

Red Hat

Red Hat Enterprise Linux 8

Configuring and managing Identity Management

Configuring, managing, and maintaining Identity Management in Red Hat Enterprise Linux 8

Red Hat Enterprise Linux 8 Configuring and managing Identity Management

Configuring, managing, and maintaining Identity Management in Red Hat Enterprise Linux 8

Legal Notice

Copyright © 2020 Red Hat, Inc.

The text of and illustrations in this document are licensed by Red Hat under a Creative Commons Attribution–Share Alike 3.0 Unported license ("CC-BY-SA"). An explanation of CC-BY-SA is available at

<http://creativecommons.org/licenses/by-sa/3.0/>

. In accordance with CC-BY-SA, if you distribute this document or an adaptation of it, you must provide the URL for the original version.

Red Hat, as the licensor of this document, waives the right to enforce, and agrees not to assert, Section 4d of CC-BY-SA to the fullest extent permitted by applicable law.

Red Hat, Red Hat Enterprise Linux, the Shadowman logo, the Red Hat logo, JBoss, OpenShift, Fedora, the Infinity logo, and RHCE are trademarks of Red Hat, Inc., registered in the United States and other countries.

Linux® is the registered trademark of Linus Torvalds in the United States and other countries.

Java® is a registered trademark of Oracle and/or its affiliates.

XFS® is a trademark of Silicon Graphics International Corp. or its subsidiaries in the United States and/or other countries.

MySQL® is a registered trademark of MySQL AB in the United States, the European Union and other countries.

Node.js® is an official trademark of Joyent. Red Hat is not formally related to or endorsed by the official Joyent Node.js open source or commercial project.

The OpenStack® Word Mark and OpenStack logo are either registered trademarks/service marks or trademarks/service marks of the OpenStack Foundation, in the United States and other countries and are used with the OpenStack Foundation's permission. We are not affiliated with, endorsed or sponsored by the OpenStack Foundation, or the OpenStack community.

All other trademarks are the property of their respective owners.

Abstract

This documentation collection provides instructions on how to effectively configure, manage and maintain Identity Management on Red Hat Enterprise Linux 8.

Table of Contents

PROVIDING FEEDBACK ON RED HAT DOCUMENTATION	11
CHAPTER 1. LOGGING IN TO IDENTITY MANAGEMENT FROM THE COMMAND LINE	12
1.1. USING KINIT TO LOG IN TO IDM MANUALLY	12
1.2. DESTROYING A USER'S ACTIVE KERBEROS TICKET	13
1.3. CONFIGURING AN EXTERNAL SYSTEM FOR KERBEROS AUTHENTICATION	13
CHAPTER 2. VIEWING, STARTING AND STOPPING THE IDENTITY MANAGEMENT SERVICES	15
2.1. VIEWING THE STATUS OF IDM SERVICES	15
2.2. STARTING AND STOPPING THE ENTIRE IDENTITY MANAGEMENT SERVER: THE IPACTL UTILITY	16
ipactl commands	16
2.3. STARTING AND STOPPING AN INDIVIDUAL IDENTITY MANAGEMENT SERVICE: THE SYSTEMCTL UTILITY	16
Useful systemctl commands	17
2.4. METHODS FOR DISPLAYING IDM SOFTWARE VERSION	17
CHAPTER 3. INTRODUCTION TO THE IDM COMMAND-LINE UTILITIES	19
3.1. WHAT IS THE IPA COMMAND LINE INTERFACE	19
3.2. WHAT IS THE IPA HELP	19
3.3. USING IPA HELP TOPICS	20
3.4. USING IPA HELP COMMANDS	20
3.5. STRUCTURE OF IPA COMMANDS	21
3.6. USING AN IPA COMMAND TO ADD A USER ACCOUNT TO IDM	22
3.7. USING AN IPA COMMAND TO MODIFY A USER ACCOUNT IN IDM	23
3.8. HOW TO SUPPLY A LIST OF VALUES TO THE IDM UTILITIES	24
3.9. HOW TO USE SPECIAL CHARACTERS WITH THE IDM UTILITIES	25
CHAPTER 4. SEARCHING IDENTITY MANAGEMENT ENTRIES FROM THE COMMAND LINE	26
4.1. OVERVIEW OF LISTING IDM ENTRIES	26
4.2. SHOWING DETAILS FOR A PARTICULAR ENTRY	26
4.3. ADJUSTING THE SEARCH SIZE AND TIME LIMIT	27
4.3.1. Adjusting the search size and time limit in the command line	27
4.3.2. Adjusting the search size and time limit in the Web UI	28
CHAPTER 5. ACCESSING THE IDM WEB UI IN A WEB BROWSER	30
5.1. WHAT IS THE IDM WEB UI	30
5.2. WEB BROWSERS SUPPORTED FOR ACCESSING THE WEB UI	30
5.3. ACCESSING THE WEB UI	30
CHAPTER 6. LOGGING IN TO IDM IN THE WEB UI: USING A KERBEROS TICKET	33
6.1. KERBEROS AUTHENTICATION IN IDENTITY MANAGEMENT	33
6.2. USING KINIT TO LOG IN TO IDM MANUALLY	33
6.3. CONFIGURING THE BROWSER FOR KERBEROS AUTHENTICATION	34
6.4. LOGGING IN TO THE WEB UI USING A KERBEROS TICKET	35
6.5. CONFIGURING AN EXTERNAL SYSTEM FOR KERBEROS AUTHENTICATION	36
6.6. WEB UI LOGIN FOR ACTIVE DIRECTORY USERS	37
CHAPTER 7. LOGGING IN TO THE IDENTITY MANAGEMENT WEB UI USING ONE TIME PASSWORDS ...	38
7.1. PREREQUISITES	38
7.2. ONE TIME PASSWORD (OTP) AUTHENTICATION IN IDENTITY MANAGEMENT	38
7.3. ENABLING THE ONE TIME PASSWORD IN THE WEB UI	38
7.4. ADDING OTP TOKENS IN THE WEB UI	39
7.5. LOGGING INTO THE WEB UI WITH A ONE TIME PASSWORD	40

7.6. SYNCHRONIZING OTP TOKENS USING THE WEB UI	41
7.7. CHANGING EXPIRED PASSWORDS	42
CHAPTER 8. MANAGING USER ACCOUNTS USING THE COMMAND LINE	44
8.1. USER LIFE CYCLE	44
8.2. ADDING USERS USING THE COMMAND LINE	45
8.3. ACTIVATING USERS USING THE COMMAND LINE	46
8.4. PRESERVING USERS USING THE COMMAND LINE	47
8.5. DELETING USERS USING THE COMMAND LINE	47
8.6. RESTORING USERS USING THE COMMAND LINE	48
CHAPTER 9. MANAGING USER ACCOUNTS USING THE IDM WEB UI	49
9.1. USER LIFE CYCLE	49
9.2. ADDING USERS IN THE WEB UI	50
9.3. ACTIVATING STAGE USERS IN THE IDM WEB UI	52
9.4. DISABLING USER ACCOUNTS IN THE WEB UI	53
9.5. ENABLING USER ACCOUNTS IN THE WEB UI	54
9.6. PRESERVING ACTIVE USERS IN THE IDM WEB UI	55
9.7. RESTORING USERS IN THE IDM WEB UI	56
9.8. DELETING USERS IN THE IDM WEB UI	57
CHAPTER 10. MANAGING USER ACCOUNTS USING ANSIBLE PLAYBOOKS	59
10.1. ENSURING THE PRESENCE OF AN IDM USER USING AN ANSIBLE PLAYBOOK	59
10.2. ENSURING THE PRESENCE OF MULTIPLE IDM USERS USING ANSIBLE PLAYBOOKS	60
10.3. ENSURING THE PRESENCE OF MULTIPLE IDM USERS FROM A JSON FILE USING ANSIBLE PLAYBOOKS	62
10.4. ENSURING THE ABSENCE OF USERS USING ANSIBLE PLAYBOOKS	64
CHAPTER 11. MANAGING USER GROUPS IN IDM CLI	66
11.1. THE DIFFERENT GROUP TYPES IN IDM	66
11.2. DIRECT AND INDIRECT GROUP MEMBERS	67
11.3. ADDING A USER GROUP USING IDM CLI	67
11.4. SEARCHING FOR USER GROUPS USING IDM CLI	68
11.5. DELETING A USER GROUP USING IDM CLI	68
11.6. ADDING A MEMBER TO A USER GROUP USING IDM CLI	69
11.7. ADDING USERS WITHOUT A USER PRIVATE GROUP	70
11.7.1. Users without a user private group	70
11.7.2. Adding a user without a user private group when private groups are globally enabled	70
11.7.3. Disabling user private groups globally for all users	71
11.7.4. Adding a user when user private groups are globally disabled	71
11.8. VIEWING GROUP MEMBERS USING IDM CLI	72
11.9. REMOVING A MEMBER FROM A USER GROUP USING IDM CLI	72
CHAPTER 12. MANAGING USER GROUPS IN IDM WEB UI	74
12.1. THE DIFFERENT GROUP TYPES IN IDM	74
12.2. DIRECT AND INDIRECT GROUP MEMBERS	75
12.3. ADDING A USER GROUP USING IDM WEB UI	75
12.4. DELETING A USER GROUP USING IDM WEB UI	76
12.5. ADDING A MEMBER TO A USER GROUP USING IDM WEB UI	77
12.6. VIEWING GROUP MEMBERS USING IDM WEB UI	78
12.7. REMOVING A MEMBER FROM A USER GROUP USING IDM WEB UI	78
CHAPTER 13. ENSURING THE PRESENCE OF IDM GROUPS AND GROUP MEMBERS USING ANSIBLE PLAYBOOKS	80

CHAPTER 14. AUTOMATING GROUP MEMBERSHIP USING IDM CLI	82
14.1. BENEFITS OF AUTOMATIC GROUP MEMBERSHIP	82
14.2. AUTOMEMBER RULES	82
14.3. ADDING AN AUTOMEMBER RULE USING IDM CLI	83
14.4. ADDING A CONDITION TO AN AUTOMEMBER RULE USING IDM CLI	84
14.5. VIEWING EXISTING AUTOMEMBER RULES USING IDM CLI	85
14.6. DELETING AN AUTOMEMBER RULE USING IDM CLI	86
14.7. REMOVING A CONDITION FROM AN AUTOMEMBER RULE USING IDM CLI	86
14.8. APPLYING AUTOMEMBER RULES TO EXISTING ENTRIES USING IDM CLI	87
14.9. CONFIGURING A DEFAULT AUTOMEMBER GROUP USING IDM CLI	88
CHAPTER 15. AUTOMATING GROUP MEMBERSHIP USING IDM WEB UI	90
15.1. BENEFITS OF AUTOMATIC GROUP MEMBERSHIP	90
15.2. AUTOMEMBER RULES	90
15.3. ADDING AN AUTOMEMBER RULE USING IDM WEB UI	91
15.4. ADDING A CONDITION TO AN AUTOMEMBER RULE USING IDM WEB UI	92
15.5. VIEWING EXISTING AUTOMEMBER RULES AND CONDITIONS USING IDM WEB UI	93
15.6. DELETING AN AUTOMEMBER RULE USING IDM WEB UI	94
15.7. REMOVING A CONDITION FROM AN AUTOMEMBER RULE USING IDM WEB UI	95
15.8. APPLYING AUTOMEMBER RULES TO EXISTING ENTRIES USING IDM WEB UI	96
15.8.1. Rebuilding automatic membership for all users or hosts	96
15.8.2. Rebuilding automatic membership for a single user or host only	97
15.9. CONFIGURING A DEFAULT USER GROUP USING IDM WEB UI	98
15.10. CONFIGURING A DEFAULT HOST GROUP USING IDM WEB UI	98
CHAPTER 16. ADJUSTING ID RANGES MANUALLY	100
16.1. ID RANGES	100
16.2. AUTOMATIC ID RANGES ASSIGNMENT	100
16.3. ASSIGNING THE IDM ID RANGE MANUALLY DURING SERVER INSTALLATION	101
16.4. ADDING A NEW IDM ID RANGE	102
16.5. DISPLAYING CURRENTLY ASSIGNED DNA ID RANGES	102
16.6. AUTOMATIC DNA ID RANGE EXTENSION	103
16.7. MANUAL DNA ID RANGE ADJUSTMENT	103
16.8. ADJUSTING DNA ID RANGES MANUALLY	104
CHAPTER 17. CONFIGURING IDM FOR EXTERNAL PROVISIONING OF USERS	106
17.1. PREPARING IDM ACCOUNTS FOR AUTOMATIC ACTIVATION OF STAGE USER ACCOUNTS	106
17.2. CONFIGURING AUTOMATIC ACTIVATION OF IDM STAGE USER ACCOUNTS	108
17.3. ADDING AN IDM STAGE USER DEFINED IN AN LDIF FILE	110
17.4. ADDING AN IDM STAGE USER DIRECTLY FROM THE CLI USING LDAPMODIFY	111
CHAPTER 18. USING LDAPMODIFY TO MANAGE IDM USERS EXTERNALLY	114
18.1. TEMPLATES FOR MANAGING IDM USER ACCOUNTS EXTERNALLY	114
18.2. TEMPLATES FOR MANAGING IDM GROUP ACCOUNTS EXTERNALLY	116
18.3. PRESERVING AN IDM USER WITH LDAPMODIFY	117
CHAPTER 19. MANAGING HOSTS IN IDM CLI	120
19.1. HOSTS IN IDM	120
19.2. HOST ENROLLMENT	121
19.2.1. User privileges required for host enrollment	121
User privileges for optionally manually creating a host entry in IdM LDAP	121
User privileges for joining the client to the IdM domain	121
19.2.2. Enrollment and authentication of IdM hosts and users: comparison	122
19.2.3. Alternative authentication options for IdM hosts	123

19.3. HOST OPERATIONS	123
19.4. HOST ENTRY IN IDM LDAP	125
19.4.1. Host entry configuration properties	126
19.5. ADDING IDM HOST ENTRIES FROM IDM CLI	127
19.6. DELETING HOST ENTRIES FROM IDM CLI	128
19.7. RE-ENROLLING AN IDENTITY MANAGEMENT CLIENT	128
19.7.1. Client re-enrollment in IdM	128
19.7.1.1. What happens during client re-enrollment	128
19.7.2. Re-enrolling a client by using user credentials: Interactive re-enrollment	129
19.7.3. Re-enrolling a client by using the client keytab: Non-interactive re-enrollment	129
19.7.4. Testing an Identity Management client after installation	130
19.8. RENAMING IDENTITY MANAGEMENT CLIENT SYSTEMS	130
19.8.1. Prerequisites	130
19.8.2. Uninstalling an Identity Management client	131
19.8.3. Renaming the host system	132
19.8.4. Re-installing an Identity Management client	132
19.8.5. Re-adding services, re-generating certificates, and re-adding host groups	132
19.9. DISABLING AND RE-ENABLING HOST ENTRIES	132
19.9.1. Disabling Hosts	132
19.9.2. Re-enabling Hosts	133
CHAPTER 20. ADDING HOST ENTRIES FROM IDM WEB UI	134
20.1. HOSTS IN IDM	134
20.2. HOST ENROLLMENT	134
20.2.1. User privileges required for host enrollment	135
User privileges for optionally manually creating a host entry in IdM LDAP	135
User privileges for joining the client to the IdM domain	135
20.2.2. Enrollment and authentication of IdM hosts and users: comparison	135
20.2.3. Alternative authentication options for IdM hosts	136
20.3. HOST ENTRY IN IDM LDAP	137
20.3.1. Host entry configuration properties	137
20.4. ADDING HOST ENTRIES FROM THE WEB UI	138
CHAPTER 21. MANAGING HOSTS USING ANSIBLE PLAYBOOKS	141
21.1. ENSURING THE PRESENCE OF AN IDM HOST ENTRY WITH FQDN USING ANSIBLE PLAYBOOKS	141
21.2. ENSURING THE PRESENCE OF AN IDM HOST ENTRY WITH DNS INFORMATION USING ANSIBLE PLAYBOOKS	143
21.3. ENSURING THE PRESENCE OF MULTIPLE IDM HOST ENTRIES WITH RANDOM PASSWORDS USING ANSIBLE PLAYBOOKS	144
21.4. ENSURING THE PRESENCE OF AN IDM HOST ENTRY WITH MULTIPLE IP ADDRESSES USING ANSIBLE PLAYBOOKS	146
21.5. ENSURING THE ABSENCE OF AN IDM HOST ENTRY USING ANSIBLE PLAYBOOKS	148
CHAPTER 22. MANAGING HOST GROUPS USING THE IDM CLI	150
22.1. HOST GROUPS IN IDM	150
22.2. VIEWING IDM HOST GROUPS USING THE CLI	150
22.3. CREATING IDM HOST GROUPS USING THE CLI	151
22.4. DELETING IDM HOST GROUPS USING THE CLI	151
22.5. ADDING IDM HOST GROUP MEMBERS USING THE CLI	152
22.6. REMOVING IDM HOST GROUP MEMBERS USING THE CLI	153
CHAPTER 23. MANAGING HOST GROUPS USING THE IDM WEB UI	155
23.1. HOST GROUPS IN IDM	155
23.2. VIEWING HOST GROUPS IN THE IDM WEB UI	155

23.3. CREATING HOST GROUPS IN THE IDM WEB UI	156
23.4. DELETING HOST GROUPS IN THE IDM WEB UI	157
23.5. ADDING HOST GROUP MEMBERS IN THE IDM WEB UI	157
23.6. REMOVING HOST GROUP MEMBERS IN THE IDM WEB UI	158
CHAPTER 24. MANAGING HOST GROUPS USING ANSIBLE PLAYBOOKS	160
24.1. ENSURING THE PRESENCE OF IDM HOST GROUPS USING ANSIBLE PLAYBOOKS	160
24.2. ENSURING THE PRESENCE OF HOSTS IN IDM HOST GROUPS USING ANSIBLE PLAYBOOKS	161
24.3. NESTING IDM HOST GROUPS USING ANSIBLE PLAYBOOKS	163
24.4. ENSURING THE ABSENCE OF HOSTS FROM IDM HOST GROUPS USING ANSIBLE PLAYBOOKS	164
24.5. ENSURING THE ABSENCE OF NESTED HOST GROUPS FROM IDM HOST GROUPS USING ANSIBLE PLAYBOOKS	166
24.6. ENSURING THE ANSENCE OF IDM HOST GROUPS USING ANSIBLE PLAYBOOKS	167
CHAPTER 25. MANAGING KERBEROS TICKET POLICIES	169
25.1. THE ROLE OF THE IDM KDC	169
25.2. IDM KERBEROS TICKET POLICY TYPES	170
25.3. KERBEROS AUTHENTICATION INDICATORS	171
25.3.1. Authentication indicators and IdM services	171
25.4. ENFORCING AUTHENTICATION INDICATORS FOR AN IDM SERVICE	172
25.4.1. Creating an IdM service entry and its Kerberos keytab	172
25.4.2. Associating authentication indicators with an IdM service	173
25.4.3. Retrieving a Kerberos service ticket for an IdM service	175
25.4.4. Additional resources	175
25.5. CONFIGURING THE GLOBAL TICKET LIFECYCLE POLICY	176
25.6. CONFIGURING GLOBAL TICKET POLICIES PER AUTHENTICATION INDICATOR	176
25.7. CONFIGURING THE DEFAULT TICKET POLICY FOR A USER	177
25.8. CONFIGURING INDIVIDUAL AUTHENTICATION INDICATOR TICKET POLICIES FOR A USER	178
25.9. AUTHENTICATION INDICATOR OPTIONS FOR THE KRBTOPOLICY-MOD COMMAND	179
CHAPTER 26. DEFINING IDM PASSWORD POLICIES	180
26.1. WHAT IS A PASSWORD POLICY	180
26.2. PASSWORD POLICIES IN IDM	180
26.3. ENSURING THE PRESENCE OF A PASSWORD POLICY IN IDM USING AN ANSIBLE PLAYBOOK	182
CHAPTER 27. GRANTING SUDO ACCESS TO AN IDM USER ON AN IDM CLIENT	184
27.1. SUDO ACCESS ON AN IDM CLIENT	184
27.2. GRANTING SUDO ACCESS TO AN IDM USER ON AN IDM CLIENT USING IDM WEB UI	184
27.3. USING AN ANSIBLE PLAYBOOK TO ENSURE SUDO ACCESS FOR AN IDM USER ON AN IDM CLIENT	186
CHAPTER 28. ENSURING THE PRESENCE OF HOST-BASED ACCESS CONTROL RULES IN IDM USING ANSIBLE PLAYBOOKS	189
28.1. HOST-BASED ACCESS CONTROL RULES IN IDM	189
28.2. ENSURING THE PRESENCE OF AN HBAC RULE IN IDM USING AN ANSIBLE PLAYBOOK	189
CHAPTER 29. PUBLIC KEY CERTIFICATES IN IDENTITY MANAGEMENT	191
29.1. CERTIFICATE AUTHORITIES IN IDM	191
29.2. COMPARISON OF CERTIFICATES AND KERBEROS	191
29.3. THE PROS AND CONS OF USING CERTIFICATES TO AUTHENTICATE USERS IN IDM	192
CHAPTER 30. CONVERTING CERTIFICATE FORMATS TO WORK WITH IDM	194
30.1. CERTIFICATE FORMATS AND ENCODINGS IN IDM	194
System configuration	194
Certificate encodings	194

User authentication	195
Useful certificate commands	195
30.2. CONVERTING AN EXTERNAL CERTIFICATE TO LOAD INTO AN IDM USER ACCOUNT	195
30.2.1. Converting an external certificate in the IdM CLI and loading it into an IdM user account	196
30.2.2. Converting an external certificate in the IdM web UI for loading into an IdM user account:	197
30.3. PREPARING TO LOAD A CERTIFICATE INTO THE BROWSER	197
30.3.1. Exporting a certificate and private key from an NSS database into a PKCS #12 file	198
30.3.2. Combining certificate and private key PEM files into a PKCS #12 file	198
30.4. CERTIFICATE-RELATED COMMANDS AND FORMATS IN IDM	198
CHAPTER 31. MANAGING THE VALIDITY OF CERTIFICATES IN IDM	200
Managing the validity of an existing certificate that was issued by IdM CA	200
Managing the validity of future certificates issued by IdM CA	200
31.1. VIEWING THE EXPIRY DATE OF A CERTIFICATE	200
31.1.1. Viewing the expiry date of a certificate in IdM WebUI	200
31.1.2. Viewing the expiry date of a certificate in the CLI	201
31.2. REVOKING CERTIFICATES WITH THE INTEGRATED IDM CAS	201
31.2.1. Certificate revocation reasons	201
31.2.2. Revoking certificates with the integrated IdM CAs using IdM WebUI	202
31.2.3. Revoking certificates with the integrated IdM CAs using IdM CLI	203
31.3. RESTORING CERTIFICATES WITH THE INTEGRATED IDM CAS	203
31.3.1. Restoring certificates with the integrated IdM CAs using IdM WebUI	204
31.3.2. Restoring certificates with the integrated IdM CAs using IdM CLI	204
CHAPTER 32. CONFIGURING IDENTITY MANAGEMENT FOR SMART CARD AUTHENTICATION	205
32.1. CONFIGURING THE IDM SERVER FOR SMART CARD AUTHENTICATION	205
32.2. CONFIGURING THE IDM CLIENT FOR SMART CARD AUTHENTICATION	207
32.3. ADDING A CERTIFICATE TO A USER ENTRY IN IDM	209
32.3.1. Adding a certificate to a user entry in the IdM Web UI	209
32.3.2. Adding a certificate to a user entry in the IdM CLI	210
32.4. INSTALLING TOOLS FOR MANAGING AND USING SMART CARDS	211
32.5. STORING A CERTIFICATE ON A SMART CARD	211
32.6. LOGGING IN TO IDM WITH SMART CARDS	213
32.7. CONFIGURING GDM ACCESS USING SMART CARD AUTHENTICATION	214
32.8. CONFIGURING SU ACCESS USING SMART CARD AUTHENTICATION	215
CHAPTER 33. CONFIGURING CERTIFICATES ISSUED BY ADCS FOR SMART CARD AUTHENTICATION IN IDM	216
33.1. SMART CARD AUTHENTICATION	216
33.2. WINDOWS SERVER SETTINGS REQUIRED FOR TRUST CONFIGURATION AND CERTIFICATE USAGE	217
33.3. COPYING CERTIFICATES FROM ACTIVE DIRECTORY USING SFTP	217
33.4. CONFIGURING THE IDM SERVER AND CLIENTS FOR SMART CARD AUTHENTICATION USING ADCS CERTIFICATES	218
33.5. CONVERTING THE PFX FILE	220
33.6. INSTALLING TOOLS FOR MANAGING AND USING SMART CARDS	220
33.7. STORING A CERTIFICATE ON A SMART CARD	221
33.8. CONFIGURING TIMEOUTS IN SSSD.CONF	222
33.9. CREATING CERTIFICATE MAPPING RULES FOR SMART CARD AUTHENTICATION	223
CHAPTER 34. CONFIGURING CERTIFICATE MAPPING RULES IN IDENTITY MANAGEMENT	224
34.1. CERTIFICATE MAPPING RULES FOR CONFIGURING AUTHENTICATION ON SMART CARDS	224
34.1.1. Certificate mapping rules for trusts with Active Directory domains	224
34.1.2. Components of an identity mapping rule in IdM	225

34.1.3. Obtaining the issuer from a certificate for use in a matching rule	226
Additional information	227
34.2. CONFIGURING CERTIFICATE MAPPING FOR USERS STORED IN IDM	227
34.2.1. Adding a certificate mapping rule in IdM	227
34.2.1.1. Adding a certificate mapping rule in the IdM web UI	227
34.2.1.2. Adding a certificate mapping rule in the IdM CLI	228
34.2.2. Adding certificate mapping data to a user entry in IdM	229
34.2.2.1. Adding certificate mapping data to a user entry in the IdM web UI	229
34.2.2.2. Adding certificate mapping data to a user entry in the IdM CLI	231
34.3. CONFIGURING CERTIFICATE MAPPING FOR USERS WHOSE AD USER ENTRY CONTAINS THE WHOLE CERTIFICATE	232
34.3.1. Adding a certificate mapping rule for users whose AD entry contains whole certificates	232
34.3.1.1. Adding a certificate mapping rule in the IdM web UI	232
34.3.1.2. Adding a certificate mapping rule in the IdM CLI	233
34.4. CONFIGURING CERTIFICATE MAPPING IF AD IS CONFIGURED TO MAP USER CERTIFICATES TO USER ACCOUNTS	234
34.4.1. Adding a certificate mapping rule if the trusted AD domain is configured to map user certificates	234
34.4.1.1. Adding a certificate mapping rule in the IdM web UI	234
34.4.1.2. Adding a certificate mapping rule in the IdM CLI	235
34.4.2. Checking certificate mapping data on the AD side	236
34.5. CONFIGURING CERTIFICATE MAPPING IF AD USER ENTRY CONTAINS NO CERTIFICATE OR MAPPING DATA	236
34.5.1. Adding a certificate mapping rule if the AD user entry contains no certificate or mapping data	237
34.5.1.1. Adding a certificate mapping rule in the IdM web UI	237
34.5.1.2. Adding a certificate mapping rule in the IdM CLI	238
34.5.2. Adding a certificate to an AD user's ID override if the user entry in AD contains no certificate or mapping data	239
34.5.2.1. Adding a certificate to an AD user's ID override in the IdM web UI	239
34.5.2.2. Adding a certificate to an AD user's ID override in the IdM CLI	240
34.6. COMBINING SEVERAL IDENTITY MAPPING RULES INTO ONE	241
CHAPTER 35. CONFIGURING AUTHENTICATION WITH A CERTIFICATE STORED ON THE DESKTOP OF AN IDM CLIENT	243
35.1. CONFIGURING THE IDENTITY MANAGEMENT SERVER FOR CERTIFICATE AUTHENTICATION IN THE WEB UI	243
35.2. REQUESTING A NEW USER CERTIFICATE AND EXPORTING IT TO THE CLIENT	244
35.3. MAKING SURE THE CERTIFICATE AND USER ARE LINKED TOGETHER	246
35.4. CONFIGURING A BROWSER TO ENABLE CERTIFICATE AUTHENTICATION	246
35.5. AUTHENTICATING TO THE IDENTITY MANAGEMENT WEB UI WITH A CERTIFICATE AS AN IDENTITY MANAGEMENT USER	249
35.6. CONFIGURING AN IDM CLIENT TO ENABLE AUTHENTICATING TO THE CLI USING A CERTIFICATE	250
CHAPTER 36. USING IDM CA RENEWAL MASTER	251
36.1. EXPLANATION OF IDM CA RENEWAL MASTER	251
The role of the CA renewal master server	251
The role of certmonger on CA replicas	251
The correct functioning of IdM CA renewal master	252
36.2. CHANGING AND RESETTING IDM CA RENEWAL MASTER	252
36.3. SWITCHING FROM AN EXTERNALLY TO SELF-SIGNED CA IN IDM	253
36.4. RENEWING THE IDM CA RENEWAL MASTER WITH AN EXTERNALLY-SIGNED CERTIFICATE	255
CHAPTER 37. RENEWING EXPIRED SYSTEM CERTIFICATES WHEN IDM IS OFFLINE	258
37.1. RENEWING EXPIRED SYSTEM CERTIFICATES ON A CA RENEWAL MASTER	258
37.2. VERIFYING OTHER IDM SERVERS IN THE IDM DOMAIN AFTER RENEWAL	259

CHAPTER 38. GENERATING CRL ON THE IDM CA SERVER	261
38.1. STOPPING CRL GENERATION ON IDM MASTER SERVER	261
38.2. STARTING CRL GENERATION ON IDM REPLICA SERVER	262
CHAPTER 39. OBTAINING AN IDM CERTIFICATE FOR A SERVICE USING CERTMONGER	263
39.1. CERTMONGER OVERVIEW	263
What certmonger does	263
Types of certificates certmonger tracks	263
Certmonger components	263
39.2. OBTAINING AN IDM CERTIFICATE FOR A SERVICE USING CERTMONGER	264
39.3. COMMUNICATION FLOW FOR CERTMONGER REQUESTING A SERVICE CERTIFICATE	265
39.4. VIEWING THE DETAILS OF A CERTIFICATE REQUEST TRACKED BY CERTMONGER	268
39.5. STARTING AND STOPPING CERTIFICATE TRACKING	269
39.6. RENEWING A CERTIFICATE MANUALLY	270
39.7. MAKING CERTMONGER RESUME TRACKING OF IDM CERTIFICATES ON A CA REPLICA	271
CHAPTER 40. RESTRICTING AN APPLICATION TO TRUST ONLY A SUBSET OF CERTIFICATES	273
40.1. CREATING A LIGHTWEIGHT SUB-CA	273
40.1.1. Creating a sub-CA from IdM WebUI	274
40.1.2. Creating a sub-CA from IdM CLI	275
40.2. DOWNLOADING THE SUB-CA CERTIFICATE FROM IDM WEBUI	276
40.3. CREATING CA ACLS FOR WEB SERVER AND CLIENT AUTHENTICATION	276
40.3.1. Viewing CA ACLs in IdM CLI	277
40.3.2. Creating a CA ACL for web servers authenticating to web clients using certificates issued by webserver-ca	277
40.3.3. Creating a CA ACL for user web browsers authenticating to web servers using certificates issued by webclient-ca	279
40.4. OBTAINING AN IDM CERTIFICATE FOR A SERVICE USING CERTMONGER	281
40.5. COMMUNICATION FLOW FOR CERTMONGER REQUESTING A SERVICE CERTIFICATE	282
40.6. SETTING UP A SINGLE-INSTANCE APACHE HTTP SERVER	285
40.7. ADDING TLS ENCRYPTION TO AN APACHE HTTP SERVER	286
40.8. SETTING THE SUPPORTED TLS PROTOCOL VERSIONS ON AN APACHE HTTP SERVER	288
40.9. SETTING THE SUPPORTED CIPHERS ON AN APACHE HTTP SERVER	289
40.10. CONFIGURING TLS CLIENT CERTIFICATE AUTHENTICATION	290
40.11. REQUESTING A NEW USER CERTIFICATE AND EXPORTING IT TO THE CLIENT	291
40.12. CONFIGURING A BROWSER TO ENABLE CERTIFICATE AUTHENTICATION	293
CHAPTER 41. INVALIDATING A SPECIFIC GROUP OF RELATED CERTIFICATES QUICKLY	296
41.1. DISABLING CA ACLS IN IDM CLI	296
41.2. DISABLING AN IDM SUB-CA	297
CHAPTER 42. ENABLING AD USERS TO ADMINISTER IDM	299
42.1. ID OVERRIDES FOR AD USERS	299
42.2. USING ID OVERRIDES TO ENABLE AD USERS TO ADMINISTER IDM	299
42.3. MANAGING IDM CLI AS AN AD USER	300
CHAPTER 43. ENABLING AUTHENTICATION USING AD USER PRINCIPAL NAMES IN IDM	301
43.1. USER PRINCIPAL NAMES IN AN AD FOREST TRUSTED BY IDM	301
43.2. ENSURING THAT AD UPNS ARE UP-TO-DATE IN IDM	301
CHAPTER 44. USING CANONICALIZED DNS HOST NAMES IN IDM	303
44.1. ADDING AN ALIAS TO A HOST PRINCIPAL	303
44.2. ENABLING CANONICALIZATION OF HOST NAMES IN SERVICE PRINCIPALS ON CLIENTS	303
44.3. OPTIONS FOR USING HOST NAMES WITH DNS HOST NAME CANONICALIZATION ENABLED	304

CHAPTER 45. COLLECTING IDM HEALTHCHECK INFORMATION	305
45.1. HEALTHCHECK IN IDM	305
45.1.1. Modules are Independent	305
45.1.2. Two output formats	305
45.1.3. Results	305
45.1.4. Running IdM Healthcheck	306
45.2. LOG ROTATION	306
45.3. CONFIGURING LOG ROTATION USING THE IDM HEALTHCHECK	306
CHAPTER 46. CHECKING SERVICES USING IDM HEALTHCHECK	308
46.1. SERVICES HEALTHCHECK TEST	308
46.2. SCREENING SERVICES USING HEALTHCHECK	308
CHAPTER 47. VERIFYING YOUR IDM AND AD TRUST CONFIGURATION USING IDM HEALTHCHECK ..	310
47.1. IDM AND AD TRUST HEALTHCHECK TESTS	310
47.2. SCREENING THE TRUST WITH THE HEALTHCHECK TOOL	311
CHAPTER 48. VERIFYING CERTIFICATES USING IDM HEALTHCHECK	312
48.1. IDM CERTIFICATES HEALTHCHECK TESTS	312
48.2. SCREENING CERTIFICATES USING THE HEALTHCHECK TOOL	313
CHAPTER 49. VERIFYING SYSTEM CERTIFICATES USING IDM HEALTHCHECK	315
49.1. SYSTEM CERTIFICATES HEALTHCHECK TESTS	315
49.2. SCREENING SYSTEM CERTIFICATES USING HEALTHCHECK	316
CHAPTER 50. CHECKING DISK SPACE USING IDM HEALTHCHECK	317
50.1. DISK SPACE HEALTHCHECK TEST	317
50.2. SCREENING DISK SPACE USING THE HEALTHCHECK TOOL	318
CHAPTER 51. VERIFYING PERMISSIONS OF IDM CONFIGURATION FILES USING HEALTHCHECK	319
51.1. FILE PERMISSIONS HEALTHCHECK TESTS	319
51.2. SCREENING CONFIGURATION FILES USING HEALTHCHECK	320
CHAPTER 52. CHECKING IDM REPLICATION USING HEALTHCHECK	322
52.1. REPLICATION HEALTHCHECK TESTS	322
52.2. SCREENING REPLICATION USING HEALTHCHECK	322
CHAPTER 53. CHECKING DNS RECORDS USING IDM HEALTHCHECK	324
53.1. DNS RECORDS HEALTHCHECK TEST	324
53.2. SCREENING DNS RECORDS USING THE HEALTHCHECK TOOL	324
CHAPTER 54. DEMOTING OR PROMOTING HIDDEN REPLICAS	326
CHAPTER 55. IDENTITY MANAGEMENT SECURITY SETTINGS	327
55.1. HOW IDENTITY MANAGEMENT APPLIES DEFAULT SECURITY SETTINGS	327
55.2. ANONYMOUS LDAP BINDS IN IDENTITY MANAGEMENT	327
CHAPTER 56. SETTING UP SAMBA ON AN IDM DOMAIN MEMBER	328
56.1. PREPARING THE IDM DOMAIN FOR INSTALLING SAMBA ON DOMAIN MEMBERS	328
56.2. ENABLING THE AES ENCRYPTION TYPE IN ACTIVE DIRECTORY USING A GPO	330
56.3. INSTALLING AND CONFIGURING A SAMBA SERVER ON AN IDM CLIENT	330
56.4. MANUALLY ADDING AN ID MAPPING CONFIGURATION IF IDM TRUSTS A NEW DOMAIN	332
56.5. ADDITIONAL RESOURCES	333
CHAPTER 57. USING AUTOMOUNT IN IDM	335
57.1. SETTING UP A KERBEROS-AWARE NFS SERVER	335
57.2. SETTING UP A KERBEROS-AWARE NFS CLIENT	337

PROVIDING FEEDBACK ON RED HAT DOCUMENTATION

We appreciate your input on our documentation. Please let us know how we could make it better. To do so:

- For simple comments on specific passages:
 1. Make sure you are viewing the documentation in the *Multi-page HTML* format. In addition, ensure you see the **Feedback** button in the upper right corner of the document.
 2. Use your mouse cursor to highlight the part of text that you want to comment on.
 3. Click the **Add Feedback** pop-up that appears below the highlighted text.
 4. Follow the displayed instructions.
- For submitting more complex feedback, create a Bugzilla ticket:
 1. Go to the [Bugzilla](#) website.
 2. As the Component, use **Documentation**.
 3. Fill in the **Description** field with your suggestion for improvement. Include a link to the relevant part(s) of documentation.
 4. Click **Submit Bug**.

CHAPTER 1. LOGGING IN TO IDENTITY MANAGEMENT FROM THE COMMAND LINE

Identity Management (IdM) uses the Kerberos protocol to support single sign-on. Single sign-on means that the user enters the correct user name and password only once, and then accesses IdM services without the system prompting for the credentials again.

IMPORTANT

In IdM, the System Security Services Daemon (SSSD) automatically obtains a ticket-granting ticket (TGT) for a user after the user successfully logs in to the desktop environment on an IdM client machine with the corresponding Kerberos principal name. This means that after logging in, the user is not required to use the **kinit** utility to access IdM resources.

If you have cleared your Kerberos credential cache or your Kerberos TGT has expired, you need to request a Kerberos ticket manually to access IdM resources. The following sections present basic user operations when using Kerberos in IdM.

1.1. USING KINIT TO LOG IN TO IDM MANUALLY

This procedure describes using the **kinit** utility to authenticate to an Identity Management (IdM) environment manually. The **kinit** utility obtains and caches a Kerberos ticket-granting ticket (TGT) on behalf of an IdM user.

NOTE

Only use this procedure if you have destroyed your initial Kerberos TGT or if it has expired. As an IdM user, when logging onto your local machine you are also automatically logging in to IdM. This means that after logging in, you are not required to use the **kinit** utility to access IdM resources.

Procedure

1. To log in to IdM
 - under the user name of the user who is currently logged in on the local system, use **kinit** without specifying a user name. For example, if you are logged in as **example_user** on the local system:

```
[example_user@server ~]$ kinit  
Password for example_user@EXAMPLE.COM:  
[example_user@server ~]$
```

If the user name of the local user does not match any user entry in IdM, the authentication attempt fails:

```
[example_user@server ~]$ kinit  
kinit: Client 'example_user@EXAMPLE.COM' not found in Kerberos database while  
getting initial credentials
```

- using a Kerberos principal that does not correspond to your local user name, pass the required user name to the **kinit** utility. For example, to log in as the **admin** user:

```
[example_user@server ~]$ kinit admin
Password for admin@EXAMPLE.COM:
[example_user@server ~]$
```

2. Optionally, to verify that the login was successful, use the **klist** utility to display the cached TGT. In the following example, the cache contains a ticket for the **example_user** principal, which means that on this particular host, only **example_user** is currently allowed to access IdM services:

```
$ klist
Ticket cache: KEYRING:persistent:0:0
Default principal: example_user@EXAMPLE.COM

Valid starting Expires Service principal
11/10/2019 08:35:45  11/10/2019 18:35:45  krbtgt/EXAMPLE.COM@EXAMPLE.COM
```

1.2. DESTROYING A USER'S ACTIVE KERBEROS TICKET

This section describes how to clear the credentials cache that contains the user's active Kerberos ticket.

Procedure

1. To destroy your Kerberos ticket:

```
[example_user@server ~]$ kdestroy
```

2. Optionally, to check that the Kerberos ticket has been destroyed:

```
[example_user@server ~]$ klist
klist: Credentials cache keyring 'persistent:0:0' not found
```

1.3. CONFIGURING AN EXTERNAL SYSTEM FOR KERBEROS AUTHENTICATION

This section describes how to configure an external system so that Identity Management (IdM) users can log in to IdM from the external system using their Kerberos credentials.

Enabling Kerberos authentication on external systems is especially useful when your infrastructure includes multiple realms or overlapping domains. It is also useful if the system has not been enrolled into any IdM domain through **ipa-client-install**.

To enable Kerberos authentication to IdM from a system that is not a member of the IdM domain, define an IdM-specific Kerberos configuration file on the external system.

Prerequisites

- The **krb5-workstation** package is installed on the external system.
To find out whether the package is installed, use the following CLI command:

```
# yum list installed krb5-workstation
Installed Packages
krb5-workstation.x86_64 1.16.1-19.el8 @BaseOS
```

Procedure

1. Copy the **/etc/krb5.conf** file from the IdM server to the external system. For example:

```
# scp /etc/krb5.conf root@externalsystem.example.com:/etc/krb5_ipa.conf
```


WARNING

Do not overwrite the existing **krb5.conf** file on the external system.

2. On the external system, set the terminal session to use the copied IdM Kerberos configuration file:

```
$ export KRB5_CONFIG=/etc/krb5_ipa.conf
```

The **KRB5_CONFIG** variable exists only temporarily until you log out. To prevent this loss, export the variable with a different file name.

3. Copy the Kerberos configuration snippets from the **/etc/krb5.conf.d/** directory to the external system.

Users on the external system can now use the **kinit** utility to authenticate against the IdM server.

Additional resources

- For details on Kerberos, see the **krb5.conf(5)**, **kinit(1)**, **klist(1)**, and **kdestroy(1)** man pages.

CHAPTER 2. VIEWING, STARTING AND STOPPING THE IDENTITY MANAGEMENT SERVICES

Identity Management (IdM) servers are Red Hat Enterprise Linux systems that work as domain controllers (DCs). A number of different services are running on IdM servers, most notably the Directory Server, Certificate Authority (CA), DNS, and Kerberos.

2.1. VIEWING THE STATUS OF IDM SERVICES

To view the status of the IdM services that are configured on your IdM server:

```
[root@server ~]# ipactl status
Directory Service: RUNNING
krb5kdc Service: RUNNING
kadmin Service: RUNNING
named Service: RUNNING
httpd Service: RUNNING
ntpd Service: RUNNING
pki-tomcatd Service: RUNNING
smb Service: RUNNING
winbind Service: RUNNING
ipa-otpd Service: RUNNING
ipa-dnskeysyncd Service: RUNNING
ipa: INFO: The ipactl command was successful
```

In the output above:

- The Kerberos service is divided into two parts, **krb5kdc** and **kadmin**. The **krb5kdc** service is the Kerberos version 5 Authentication service and Key Distribution Center (KDC) deamon. The **kadmin** service is the Kerberos V5 database administration program.
- The **named** service refers to the Internet domain name service (DNS).
- **pki** is the Command-Line Interface for accessing Certificate System services. The **pki-tomcatd** program handles Identity Management operations related to certificates.

The output of the **ipactl status** command on your server depends on your IdM configuration. For example, if an IdM deployment does not include a DNS server, the **named** service is not present in the list.

NOTE

You cannot use the IdM web UI to view the status of all the IdM services running on a particular IdM server. Kerberized services running on different servers can be viewed in the **Identity → Services** tab of the IdM web UI.

You can start or stop the entire server, or an individual service only.

To start, stop, or restart the entire IdM server, see:

- [Section 2.2, “Starting and stopping the entire Identity Management server: the **ipactl** utility”](#)

To start, stop, or restart an individual IdM service, see:

- Section 2.3, “Starting and stopping an individual Identity Management service: the **systemctl** utility”

To display the version of IdM software, see:

- Section 2.4, “Methods for displaying IdM software version”

2.2. STARTING AND STOPPING THE ENTIRE IDENTITY MANAGEMENT SERVER: THE **ipactl** UTILITY

Use the **ipactl** utility to stop, start, or restart the entire IdM server along with all the installed services. Using the **ipactl** utility ensures all services are stopped, started, or restarted in the appropriate order. You do not need to have a valid Kerberos ticket to run the **ipactl** commands.

ipactl commands

To start the entire IdM server:

```
# ipactl start
```

To stop the entire IdM server:

```
# ipactl stop
```

To restart the entire IdM server:

```
# ipactl restart
```

To show the status of all the services that make up IdM:

```
# ipactl status
```


IMPORTANT

You cannot use the IdM web UI to perform the **ipactl** commands.

2.3. STARTING AND STOPPING AN INDIVIDUAL IDENTITY MANAGEMENT SERVICE: THE **SYSTEMCTL** UTILITY

Changing IdM configuration files manually is generally not recommended. However, certain situations require that an administrator performs a manual configuration of specific services. In such situations, use the **systemctl** utility to stop, start, or restart an individual IdM service.

For example, use **systemctl** after customizing the Directory Server behavior, without modifying the other IdM services:

```
# systemctl restart dirsrv@REALM-NAME.service
```

Also, when initially deploying an IdM trust with Active Directory, modify the **/etc/sssd/sssd.conf** file, adding:

- specific parameters to tune the timeout configuration options in an environment where remote servers have a high latency

- specific parameters to tune the Active Directory site affinity
- overrides for certain configuration options that are not provided by the global IdM settings

To apply the changes you have made in the `/etc/sssd/sssd.conf` file:

```
# systemctl restart sssd.service
```

Running `systemctl restart sssd.service` is required because the System Security Services Daemon (SSSD) does not automatically re-read or re-apply its configuration.

Note that for changes that affect IdM identity ranges, a complete server reboot is recommended.

IMPORTANT

To restart multiple IdM domain services, always use `ipactl`. Because of dependencies between the services installed with the IdM server, the order in which they are started and stopped is critical. The `ipactl` utility ensures that the services are started and stopped in the appropriate order.

Useful `systemctl` commands

To start a particular IdM service:

```
# systemctl start name.service
```

To stop a particular IdM service:

```
# systemctl stop name.service
```

To restart a particular IdM service:

```
# systemctl restart name.service
```

To view the status of a particular IdM service:

```
# systemctl status name.service
```


IMPORTANT

You cannot use the IdM web UI to start or stop the individual services running on IdM servers. You can only use the web UI to modify the settings of a Kerberized service by navigating to **Identity → Services** and selecting the service.

2.4. METHODS FOR DISPLAYING IDM SOFTWARE VERSION

You can display the IdM version number with:

- the IdM WebUI
- `ipa` commands
- `rpm` commands

Displaying version through the WebUI

In the IdM WebUI, the software version can be displayed by choosing **About** from the username menu at the top-right.

Displaying version with ipa commands

From the command line, use the **ipa --version** command.

```
[root@server ~]# ipa --version
VERSION: 4.8.0, API_VERSION: 2.233
```

Displaying version with rpm commands

If IdM services are not operating properly, you can use the **rpm** utility to determine the version number of the **ipa-server** package that is currently installed.

```
[root@server ~]# rpm -q ipa-server
ipa-server-4.8.0-11.module+el8.1.0+4247+9f3fd721.x86_64
```

CHAPTER 3. INTRODUCTION TO THE IDM COMMAND-LINE UTILITIES

The following sections describe the basics of using the Identity Management (IdM) command-line utilities.

Prerequisites

- Installed and accessible IdM server.
For details, see [Installing Identity Management](#).
- To use the IPA command line interface, authenticate to IdM with a valid Kerberos ticket.
For details about obtaining a valid Kerberos ticket, see [Logging in to Identity Management from the command line](#).

3.1. WHAT IS THE IPA COMMAND LINE INTERFACE

The IPA command line interface (CLI) is the basic command-line interface for Identity Management (IdM) administration.

It supports a lot of subcommands that are used to manage IdM, such as the **ipa user-add** command to add a new user.

IPA CLI allows you to:

- Add, manage, or remove users, groups, hosts and other objects in the network.
- Manage certificates.
- Search entries.
- Display and list objects.
- Set access rights.
- Get help with the correct command syntax.

3.2. WHAT IS THE IPA HELP

The IPA help is a built-in documentation system for the IdM server.

IPA command line interface (CLI) generates available help topics from loaded IdM plugin modules. If you want to run the IPA help successfully, you need to:

- Have an IdM server installed and running.
- Be authenticated with a valid Kerberos ticket.

Executing the **ipa help** command without options displays information about basic help usage and the most common command examples.

Executing help with options has the following syntax:

```
$ ipa help [TOPIC | COMMAND | topics | commands]
```

- [] – Brackets mean that all parameters are optional and you can write just **ipa help** and the command will be executed.
- | – The pipe character means **or**. Therefore, you can use **TOPIC** or **COMMAND** or topics or commands with the basic **ipa help** command.
- **topics** – You can run the command **ipa help topics** and it will execute correctly. The command displays a list of topics that are covered by IPA help, for example, **user**, **cert**, **server** and many others.
- **TOPIC** – The **TOPIC** with capital letters means variable, therefore, you can use the particular topic, for example, **ipa help user**
- **commands** – You can run the command **ipa help commands** and it will execute correctly. The command displays a list of commands which are covered by the IPA help, for example, **user-add**, **ca-enable**, **server-show** and many others.
- **COMMAND** – The **COMMAND** with capital letters means variable, therefore, you can use the particular command, for example, **ipa help user-add**

3.3. USING IPA HELP TOPICS

The following procedure helps you to understand using the IPA help in the command line interface.

Procedure

1. Open terminal and connect to the IdM server.
2. Enter **ipa help topics** to display a list of topics covered by help.

```
$ ipa help topics
```

3. Select one of the topics and create a command according to the following pattern: **ipa help [topic_name]**, instead of the **topic_name** string, add one of the topics you listed in the previous step.
In the example, we use the following topic: **user**

```
$ ipa help user
```

4. If the IPA help command is too long and you cannot see the whole text, use the following syntax:

```
$ ipa help user | less
```

You can then scroll down and read the whole help.

The IPA CLI displays a help page for the **user** topic. After reading the overview, you can see many examples with patterns for working with topic commands.

3.4. USING IPA HELP COMMANDS

The following procedure helps you to understand creating the IPA help commands in the command line interface.

Procedure

1. Open terminal and connect to the IdM server.
2. Enter **ipa help commands** to display a list of commands covered by help.

```
$ ipa help commands
```

3. Select one of the commands and create a help command according to the following pattern: **ipa help <COMMAND>**, instead of the **<COMMAND>** string, add one of the commands you listed in the previous step.

```
$ ipa help user-add
```

Additional resources

- For details, see **man ipa** page.

3.5. STRUCTURE OF IPA COMMANDS

The IPA CLI distinguishes the following types of commands:

- Built-in commands – Built-in commands are all available in the IdM server.
- Plug-in provided commands

Structure of IPA commands allows you to manage various types of objects. For example:

- Users,
- Hosts,
- DNS records,
- Certificates,

and many others.

For most of these objects, the IPA CLI includes commands to:

- Add (**add**)
- Modify (**mod**)
- Delete (**del**)
- Search (**find**)
- Display (**show**)

Commands have the following structure:

ipa user-add, ipa user-mod, ipa user-del, ipa user-find, ipa user-show

ipa host-add, ipa host-mod, ipa host-del, ipa host-find, ipa host-show

ipa dnsrecord-add, ipa dnsrecord-mod, ipa dnsrecord-del, ipa dnsrecord-find, ipa dnrecord-show

You can create a user with the **ipa user-add [options]**, where **[options]** are optional. If you use just the **ipa user-add** command, the script asks you for details one by one.

To change an existing object, you need to define the object, therefore the command includes also object: **ipa user-mod USER_NAME [options]**.

3.6. USING AN IPA COMMAND TO ADD A USER ACCOUNT TO IDM

The following describes adding a new user to the Identity Management (IdM) database using command line.

Prerequisites

- You need to have administrator privileges to add user accounts to the IdM server.

Procedure

1. Open terminal and connect to the IdM server.
2. Enter the command for adding a new user:

```
$ ipa user-add
```

The command runs a script where you can add basic data necessary for creating a user account.

3. In the **First name:** field, enter the first name of the new user and press the **Enter** key.
4. In the **Last name:** field, enter the last name of the new user and press the **Enter** key.
5. In the **User login [suggested user name]:** enter the user name or just press the **Enter** key if the suggested user name works for you.
User name must be unique for the whole IdM database. If an error occurs, that the user already exists, you need to start from the beginning with the **ipa user-add** command and try a different user name.

After you successfully added the user name, the user account has been added to the IdM database and the IPA command line interface (CLI) prints on the output the following log:

```
-----  
Added user "euser"  
-----  
User login: euser  
First name: Example  
Last name: User  
Full name: Example User  
Display name: Example User  
Initials: EU  
Home directory: /home/euser  
GECOS: Example User  
Login shell: /bin/sh  
Principal name: euser@IDM.EXAMPLE.COM  
Principal alias: euser@IDM.EXAMPLE.COM  
Email address: euser@idm.example.com
```

```

UID: 427200006
GID: 427200006
Password: False
Member of groups: ipausers
Kerberos keys available: False

```

As you can see, a user password is not set to the user account. If you want to add also password, use the **ipa user-add** command in the following syntax:

```
$ ipa user-add --first=Example --last=User --password
```

The IPA CLI then asks you for adding or confirming a user name and password.

If the user has been already created, you can add only the password with the `ipa user-mod` command.

Additional resources

For more information about parameters, enter the following help command to the command line:

```
$ ipa help user-add
```

3.7. USING AN IPA COMMAND TO MODIFY A USER ACCOUNT IN IDM

You can change many parameters for each user account. For example, you can add a new password to the user.

Basic command syntax is different from the **user-add** syntax because you need to define the existing user account for which you want to perform changes, for example, add a password.

Prerequisites

- You need to have administrator privileges to modify user accounts in the IdM server.

Procedure

1. Open terminal and connect to the IdM server.
2. Enter the command for adding a password:

```
$ ipa user-mod euser --password
```

The command runs a script where you can add the new password.

3. Enter the new password and press the **Enter** key.

After you successfully added the user name, the user account has been added to the IdM database and the IPA CLI prints on the output the following log:

```

-----
Modified user "euser"
-----
User login: euser
First name: Example
Last name: User

```

Home directory: /home/euser
Principal name: euser@IDM.EXAMPLE.COM
Principal alias: euser@IDM.EXAMPLE.COM
Email address: euser@idm.example.com
UID: 427200006
GID: 427200006
Password: True
Member of groups: ipausers
Kerberos keys available: True

The user password is now set for the account and the user can log into IdM.

Additional resources

For more information about parameters, enter the following help command to the command line:

```
$ ipa help user-mod
```

3.8. HOW TO SUPPLY A LIST OF VALUES TO THE IDM UTILITIES

Identity Management (IdM) stores values for multi-valued attributes in lists.

IdM supports the following methods of supplying multi-valued lists:

- Using the same command-line argument multiple times within the same command invocation:

```
$ ipa permission-add --right=read --permissions=write --permissions=delete ...
```

- Alternatively, you can enclose the list in curly braces, in which case the shell performs the expansion:

```
$ ipa permission-add --right={read,write,delete} ...
```

Examples above show a command **permission-add** which adds permissions to an object. The object is not mentioned in the example. Instead of ... you need to add the object for which you want to add permissions.

When you update such multi-valued attributes from the command line, IdM completely overwrites the previous list of values with a new list. Therefore, when updating a multi-valued attribute, you must specify the whole new list, not just a single value you want to add.

In the command above, the list of permissions includes reading, writing and deleting. When you decide to update the list with the **permission-mod** command, you must add all values, otherwise those not mentioned will be deleted.

Example 1:– The **ipa permission-mod** command updates all previously added permissions.

```
$ ipa permission-mod --right=read --right=write --right=delete ...
```

or

```
$ ipa permission-mod --right={read,write,delete} ...
```

Example 2 – The **ipa permission-mod** command deletes the **--right=delete** argument because it is not included in the command:

```
$ ipa permission-mod --right=read --right=write ...
```

or

```
$ ipa permission-mod --right={read,write} ...
```

3.9. HOW TO USE SPECIAL CHARACTERS WITH THE IDM UTILITIES

When passing command-line arguments that include special characters to the **ipa** commands, escape these characters with a backslash (\). For example, common special characters include angle brackets (< and >), ampersand (&), asterisk (*), or vertical bar (|).

For example, to escape an asterisk (*):

```
$ ipa certprofile-show certificate_profile --out=exported\*profile.cfg
```

Commands containing unescaped special characters do not work as expected because the shell cannot properly parse such characters.

CHAPTER 4. SEARCHING IDENTITY MANAGEMENT ENTRIES FROM THE COMMAND LINE

The following sections describe how to use IPA commands, which helps you to find or show objects.

4.1. OVERVIEW OF LISTING IDM ENTRIES

This section describes the **ipa *-find** commands, which can help you to search for a particular type of IdM entries.

To list all the **find** commands, use the following ipa help command:

```
$ ipa help commands | grep find
```

You may need to check if a particular user is included in the IdM database. You can then list all users with the following command:

```
$ ipa user-find
```

To list user groups whose specified attributes contain a keyword:

```
$ ipa group-find keyword
```

For example the **ipa group-find admin** command lists all groups whose names or descriptions include string **admin**:

```
-----  
3 groups matched  
-----
```

```
Group name: admins  
Description: Account administrators group  
GID: 427200002
```

```
Group name: editors  
Description: Limited admins who can edit other users  
GID: 427200002
```

```
Group name: trust admins  
Description: Trusts administrators group
```

When searching user groups, you can also limit the search results to groups that contain a particular user:

```
$ ipa group-find --user=user_name
```

To search for groups that do not contain a particular user:

```
$ ipa group-find --no-user=user_name
```

4.2. SHOWING DETAILS FOR A PARTICULAR ENTRY

Use the **ipa *-show** command to display details about a particular IdM entry.

Procedure

- To display details about a host named `server.example.com`:

```
$ ipa host-show server.example.com
```

Host name: `server.example.com`
 Principal name: `host/server.example.com@EXAMPLE.COM`
 ...

4.3. ADJUSTING THE SEARCH SIZE AND TIME LIMIT

Some queries, such as requesting a list of IdM users, can return a very large number of entries. By tuning these search operations, you can improve the overall server performance when running the **ipa *-find** commands, such as **ipa user-find**, and when displaying corresponding lists in the Web UI.

Search size limit

Defines the maximum number of entries returned for a request sent to the server from a client's CLI or from a browser accessing the IdM Web UI.

Default: 100 entries.

Search time limit

Defines the maximum time (in seconds) that the server waits for searches to run. Once the search reaches this limit, the server stops the search and returns the entries discovered in that time.

Default: 2 seconds.

If you set the values to **-1**, IdM will not apply any limits when searching.

IMPORTANT

Setting search size or time limits too high can negatively affect server performance.

4.3.1. Adjusting the search size and time limit in the command line

The following text describes adjusting search size and time limits in the command line:

- Globally
- For a specific entry

Procedure

1. To display current search time and size limits in CLI, use the `ipa config-show` command:

```
$ ipa config-show
```

Search time limit: 2
 Search size limit: 100

2. To adjust the limits globally for all queries, use the **ipa config-mod** command and add the **--searchrecordslimit** and **--searchtimelimit** options. For example:

```
$ ipa config-mod --searchrecordslimit=500 --searchtimelimit=5
```

3. To adjust the limits only for a specific query, add the **--sizelimit** or **--timelimit** options to the command. For example:

```
$ ipa user-find --sizelimit=200 --timelimit=120
```

4.3.2. Adjusting the search size and time limit in the Web UI

The following text describes adjusting search size and time limits in the IdM Web UI:

- Globally
- For a specific entry

Procedure

To adjust the limits globally for all queries:

1. Log in to the IdM Web UI.
2. Click **IPA Server**.

User login	First name	Last name	Status
admin		Administrator	✓ Enabled
example.user	Example	User	✓ Enabled
jdoe	Jine	Doe	✓ Enabled
jsmith	John	Smith	✓ Enabled

3. On the **IPA Server** tab, click **Configuration**.
4. Set the required values in the **Search Options** area.
Default values are:
 - Search size limit: 100 entries
 - Search time limit: 2 seconds
5. Click **Save** at the top of the page.

The screenshot shows the 'Configuration' tab selected in the Red Hat Identity Management interface. In the 'Search Options' section, the 'Search size limit' is set to 50 and the 'Search time limit' is set to 4. In the 'User Options' section, the 'User search fields' are set to uid,givenname,sn,telephonenumber,ou,title and the 'Default e-mail domain' is set to idm.example.com. A red box highlights the 'Save' button.

After saving the values, search an entry and verify the result.

CHAPTER 5. ACCESSING THE IDM WEB UI IN A WEB BROWSER

The following sections provide an overview of the IdM (Identity Management) Web UI and describe how to access it.

5.1. WHAT IS THE IDM WEB UI

The IdM (Identity Management) Web UI is a web application for IdM administration, a graphical alternative to the IdM command line tools.

You can access the IdM Web UI as:

- **IdM users:** A limited set of operations depending on permissions granted to the user in the IdM server. Basically, active IdM users can log in to the IdM server and configure their own account. They cannot change settings of other users or the IdM server settings.
- **Administrators:** Full access rights to the IdM server.
- **Active Directory users:** A limited set of operations depending on permissions granted to the user. Active Directory users cannot be administrators for Identity Management.

5.2. WEB BROWSERS SUPPORTED FOR ACCESSING THE WEB UI

IdM (Identity Management) supports the following browsers for connecting to the Web UI:

- Mozilla Firefox 38 and later
- Google Chrome 46 and later

5.3. ACCESSING THE WEB UI

The following procedure describes the first logging in to the IdM (Identity Management) Web UI with a password.

After the first login you can configure your IdM server to authenticate with:

- Kerberos ticket
For details, see [Section 6.1, “Kerberos authentication in Identity Management”](#).
- Smart card
For details, see [Section 32.1, “Configuring the IdM server for smart card authentication”](#).
- One time password (OTP) – this can be combined with password and Kerberos authentication.
For details, see [Section 7.2, “One time password \(OTP\) authentication in Identity Management”](#).

Procedure

1. Type an IdM server URL into the browser address bar. The name will look similarly to the following example:

`https://server.example.com`

You just need to change **server.example.com** with a DNS name of your IdM server.

This opens the IdM Web UI login screen in your browser.

The screenshot shows the Red Hat Identity Management Web UI login page. It features a dark-themed interface with a light blue header. On the left, there are two input fields: 'Username' with the placeholder 'Username' and 'Password' with the placeholder 'Password or Password+One-Time-Password'. Below these fields are two links: 'Log In Using Certificate' and 'Sync OTP Token'. To the right of these links is a large blue rectangular button labeled 'Log in'. To the right of the page, there is a vertical sidebar containing three informational icons. The first icon, with a blue information symbol, says: 'To log in with **username and password**, enter them in the corresponding fields, then click 'Log in''. The second icon, also with a blue information symbol, says: 'To log in with **Kerberos**, please make sure you have valid tickets (obtainable via kinit) and **configured** the browser correctly, then click 'Log in''. The third icon, again with a blue information symbol, says: 'To log in with **certificate**, please make sure you have valid personal certificate.'

- If the server does not respond or the login screen does not open, check the DNS settings on the IdM server to which you are connecting.
 - If you use a self-signed certificate, the browser issues a warning. Check the certificate and accept the security exception to proceed with the login.
To avoid security exceptions, install a certificate signed by a certificate authority.
2. On the Web UI login screen, enter the administrator account credentials you added during the IdM server installation.
For details, see [Installing an Identity Management server: With integrated DNS, with an integrated CA](#).

You can enter your personal account credentials as well if they are already entered in the IdM server.

The screenshot shows the Red Hat Identity Management Web UI login page, similar to the previous one but with the 'Username' field populated with the value 'admin'. The rest of the interface, including the 'Password' field, 'Log in' button, and the sidebar with log-in method instructions, remains the same.

3. Click **Log in**.

After the successful login, you can start configuring the IdM server.

RED HAT® IDENTITY MANAGEMENT

Administrator

Identity Policy Authentication Network Services IPA Server

Users Hosts Services Groups ID Views Automember ▾

User categories

Active users >

Stage users

Preserved users

Active users

Search Actions ▾

	User login	First name	Last name	Status	UID	Email address	Telephone Number	Job Title
<input type="checkbox"/>	admin		Administrator	<input checked="" type="checkbox"/> Enabled	427200000			

Showing 1 to 1 of 1 entries.

The screenshot shows the Red Hat Identity Management web interface. The top navigation bar includes tabs for Identity, Policy, Authentication, Network Services, and IPA Server. Below this is a secondary navigation bar with tabs for Users, Hosts, Services, Groups, ID Views, and Automember. A dropdown menu for 'Administrator' is visible. On the left, a sidebar lists User categories: Active users (selected), Stage users, and Preserved users. The main content area is titled 'Active users' and displays a table of user entries. The table has columns for User login (admin), First name, Last name (Administrator), Status (Enabled), UID (427200000), Email address, Telephone Number, and Job Title. A search bar and various action buttons (Refresh, Delete, Add, Disable, Enable) are at the top of the table area. A message at the bottom indicates 1 entry found.

CHAPTER 6. LOGGING IN TO IDM IN THE WEB UI: USING A KERBEROS TICKET

The following sections describe the initial configuration of your environment to enable Kerberos login to the IdM Web UI and accessing IdM using Kerberos authentication.

Prerequisites

- Installed IdM server in your network environment
For details, see [Installing Identity Management in Red Hat Enterprise Linux 8](#)

6.1. KERBEROS AUTHENTICATION IN IDENTITY MANAGEMENT

Identity Management (IdM) uses the Kerberos protocol to support single sign-on. Single sign-on authentication allows you to provide the correct user name and password only once, and you can then access Identity Management services without the system prompting for credentials again.

The IdM server provides Kerberos authentication immediately after the installation if the DNS and certificate settings have been configured properly. For details, see [Installing Identity Management](#).

To use Kerberos authentication on hosts, install:

- the IdM client
For details, see [Preparing the system for Identity Management client installation](#) .
- the krb5conf package

6.2. USING KINIT TO LOG IN TO IDM MANUALLY

This procedure describes using the **kinit** utility to authenticate to an Identity Management (IdM) environment manually. The **kinit** utility obtains and caches a Kerberos ticket-granting ticket (TGT) on behalf of an IdM user.

NOTE

Only use this procedure if you have destroyed your initial Kerberos TGT or if it has expired. As an IdM user, when logging onto your local machine you are also automatically logging in to IdM. This means that after logging in, you are not required to use the **kinit** utility to access IdM resources.

Procedure

1. To log in to IdM
 - under the user name of the user who is currently logged in on the local system, use **kinit** without specifying a user name. For example, if you are logged in as **example_user** on the local system:

```
[example_user@server ~]$ kinit
Password for example_user@EXAMPLE.COM:
[example_user@server ~]$
```

If the user name of the local user does not match any user entry in IdM, the authentication attempt fails:

```
[example_user@server ~]$ kinit
kinit: Client 'example_user@EXAMPLE.COM' not found in Kerberos database while
getting initial credentials
```

- using a Kerberos principal that does not correspond to your local user name, pass the required user name to the **kinit** utility. For example, to log in as the **admin** user:

```
[example_user@server ~]$ kinit admin
Password for admin@EXAMPLE.COM:
[example_user@server ~]$
```

2. Optionally, to verify that the login was successful, use the **klist** utility to display the cached TGT. In the following example, the cache contains a ticket for the **example_user** principal, which means that on this particular host, only **example_user** is currently allowed to access IdM services:

```
$ klist
Ticket cache: KEYRING:persistent:0:0
Default principal: example_user@EXAMPLE.COM

Valid starting Expires Service principal
11/10/2019 08:35:45  11/10/2019 18:35:45  krbtgt/EAXMPLE.COM@EXAMPLE.COM
```

6.3. CONFIGURING THE BROWSER FOR KERBEROS AUTHENTICATION

To enable authentication with a Kerberos ticket, you may need a browser configuration.

The following steps help you to support Kerberos negotiation for accessing the IdM domain.

Each browser supports Kerberos in a different way and needs different set up. The IdM Web UI includes guidelines for the following browsers:

- Firefox
- Chrome

Procedure

1. Open the IdM Web UI login dialog in your web browser.
2. Click the link for browser configuration on the Web UI login screen.

- Follow the steps on the configuration page.

Firefox

You can configure Firefox to use Kerberos for Single Sign-on. The following instructions will guide you in configuring your web browser to send your Kerberos credentials to the appropriate Key Distribution Center which enables Single Sign-on.

- Import Certificate Authority certificate**

Make sure you select **all three** checkboxes.

- In the address bar of Firefox, type `about:config` to display the list of current configuration options.
- In the Filter field, type `negotiate` to restrict the list of options.
- Double-click the `network.negotiate-auth.trusted-uris` entry to display the Enter string value dialog box.
- Enter the name of the domain against which you want to authenticate, for example, `.example.com`.
- Return to Web UI**

Chrome

You can configure Chrome to use Kerberos for Single Sign-on. The following instructions will guide you in configuring your web browser to send your Kerberos credentials to the appropriate Key Distribution Center which enables Single Sign-on.

After the setup, turn back to the IdM Web UI and click **Log in**.

6.4. LOGGING IN TO THE WEB UI USING A KERBEROS TICKET

This procedure describes logging in to the IdM Web UI using a Kerberos ticket-granting ticket (TGT).

The TGT expires at a predefined time. The default time interval is 24 hours and you can change it in the IdM Web UI.

After the time interval expires, you need to renew the ticket:

- Using the kinit command.
- Using IdM login credentials in the Web UI login dialog.

Procedure

- Open the IdM Web UI.
- If Kerberos authentication works correctly and you have a valid ticket, you will be automatically authenticated and the Web UI opens.

If the ticket is expired, it is necessary to authenticate yourself with credentials first. However, next time the IdM Web UI will open automatically without opening the login dialog.

If you see an error message **Authentication with Kerberos failed**, verify that your browser is configured for Kerberos authentication. See [Section 6.3, “Configuring the browser for Kerberos authentication”](#).

6.5. CONFIGURING AN EXTERNAL SYSTEM FOR KERBEROS AUTHENTICATION

This section describes how to configure an external system so that Identity Management (IdM) users can log in to IdM from the external system using their Kerberos credentials.

Enabling Kerberos authentication on external systems is especially useful when your infrastructure includes multiple realms or overlapping domains. It is also useful if the system has not been enrolled into any IdM domain through **ipa-client-install**.

To enable Kerberos authentication to IdM from a system that is not a member of the IdM domain, define an IdM-specific Kerberos configuration file on the external system.

Prerequisites

- The **krb5-workstation** package is installed on the external system.
To find out whether the package is installed, use the following CLI command:

```
# yum list installed krb5-workstation
Installed Packages
krb5-workstation.x86_64  1.16.1-19.el8  @BaseOS
```

Procedure

- Copy the **/etc/krb5.conf** file from the IdM server to the external system. For example:

```
# scp /etc/krb5.conf root@externalsystem.example.com:/etc/krb5_ipa.conf
```

WARNING

Do not overwrite the existing **krb5.conf** file on the external system.

2. On the external system, set the terminal session to use the copied IdM Kerberos configuration file:

```
$ export KRB5_CONFIG=/etc/krb5_ipa.conf
```

The **KRB5_CONFIG** variable exists only temporarily until you log out. To prevent this loss, export the variable with a different file name.

3. Copy the Kerberos configuration snippets from the **/etc/krb5.conf.d/** directory to the external system.
4. Configure the browser on the external system, as described in [Section 6.3, “Configuring the browser for Kerberos authentication”](#).

Users on the external system can now use the **kinit** utility to authenticate against the IdM server.

6.6. WEB UI LOGIN FOR ACTIVE DIRECTORY USERS

To enable Web UI login for Active Directory users, define an ID override for each Active Directory user in the default trust view. For example:

```
[admin@server ~]$ ipa idoverrideuser-add 'Default Trust View' ad_user@ad.example.com
```

CHAPTER 7. LOGGING IN TO THE IDENTITY MANAGEMENT WEB UI USING ONE TIME PASSWORDS

Access to IdM Web UI can be secured using several methods. The basic one is password authentication.

To increase the security of password authentication, you can add a second step and require automatically generated one-time passwords (OTPs). The most common usage is to combine password connected with the user account and a time limited one time password generated by a hardware or software token.

The following sections help you to:

- Understand how the OTP authentication works in IdM.
- Configure OTP authentication on the IdM server.
- Create OTP tokens and synchronize them with the FreeOTP app in your phone.
- Authenticate to the IdM Web UI with the combination of user password and one time password.
- Re-synchronize tokens in the Web UI.

7.1. PREREQUISITES

- [Accessing the IdM Web UI in a web browser](#)

7.2. ONE TIME PASSWORD (OTP) AUTHENTICATION IN IDENTITY MANAGEMENT

One-time passwords bring an additional step to your authentication security. The authentication uses your password + an automatically generated one time password.

To generate one time passwords, you can use a hardware or software token. IdM supports both software and hardware tokens.

Identity Management supports the following two standard OTP mechanisms:

- The HMAC-Based One-Time Password (HOTP) algorithm is based on a counter. HMAC stands for Hashed Message Authentication Code.
- The Time-Based One-Time Password (TOTP) algorithm is an extension of HOTP to support time-based moving factor.

IMPORTANT

IdM does not support OTP logins for Active Directory trust users.

7.3. ENABLING THE ONE TIME PASSWORD IN THE WEB UI

The IdM Web UI allows you to configure hardware or software device to generate one-time passwords.

The one time password is entered just after the usual password in the dedicated field in the login dialog.

Only administrators can enable OTP authentication in the user settings.

Prerequisites

- Administration privileges

Procedure

1. Log in to the IdM Web UI with your username and password.
2. Open the **Identity → Users → Active userstab**.

User login	First name	Last name	Status	UID	Email address	Telephone Number	Job Title
admin		Administrator	Enabled	427200000			
example.user	Example	User	Enabled	427200003	example.user@idm.example.com		
jsmith	John	Smith	Enabled	427200004	jsmith@idm.example.com		

3. Click your username to open the user settings.
4. In the **User authentication types**, select **Two factor authentication (password + OTP)**.
5. Click **Save**.

At this point, the OTP authentication is enabled on the IdM server.

Now you or users themselves need to assign a new token ID to the user account.

7.4. ADDING OTP TOKENS IN THE WEB UI

The following section helps you to add token to the IdM Web UI and to your software token generator.

Prerequisites

- Active user account on the IdM server.
- Administrator has enabled OTP for the particular user account in the IdM Web UI.
- A software device generating OTP tokens, for example FreeOTP.

Procedure

1. Log in to the IdM Web UI with your user name and password.
2. To create the token in your mobile phone, open the **Authentication → OTP Tokenstab**.
3. Click **Add**.

The screenshot shows the Red Hat Identity Management (IdM) Web UI. At the top, there's a navigation bar with tabs for Identity, Policy, Authentication, Network Services, and IPA Server. Below that is a sub-navigation bar with Certificates, OTP Tokens (which is the active tab), RADIUS Servers, and Certificate Identity Mapping Rules. The main content area is titled 'OTP Tokens'. It features a search bar, a toolbar with Refresh, Delete, + Add (highlighted with a red box), Disable, and Enable buttons, and a table header with columns for Unique ID, Owner, Status, and Description. A message at the bottom says 'No entries.'

4. In the **Add OTP token** dialog box, leave everything unfilled and click **Add**.
At this stage, the IdM server creates a token with default parameters at the server and opens a page with a QR code.
5. Copy the QR code into your mobile phone.
6. Click **OK** to close the QR code.

Now you can generate one time passwords and log in with them to the IdM Web UI.

7.5. LOGGING INTO THE WEB UI WITH A ONE TIME PASSWORD

This procedure describes the first login into the IdM Web UI using a one time password (OTP).

[Prerequisites](#)

Prerequisites

- OTP configuration enabled on the Identity Management server for the user account you are using for the OTP authentication. Administrators as well as users themselves can enable OTP. To enable the OTP configuration, see [Section 7.3, “Enabling the one time password in the Web UI”](#)
- A hardware or software device generating OTP tokens configured.

Procedure

1. In the Identity Management login screen, enter your user name or a user name of the IdM server administrator account.
2. Add the password for the user name entered above.
3. Generate a one time password on your device.
4. Enter the one time password right after the password (without space).
5. Click **Log in**.
If the authentication fails, synchronize OTP tokens.

If your CA uses a self-signed certificate, the browser issues a warning. Check the certificate and accept the security exception to proceed with the login.

If the the IdM Web UI does not open, verify the DNS configuration of your Identity Management server.

After successful login, the IdM Web UI appears.

The screenshot shows the Red Hat Identity Management web interface. At the top, there's a navigation bar with tabs for 'Identity', 'Policy', 'Authentication', 'Network Services', and 'IPA Server'. The 'Identity' tab is selected. Below the navigation bar, there's a sub-navigation menu with 'Users' (which is underlined, indicating it's the active page), 'Hosts', 'Services', 'Groups', 'ID Views', and 'Automember'. On the left side, there's a sidebar with sections for 'User categories', 'Active users' (which is also underlined), 'Stage users', and 'Preserved users'. The main content area is titled 'Active users' and contains a table with the following data:

	User login	First name	Last name	Status	UID	Email address	Telephone Number	Job Title
<input type="checkbox"/>	admin		Administrator	<input checked="" type="checkbox"/> Enabled	427200000			

Below the table, a message says 'Showing 1 to 1 of 1 entries.'

7.6. SYNCHRONIZING OTP TOKENS USING THE WEB UI

If the login with OTP (One Time Password) fails, OTP tokens are not synchronized correctly.

The following text describes token re-synchronization.

Prerequisites

- A login screen opened.

- A device generating OTP tokens configured.

Procedure

1. On the IdM Web UI login screen, click **Sync OTP Token**

2. In the login screen, enter your username and the Identity Management password.
3. Generate one time password and enter it in the **First OTP** field.
4. Generate another one time password and enter it in the **Second OTP** field.
5. Optionally, enter the token ID.

Username	*	admin
Password	*	*****
First OTP	*	*****
Second OTP	*	*****
Token ID		18c5d06cfcbd4927

6. Click **Sync OTP Token**

After the successful synchronization, you can log in to the IdM server.

7.7. CHANGING EXPIRED PASSWORDS

Administrators of Identity Management can enforce you having to change your password at the next login. It means that you cannot successfully log in to the IdM Web UI until you change the password.

Password expiration can happen during your first login to the Web UI.

If the expiration password dialog appears, follow the instructions in the procedure.

Prerequisites

- A login screen opened.
- Active account to the IdM server.

Procedure

1. In the password expiration login screen, enter the user name.
2. Add the password for the user name entered above.
3. In the OTP field, generate a one time password, if you use the one time password authentication.
If you do not have enabled the OTP authentication, leave the field empty.
4. Enter the new password twice for verification.
5. Click **Reset Password**.

The screenshot shows the 'RED HAT® IDENTITY MANAGEMENT' login page. A prominent message box displays: 'Your password has expired. Please enter a new password.' Below this, there are fields for 'Username' (example.user), 'Current Password' (redacted), 'OTP' (redacted), 'New Password' (redacted), and 'Verify Password' (redacted). At the bottom right are 'Cancel' and 'Reset Password' buttons.

After the successful password change, the usual login dialog displays. Log in with the new password.

CHAPTER 8. MANAGING USER ACCOUNTS USING THE COMMAND LINE

This chapter includes basic description of user life cycle in IdM (Identity Management). The following sections show you how to:

- Create user accounts
- Activate stage user accounts
- Preserve user accounts
- Delete active, stage, or preserved user accounts
- Restore preserved user accounts

8.1. USER LIFE CYCLE

IdM (Identity Management) supports three user account states:

- **Stage** users are not allowed to authenticate. This is an initial state. Some of the user account properties required for active users cannot be set, for example, group membership.
- **Active** users are allowed to authenticate. All required user account properties must be set in this state.
- **Preserved** users are former active users that are considered inactive and cannot authenticate to IdM. Preserved users retain most of the account properties they had as active users, but they are not part of any user groups.

You can delete user entries permanently from the IdM database.

IMPORTANT

Deleted user accounts cannot be restored. When you delete a user account, all the information associated with the account is permanently lost.

A new administrator can only be created by a user with administrator rights, such as the default admin user. If you accidentally delete all administrator accounts, the Directory Manager must create a new administrator manually in the Directory Server.

WARNING

Do not delete the **admin** user. As **admin** is a pre-defined user required by IdM, this operation causes problems with certain commands. If you want to define and use an alternative admin user, disable the pre-defined **admin** user with **ipa user-disable admin** after you granted admin permissions to at least one different user.

8.2. ADDING USERS USING THE COMMAND LINE

You can add user as:

- **Active** – user accounts which can be actively used by their users.
- **Stage** – users cannot use these accounts. Use it if you want to prepare new user accounts. When users are ready to use their accounts, then you can activate them.

The following procedure describes adding active users to the IdM server with the **ipa user-add** command.

Similarly, you can create stage user accounts with the **ipa stageuser-add** command.

NOTE

IdM automatically assigns a unique user ID (UID) to the new user accounts. You can also do this manually, however, the server does not validate whether the UID number is unique. Due to this, multiple user entries might have the same ID number assigned. Red Hat recommends to prevent having multiple entries with the same UID.

Prerequisites

- Administrator privileges for managing IdM or User Administrator role.
- Obtained a Kerberos ticket. For details, see [Using kinit to log in to IdM manually](#).

Procedure

1. Open terminal and connect to the IdM server.
2. Add user login, user's first name, last name and optionally, you can also add their email address.

```
$ ipa user-add user_login --first=first_name --last=last_name --email=email_address
```

IdM supports user names that can be described by the following regular expression:

```
[a-zA-Z0-9_.][a-zA-Z0-9_.-]{0,252}[a-zA-Z0-9_.-$]?]
```

NOTE

User names ending with the trailing dollar sign (\$) are supported to enable Samba 3.x machine support.

If you add a user name containing uppercase characters, IdM automatically converts the name to lowercase when saving it. Therefore, IdM always requires to enter user names in lowercase when logging in. Additionally, it is not possible to add user names which differ only in letter casing, such as **user** and **User**.

The default maximum length for user names is 32 characters. To change it, use the **ipa config-mod --maxusername** command. For example, to increase the maximum user name length to 64 characters:

```
$ ipa config-mod --maxusername=64  
Maximum username length: 64  
...
```

The **ipa user-add** command includes a lot of parameters. To list them all, use the **ipa help** command:

```
$ ipa help user-add
```

For details about **ipa help** command, see [What is the IPA help](#).

You can verify if the new user account is successfully created by listing all IdM user accounts:

```
$ ipa $ ipa user-find
```

This command lists all user accounts with details.

8.3. ACTIVATING USERS USING THE COMMAND LINE

To activate a user account by moving it from stage to active, use the **ipa stageuser-activate** command.

Prerequisites

- Administrator privileges for managing IdM or User Administrator role.
- Obtained a Kerberos ticket. For details, see [Using kinit to log in to IdM manually](#) .

Procedure

1. Open terminal and connect to the IdM server.
2. Activate the user account with the following command:

```
$ ipa stageuser-activate user_login  
-----  
Stage user user_login activated  
-----  
...
```

You can verify if the new user account is successfully created by listing all IdM user accounts:

```
$ ipa $ ipa user-find
```

This command lists all user accounts with details.

8.4. PRESERVING USERS USING THE COMMAND LINE

To preserve a user account, use the **ipa user-del** or **ipa stageuser-del** commands.

Prerequisites

- Administrator privileges for managing IdM or User Administrator role.
- Obtained a Kerberos ticket. For details, see [Using kinit to log in to IdM manually](#).

Procedure

1. Open terminal and connect to the IdM server.
2. Preserve the user account with the following command:

```
$ ipa user-del --preserve user_login  
-----  
Deleted user "user_login"  
-----
```

8.5. DELETING USERS USING THE COMMAND LINE

IdM (Identity Management) enables you to delete users permanently. You can delete:

- Active users with the following command: **ipa user-del**
- Stage users with the following command: **ipa stageuser-del**
- Preserved users with the following command: **ipa user-del**

When deleting multiple users, use the **--continue** option to force the command to continue regardless of errors. A summary of the successful and failed operations is printed to the **stdout** standard output stream when the command completes.

```
$ ipa user-del --continue user1 user2 user3
```

If you do not use **--continue**, the command proceeds with deleting users until it encounters an error, after which it stops and exits.

Prerequisites

- Administrator privileges for managing IdM or User Administrator role.
- Obtained a Kerberos ticket. For details, see [Using kinit to log in to IdM manually](#).

Procedure

1. Open terminal and connect to the IdM server.
2. Delete the user account with the following command:

```
$ ipa user-del user_login  
-----  
Deleted user "user_login"  
-----
```

The user account has been permanently deleted from IdM.

8.6. RESTORING USERS USING THE COMMAND LINE

You can restore a preserved users to:

- Active users: **ipa user-undel**
- Stage users: **ipa user-stage**

Restoring a user account does not restore all of the account's previous attributes. For example, the user's password is not restored and must be set again.

Prerequisites

- Administrator privileges for managing IdM or User Administrator role.
- Obtained a Kerberos ticket. For details, see [Using kinit to log in to IdM manually](#) .

Procedure

1. Open terminal and connect to the IdM server.
2. Activate the user account with the following command:

```
$ ipa user-undel user_login  
-----  
Undeleted user account "user_login"  
-----
```

Alternatively, you can restore user accounts as staged:

```
$ ipa user-stage user_login  
-----  
Staged user account "user_login"  
-----
```

You can verify if the new user account is successfully created by listing all IdM user accounts:

```
$ ipa $ ipa user-find
```

This command lists all user accounts with details.

CHAPTER 9. MANAGING USER ACCOUNTS USING THE IDM WEB UI

Identity Management (IdM) provides [several stages](#) that can help you to manage various user work life situations:

Creating a user account

[Creating a stage user account](#) before an employee starts their career in your company and be prepared in advance for the day when the employee appears in the office and want to activate the account.

You can omit this step and create the active user account directly. The procedure is similar to creating a stage user account.

Activating a user account

[Activating the account](#) the first working day of the employee.

Disabling a user account

If the user go to a parental leave for couple of months, you will need [to disable the account temporarily](#).

Enabling a user account

When the user returns, you will need [to re-enable the account](#).

Preserving a user account

If the user wants to leave the company, you will need [to delete the account with a possibility to restore it](#) because people can return to the company after some time.

Restoring a user account

Two years later, the user is back and you need [to restore the preserved account](#).

Deleting a user account

If the employee the employee is dismissed you will [delete the account](#) without a backup.

9.1. USER LIFE CYCLE

IdM (Identity Management) supports three user account states:

- **Stage** users are not allowed to authenticate. This is an initial state. Some of the user account properties required for active users cannot be set, for example, group membership.
- **Active** users are allowed to authenticate. All required user account properties must be set in this state.
- **Preserved** users are former active users that are considered inactive and cannot authenticate to IdM. Preserved users retain most of the account properties they had as active users, but they are not part of any user groups.

You can delete user entries permanently from the IdM database.

IMPORTANT

Deleted user accounts cannot be restored. When you delete a user account, all the information associated with the account is permanently lost.

A new administrator can only be created by a user with administrator rights, such as the default admin user. If you accidentally delete all administrator accounts, the Directory Manager must create a new administrator manually in the Directory Server.

WARNING

Do not delete the **admin** user. As **admin** is a pre-defined user required by IdM, this operation causes problems with certain commands. If you want to define and use an alternative admin user, disable the pre-defined **admin** user with **ipa user-disable admin** after you granted admin permissions to at least one different user.

9.2. ADDING USERS IN THE WEB UI

Usually, you need to create a new user account before a new employee starts to work. Such a stage account is not accessible and you need to activate it later.

NOTE

Alternatively, you can create an active user account directly. For adding active user, follow the procedure below and add the user account in the **Active users** tab.

Prerequisites

- Administrator privileges for managing IdM or User Administrator role.

Procedure

1. Log in to the IdM Web UI.
For details, see [Accessing the IdM Web UI in a web browser](#).
2. Go to **Users → Stage Users** tab.
Alternatively, you can add the user account in the **Users → Active users**, however, you cannot add user groups to the account.
3. Click the **+ Add** icon.
4. In the **Add stage user** dialog box, enter **First name** and **Last name** of the new user.
5. [Optional] In the **User login** field, add a login name.
If you leave it empty, the IdM server creates the login name in the following pattern: The first letter of the first name and the surname. The whole login name can have up to 32 characters.
6. [Optional] In the **GID** drop down menu, select groups in which the user should be included.
7. [Optional] In the **Password** and **Verify password** fields,
8. Click on the **Add** button.

The screenshot shows the 'Add stage user' dialog box. It contains the following fields:

- User login**: An empty input field.
- First name ***: Input field containing "Example".
- Last name ***: Input field containing "User".
- Class**: An empty input field.
- New Password**: Input field containing a series of dots (*****).
- Verify Password**: Input field containing a series of dots (*****). This field is highlighted with a blue border, indicating it is the active or selected field.

A note at the bottom left of the dialog says *** Required field**. At the bottom right are four buttons: **Add**, **Add and Add Another**, **Add and Edit**, and **Cancel**.

At this point, you can see the user account in the **Stage Users** table.

User login	First name	Last name	UID	Email address	Telephone Number	Job Title
<input type="checkbox"/> euser	Example	User	-1	euser@idm.example.com		

Showing 1 to 1 of 1 entries.

NOTE

If you click on the user name, you can edit advanced settings, such as adding a phone number, address, or occupation.

9.3. ACTIVATING STAGE USERS IN THE IDM WEB UI

A stage user account must be activated before the user can log in to IdM and before the user can be added to an IdM group. This section describes how to activate stage user accounts.

Prerequisites

- Administrator privileges for managing the IdM Web UI or User Administrator role.
- At least one staged user account in IdM.

Procedure

1. Log in to the IdM Web UI.
For details, see [Accessing the IdM Web UI in a web browser](#).
2. Go to **Users → Stage users** tab.
3. Click the check-box of the user account you want to activate.
4. Click on the **Activate** button.

User login	First name	Last name	UID	Email address	Telephone Number	Job Title
<input type="checkbox"/> euser	Example	User	-1	euser@idm.example.com		

Showing 1 to 1 of 1 entries.

5. In the **Confirmation** dialog box, click on the **OK** button.

If the activation is successful, the IdM Web UI displays a green confirmation that the user has been activated and the user account has been moved to **Active users**. The account is active and the user can

authenticate to the IdM domain and IdM Web UI. The user is prompted to change their password on the first login.

Active users										
Search 				 Refresh		 Delete	 Add	 Disable	 Enable	Actions
<input type="checkbox"/>	User login	First name	Last name	Status	UID	Email address	Telephone Number	Job Title		
<input type="checkbox"/>	admin		Administrator	 Enabled	78000000					
<input checked="" type="checkbox"/>	euser	Example	User	 Enabled	78000006	euser@idm.example.com				
<input type="checkbox"/>	staged.user	Staged	User	 Enabled	78000008	staged.user@idm.example.com				

Showing 1 to 3 of 3 entries.

NOTE

At this stage, you can add the active user account to user groups.

9.4. DISABLING USER ACCOUNTS IN THE WEB UI

You can disable active user accounts. Disabling a user account deactivates the account, therefore, user accounts cannot be used to authenticate and using IdM services, such as Kerberos, or perform any tasks.

Disabled user accounts still exist within IdM and all of the associated information remains unchanged. Unlike preserved user accounts, disabled user accounts remain in the active state and can be a member of user groups.

NOTE

After disabling a user account, any existing connections remain valid until the user's Kerberos TGT and other tickets expire. After the ticket expires, the user will not be able to renew it.

Prerequisites

- Administrator privileges for managing the IdM Web UI or User Administrator role.

Procedure

- Log in to the IdM Web UI.
For details, see [Accessing the IdM Web UI in a web browser](#).
- Go to **Users → Active users** tab.
- Click the check-box of the user accounts you want to disable.
- Click on the **Disable** button.

Active users								
Search				Actions				
	User login	First name	Last name	Status	UID	Email address	Telephone Number	Job Title
<input type="checkbox"/>	admin		Administrator	✓ Enabled	78000000			
<input checked="" type="checkbox"/>	euser	Example	User	✓ Enabled	78000006	euser@idm.example.com		
<input type="checkbox"/>	preserved.user	Preserved	User	✓ Enabled	78000009	preserved.user@idm.example.com		

Showing 1 to 3 of 3 entries.

5. In the **Confirmation** dialog box, click on the **OK** button.

If the disabling procedure has been successful, you can verify in the Status column in the **Active users** table.

	User login	First name	Last name	Status	UID	Email address	Telephone Number
<input type="checkbox"/>	admin		Administrator	✓ Enabled	78000000		
<input type="checkbox"/>	euser	Example	User	— Disabled	78000006	euser@idm.example.com	
<input type="checkbox"/>	preserved.user	Preserved	User	✓ Enabled	78000009	preserved.user@idm.example.com	

9.5. ENABLING USER ACCOUNTS IN THE WEB UI

With IdM you can enable disabled active user accounts. Enabling a user account activates the disabled account.

Prerequisites

- Administrator privileges for managing the IdM Web UI or User Administrator role.

Procedure

1. Log in to the IdM Web UI.
2. Go to **Users → Active users** tab.
3. Click the check-box of the user accounts you want to enable.
4. Click on the **Enable** button.

Active users								
Search				Actions				
	User login	First name	Last name	Status	UID	Email address	Telephone Number	Job Title
<input type="checkbox"/>	admin			Administrator Enabled	78000000			
<input checked="" type="checkbox"/>	euser	Example	User	Enabled	78000006	euser@idm.example.com		
<input type="checkbox"/>	preserved.user	Preserved	User	Enabled	78000009	preserved.user@idm.example.com		

Showing 1 to 3 of 3 entries.

- In the **Confirmation** dialog box, click on the **OK** button.

If the change has been successful, you can verify in the Status column in the **Active users** table.

9.6. PRESERVING ACTIVE USERS IN THE IDM WEB UI

Preserving user accounts enables you to remove accounts from the **Active users** tab, yet keeping these accounts in IdM.

Preserve the user account if the employee leaves the company. If you want to disable user accounts for a couple of weeks or months (parental leave, for example), disable the account. For details, see [Section 9.4, "Disabling user accounts in the Web UI"](#). The preserved accounts are not active and users cannot use them to access your internal network, however, the account stays in the database with all the data.

You can move the restored accounts back to the active mode.

NOTE

The list of users in the preserved state can provide a history of past user accounts.

Prerequisites

- Administrator privileges for managing the IdM (Identity Management) Web UI or User Administrator role.

Procedure

- Log in to the IdM Web UI.
For details, see [Accessing the IdM Web UI in a web browser](#).
- Go to **Users → Active users** tab.
- Click the check-box of the user accounts you want to preserve.
- Click on the **Delete** button.

The screenshot shows the 'Active users' section of the IdM Web UI. The left sidebar has 'Active users' selected. The main area displays a table of users with columns: User login, First name, Last name, Status, UID, Email address, Telephone Number, and Job Title. Three users are listed: 'admin' (Administrator, Enabled, UID 78000000), 'euser' (Example, User, Enabled, UID 78000006, email euser@idm.example.com), and 'preserved.user' (Preserved, User, Enabled, UID 78000009, email preserved.user@idm.example.com). A red box highlights the 'Delete' button in the toolbar. Another red box highlights the checkbox next to 'preserved.user' in the list.

5. In the **Remove users** dialog box, switch the **Delete mode** radio button to **preserve**.
6. Click on the **Delete** button.

As a result, the user account is moved to **Preserved users**.

If you need to restore preserved users, see the [Restoring users in the IdM Web UI](#).

9.7. RESTORING USERS IN THE IDM WEB UI

IdM (Identity Management) enables you to restore preserved user accounts back in the active state.

Prerequisites

- Administrator privileges for managing the IdM Web UI or User Administrator role.

Procedure

1. Log in to the IdM Web UI.
For details, see [Accessing the IdM Web UI in a web browser](#).
2. Go to **Users → Preserved users** tab.
3. Click the check-box at the user accounts you want to restore.
4. Click on the **Restore** button.

Preserved users							
Search							
	User login	First name	Last name	UID	Email address	Telephone Number	Job Title
<input checked="" type="checkbox"/>	preserved.user	Preserved	User	78000009	preserved.user@idm.example.com		

Showing 1 to 1 of 1 entries.

- In the **Confirmation** dialog box, click on the **OK** button.

The IdM Web UI displays a green confirmation and moves the user accounts to the **Active users** tab.

9.8. DELETING USERS IN THE IDM WEB UI

Deleting users is an irreversible operation, causing the user accounts to be permanently deleted from the IdM database, including group memberships and passwords. Any external configuration for the user, such as the system account and home directory, is not deleted, but is no longer accessible through IdM.

You can delete:

- Active users – the IdM Web UI offers you with the options:
 - Preserving users temporarily
For details, see the [Preserving active users in the IdM Web UI](#) .
 - Deleting them permanently
- Stage users – you can just delete stage users permanently.
- Preserved users – you can delete preserved users permanently.

The following procedure describes deleting active users. Similarly, you can delete user accounts on:

- The **Stage users** tab
- The **Preserved users** tab

Prerequisites

- Administrator privileges for managing the IdM Web UI or User Administrator role.

Procedure

- Log in to the IdM Web UI.
For details, see [Accessing the IdM Web UI in a web browser](#) .
- Go to **Users → Active users** tab.
Alternatively, you can delete the user account in the **Users → Stage users** or **Users → Preserved users**.
- Click the **Delete** icon.
- In the **Remove users** dialog box, switch the **Delete mode** radio button to **delete**.

5. Click on the **Delete** button.

The users accounts have been permanently deleted from IdM.

CHAPTER 10. MANAGING USER ACCOUNTS USING ANSIBLE PLAYBOOKS

You can manage users in IdM using Ansible playbooks. This chapter describes using Ansible playbooks for the following operations:

- Ensuring the presence of a single [user](#) listed directly in the [YML](#) file.
- Ensuring the presence of multiple [users](#) listed directly in the [YML](#) file.
- Ensuring the presence of multiple [users](#) listed in a [JSON](#) file that is referenced from the [YML](#) file.
- Ensuring the absence of [users](#) listed directly in the [YML](#) file.

10.1. ENSURING THE PRESENCE OF AN IDM USER USING AN ANSIBLE PLAYBOOK

The following procedure describes ensuring the presence of a user in IdM using an Ansible playbook.

Prerequisites

- You know the IdM administrator password.
- The [ansible-freeipa](#) package is installed on the Ansible controller.

Procedure

1. Create an inventory file, for example [inventory.file](#), and define **ipaserver** in it:

```
[ipaserver]
server.idm.example.com
```

2. Create an Ansible playbook file with the data of the user whose presence in IdM you want to ensure. To simplify this step, you can copy and modify the example in the [/usr/share/doc/ansible-freeipa/playbooks/user/add-user.yml](#) file. For example, to create user named *idm_user* and add *Password123* as the user password:

```
---
- name: Playbook to handle users
  hosts: ipaserver
  become: true

  tasks:
 - name: Create user idm_user
 ipauser:
 ipaadmin_password: MySecret123
 name: idm_user
 first: Alice
 last: Acme
 uid: 1000111
 gid: 10011
 phone: "+555123457"
 email: idm_user@acme.com
```

```
password_expiration: "2023-01-19 23:59:59"
password: "Password123"
update_password: on_create
```

You must use the following options to add a user:

- **name**: the login name
- **first**: the first name string
- **last**: the last name string

For the full list of available user options, see the [/usr/share/doc/ansible-freeipa/README-user.md](#) Markdown file.

NOTE

If you use the **update_password: on_create** option, Ansible only creates the user password when it creates the user. If the user is already created with a password, Ansible does not generate a new password.

3. Run the playbook:

```
$ ansible-playbook -v -i path_to_inventory_directory/inventory.file
path_to_playbooks_directory/add-IdM-user.yml
```

Verification steps

- You can verify if the new user account exists in IdM by using the **ipa user-show** command:
 1. Log into **ipaserver** as admin:

```
$ ssh admin@server.idm.example.com
Password:
[admin@server /]$
```

2. Request a Kerberos ticket for admin:

```
$ kinit admin
Password for admin@IDM.EXAMPLE.COM:
```

3. Request information about *idm_user*:

```
$ ipa user-show idm_user
User login: idm_user
First name: Alice
Last name: Acme
....
```

The user named *idm_user* is present in IdM.

10.2. ENSURING THE PRESENCE OF MULTIPLE IDM USERS USING ANSIBLE PLAYBOOKS

The following procedure describes ensuring the presence of multiple users in IdM using an Ansible playbook.

Prerequisites

- You know the IdM administrator password.
- You have installed the [ansible-freeipa](#) package on the Ansible controller.

Procedure

1. Create an inventory file, for example **inventory.file**, and define **ipaserver** in it:

```
[ipaserver]
server.idm.example.com
```

2. Create an Ansible playbook file with the data of the users whose presence you want to ensure in IdM. To simplify this step, you can copy and modify the example in the **/usr/share/doc/ansible-freeipa/playbooks/user/ensure-users-present.yml** file. For example, to create users *idm_user_1*, *idm_user_2*, and *idm_user_3*, and add *Password123* as the password of *idm_user_1*:

```
---
- name: Playbook to handle users
  hosts: ipaserver
  become: true

  tasks:
 - name: Create user idm_users
 ipauser:
 ipaadmin_password: MySecret123
 users:
 - name: idm_user_1
 first: Alice
 last: Acme
 uid: 10001
 gid: 10011
 phone: "+555123457"
 email: idm_user@acme.com
 password_expiration: "2023-01-19 23:59:59"
 password: "Password123"
 - name: idm_user_2
 first: Bob
 last: Acme
 uid: 100011
 gid: 10011
 - name: idm_user_3
 first: Eve
 last: Acme
 uid: 1000111
 gid: 10011
```

NOTE

If you do not specify the `update_password: on_create` option, Ansible re-sets the user password every time the playbook is run: if the user has changed the password since the last time the playbook was run, Ansible re-sets password.

3. Run the playbook:

```
$ ansible-playbook -v -i path_to_inventory_directory/inventory.file
path_to_playbooks_directory/add-users.yml
```

Verification steps

- You can verify if the user account exists in IdM by using the `ipa user-show` command:
 1. Log into `ipaserver` as administrator:

```
$ ssh administrator@server.idm.example.com
Password:
[admin@server /]$
```

2. Display information about `idm_user_1`:

```
$ ipa user-show idm_user_1
User login: idm_user_1
First name: Alice
Last name: Acme
Password: True
....
```

The user named `idm_user_1` is present in IdM.

10.3. ENSURING THE PRESENCE OF MULTIPLE IDM USERS FROM A JSON FILE USING ANSIBLE PLAYBOOKS

The following procedure describes how you can ensure the presence of multiple users in IdM using an Ansible playbook. The users are stored in a **JSON** file.

Prerequisites

- You know the IdM administrator password.
- You have installed the [ansible-freeipa](#) package on the Ansible controller.

Procedure

1. Create an inventory file, for example **inventory.file**, and define **ipaserver** in it:

```
[ipaserver]
server.idm.example.com
```

2. Create an Ansible playbook file with the necessary tasks. Reference the **JSON** file with the data of the users whose presence you want to ensure. To simplify this step, you can copy and modify the example in the **/usr/share/doc/ansible-freeipa/ensure-users-present-ymlfile.yml** file:

```
---
- name: Ensure users' presence
  hosts: ipaserver
  become: true

  tasks:
 - name: Include users.json
 include_vars:
 file: users.json

 - name: Users present
 ipauser:
 ipaadmin_password: Secret123
 users: "{{ users }}"
```

3. Create the **users.json** file, and add the IdM users into it. To simplify this step, you can copy and modify the example in the **/usr/share/doc/ansible-freeipa/playbooks/user/users.json** file. For example, to create users *idm_user_1*, *idm_user_2*, and *idm_user_3*, and add *Password123* as the password of *idm_user_1*:

```
{
  "users": [
 {
 "name": "idm_user_1",
 "first": "Alice",
 "last": "Acme",
 "password": "Password123"
 },
 {
 "name": "idm_user_2",
 "first": "Bob",
 "last": "Acme"
 },
 {
 "name": "idm_user_3",
 "first": "Eve",
 "last": "Acme"
 }
  ]
}
```

4. Run the Ansible playbook specifying the playbook file and the inventory file:

```
$ ansible-playbook -v -i path_to_inventory_directory/inventory.file
path_to_playbooks_directory/ensure-users-present-jsonfile.yml
```

Verification steps

- You can verify if the user accounts are present in IdM using the **ipa user-show** command:
 1. Log into **ipaserver** as administrator:

```
$ ssh administrator@server.idm.example.com  
Password:  
[admin@server /]$
```

2. Display information about *idm_user_1*:

```
$ ipa user-show idm_user_1  
User login: idm_user_1  
First name: Alice  
Last name: Acme  
Password: True  
....
```

The user named *idm_user_1* is present in IdM.

10.4. ENSURING THE ABSENCE OF USERS USING ANSIBLE PLAYBOOKS

The following procedure describes how you can use an Ansible playbook to ensure that specific users are absent from IdM.

Prerequisites

- You know the IdM administrator password.
- You have installed the [ansible-freeipa](#) package on the Ansible controller.

Procedure

1. Create an inventory file, for example **inventory.file**, and define **ipaserver** in it:

```
[ipaserver]  
server.idm.example.com
```

2. Create an Ansible playbook file with the users whose absence from IdM you want to ensure. To simplify this step, you can copy and modify the example in the **/usr/share/doc/ansible-freeipa/playbooks/user/ensure-users-present.yml** file. For example, to delete users *idm_user_1*, *idm_user_2*, and *idm_user_3*:

```
---  
- name: Playbook to handle users  
  hosts: ipaserver  
  become: true  
  gather_facts: false  
  
  tasks:  
 - name: Delete users idm_user_1, idm_user_2, idm_user_3  
 ipauser:  
 ipaadmin_password: MySecret123  
 users:  
 - name: idm_user_1
```

```
- name: idm_user_2
- name: idm_user_3
state: absent
```

- Run the Ansible playbook specifying the playbook file and the inventory file:

```
$ ansible-playbook -v -i path_to_inventory_directory/inventory.file
path_to_playbooks_directory/delete-users.yml
```

Verification steps

You can verify that the user accounts do not exist in IdM by using the **ipa user-show** command:

- Log into **ipaserver** as administrator:

```
$ ssh administrator@server.idm.example.com
Password:
[admin@server /]$
```

- Request information about *idm_user_1*:

```
$ ipa user-show idm_user_1
ipa: ERROR: idm_user_1: user not found
```

The user named *idm_user_1* does not exist in IdM.

Additional resources

- You can see sample Ansible playbooks for other IdM user-related actions such as preserving, deleting, enabling, disabling, unlocking and undeleting users in the README-user.md Markdown file available in the **/usr/share/doc/ansible-freeipa/** directory. The file also contains the definitions of **ipauser** variables.
- You can also see sample Ansible playbooks in the **/usr/share/doc/ansible-freeipa/playbooks/user** directory.

CHAPTER 11. MANAGING USER GROUPS IN IDM CLI

This chapter introduces user groups management using the IdM CLI.

A user group is a set of users with common privileges, password policies, and other characteristics.

A user group in Identity Management (IdM) can include:

- IdM users
- other IdM user groups
- external users, which are users that exist outside of IdM

11.1. THE DIFFERENT GROUP TYPES IN IDM

IdM supports the following types of groups:

POSIX groups (the default)

POSIX groups support Linux POSIX attributes for their members. Note that groups that interact with Active Directory cannot use POSIX attributes.

POSIX attributes identify users as separate entities. Examples of POSIX attributes relevant to users include **uidNumber**, a user number (UID), and **gidNumber**, a group number (GID).

Non-POSIX groups

Non-POSIX groups do not support POSIX attributes. For example, these groups do not have a GID defined.

All members of this type of group must belong to the IdM domain.

External groups

Use external groups to add group members that exist in an identity store outside of the IdM domain, such as:

- A local system
- An Active Directory domain
- A directory service

External groups do not support POSIX attributes. For example, these groups do not have a GID defined.

Table 11.1. User groups created by default

Group name	Default group members
ipausers	All IdM users
admins	Users with administrative privileges, including the default admin user
editors	This is a legacy group that no longer has any special privileges

Group name	Default group members
trust admins	Users with privileges to manage the Active Directory trusts

When you add a user to a user group, the user gains the privileges and policies associated with the group. For example, to grant administrative privileges to a user, add the user to the **admins** group.

In addition, IdM creates *user private groups* by default whenever a new user is created in IdM. For more information about private groups, see [Adding users without a private group](#).

11.2. DIRECT AND INDIRECT GROUP MEMBERS

User group attributes in IdM apply to both direct and indirect members: when group B is a member of group A, all users in group B are considered indirect members of group A.

For example, in the following diagram:

- User 1 and User 2 are *direct members* of group A.
- User 3, User 4, and User 5 are *indirect members* of group A.

Figure 11.1. Direct and Indirect Group Membership

If you set a password policy for user group A, the policy also applies to all users in user group B.

11.3. ADDING A USER GROUP USING IDM CLI

This section describes how to add a user group using IdM CLI.

Prerequisites

- You must be logged in as the administrator. For details, see [Using kinit to log in to IdM manually](#).

Procedure

- Add a user group by using the **ipa group-add *group_name*** command. For example, to create group_a:

```
$ ipa group-add group_a
```

```
-----  
Added group "group_a"
```

```
-----  
Group name: group_a  
GID: 1133400009
```

By default, **ipa group-add** adds a POSIX user group. To specify a different group type, add options to **ipa group-add**:

- **--nonposix** to create a non-POSIX group
- **--external** to create an external group

For details on group types, see [The different group types in IdM](#).

You can specify a custom GID when adding a user group by using the **--gid=custom_GID** option. If you do this, be careful to avoid ID conflicts. If you do not specify a custom GID, IdM automatically assigns a GID from the available ID range.

11.4. SEARCHING FOR USER GROUPS USING IDM CLI

This section describes how to search for existing user groups using IdM CLI.

Procedure

- Display all user groups by using the **ipa group-find** command. To specify a group type, add options to **ipa group-find**:
 - Display all POSIX groups using the **ipa group-find --posix** command.
 - Display all non-POSIX groups using the **ipa group-find --nonposix** command.
 - Display all external groups using the **ipa group-find --external** command.

For more information on different group types, see [The different group types in IdM](#).

11.5. DELETING A USER GROUP USING IDM CLI

This section describes how to delete a user group using IdM CLI. Note that deleting a group does not delete the group members from IdM.

Prerequisites

- You must be logged in as the administrator. For details, see [Using kinit to log in to IdM manually](#).

Procedure

- Delete a user group by using the **ipa group-del *group_name*** command. For example, to delete group_a:

```
$ ipa group-del group_a
-----
Deleted group "group_a"
-----
```

11.6. ADDING A MEMBER TO A USER GROUP USING IDM CLI

This section describes how to add a member to a user group using IdM CLI. You can add both users and user groups as members of a user group. For more information, see [The different group types in IdM](#) and [Direct and indirect group members](#).

Prerequisites

- You must be logged in as the administrator. For details, see [Using kinit to log in to IdM manually](#).

Procedure

- Add a member to a user group by using the **ipa group-add-member** command. Specify the type of member using these options:
 - **--users** adds an IdM user
 - **--external** adds a user that exists outside the IdM domain, in the format of **DOMAIN\user_name** or **user_name@domain**
 - **--groups** adds an IdM user group

For example, to add group_b as a member of group_a:

```
$ ipa group-add-member group_a --groups=group_b
Group name: group_a
GID: 1133400009
Member users: user_a
Member groups: group_b
Indirect Member users: user_b
-----
Number of members added 1
-----
```

Members of group_b are now indirect members of group_a.

IMPORTANT

When adding a group as a member of another group, do not create recursive groups. For example, if Group A is a member of Group B, do not add Group B as a member of Group A. Recursive groups can cause unpredictable behavior.

NOTE

After you add a member to a user group, the update may take some time to spread to all clients in your Identity Management environment. This is because when any given host resolves users, groups and netgroups, the **System Security Services Daemon** (SSSD) first looks into its cache and performs server lookups only for missing or expired records.

11.7. ADDING USERS WITHOUT A USER PRIVATE GROUP

By default, IdM creates user private groups (UPGs) whenever a new user is created in IdM. UPGs are a specific group type:

- The UPG has the same name as the newly created user.
- The user is the only member of the UPG. The UPG cannot contain any other members.
- The GID of the private group matches the UID of the user.

However, it is possible to add users without creating a UPG.

11.7.1. Users without a user private group

If a NIS group or another system group already uses the GID that would be assigned to a user private group, it is necessary to avoid creating a UPG.

You can do this in two ways:

- Add a new user without a UPG, without disabling private groups globally. See [Adding a user without a user private group when private groups are globally enabled](#).
- Disable UPGs globally for all users, then add a new user. See [Disabling user private groups globally for all users](#) and [Adding a user when user private groups are globally disabled](#) .

In both cases, IdM will require specifying a GID when adding new users, otherwise the operation will fail. This is because IdM requires a GID for the new user, but the default user group **ipausers** is a non-POSIX group and therefore does not have an associated GID. The GID you specify does not have to correspond to an already existing group.

NOTE

Specifying the GID does not create a new group. It only sets the GID attribute for the new user, because the attribute is required by IdM.

11.7.2. Adding a user without a user private group when private groups are globally enabled

You can add a user without creating a user private group (UPG) even when UPGs are enabled on the system. This requires manually setting a GID for the new user. For details on why this is needed, see [Section 11.7.1, “Users without a user private group”](#).

Procedure

- To prevent IdM from creating a UPG, add the **--noprivate** option to the **ipa user-add** command.

Note that for the command to succeed, you must specify a custom GID. For example, to add a new user with GID 10000:

```
$ ipa user-add jsmith --first=John --last=Smith --noprivate --gid 10000
```

11.7.3. Disabling user private groups globally for all users

You can disable user private groups (UPGs) globally. This prevents the creation of UPGs for all new users. Existing users are unaffected by this change.

Procedure

1. Obtain administrator privileges:

```
$ kinit admin
```

2. IdM uses the Directory Server Managed Entries Plug-in to manage UPGs. List the instances of the plug-in:

```
$ ipa-managed-entries --list
```

3. To ensure IdM does not create UPGs, disable the plug-in instance responsible for managing user private groups:

```
$ ipa-managed-entries -e "UPG Definition" disable  
Disabling Plugin
```


NOTE

To re-enable the **UPG Definition** instance later, use the **ipa-managed-entries -e "UPG Definition" enable** command.

4. Restart Directory Server to load the new configuration.

```
$ sudo systemctl restart dirsrv.target
```

To add a user after UPGs have been disabled, you need to specify a GID. For more information, see [Adding a user when user private groups are globally disabled](#)

Verification steps

- To check if UPGs are globally disabled, use the disable command again:

```
$ ipa-managed-entries -e "UPG Definition" disable  
Plugin already disabled
```

11.7.4. Adding a user when user private groups are globally disabled

When user private groups (UPGs) are disabled globally, IdM does not assign a GID to a new user automatically. To successfully add a user, you must assign a GID manually or by using an automember rule. For details on why this is required, see [Section 11.7.1, “Users without a user private group”](#).

Prerequisites

- UPGs must be disabled globally for all users. For more information, see [Disabling user private groups globally for all users](#)

Procedure

- To make sure adding a new user succeeds when creating UPGs is disabled, choose one of the following:
 - Specify a custom GID when adding a new user. The GID does not have to correspond to an already existing user group.
For example, when adding a user from the command line, add the **--gid** option to the **ipa user-add** command.
 - Use an automember rule to add the user to an existing group with a GID.

11.8. VIEWING GROUP MEMBERS USING IDM CLI

This section describes how to view members of a group using IdM CLI. You can view both direct and indirect group members. For more information, see [Direct and indirect group members](#).

Procedure:

- To list members of a group, use the **ipa group-show group_name** command. For example:

```
$ ipa group-show group_a
...
Member users: user_a
Member groups: group_b
Indirect Member users: user_b
```


NOTE

The list of indirect members does not include external users from trusted Active Directory domains. The Active Directory trust user objects are not visible in the Identity Management interface because they do not exist as LDAP objects within Identity Management.

11.9. REMOVING A MEMBER FROM A USER GROUP USING IDM CLI

This section describes how to remove a member from a user group using IdM CLI.

Prerequisites

- You must be logged in as the administrator. For details, see [Using kinit to log in to IdM manually](#).

Procedure

- Optional.* Use the **ipa group-show** command to confirm that the group includes the member you want to remove.
- Remove a member from a user group by using the **ipa group-remove-member** command. Specify members to remove using these options:

- **--users** removes an IdM user
- **--external** removes a user that exists outside the IdM domain, in the format of **DOMAIN\user_name** or **user_name@domain**
- **--groups** removes an IdM user group

For example, to remove *user1*, *user2*, and *group1* from a group called *group_name*:

```
$ ipa group-remove-member group_name --users=user1 --users=user2 --groups=group1
```

CHAPTER 12. MANAGING USER GROUPS IN IDM WEB UI

This chapter introduces user groups management using the IdM web UI.

A user group is a set of users with common privileges, password policies, and other characteristics.

A user group in Identity Management (IdM) can include:

- IdM users
- other IdM user groups
- external users, which are users that exist outside of IdM

12.1. THE DIFFERENT GROUP TYPES IN IDM

IdM supports the following types of groups:

POSIX groups (the default)

POSIX groups support Linux POSIX attributes for their members. Note that groups that interact with Active Directory cannot use POSIX attributes.

POSIX attributes identify users as separate entities. Examples of POSIX attributes relevant to users include **uidNumber**, a user number (UID), and **gidNumber**, a group number (GID).

Non-POSIX groups

Non-POSIX groups do not support POSIX attributes. For example, these groups do not have a GID defined.

All members of this type of group must belong to the IdM domain.

External groups

Use external groups to add group members that exist in an identity store outside of the IdM domain, such as:

- A local system
- An Active Directory domain
- A directory service

External groups do not support POSIX attributes. For example, these groups do not have a GID defined.

Table 12.1. User groups created by default

Group name	Default group members
ipausers	All IdM users
admins	Users with administrative privileges, including the default admin user
editors	This is a legacy group that no longer has any special privileges

Group name	Default group members
trust admins	Users with privileges to manage the Active Directory trusts

When you add a user to a user group, the user gains the privileges and policies associated with the group. For example, to grant administrative privileges to a user, add the user to the **admins** group.

In addition, IdM creates *user private groups* by default whenever a new user is created in IdM. For more information about private groups, see [Adding users without a private group](#).

12.2. DIRECT AND INDIRECT GROUP MEMBERS

User group attributes in IdM apply to both direct and indirect members: when group B is a member of group A, all users in group B are considered indirect members of group A.

For example, in the following diagram:

- User 1 and User 2 are *direct members* of group A.
- User 3, User 4, and User 5 are *indirect members* of group A.

Figure 12.1. Direct and Indirect Group Membership

If you set a password policy for user group A, the policy also applies to all users in user group B.

12.3. ADDING A USER GROUP USING IDM WEB UI

This section describes how to add a user group using the IdM Web UI.

Prerequisites

- You are logged in to the IdM Web UI.

Procedure

1. Click **Identity → Groups**, and select **User Groups** in the left sidebar.
2. Click **Add** to start adding the group.
3. Fill out the information about the group. For more information about user group types, see [The different group types in IdM](#).

You can specify a custom GID for the group. If you do this, be careful to avoid ID conflicts. If you do not specify a custom GID, IdM automatically assigns a GID from the available ID range.

The screenshot shows the 'Add user group' dialog box. At the top, it says 'Add user group' and has a close button. Below that, there are fields for 'Group name *' (containing 'group_a'), 'Description' (an empty text area), 'Group Type' (with radio buttons for Non-POSIX, External, and POSIX, where POSIX is selected), and 'GID' (an empty text field). A note at the bottom left says '* Required field'. At the bottom right, there are four buttons: 'Add', 'Add and Add Another', 'Add and Edit', and 'Cancel'.

4. Click **Add** to confirm.

12.4. DELETING A USER GROUP USING IDM WEB UI

This section describes how to delete a user group using the IdM Web UI. Note that deleting a group does not delete the group members from IdM.

Prerequisites

- You are logged in to the IdM Web UI.

Procedure

1. Click **Identity → Groups** and select **User Groups**.
2. Select the group to delete.

3. Click **Delete**.
4. Click **Delete** to confirm.

12.5. ADDING A MEMBER TO A USER GROUP USING IDM WEB UI

You can add both users and user groups as members of a user group. For more information, see [The different group types in IdM](#) and [Direct and indirect group members](#).

Prerequisites

- You are logged in to the IdM Web UI.

Procedure

1. Click **Identity → Groups** and select **User Groups** in the left sidebar.
2. Click the name of the group.
3. Select the type of group member you want to add: **Users**, **User Groups**, or **External**.

The screenshot shows the 'User Group: group_a' page. At the top, it displays 'group_a members:'. Below this, there is a horizontal navigation bar with five tabs: 'Users' (highlighted with a red box), 'User Groups' (highlighted with a red box), 'Services', 'External' (highlighted with a red box), and 'Settings'. Underneath the tabs are three buttons: 'Refresh', 'Delete', and '+ Add'. At the bottom of the page, there are three columns: 'User login' (with a checkbox icon), 'UID', and 'Email'.

4. Click **Add**.
5. Select the check box next to one or more members you want to add.
6. Click the rightward arrow to move the selected members to the group.

- Click Add to confirm.

12.6. VIEWING GROUP MEMBERS USING IDM WEB UI

This section describes how to view members of a group using the IdM Web UI. You can view both direct and indirect group members. For more information, see [Direct and indirect group members](#).

Prerequisites

- You are logged in to the IdM Web UI.

Procedure

- Select Identity → Groups.
- Select User Groups in the left sidebar.
- Click the name of the group you want to view.
- Switch between Direct Membership and Indirect Membership.

12.7. REMOVING A MEMBER FROM A USER GROUP USING IDM WEB UI

This section describes how to remove a member from a user group using the IdM Web UI.

Prerequisites

- You are logged in to the IdM Web UI.

Procedure

1. Click **Identity → Groups** and select **User Groups** in the left sidebar.
2. Click the name of the group.
3. Select the type of group member you want to remove: **Users**, **User Groups**, or **External**.

The screenshot shows the 'User Group' management interface for a group named 'group_a'. At the top, it displays 'User Group: group_a'. Below that, it says 'group_a members:' followed by a horizontal navigation bar with five tabs: 'Users' (highlighted with a red box), 'User Groups', 'Services', 'External' (also highlighted with a red box), and 'Settings'. Below the tabs are three buttons: 'Refresh' (with a circular arrow icon), 'Delete' (with a trash can icon), and 'Add' (with a plus sign icon). At the bottom, there is a row of filters: 'User login' (with a checkbox icon), 'UID', and 'Email'.

4. Select the check box next to the member you want to remove.
5. Click **Delete**.
6. Click **Delete** to confirm.

CHAPTER 13. ENSURING THE PRESENCE OF IDM GROUPS AND GROUP MEMBERS USING ANSIBLE PLAYBOOKS

The following procedure describes ensuring the presence of IdM groups and group members - both users and user groups - using an Ansible playbook.

Prerequisites

- You know the IdM administrator password.
- You have installed the [ansible-freeipa](#) package on the Ansible controller.
- The users you want to reference in your Ansible playbook exist in IdM. For details on ensuring the presence of users using Ansible, see [Managing user accounts using Ansible playbooks](#).

Procedure

1. Create an inventory file, for example **inventory.file**, and define **ipaserver** in it:

```
[ipaserver]
server.idm.example.com
```

2. Create an Ansible playbook file with the necessary user and group information. To simplify this step, you can copy and modify the examples in the **/usr/share/doc/ansible-freeipa/playbooks/user/** directory. For example, to ensure the presence of groups named **ops**, **sysops** and **appops**, the presence of a user named **idm_user** in **sysops**, and the presence of the **sysops** and **appops** groups in **ops**, you can combine the **add-group.yml** and **add-groups-to-group.yml** playbooks into a new playbook:

```
---
- name: Playbook to handle groups
  hosts: ipaserver
  become: true

  tasks:
 - name: Create group ops with gid 1234
 ipagroup:
 ipaadmin_password: Secret123
 name: ops
 gidnumber: 1234

 - name: Create group sysops
 ipagroup:
 ipaadmin_password: Secret123
 name: sysops
 user:
 - idm_user

 - name: Create group appops
 ipagroup:
 ipaadmin_password: Secret123
 name: appops

 - name: Add group members sysops and appops to group ops
```

```
ipagroup:  
  ipaadmin_password: Secret123  
  name: ops  
  group:  
 - sysops  
 - appops
```

- Run the playbook:

```
$ ansible-playbook -v -i path_to_inventory_directory/inventory.file  
path_to_playbooks_directory/add-group-members.yml
```

Verification steps

You can verify if the **ops** group contains **sysops** and **appops** as direct members and **idm_user** as an indirect member by using the **ipa group-show** command:

- Log into **ipaserver** as administrator:

```
$ ssh admin@server.idm.example.com  
Password:  
[admin@server /]$
```

- Display information about **ops**:

```
ipaserver]$ ipa group-show ops  
Group name: ops  
GID: 1234  
Member groups: sysops, appops  
Indirect Member users: idm_user
```

The **appops** and **sysops** groups - the latter including the **idm_user** user - exist in IdM.

Additional resources

- For more information about ensuring the presence of user groups using Ansible, see the [**/usr/share/doc/ansible-freeipa/README-group.md**](#) Markdown file.

CHAPTER 14. AUTOMATING GROUP MEMBERSHIP USING IDM CLI

Using automatic group membership allows you to assign users and hosts to groups automatically based on their attributes. For example, you can:

- Divide employees' user entries into groups based on the employees' manager, location, or any other attribute.
- Divide hosts based on their class, location, or any other attribute.
- Add all users or all hosts to a single global group.

This chapter covers the following topics:

- Benefits of automatic group membership
- Automember rules
- Adding an automember rule using IdM CLI
- Adding a condition to an automember rule using IdM CLI
- Viewing existing automember rules using IdM CLI
- Deleting an automember rule using IdM CLI
- Removing a condition from an automember rule using IdM CLI
- Applying automember rules to existing entries using IdM CLI
- Configuring a default automember group using IdM CLI

14.1. BENEFITS OF AUTOMATIC GROUP MEMBERSHIP

Using automatic membership for users allows you to:

- **Reduce the overhead of manually managing group memberships**
You no longer have to assign every user and host to groups manually.
- **Improve consistency in user and host management**
Users and hosts are assigned to groups based on strictly defined and automatically evaluated criteria.
- **Simplify the management of group-based settings**
Various settings are defined for groups and then applied to individual group members, for example **sudo** rules, automount, or access control. Adding users and hosts to groups automatically makes managing these settings easier.

14.2. AUTOMEMBER RULES

When configuring automatic group membership, the administrator defines automember rules. An automember rule applies to a specific user or host target group. It cannot apply to more than one group at a time.

After creating a rule, the administrator adds conditions to it. These specify which users or hosts get included or excluded from the target group:

- **Inclusive conditions**

When a user or host entry meets an inclusive condition, it will be included in the target group.

- **Exclusive conditions**

When a user or host entry meets an exclusive condition, it will not be included in the target group.

The conditions are specified as regular expressions in the Perl-compatible regular expressions (PCRE) format. For more information on PCRE, see the [pcresyntax\(3\)](#) man page.

NOTE

IdM evaluates exclusive conditions before inclusive conditions. In case of a conflict, exclusive conditions take precedence over inclusive conditions.

An automember rule applies to every entry created in the future. These entries will be automatically added to the specified target group. If an entry meets the conditions specified in multiple automember rules, it will be added to all the corresponding groups.

Existing entries are **not** affected by the new rule. If you want to change existing entries, see [Applying automember rules to existing entries using IdM CLI](#).

14.3. ADDING AN AUTOMEMBER RULE USING IDM CLI

This section describes adding an automember rule using the IdM CLI. For information about automember rules, see [Automember rules](#).

After adding an automember rule, you can add conditions to it using the procedure described in [Adding a condition to an automember rule](#).

NOTE

Existing entries are **not** affected by the new rule. If you want to change existing entries, see [Applying automember rules to existing entries using IdM CLI](#).

Prerequisites

- You must be logged in as the administrator. For details, see [Using kinit to log in to IdM manually](#).
- The target group of the new rule must exist in IdM.

Procedure

1. Enter the **ipa automember-add** command to add an automember rule.
2. When prompted, specify:
 - **Automember rule.** This is the target group name.
 - **Grouping Type.** This specifies whether the rule targets a user group or a host group. To target a user group, enter **group**. To target a host group, enter **hostgroup**.

For example, to add an automember rule for a user group named **user_group**:

```
$ ipa automember-add
Automember Rule: user_group
Grouping Type: group
-----
Added automember rule "user_group"
-----
Automember Rule: user_group
```

Verification steps

- You can display existing automember rules and conditions in IdM using [Viewing existing automember rules using IdM CLI](#).

14.4. ADDING A CONDITION TO AN AUTOMEMBER RULE USING IDM CLI

This section describes how to add a condition to an automember rule using the IdM CLI. For information about automember rules, see [Automember rules](#).

Prerequisites

- You must be logged in as the administrator. For details, see [Using kinit to log in to IdM manually](#).
- The target rule must exist in IdM. For details, see [Adding an automember rule using IdM CLI](#).

Procedure

1. Define one or more inclusive or exclusive conditions using the **ipa automember-add-condition** command.
2. When prompted, specify:
 - **Automember rule**. This is the target rule name. See [Automember rules](#) for details.
 - **Attribute Key**. This specifies the entry attribute to which the filter will apply. For example, **uid** for users.
 - **Grouping Type**. This specifies whether the rule targets a user group or a host group. To target a user group, enter **group**. To target a host group, enter **hostgroup**.
 - **Inclusive regex** and **Exclusive regex**. These specify one or more conditions as regular expressions. If you only want to specify one condition, press **Enter** when prompted for the other.

For example, the following condition targets all users with any value (.*) in their user login attribute (**uid**).

```
$ ipa automember-add-condition
Automember Rule: user_group
Attribute Key: uid
Grouping Type: group
[Inclusive Regex]: .*
```

[Exclusive Regex]:

Added condition(s) to "user_group"

Automember Rule: user_group

Inclusive Regex: uid=.*

Number of conditions added 1

As another example, you can use an automembership rule to target all Windows users synchronized from Active Directory (AD). To achieve this, create a condition that targets all users with **ntUser** in their **objectClass** attribute, which is shared by all AD users:

\$ **ipa automember-add-condition**

Automember Rule: ad_users

Attribute Key: **objectclass**

Grouping Type: **group**

[Inclusive Regex]: **ntUser**

[Exclusive Regex]:

Added condition(s) to "ad_users"

Automember Rule: ad_users

Inclusive Regex: objectclass=ntUser

Number of conditions added 1

Verification steps

- You can display existing automember rules and conditions in IdM using [Viewing existing automember rules using IdM CLI](#).

14.5. VIEWING EXISTING AUTOMEMBER RULES USING IDM CLI

This section describes how to view existing automember rules using the IdM CLI.

Prerequisites

- You must be logged in as the administrator. For details, see [Using kinit to log in to IdM manually](#) .

Procedure

1. Enter the **ipa automember-find** command.
2. When prompted, specify the **Grouping type**:
 - To target a user group, enter **group**.
 - To target a host group, enter **hostgroup**.
For example:

\$ ipa automember-find

```
Grouping Type: group
-----
1 rules matched
-----
Automember Rule: user_group
Inclusive Regex: uid=.*
-----
Number of entries returned 1
-----
```

14.6. DELETING AN AUTOMEMBER RULE USING IDM CLI

This section describes how to delete an automember rule using the IdM CLI.

Deleting an automember rule also deletes all conditions associated with the rule. To remove only specific conditions from a rule, see [Removing a condition from an automember rule using IdM CLI](#).

Prerequisites

- You must be logged in as the administrator. For details, see [Using kinit to log in to IdM manually](#).

Procedure

1. Enter the **ipa automember-del** command.
2. When prompted, specify:
 - **Automember rule.** This is the rule you want to delete.
 - **Grouping rule.** This specifies whether the rule you want to delete is for a user group or a host group. Enter **group** or **hostgroup**.

14.7. REMOVING A CONDITION FROM AN AUTOMEMBER RULE USING IDM CLI

This section describes how to remove a specific condition from an automember rule.

Prerequisites

- You must be logged in as the administrator. For details, see [Using kinit to log in to IdM manually](#).

Procedure

1. Enter the **ipa automember-remove-condition** command.
2. When prompted, specify:
 - **Automember rule.** This is the name of the rule from which you want to remove a condition.
 - **Attribute Key.** This is the target entry attribute. For example, **uid** for users.
 - **Grouping Type.** This specifies whether the condition you want to delete is for a user group or a host group. Enter **group** or **hostgroup**.

- **Inclusive regex** and **Exclusive regex** These specify the conditions you want to remove. If you only want to specify one condition, press **Enter** when prompted for the other. For example:

```
$ ipa automember-remove-condition
Automember Rule: user_group
Attribute Key: uid
Grouping Type: group
[Inclusive Regex]: .*
[Exclusive Regex]:
-----
Removed condition(s) from "user_group"
-----
Automember Rule: user_group
-----
Number of conditions removed 1
-----
```

14.8. APPLYING AUTOMEMBER RULES TO EXISTING ENTRIES USING IDM CLI

Automember rules apply automatically to user and host entries created after the rules were added. They are not applied retroactively to entries that existed before the rules were added.

To apply automember rules to previously added entries, you have to manually rebuild automatic membership. Rebuilding automatic membership re-evaluates all existing automember rules and applies them either to all user or hosts entries, or to specific entries.

NOTE

Rebuilding automatic membership **does not** remove user or host entries from groups, even if the entries no longer match the group's inclusive conditions. To remove them manually, see [Removing a member from a user group using IdM CLI](#) or [Removing IdM host group members using the CLI](#).

Prerequisites

- You must be logged in as the administrator. For details, see [Using kinit to log in to IdM manually](#) .

Procedure

- To rebuild automatic membership, enter the **ipa automember-rebuild** command. Use the following options to specify the entries to target:
 - To rebuild automatic membership for all users, use the **--type=group** option:

```
$ ipa automember-rebuild --type=group
-----
```

```
Automember rebuild task finished. Processed (9) entries.
-----
```

- To rebuild automatic membership for all hosts, use the **--type=hostgroup** option.

- To rebuild automatic membership for a specified user or users, use the **--users=*target_user*** option:

```
$ ipa automember-rebuild --users=target_user1 --users=target_user2
```

Automember rebuild task finished. Processed (2) entries.

- To rebuild automatic membership for a specified host or hosts, use the **--hosts=*client.idm.example.com*** option.

14.9. CONFIGURING A DEFAULT AUTOMEMBER GROUP USING IDM CLI

When you configure a default automember group, new user or host entries that do not match any automember rule are automatically added to this default group.

Prerequisites

- You must be logged in as the administrator. For details, see [Using kinit to log in to IdM manually](#).
- The target group you want to set as default exists in IdM.

Procedure

1. Enter the **ipa automember-default-group-set** command to configure a default automember group.
2. When prompted, specify:
 - **Default (fallback) Group**, which specifies the target group name.
 - **Grouping Type**, which specifies whether the target is a user group or a host group. To target a user group, enter **group**. To target a host group, enter **hostgroup**.
 For example:

```
$ ipa automember-default-group-set
Default (fallback) Group: default_user_group
Grouping Type: group
```

Set default (fallback) group for automember "default_user_group"

```
Default (fallback) Group:
cn=default_user_group,cn=groups,cn=accounts,dc=example,dc=com
```


NOTE

To remove the current default automember group, enter the **ipa automember-default-group-remove** command.

Verification steps

- To verify that the group is set correctly, enter the **ipa automember-default-group-show** command. The command displays the current default automember group. For example:

```
$ ipa automember-default-group-show
Grouping Type: group
  Default (fallback) Group:
 cn=default_user_group,cn=groups,cn=accounts,dc=example,dc=com
```

CHAPTER 15. AUTOMATING GROUP MEMBERSHIP USING IDM WEB UI

Using automatic group membership enables you to assign users and hosts to groups automatically based on their attributes. For example, you can:

- Divide employees' user entries into groups based on the employees' manager, location, or any other attribute.
- Divide hosts based on their class, location, or any other attribute.
- Add all users or all hosts to a single global group.

This chapter covers the following topics:

- Benefits of automatic group membership
- Automember rules
- Adding an automember rule using IdM Web UI
- Adding a condition to an automember rule using IdM Web UI
- Viewing existing automember rules and conditions using IdM Web UI
- Deleting an automember rule using IdM Web UI
- Removing a condition from an automember rule using IdM Web UI
- Applying automember rules to existing entries using IdM Web UI
- Configuring a default user group using IdM Web UI
- Configuring a default host group using IdM Web UI

15.1. BENEFITS OF AUTOMATIC GROUP MEMBERSHIP

Using automatic membership for users allows you to:

- **Reduce the overhead of manually managing group memberships**
You no longer have to assign every user and host to groups manually.
- **Improve consistency in user and host management**
Users and hosts are assigned to groups based on strictly defined and automatically evaluated criteria.
- **Simplify the management of group-based settings**
Various settings are defined for groups and then applied to individual group members, for example **sudo** rules, automount, or access control. Adding users and hosts to groups automatically makes managing these settings easier.

15.2. AUTOMEMBER RULES

When configuring automatic group membership, the administrator defines automember rules. An automember rule applies to a specific user or host target group. It cannot apply to more than one group at a time.

After creating a rule, the administrator adds conditions to it. These specify which users or hosts get included or excluded from the target group:

- **Inclusive conditions**

When a user or host entry meets an inclusive condition, it will be included in the target group.

- **Exclusive conditions**

When a user or host entry meets an exclusive condition, it will not be included in the target group.

The conditions are specified as regular expressions in the Perl-compatible regular expressions (PCRE) format. For more information on PCRE, see the [pcresyntax\(3\)](#) man page.

NOTE

IdM evaluates exclusive conditions before inclusive conditions. In case of a conflict, exclusive conditions take precedence over inclusive conditions.

An automember rule applies to every entry created in the future. These entries will be automatically added to the specified target group. If an entry meets the conditions specified in multiple automember rules, it will be added to all the corresponding groups.

Existing entries are **not** affected by the new rule. If you want to change existing entries, see [Applying automember rules to existing entries using IdM Web UI](#).

15.3. ADDING AN AUTOMEMBER RULE USING IDM WEB UI

This section describes adding an automember rule using the IdM Web UI. For information about automember rules, see [Automember rules](#).

NOTE

Existing entries are **not** affected by the new rule. If you want to change existing entries, see [Applying automember rules to existing entries using IdM Web UI](#).

Prerequisites

- You are logged in to the IdM Web UI.
- You must be a member of the **admins** group.
- The target group of the new rule exists in IdM.

Procedure

1. Click **Identity → Automember**, and select either **User group rules** or **Host group rules**.
2. Click **Add**.
3. In the **Automember rule** field, select the group to which the rule will apply. This is the target group name.

4. Click **Add** to confirm.
5. Optional: You can add conditions to the new rule using the procedure described in [Adding a condition to an automember rule using IdM Web UI](#).

15.4. ADDING A CONDITION TO AN AUTOMEMBER RULE USING IDM WEB UI

This section describes how to add a condition to an automember rule using the IdM Web UI. For information about automember rules, see [Automember rules](#).

Prerequisites

- You are logged in to the IdM Web UI.
- You must be a member of the **admins** group.
- The target rule exists in IdM.

Procedure

1. Click **Identity** → **Automember**, and select either **User group rules** or **Host group rules**.
2. Click on the rule to which you want to add a condition.
3. In the **Inclusive** or **Exclusive** sections, click **Add**.

User group rule: user_group

Refresh Revert Save

General

Automember Rule
user_group

Description

Inclusive

<input type="checkbox"/>	Attribute	Expression	<input type="button"/> Delete	<input style="background-color: red; color: white; border: 2px solid red; padding: 2px 5px;" type="button"/> Add
<input type="checkbox"/>	uid	.*	<input type="button"/> Delete	<input style="background-color: red; color: white; border: 2px solid red; padding: 2px 5px;" type="button"/> Add

Exclusive

<input type="checkbox"/>	Attribute	Expression	<input type="button"/> Delete	<input style="background-color: red; color: white; border: 2px solid red; padding: 2px 5px;" type="button"/> Add
--------------------------	-----------	------------	-------------------------------	--

4. In the **Attribute** field, select the required attribute, for example `uid`.
5. In the **Expression** field, define a regular expression.
6. Click **Add**.
For example, the following condition targets all users with any value (.) in their user ID (uid) attribute.

Add Condition into automember

Attribute	<input type="text" value="uid"/>
Expression *	<input type="text" value=".*"/>
* Required field	
<input type="button"/> Add <input type="button"/> Add and Add Another <input type="button"/> Cancel	

15.5. VIEWING EXISTING AUTOMEMBER RULES AND CONDITIONS USING IDM WEB UI

This section describes how to view existing automember rules and conditions using the IdM Web UI.

Prerequisites

- You are logged in to the IdM Web UI.
- You must be a member of the **admins** group.

Procedure

1. Click **Identity → Automember**, and select either **User group rules** or **Host group rules** to view the respective automember rules.
2. Optional: Click on a rule to see the conditions for that rule in the **Inclusive** or **Exclusive** sections.

User group rule: user_group

Refresh Revert Save

General

Automember Rule
user_group

Description

Inclusive

<input type="checkbox"/>	Attribute	Expression	<input type="button"/> Delete	<input type="button"/> Add
<input type="checkbox"/>	uid	.*		

Exclusive

<input type="checkbox"/>	Attribute	Expression	<input type="button"/> Delete	<input type="button"/> Add

15.6. DELETING AN AUTOMEMBER RULE USING IDM WEB UI

This section describes how to delete an automember rule using the IdM Web UI.

Deleting an automember rule also deletes all conditions associated with the rule. To remove only specific conditions from a rule, see [Removing a condition from an automember rule using IdM Web UI](#).

Prerequisites

- You are logged in to the IdM Web UI.
- You must be a member of the **admins** group.

Procedure

1. Click **Identity → Automember**, and select either **User group rules** or **Host group rules** to view the respective automember rules.
2. Select the check box next to the rule you want to remove.
3. Click **Delete**.

The screenshot shows the 'User group rules' page. At the top, there is a search bar with a magnifying glass icon and a 'Default user group' dropdown menu. Below these are two buttons: 'Refresh' and 'Delete' (which is highlighted with a red box), and a '+ Add' button. The main area contains a table with columns for 'Automember Rule' and 'Description'. A single row is visible, showing a checkbox (which is checked) next to 'user_group'. Below the table, it says '1 rules matched'.

4. Click **Delete** to confirm.

15.7. REMOVING A CONDITION FROM AN AUTOMEMBER RULE USING IDM WEB UI

This section describes how to remove a specific condition from an automember rule using the IdM Web UI.

Prerequisites

- You are logged in to the IdM Web UI.
- You must be a member of the **admins** group.

Procedure

1. Click **Identity → Automember**, and select either **User group rules** or **Host group rules** to view the respective automember rules.
2. Click on a rule to see the conditions for that rule in the **Inclusive** or **Exclusive** sections.
3. Select the check box next to the conditions you want to remove.
4. Click **Delete**.

User group rule: user_group

General

Automember Rule
user_group

Description

Inclusive

<input type="checkbox"/>	Attribute	Expression	Delete	Add
<input checked="" type="checkbox"/>	uid	:*	Delete	Add

Exclusive

<input type="checkbox"/>	Attribute	Expression	Delete	Add

- Click **Delete** to confirm.

15.8. APPLYING AUTOMEMBER RULES TO EXISTING ENTRIES USING IDM WEB UI

Automember rules apply automatically to user and host entries created after the rules were added. They are not applied retroactively to entries that existed before the rules were added.

To apply automember rules to previously added entries, you have to manually rebuild automatic membership. Rebuilding automatic membership re-evaluates all existing automember rules and applies them either to all user or hosts entries, or to specific entries.

NOTE

Rebuilding automatic membership **does not** remove user or host entries from groups, even if the entries no longer match the group's inclusive conditions. To remove them manually, see [Removing a member from a user group using IdM Web UI](#) or [Removing host group members in the IdM Web UI](#).

15.8.1. Rebuilding automatic membership for all users or hosts

This section describes how to rebuild automatic membership for all user or host entries.

Prerequisites

- You are logged in to the IdM Web UI.

- You must be a member of the **admins** group.

Procedure

1. Select Identity → Users or Hosts.
2. Click Actions → Rebuild auto membership.

15.8.2. Rebuilding automatic membership for a single user or host only

This section describes how to rebuild automatic membership for a specific user or host entry.

Prerequisites

- You are logged in to the IdM Web UI.
- You must be a member of the **admins** group.

Procedure

1. Select Identity → Users or Hosts.
2. Click on the required user or host name.
3. Click Actions → Rebuild auto membership.

15.9. CONFIGURING A DEFAULT USER GROUP USING IDM WEB UI

When you configure a default user group, new user entries that do not match any automember rule are automatically added to this default group.

Prerequisites

- You are logged in to the IdM Web UI.
- You must be a member of the **admins** group.
- The target user group you want to set as default exists in IdM.

Procedure

1. Click **Identity → Automember**, and select **User group rules**.
2. In the **Default user group** field, select the group you want to set as the default user group.

15.10. CONFIGURING A DEFAULT HOST GROUP USING IDM WEB UI

When you configure a default host group, new host entries that do not match any automember rule are automatically added to this default group.

Prerequisites

- You are logged in to the IdM Web UI.
- You must be a member of the **admins** group.
- The target host group you want to set as default exists in IdM.

Procedure

1. Click **Identity → Automember**, and select **Host group rules**.
2. In the **Default host group** field, select the group you want to set as the default host group.

The screenshot shows the 'Host group rules' configuration page. At the top, there is a search bar with a magnifying glass icon. Below it, a dropdown menu is open under the heading 'Default host group'. The dropdown contains two items: 'host_group' and 'ipaservers'. The item 'host_group' is highlighted with a blue selection bar. To the left of the dropdown, there is a checkbox labeled 'Automember R' and a message '0 rules matched'.

CHAPTER 16. ADJUSTING ID RANGES MANUALLY

An IdM master generates unique user ID (UID) and group ID (GID) numbers. By creating and assigning different ID ranges to replicas, it also ensures that they never generate the same ID numbers. By default, this process is automatic. However, you can manually adjust the IdM ID range during the IdM master installation, or manually define a replica's DNA ID range.

16.1. ID RANGES

ID numbers are divided into *ID ranges*. Keeping separate numeric ranges for individual servers and replicas eliminates the chance that an ID number issued for an entry is already used by another entry on another server or replica.

Note that there are two distinct types of ID ranges:

- The IdM ID range, which is assigned during the IdM master installation. This range cannot be modified after it is created. However, if you need to, you can create a new IdM ID range in addition to the original one. For more information, see [Automatic ID ranges assignment](#) and [Adding a new IdM ID range](#).
- The Distributed Numeric Assignment (DNA) ID ranges, which can be modified by the user. These have to fit within an existing IdM ID range. For more information, see [Adjusting DNA ID ranges manually](#).

Replicas can also have a **next** DNA ID range assigned. A replica uses its next range when it runs out of IDs in its current range. Next ranges are [assigned automatically](#) when a replica is deleted or you can [set them manually](#).

The ranges are updated and shared between the master and replicas by the DNA plug-in, as part of the back end 389 Directory Server instance for the domain.

The DNA range definition is set by two attributes: the server's next available number (the low end of the DNA range) and its maximum value (the top end of the DNA range). The initial bottom range is set during the plug-in instance configuration. After that, the plug-in updates the bottom value. Breaking the available numbers into ranges allows the servers to continually assign numbers without overlapping with each other.

16.2. AUTOMATIC ID RANGES ASSIGNMENT

By default, an IdM ID range is automatically assigned during the IdM master installation. The **ipa-server-install** command randomly selects and assigns a range of 200,000 IDs from a total of 10,000 possible ranges. Selecting a random range in this way significantly reduces the probability of conflicting IDs in case you decide to merge two separate IdM domains in the future.

NOTE

This IdM ID range cannot be modified after it is created. You can only manually adjust the Distributed Numeric Assignment (DNA) ID ranges, using the commands described in [Adjusting DNA ID ranges manually](#). A DNA range matching the IdM ID range is automatically created during installation.

If you have a single IdM server installed, it controls the whole DNA ID range. When you install a new replica and the replica requests its own DNA ID range, the initial ID range for the master splits and is distributed between the master and replica: the replica receives half of the remaining DNA ID range that is available on the initial master. The master and replica then use their respective portions of the original

ID range for new user or group entries. Also, if the replica is close to depleting its allocated ID range and fewer than 100 IDs remain, the replica contacts the other available servers to request a new DNA ID range.

IMPORTANT

When you install a replica, it **does not** immediately receive an ID range. A replica receives an ID range the first time the DNA plug-in is used, for example when you first add a user. Until then, the replica has no ID range defined.

If the initial master stops functioning before the replica requests a DNA ID range from it, the replica is unable to contact the master to request the ID range. Attempting to add a new user on the replica then fails. In such situations, [you can find out what ID range is assigned to the disabled master](#), and [assign an ID range to the replica manually](#).

16.3. ASSIGNING THE IDM ID RANGE MANUALLY DURING SERVER INSTALLATION

You can override the default behavior and set an IdM ID range manually instead of having it assigned randomly.

IMPORTANT

Do not set ID ranges that include UID values of 1000 and lower; these values are reserved for system use. Also, do not set an ID range that would include the 0 value; the SSSD service does not handle the 0 ID value.

Procedure

- You can define the IdM ID range manually during server installation by using the following two options with **ipa-server-install**:
 - **--idstart** gives the starting value for UID and GID numbers.
 - **--idmax** gives the maximum UID and GID number; by default, the value is the **--idstart** starting value plus 199,999.

Verification steps

- To check if the ID range was assigned correctly, you can display the assigned IdM ID range by using the **ipa idrange-find** command:

```
# ipa idrange-find
-----
1 range matched
-----
Range name: IDM.EXAMPLE.COM_id_range
First Posix ID of the range: 882200000
Number of IDs in the range: 200000
Range type: local domain range
-----
Number of entries returned 1
-----
```

16.4. ADDING A NEW IDM ID RANGE

In some cases, you may want to create a new IdM ID range in addition to the original one; for example, when a replica has run out of IDs and the original IdM ID range is depleted.

IMPORTANT

Adding a new IdM ID range does not create new DNA ID ranges automatically. You need to assign new DNA ID ranges manually as needed. For more information on how to do this, see [Adjusting DNA ID ranges manually](#).

Procedure

- To create a new IdM ID range, use the **ipa idrange-add** command. You need to specify the new range name, the first ID number of the range and the range size:

```
# ipa idrange-add IDM.EXAMPLE.COM_new_range --base-id=1000000 --range-size=200000
-----
Added ID range "IDM.EXAMPLE.COM_new_range"
-----
Range name: IDM.EXAMPLE.COM_new_range
First Posix ID of the range: 1000000
Number of IDs in the range: 200000
Range type: local domain range
```

Verification steps

- You can check if the new range is set correctly by using the **ipa idrange-find** command:

```
# ipa idrange-find
-----
2 ranges matched
-----
Range name: IDM.EXAMPLE.COM_id_range
First Posix ID of the range: 882200000
Number of IDs in the range: 200000
Range type: local domain range

Range name: IDM.EXAMPLE.COM_new_range
First Posix ID of the range: 1000000
Number of IDs in the range: 200000
Range type: local domain range

-----
Number of entries returned 2
```

16.5. DISPLAYING CURRENTLY ASSIGNED DNA ID RANGES

You can display both the currently active Distributed Numeric Assignment (DNA) ID range on a server, as well as its next DNA range if it has one assigned.

Procedure

- To display which DNA ID ranges are configured for the servers in the topology, use the following commands:

- **ipa-replica-manage dnarange-show** displays the current DNA ID range that is set on all servers or, if you specify a server, only on the specified server, for example:

```
# ipa-replica-manage dnarange-show
masterA.example.com: 1001-1500
masterB.example.com: 1501-2000
masterC.example.com: No range set

# ipa-replica-manage dnarange-show masterA.example.com
masterA.example.com: 1001-1500
```

- **ipa-replica-manage dnanextra-range-show** displays the next DNA ID range currently set on all servers or, if you specify a server, only on the specified server, for example:

```
# ipa-replica-manage dnanextra-range-show
masterA.example.com: 2001-2500
masterB.example.com: No on-deck range set
masterC.example.com: No on-deck range set

# ipa-replica-manage dnanextra-range-show masterA.example.com
masterA.example.com: 2001-2500
```

16.6. AUTOMATIC DNA ID RANGE EXTENSION

When you delete a functioning replica, the **ipa-replica-manage del** command retrieves the DNA ID ranges that were assigned to the replica and adds them as a next range to another available IdM replica. This ensures that DNA ID ranges are used efficiently.

After you delete a replica, you can verify which DNA ID ranges are configured for other servers by using the commands described in [Displaying currently assigned DNA ID ranges](#).

16.7. MANUAL DNA ID RANGE ADJUSTMENT

In certain situations, it is necessary to manually adjust a Distributed Numeric Assignment (DNA) ID range, for example when:

- A replica has run out of IDs and the IdM ID range is depleted
A replica has exhausted the DNA ID range that was assigned to it, and requesting additional IDs failed because no more free IDs are available in the IdM range.

To solve this situation, extend the DNA ID range assigned to the replica. You can do this in two ways:

- Shorten the DNA ID range assigned to a different replica, then assign the newly available values to the depleted replica.
- Create a new IdM ID range, then set a new DNA ID range for the replica within this created IdM range.
For information on how to create a new IdM ID range, see [Adding a new IdM ID range](#).

- A replica stopped functioning

A replica’s DNA ID range is not automatically retrieved when the replica dies and needs to be deleted, which means the DNA ID range previously assigned to the replica becomes unavailable. You want to recover the DNA ID range and make it available for other replicas.

If you want to recover a DNA ID range belonging to a replica that stopped functioning and assign it to another server, you first need to [find out what the ID range values are](#), before manually assigning that range to a different server. Also, to avoid duplicate UIDs or GIDs, make sure that no ID value from the recovered range was previously assigned to a user or group; you can do this by examining the UIDs and GIDs of existing users and groups.

You can manually adjust a DNA ID range for a replica using the commands in [Adjusting DNA ID ranges manually](#).

NOTE

If you assign a new DNA ID range, the UIDs of the already existing entries on the server or replica stay the same. This does not pose a problem because even if you change the current DNA ID range, IdM keeps a record of what ranges were assigned in the past.

16.8. ADJUSTING DNA ID RANGES MANUALLY

In some cases, you may need to manually adjust Distributed Numeric Assignment (DNA) ID ranges for existing replicas, for example to reassign a DNA ID range assigned to a non-functioning replica. For more information, see [Manual DNA ID range adjustment](#).

When adjusting a DNA ID range manually, make sure that the newly adjusted range is included in the IdM ID range; you can check this using the **ipa idrange-find** command. Otherwise, the command will fail.

IMPORTANT

Be careful not to create overlapping ID ranges. If any of the ID ranges you assign to servers or replicas overlap, it could result in two different servers assigning the same ID value to different entries.

Prerequisites

- *Optional.* If you are recovering a DNA ID range from a non-functioning replica, first find the ID range using the commands described in [Displaying currently assigned DNA ID ranges](#).

Procedure

- To define the current DNA ID range for a specified server, use the **ipa-replica-manage dnarange-set**:

```
# ipa-replica-manage dnarange-set masterA.example.com 1250-1499
```

- To define the next DNA ID range for a specified server, use the **ipa-replica-manage dnanextrange-set**:

```
# ipa-replica-manage dnanextrange-set masterB.example.com 1500-5000
```

Verification steps

- You can check that the new DNA ranges are set correctly by using the commands described in [Displaying the currently assigned DNA ID ranges](#).

CHAPTER 17. CONFIGURING IDM FOR EXTERNAL PROVISIONING OF USERS

As a system administrator, you can configure Identity Management (IdM) to support the provisioning of users by an external solution for managing identities.

Rather than use the **ipa** utility, the administrator of the external provisioning system can access the IdM LDAP using the **ldapmodify** utility. The administrator can add individual stage users [from the CLI using ldapmodify](#) or [using an LDIF file](#).

The assumption is that you, as an IdM administrator, fully trust your external provisioning system to only add validated users. However, at the same time you do not want to assign the administrators of the external provisioning system the IdM role of **User Administrator** to enable them to add new active users directly.

You can [configure a script](#) to automatically move the staged users created by the external provisioning system to active users automatically.

This chapter contains these sections:

1. [Preparing Identity Management \(IdM\)](#) to use an external provisioning system to add stage users to IdM.
2. [Creating a script](#) to move the users added by the external provisioning system from stage to active users.
3. Using an external provisioning system to add an IdM stage user. You can do that in two ways:
 - [Add an IdM stage user using an LDIF file](#)
 - [Add an IdM stage user directly from the CLI using ldapmodify](#)

Additional materials

For examples and templates for using **ldapmodify** as a full IdM administrator to perform user and group management operations that require higher privileges, see [Using ldapmodify](#).

17.1. PREPARING IDM ACCOUNTS FOR AUTOMATIC ACTIVATION OF STAGE USER ACCOUNTS

This procedure shows how to configure two IdM user accounts to be used by an external provisioning system. By adding the accounts to a group with an appropriate password policy, you enable the external provisioning system to manage user provisioning in IdM. In the following, the user account to be used by the external system to add stage users is named **provisionator**. The user account to be used to automatically activate the stage users is named **activator**.

Prerequisites

- The host on which you perform the procedure is enrolled into IdM.

Procedure

1. Log in as IdM administrator:

```
$ kinit admin
```

2. Create a user named **provisionator** with the privileges to add stage users.

- a. Add the provisionator user account:

```
$ ipa user-add provisionator --first=provisioning --last=account --password
```

- a. Grant the provisionator user the required privileges.

- i. Create a custom role, **System Provisioning**, to manage adding stage users:

```
$ ipa role-add --desc "Responsible for provisioning stage users" "System Provisioning"
```

- ii. Add the **Stage User Provisioning** privilege to the role. This privilege provides the ability to add stage users:

```
$ ipa role-add-privilege "System Provisioning" --privileges="Stage User Provisioning"
```

- iii. Add the provisionator user to the role:

```
$ ipa role-add-member --users=provisionator "System Provisioning"
```

- iv. Verify that the provisionator exists in IdM:

```
$ ipa user-find provisionator --all --raw
```

```
-----  
1 user matched  
-----
```

```
dn: uid=provisionator,cn=users,cn=accounts,dc=idm,dc=example,dc=com  
uid: provisionator  
[...]
```

3. Create a user, **activator**, with the privileges to manage user accounts.

- a. Add the activator user account:

```
$ ipa user-add activator --first=activation --last=account --password
```

- b. Grant the activator user the required privileges by adding the user to the default **User Administrator** role:

```
$ ipa role-add-member --users=activator "User Administrator"
```

4. Create a user group for application accounts:

```
$ ipa group-add application-accounts
```

5. Update the password policy for the group. The following policy prevents password expiration and lockout for the account but compensates the potential risks by requiring complex passwords:

```
$ ipa pwpolicy-add application-accounts --maxlife=10000 --minlife=0 --history=0 --minclasses=4 --minlength=8 --priority=1 --maxfail=0 --failinterval=1 --lockouttime=0
```

6. (Optional) Verify that the password policy exists in IdM:

```
$ ipa pwpolicy-show application-accounts  
Group: application-accounts  
Max lifetime (days): 10000  
Min lifetime (hours): 0  
History size: 0  
[...]
```

7. Add the provisioning and activation accounts to the group for application accounts:

```
$ ipa group-add-member application-accounts --users={provisionator,activator}
```

8. Change the passwords for the user accounts:

```
$ kpasswd provisionator  
$ kpasswd activator
```

Changing the passwords is necessary because new IdM users passwords expire immediately.

Additional resources:

- For details on adding new users, see [Managing user accounts using the command line](#).
- For details on granting users the privileges required to manage other user accounts, see [Delegating Permissions over Users](#).
- For details on managing IdM password policies, see [Defining IdM Password Policies](#).

17.2. CONFIGURING AUTOMATIC ACTIVATION OF IDM STAGE USER ACCOUNTS

This procedure shows how to create a script for activating stage users. The system runs the script automatically at specified time intervals. This ensures that new user accounts are automatically activated and available for use shortly after they are created.

IMPORTANT

The procedure assumes that the owner of the external provisioning system has already validated the users and that they do not require additional validation on the IdM side before the script adds them to IdM.

It is sufficient to enable the activation process on only one of your IdM servers.

Prerequisites

- The **provisionator** and **activator** accounts exist in IdM. For details, see [Preparing IdM accounts for automatic activation of stage user accounts](#).
- You have root privileges on the IdM server on which you are running the procedure.
- You are logged in as IdM administrator.

- You trust your external provisioning system.

Procedure

1. Generate a keytab file for the activation account:

```
# ipa-getkeytab -s server.idm.example.com -p "activator" -k /etc/krb5.ipa-activation.keytab
```

If you want to enable the activation process on more than one IdM server, generate the keytab file on one server only. Then copy the keytab file to the other servers.

2. Create a script, **/usr/local/sbin/ipa-activate-all**, with the following contents to activate all users:

```
#!/bin/bash

kinit -k -i activator

ipa stageuser-find --all --raw | grep " uid:" | cut -d ":" -f 2 | while read uid; do ipa stageuser-activate ${uid}; done
```

3. Edit the permissions and ownership of the **ipa-activate-all** script to make it executable:

```
# chmod 755 /usr/local/sbin/ipa-activate-all
# chown root:root /usr/local/sbin/ipa-activate-all
```

4. Create a systemd unit file, **/etc/systemd/system/ipa-activate-all.service**, with the following contents:

```
[Unit]
Description=Scan IdM every minute for any stage users that must be activated

[Service]
Environment=KRB5_CLIENT_KTNAME=/etc/krb5.ipa-activation.keytab
Environment=KRB5CCNAME=FILE:/tmp/krb5cc_ipa-activate-all
ExecStart=/usr/local/sbin/ipa-activate-all
```

5. Create a systemd timer, **/etc/systemd/system/ipa-activate-all.timer**, with the following contents:

```
[Unit]
Description=Scan IdM every minute for any stage users that must be activated

[Timer]
OnBootSec=15min
OnUnitActiveSec=1min

[Install]
WantedBy=multi-user.target
```

6. Reload the new configuration:

```
# systemctl daemon-reload
```

7. Enable **ipa-activate-all.timer**:

```
# systemctl enable ipa-activate-all.timer
```

8. Start **ipa-activate-all.timer**:

```
# systemctl start ipa-activate-all.timer
```

9. (Optional) Verify that the **ipa-activate-all.timer** daemon is running:

```
# systemctl status ipa-activate-all.timer
● ipa-activate-all.timer - Scan IdM every minute for any stage users that must be activated
  Loaded: loaded (/etc/systemd/system/ipa-activate-all.timer; enabled; vendor preset: disabled)
  Active: active (waiting) since Wed 2020-06-10 16:34:55 CEST; 15s ago
 Trigger: Wed 2020-06-10 16:35:55 CEST; 44s left

Jun 10 16:34:55 server.idm.example.com systemd[1]: Started Scan IdM every minute for any stage users that must be activated.
```

17.3. ADDING AN IDM STAGE USER DEFINED IN AN LDIF FILE

This section describes how an administrator of an external provisioning system can access IdM LDAP and use an LDIF file to add stage users. While the example below shows adding one single user, multiple users can be added in one file in bulk mode.

Prerequisites

- IdM administrator has created the **provisionator** account and a password for it. For details, see [Preparing IdM accounts for automatic activation of stage user accounts](#) .
- You as the external administrator know the password of the **provisionator** account.
- You can SSH to the IdM server from your LDAP server.
- You are able to supply the minimal set of attributes that an IdM stage user must have to allow the correct processing of the user life cycle, namely:
 - The **distinguished name** (dn)
 - The **common name** (cn)
 - The **last name** (sn)
 - The **uid**

Procedure

1. On the external server, create an LDIF file that contains information about the new user:

```
dn: uid=stageidmuser,cn=staged
users,cn=accounts,cn=provisioning,dc=idm,dc=example,dc=com
changetype: add
objectClass: top
objectClass: inetorgperson
uid: stageidmuser
```

```
sn: surname
givenName: first_name
cn: full_name
```

- Transfer the LDIF file from the external server to the IdM server:

```
$ scp add-stageidmuser.ldif provisionator@server.idm.example.com:/provisionator/
Password:
add-stageidmuser.ldif
217.6KB/s 00:00
100% 364
```

- Use the **SSH** protocol to connect to the IdM server as **provisionator**:

```
$ ssh provisionator@server.idm.example.com
Password:
[provisionator@server ~]$
```

- On the IdM server, obtain the Kerberos ticket-granting ticket (TGT) for the provisionator account:

```
[provisionator@server ~]$ kinit provisionator
```

- Enter the **Idapadd** command with the -f option and the name of the LDIF file. Specify the name of the IdM server and the port number:

```
~]$ Idapadd -h server.idm.example.com -p 389 -f add-stageidmuser.ldif
SASL/GSSAPI authentication started
SASL username: provisionator@IDM.EXAMPLE.COM
SASL SSF: 256
SASL data security layer installed.
adding the entry "uid=stageidmuser,cn=staged
users,cn=accounts,cn=provisioning,dc=idm,dc=example,dc=com"
```

17.4. ADDING AN IDM STAGE USER DIRECTLY FROM THE CLI USING LDAPMODIFY

This section describes how an administrator of an external provisioning system can access the Identity Management (IdM) LDAP and use the **Idapmodify** utility to add a stage user.

Prerequisites

- The IdM administrator has created the **provisionator** account and a password for it. For details, see [Preparing IdM accounts for automatic activation of stage user accounts](#).
- You as the external administrator know the password of the **provisionator** account.
- You can SSH to the IdM server from your LDAP server.
- You are able to supply the minimal set of attributes that an IdM stage user must have to allow the correct processing of the user life cycle, namely:
 - The **distinguished name** (dn)

- The **common name** (cn)
- The **last name** (sn)
- The **uid**

Procedure

1. Use the **SSH** protocol to connect to the IdM server using your IdM identity and credentials:

```
$ ssh provisionator@server.idm.example.com  
Password:  
[provisionator@server ~]$
```

2. Obtain the TGT of the **provisionator** account, an IdM user with a role to add new stage users:

```
$ kinit provisionator
```

3. Enter the **ldapmodify** command and specify Generic Security Services API (GSSAPI) as the Simple Authentication and Security Layer (SASL) mechanism to use for authentication. Specify the name of the IdM server and the port:

```
# ldapmodify -h server.idm.example.com -p 389 -Y GSSAPI  
SASL/GSSAPI authentication started  
SASL username: provisionator@IDM.EXAMPLE.COM  
SASL SSF: 56  
SASL data security layer installed.
```

4. Enter the **dn** of the user you are adding:

```
dn: uid=stageuser,cn=staged  
users,cn=accounts,cn=provisioning,dc=idm,dc=example,dc=com
```

5. Enter **add** as the type of change you are performing:

```
changetype: add
```

6. Specify the LDAP object class categories required to allow the correct processing of the user life cycle:

```
objectClass: top  
objectClass: inetorgperson
```

You can specify additional object classes.

7. Enter the **uid** of the user:

```
uid: stageuser
```

8. Enter the **cn** of the user:

```
cn: Babs Jensen
```

9. Enter the last name of the user:

```
sn: Jensen
```

10. Press **Enter** again to confirm that this is the end of the entry:

```
[Enter]
```

```
adding new entry "uid=stageuser,cn=staged  
users,cn=accounts,cn=provisioning,dc=idm,dc=example,dc=com"
```

11. Exit the connection using **Ctrl + C**.

Verification steps

Verify the contents of the stage entry to make sure your provisioning system added all required POSIX attributes and the stage entry is ready to be activated.

- To display the new stage user's LDAP attributes, enter the **ipa stageuser-show --all --raw** command:

```
$ ipa stageuser-show stageuser --all --raw  
dn: uid=stageuser,cn=staged  
users,cn=accounts,cn=provisioning,dc=idm,dc=example,dc=com  
uid: stageuser  
sn: Jensen  
cn: Babs Jensen  
has_password: FALSE  
has_keytab: FALSE  
nsaccountlock: TRUE  
objectClass: top  
objectClass: inetorgperson  
objectClass: organizationalPerson  
objectClass: person
```

1. Note that the user is explicitly disabled by the **nsaccountlock** attribute.

CHAPTER 18. USING LDAPMODIFY TO MANAGE IDM USERS EXTERNALLY

You can modify Identity Management (IdM) LDAP directly from the command-line interface (CLI) using the **ldapmodify** and **ldapdelete** utilities. The utilities provide full functionality for adding, editing, and deleting your directory contents. You can use these utilities to manage both the configuration entries of the server and the data in the user entries. The utilities can also be used to write scripts to perform bulk management of one or more directories.

18.1. TEMPLATES FOR MANAGING IDM USER ACCOUNTS EXTERNALLY

This section describes templates for various user management operations in IdM. The templates show which attributes you must modify using **ldapmodify** to achieve the following goals:

- Adding a new stage user
- Modifying a user's attribute
- Enabling a user
- Disabling a user
- Preserving a user

The templates are formatted in the LDAP Data Interchange Format (LDIF). LDIF is a standard plain text data interchange format for representing LDAP directory content and update requests.

Using the templates, you can configure the LDAP provider of your provisioning system to manage IdM user accounts.

For detailed example procedures, see the following sections:

- [Adding an IdM stage user defined in an LDIF file](#)
- [Adding an IdM stage user directly from the CLI using ldapmodify](#)
- [Preserving an IdM user with ldapmodify](#)

Templates for adding a new stage user

- A template for adding a user with **UID and GID assigned automatically**. The distinguished name (DN) of the created entry must start with **uid=user_login**:

```
dn: uid=user_login,cn=staged
users,cn=accounts,cn=provisioning,dc=idm,dc=example,dc=com
changetype: add
objectClass: top
objectClass: inetorgperson
uid: user_login
sn: surname
givenName: first_name
cn: full_name
```

- A template for adding a user with **UID and GID assigned statically**

```
dn: uid=user_login,cn=staged
users,cn=accounts,cn=provisioning,dc=idm,dc=example,dc=com
changetype: add
objectClass: top
objectClass: person
objectClass: inetorgperson
objectClass: organizationalperson
objectClass: posixaccount
uid: user_login
uidNumber: UID_number
gidNumber: GID_number
sn: surname
givenName: first_name
cn: full_name
homeDirectory: /home/user_login
```

You are not required to specify any IdM object classes when adding stage users. IdM adds these classes automatically after the users are activated.

Templates for modifying existing users

- **Modifying a user's attribute**

```
dn: distinguished_name
changetype: modify
replace: attribute_to_modify
attribute_to_modify: new_value
```

- **Disabling a user:**

```
dn: distinguished_name
changetype: modify
replace: nsAccountLock
nsAccountLock: TRUE
```

- **Enabling a user:**

```
dn: distinguished_name
changetype: modify
replace: nsAccountLock
nsAccountLock: FALSE
```

Updating the **nssAccountLock** attribute has no effect on stage and preserved users. Even though the update operation completes successfully, the attribute value remains **nssAccountLock: TRUE**.

- **Preserving a user:**

```
dn: distinguished_name
changetype: modrdn
newrdn: uid=user_login
```

```
deleteoldrdn: 0
newsuperior: cn=deleted users,cn=accounts,cn=provisioning,dc=idm,dc=example,dc=com
```


NOTE

Before modifying a user, obtain the user's distinguished name (DN) by searching using the user's login. In the following example, the `user_allowed_to_modify_user_entries` user is a user allowed to modify user and group information, for example **activator** or IdM administrator. The password in the example is this user's password:

```
[...]
# ldapsearch -LLL -x -D
"uid=user_allowed_to_modify_user_entries,cn=users,cn=accounts,dc=idm,dc=example,dc=com" -w "Secret123" -H ldap://r8server.idm.example.com -b
"cn=users,cn=accounts,dc=idm,dc=example,dc=com" uid=test_user
dn: uid=test_user,cn=users,cn=accounts,dc=idm,dc=example,dc=com
memberOf: cn=ipausers,cn=groups,cn=accounts,dc=idm,dc=example,dc=com
```

18.2. TEMPLATES FOR MANAGING IDM GROUP ACCOUNTS EXTERNALLY

This section describes templates for various user group management operations in IdM. The templates show which attributes you must modify using **ldapmodify** to achieve the following aims:

- Creating a new group
- Deleting an existing group
- Adding a member to a group
- Removing a member from a group

The templates are formatted in the LDAP Data Interchange Format (LDIF). LDIF is a standard plain text data interchange format for representing LDAP directory content and update requests.

Using the templates, you can configure the LDAP provider of your provisioning system to manage IdM group accounts.

Creating a new group

```
dn: cn=group_name,cn=groups,cn=accounts,dc=idm,dc=example,dc=com
changetype: add
objectClass: top
objectClass: ipaobject
objectClass: ipausergroup
objectClass: groupofnames
objectClass: nestedgroup
objectClass: posixgroup
uid: group_name
cn: group_name
gidNumber: GID_number
```

Modifying groups

- **Deleting an existing group:**

```
dn: group_distinguished_name
changetype: delete
```

- **Adding a member to a group**

```
dn: group_distinguished_name
changetype: modify
add: member
member: uid=user_login,cn=users,cn=accounts,dc=idm,dc=example,dc=com
```

Do not add stage or preserved users to groups. Even though the update operation completes successfully, the users will not be updated as members of the group. Only active users can belong to groups.

- **Removing a member from a group**

```
dn: distinguished_name
changetype: modify
delete: member
member: uid=user_login,cn=users,cn=accounts,dc=idm,dc=example,dc=com
```

NOTE

Before modifying a group, obtain the group's distinguished name (DN) by searching using the group's name.

```
# ldapsearch -Y GSSAPI -H ldap://server.idm.example.com -b
"cn=groups,cn=accounts,dc=idm,dc=example,dc=com" "cn=group_name"
dn: cn=group_name,cn=groups,cn=accounts,dc=idm,dc=example,dc=com
ipaNTSecurityIdentifier: S-1-5-21-1650388524-2605035987-2578146103-11017
cn: testgroup
objectClass: top
objectClass: groupofnames
objectClass: nestedgroup
objectClass: ipausergroup
objectClass: ipaobject
objectClass: posixgroup
objectClass: ipantgroupattrs
ipaUniqueID: 569bf864-9d45-11ea-bea3-525400f6f085
gidNumber: 1997010017
```

18.3. PRESERVING AN IDM USER WITH LDAPMODIFY

This section describes how to use **ldapmodify** to preserve an IdM user; that is, how to deactivate a user account after the employee has left the company.

Prerequisites

- You can authenticate as an IdM user with a role to preserve users.

Procedure

1. Log in as an IdM user with a role to preserve users:

```
$ kinit admin
```

2. Enter the **ldapmodify** command and specify the Generic Security Services API (GSSAPI) as the Simple Authentication and Security Layer (SASL) mechanism to be used for authentication:

```
# ldapmodify -Y GSSAPI
SASL/GSSAPI authentication started
SASL username: admin@IDM.EXAMPLE.COM
SASL SSF: 256
SASL data security layer installed.
```

3. Enter the **dn** of the user you want to preserve:

```
dn: uid=user1,cn=users,cn=accounts,dc=idm,dc=example,dc=com
```

4. Enter **modrdn** as the type of change you want to perform:

```
changetype: modrdn
```

5. Specify the **newrdn** for the user:

```
newrdn: uid=user1
```

6. Indicate that you want to preserve the user:

```
deleteoldrdn: 0
```

7. Specify the **new superior DN**:

```
newsuperior: cn=deleted users,cn=accounts,cn=provisioning,dc=idm,dc=example,dc=com
```

Preserving a user moves the entry to a new location in the directory information tree (DIT). For this reason, you must specify the DN of the new parent entry as the new superior DN.

8. Press **Enter** again to confirm that this is the end of the entry:

```
[Enter]
```

```
modifying rdn of entry "uid=user1,cn=users,cn=accounts,dc=idm,dc=example,dc=com"
```

9. Exit the connection using **Ctrl + C**.

Verification steps

- Verify that the user has been preserved by listing all preserved users:

```
$ ipa user-find --preserved=true
-----
1 user matched
-----
User login: user1
```

First name: First 1
Last name: Last 1
Home directory: /home/user1
Login shell: /bin/sh
Principal name: [user1@IDM.EXAMPLE.COM](#)
Principal alias: [user1@IDM.EXAMPLE.COM](#)
Email address: [user1@idm.example.com](#)
UID: 1997010003
GID: 1997010003
Account disabled: True
Preserved user: True

Number of entries returned 1

CHAPTER 19. MANAGING HOSTS IN IDM CLI

This chapter introduces [hosts](#) and [host entries](#) in Identity Management (IdM), and the following operations performed when managing hosts and host entries in IdM CLI:

- [Host Enrollment](#)
- [Adding IdM host entries](#)
- [Deleting IdM host entries](#)
- [Re-enrolling hosts](#)
- [Renaming hosts](#)
- [Disabling hosts](#)
- [Re-enabling hosts](#)

The chapter also contains an [overview table](#) of the prerequisites, the context, and the consequences of these operations.

19.1. HOSTS IN IDM

Identity Management (IdM) manages these identities:

- Users
- Services
- Hosts

A host represents a machine. As an IdM identity, a host has an entry in the IdM LDAP, that is the 389 Directory Server instance of the IdM server.

The host entry in IdM LDAP is used to establish relationships between other hosts and even services within the domain. These relationships are part of *delegating* authorization and control to hosts within the domain. Any host can be used in **host-based access control** (HBAC) rules.

IdM domain establishes a commonality between machines, with common identity information, common policies, and shared services. Any machine that belongs to a domain functions as a client of the domain, which means it uses the services that the domain provides. IdM domain provides three main services specifically for machines:

- DNS
- Kerberos
- Certificate management

Hosts in IdM are closely connected with the services running on them:

- Service entries are associated with a host.
- A host stores both the host and the service Kerberos principals.

19.2. HOST ENROLLMENT

This section describes enrolling hosts as IdM clients and what happens during and after the enrollment. The section compares the enrollment of IdM hosts and IdM users. The section also outlines alternative types of authentication available to hosts.

Enrolling a host consists of:

- Creating a host entry in IdM LDAP: possibly using the [ipa host-add command](#) in IdM CLI, or the equivalent [IdM Web UI operation](#).
- Configuring IdM services on the host, for example the System Security Services Daemon (SSSD), Kerberos, and certmonger, and joining the host to the IdM domain.

The two actions can be performed separately or together.

If performed separately, they allow for dividing the two tasks between two users with different levels of privilege. This is useful for bulk deployments.

The **ipa-client-install** command can perform the two actions together. The command creates a host entry in IdM LDAP if that entry does not exist yet, and configures both the Kerberos and SSSD services for the host. The command brings the host within the IdM domain and allows it to identify the IdM server it will connect with. If the host belongs to a DNS zone managed by IdM, **ipa-client-install** adds DNS records for the host too. The command must be run on the client.

19.2.1. User privileges required for host enrollment

The host enrollment operation requires authentication to prevent an unprivileged user from adding unwanted machines to the IdM domain. The privileges required depend on several factors, for example:

- If a host entry is created separately from running **ipa-client-install**
- If a one-time password (OTP) is used for enrollment

User privileges for optionally manually creating a host entry in IdM LDAP

The user privilege required for creating a host entry in IdM LDAP using the **ipa host-add** CLI command or the IdM Web UI is **Host Administrators**. The **Host Administrators** privilege can be obtained through the **IT Specialist** role.

User privileges for joining the client to the IdM domain

Hosts are configured as IdM clients during the execution of the **ipa-client-install** command. The level of credentials required for executing the **ipa-client-install** command depends on which of the following enrolling scenarios you find yourself in:

- The host entry in IdM LDAP does not exist. For this scenario, you need a full administrator's credentials or the **Host Administrators** role. A full administrator is a member of the **admins** group. The **Host Administrators** role provides privileges to add hosts and enroll hosts. For details about this scenario, see [Installing a client using user credentials: interactive installation](#).
- The host entry in IdM LDAP exists. For this scenario, you need a limited administrator's credentials to execute **ipa-client-install** successfully. The limited administrator in this case has the **Enrollment Administrator** role, which provides the **Host Enrollment** privilege. For details, see [Installing a client using user credentials: interactive installation](#).
- The host entry in IdM LDAP exists, and an OTP has been generated for the host by a full or limited administrator. For this scenario, you can install an IdM client as an ordinary user if you run the **ipa-client-install** command with the **--password** option, supplying the correct OTP. For

details, see [Installing a client by using a one-time password: Interactive installation](#) .

After enrollment, IdM hosts authenticate every new session to be able to access IdM resources. Machine authentication is required for the IdM server to trust the machine and to accept IdM connections from the client software installed on that machine. After authenticating the client, the IdM server can respond to its requests.

19.2.2. Enrollment and authentication of IdM hosts and users: comparison

There are many similarities between users and hosts in IdM. This section describes some of the similarities that can be observed during the enrollment stage as well as those that concern authentication during the deployment stage.

- The enrollment stage ([Table 19.1, “User and host enrollment”](#)):
 - An administrator can create an LDAP entry for both a user and a host before the user or host actually join IdM: for the stage user, the command is **ipa stageuser-add**; for the host, the command is **ipa host-add**.
 - A file containing a *key table* or, abbreviated, keytab, a symmetric key resembling to some extent a user password, is created during the execution of the **ipa-client-install** command on the host, resulting in the host joining the IdM realm. Analogically, a user is asked to create a password when they activate their account, thus joining the IdM realm.
 - While the user password is the default authentication method for a user, the keytab is the default authentication method for a host. The keytab is stored in a file on the host.

Table 19.1. User and host enrollment

Action	User	Host
Pre-enrollment	\$ ipa stageuser-add <i>user_name</i> [-password]	\$ ipa host-add <i>host_name</i> [--random]
Activating the account	\$ ipa stageuser-activate <i>user_name</i>	\$ ipa-client install [--password] (must be run on the host itself)

- The deployment stage ([Table 19.2, “User and host session authentication”](#)):
 - When a user starts a new session, the user authenticates using a password; similarly, every time it is switched on, the host authenticates by presenting its keytab file. The System Security Services Daemon (SSSD) manages this process in the background.
 - If the authentication is successful, the user or host obtains a Kerberos ticket granting ticket (TGT).
 - The TGT is then used to obtain specific tickets for specific services.

Table 19.2. User and host session authentication

	User	Host
Default means of authentication	Password	Keytabs

User		Host
Starting a session (ordinary user)	\$ <code>kinit user_name</code>	[switch on the host]
The result of successful authentication	TGT to be used to obtain access to specific services	TGT to be used to obtain access to specific services

TGTs and other Kerberos tickets are generated as part of the Kerberos services and policies defined by the server. The initial granting of a Kerberos ticket, the renewing of the Kerberos credentials, and even the destroying of the Kerberos session are all handled automatically by the IdM services.

19.2.3. Alternative authentication options for IdM hosts

Apart from keytabs, IdM supports two other types of machine authentication:

- SSH keys. The SSH public key for the host is created and uploaded to the host entry. From there, the System Security Services Daemon (SSSD) uses IdM as an identity provider and can work in conjunction with OpenSSH and other services to reference the public keys located centrally in IdM.
- Machine certificates. In this case, the machine uses an SSL certificate that is issued by the IdM server's certificate authority and then stored in IdM's Directory Server. The certificate is then sent to the machine to present when it authenticates to the server. On the client, certificates are managed by a service called `certmonger`.

19.3. HOST OPERATIONS

This section lists the most common operations related to host enrollment and enablement, and explains the prerequisites, the context, and the consequences of performing them.

Table 19.3. Host operations part 1

Action	What are the prerequisites of the action?	When does it make sense to run the command?	How is the action performed by a system administrator? What command(s) does he run?
Enrolling a client	see Preparing the system for Identity Management client installation in Installing_Identity_Management	When you want the host to join the IdM realm.	Enrolling machines as clients in the IdM domain is a two-part process. A host entry is created for the client (and stored in the 389 Directory Server instance) when the ipa host-add command is run, and then a keytab is created to provision the client. Both parts are performed automatically by the ipa-client-install command. It is also possible to perform those steps separately; this allows for administrators to prepare machines and IdM in advance of actually configuring the clients. This allows more flexible setup scenarios, including bulk deployments.

Action	What are the prerequisites of the action?	When does it make sense to run the command?	How is the action performed by a system administrator? What command(s) does he run?
Disabling a client	The host must have an entry in IdM. The host needs to have an active keytab.	When you want to remove the host from the IdM realm temporarily, perhaps for maintenance purposes.	ipa host-disable host_name
Enabling a client	The host must have an entry in IdM.	When you want the temporarily disabled host to become active again.	ipa-getkeytab
Re-enrolling a client	The host must have an entry in IdM.	When the original host has been lost but you have installed a host with the same host name.	ipa-client-install --keytab or ipa-client-install --force-join
Un-enrolling a client	The host must have an entry in IdM.	When you want to remove the host from the IdM realm permanently.	ipa-client-install --uninstall

Table 19.4. Host operations part 2

Action	On which machine can the administrator run the command(s)?	What happens when the action is performed? What are the consequences for the host's functioning in IdM? What limitations are introduced/removed?
--------	--	--

Action	On which machine can the administrator run the command(s)?	What happens when the action is performed? What are the consequences for the host's functioning in IdM? What limitations are introduced/removed?
Enrolling a client	In the case of a two-step enrollment: ipa host-add can be run on any IdM client; the second step of ipa-client-install must be run on the client itself	By default this configures SSSD to connect to an IdM server for authentication and authorization. Optionally one can instead configure the Pluggable Authentication Module (PAM) and the Name Switching Service (NSS) to work with an IdM server over Kerberos and LDAP.
Disabling a client	Any machine in IdM, even the host itself	The host's Kerberos key and SSL certificate are invalidated, and all services running on the host are disabled.
Enabling a client	Any machine in IdM. If run on the disabled host, LDAP credentials need to be supplied.	The host's Kerberos key and the SSL certificate are made valid again, and all IdM services running on the host are re-enabled.
Re-enrolling a client	The host to be re-enrolled. LDAP credentials need to be supplied.	A new Kerberos key is generated for the host, replacing the previous one.
Un-enrolling a client	The host to be un-enrolled.	The command unconfigures IdM and attempts to return the machine to its previous state. Part of this process is to unenroll the host from the IdM server. Unenrollment consists of disabling the principal key on the IdM server. The machine principal in /etc/krb5.keytab (host/<fqdn>@REALM) is used to authenticate to the IdM server to unenroll itself. If this principal does not exist then unenrollment will fail and an administrator will need to disable the host principal (ipa host-disable <fqdn>).

19.4. HOST ENTRY IN IDM LDAP

This section describes what a host entry in Identity Management (IdM) looks like and what attributes it can contain.

An LDAP host entry contains all relevant information about the client within IdM:

- Service entries associated with the host
- The host and service principal

- Access control rules
- Machine information, such as its physical location and operating system

NOTE

Note that the IdM Web UI **Identity → Hosts** tab does not show all the information about a particular host stored in the IdM LDAP.

19.4.1. Host entry configuration properties

A host entry can contain information about the host that is outside its system configuration, such as its physical location, MAC address, keys, and certificates.

This information can be set when the host entry is created if it is created manually. Alternatively, most of this information can be added to the host entry after the host is enrolled in the domain.

Table 19.5. Host Configuration Properties

UI Field	Command-Line Option	Description
Description	--desc = <i>description</i>	A description of the host.
Locality	--locality = <i>locality</i>	The geographic location of the host.
Location	--location = <i>location</i>	The physical location of the host, such as its data center rack.
Platform	--platform = <i>string</i>	The host hardware or architecture.
Operating system	--os = <i>string</i>	The operating system and version for the host.
MAC address	--macaddress = <i>address</i>	The MAC address for the host. This is a multi-valued attribute. The MAC address is used by the NIS plug-in to create a NIS ethers map for the host.
SSH public keys	--sshpubkey = <i>string</i>	The full SSH public key for the host. This is a multi-valued attribute, so multiple keys can be set.

UI Field	Command-Line Option	Description
Principal name (not editable)	--principalname = <i>principal</i>	The Kerberos principal name for the host. This defaults to the host name during the client installation, unless a different principal is explicitly set in the -p . This can be changed using the command-line tools, but cannot be changed in the UI.
Set One-Time Password	--password = <i>string</i>	This option sets a password for the host which can be used in bulk enrollment.
-	--random	This option generates a random password to be used in bulk enrollment.
-	--certificate = <i>string</i>	A certificate blob for the host.
-	--updatedns	This sets whether the host can dynamically update its DNS entries if its IP address changes.

19.5. ADDING IDM HOST ENTRIES FROM IDM CLI

This section describes how to add host entries in Identity Management (IdM) using the command-line interface (CLI).

Host entries are created using the **host-add** command. This command adds the host entry to the IdM Directory Server. Consult the **ipa host** manpage by typing **ipa help host** in your CLI to get the full list of options available with **host-add**.

There are a few different scenarios when adding a host to IdM:

- At its most basic, specify only the client host name to add the client to the Kerberos realm and to create an entry in the IdM LDAP server:

```
$ ipa host-add client1.example.com
```

- If the IdM server is configured to manage DNS, add the host to the DNS resource records using the **--ip-address** option.

Example 19.1. Creating Host Entries with Static IP Addresses

```
$ ipa host-add --ip-address=192.168.166.31 client1.example.com
```

- If the host to be added does not have a static IP address or if the IP address is not known at the time the client is configured, use the **--force** option with the **ipa host-add** command.

Example 19.2. Creating Host Entries with DHCP

```
$ ipa host-add --force client1.example.com
```

For example, laptops may be preconfigured as IdM clients, but they do not have IP addresses at the time they are configured. Using **--force** essentially creates a placeholder entry in the IdM DNS service. When the DNS service dynamically updates its records, the host's current IP address is detected and its DNS record is updated.

19.6. DELETING HOST ENTRIES FROM IDM CLI

- Use the **host-del** command to delete host records. If your IdM domain has integrated DNS, use the **--updatedns** option to remove the associated records of any kind for the host from the DNS:

```
$ ipa host-del --updatedns client1.example.com
```

19.7. RE-ENROLLING AN IDENTITY MANAGEMENT CLIENT

19.7.1. Client re-enrollment in IdM

This section describes how to re-enroll an Identity Management (IdM) client.

If a client machine has been destroyed and lost connection with the IdM servers, for example due to the client's hardware failure, and you still have its keytab, you can re-enroll the client. In this scenario, you want to get the client back in the IdM environment with the same hostname.

During the re-enrollment, the client generates a new Kerberos key and SSH keys, but the identity of the client in the LDAP database remains unchanged. After the re-enrollment, the host has its keys and other information in the same LDAP object with the same **FQDN** as previously, before the machine's loss of connection with the IdM servers.

IMPORTANT

You can only re-enroll clients whose domain entry is still active. If you uninstalled a client (using **ipa-client-install --uninstall**) or disabled its host entry (using **ipa host-disable**), you cannot re-enroll it.

You cannot re-enroll a client after you have renamed it. This is because in Identity Management, the key attribute of the client's entry in LDAP is the client's hostname, its **FQDN**. As opposed to re-enrolling a client, during which the client's LDAP object remains unchanged, the outcome of renaming a client is that the client has its keys and other information in a different LDAP object with a new **FQDN**. Thus the only way to rename a client is to uninstall the host from IdM, change the host's hostname, and install it as an IdM client with a new name. For details on how to rename a client, see [Section 19.8, “Renaming Identity Management client systems”](#).

19.7.1.1. What happens during client re-enrollment

During re-enrollment, Identity Management:

- Revokes the original host certificate
- Creates new SSH keys
- Generates a new keytab

19.7.2. Re-enrolling a client by using user credentials: Interactive re-enrollment

This procedure describes re-enrolling an Identity Management client interactively by using the credentials of an authorized user.

1. Re-create the client machine with the same host name.
2. Run the **ipa-client-install --force-join** command on the client machine:

```
# ipa-client-install --force-join
```

3. The script prompts for a user whose identity will be used to re-enroll the client. This could be, for example, a **hostadmin** user with the Enrollment Administrator role:

```
User authorized to enroll computers: hostadmin
Password for hostadmin@EXAMPLE.COM:
```

Additional resources

- For a more detailed procedure on enrolling clients by using an authorized user's credentials, see [Installing a client by using user credentials: Interactive installation](#) in *Installing Identity Management*.

19.7.3. Re-enrolling a client by using the client keytab: Non-interactive re-enrollment

Prerequisites

- Back up the original client keytab file, for example in the **/tmp** or **/root** directory.

Procedure

This procedure describes re-enrolling an Identity Management (IdM) client non-interactively by using the keytab of the client system. For example, re-enrollment using the client keytab is appropriate for an automated installation.

1. Re-create the client machine with the same host name.
2. Copy the keytab file from the backup location to the **/etc/** directory on the re-created client machine.
3. Use the **ipa-client-install** utility to re-enroll the client, and specify the keytab location with the **-keytab** option:

```
# ipa-client-install --keytab /etc/krb5.keytab
```

NOTE

The keytab specified in the **--keytab** option is only used when authenticating to initiate the enrollment. During the re-enrollment, IdM generates a new keytab for the client.

19.7.4. Testing an Identity Management client after installation

The Command-Line Interface informs you that the **ipa-client-install** was successful, but you can also do your own test.

To test that the Identity Management client can obtain information about users defined on the server, check that you are able to resolve a user defined on the server. For example, to check the default **admin** user:

```
[user@client1 ~]$ id admin
uid=1254400000(admin) gid=1254400000(admins) groups=1254400000(admins)
```

To test that authentication works correctly, **su** - as another IdM user:

```
[user@client1 ~]$ su - idm_user
Last login: Thu Oct 18 18:39:11 CEST 2018 from 192.168.122.1 on pts/0
[idm_user@client1 ~]$
```

19.8. RENAMING IDENTITY MANAGEMENT CLIENT SYSTEMS

The following sections describe how to change the host name of an Identity Management client system.

WARNING

Renaming a client is a manual procedure. Do not perform it unless changing the host name is absolutely required.

Renaming an Identity Management client involves:

1. Preparing the host. For details, see [Section 19.8.1, “Prerequisites”](#)
2. Uninstalling the IdM client from the host. For details, see [Section 19.8.2, “Uninstalling an Identity Management client”](#)
3. Renaming the host. For details, see [Section 19.8.3, “Renaming the host system”](#)
4. Installing the IdM client on the host with the new name. For details, see [Section 19.8.4, “Re-installing an Identity Management client”](#)
5. Configuring the host after the IdM client installation. For details, see [Section 19.8.5, “Re-adding services, re-generating certificates, and re-adding host groups”](#)

19.8.1. Prerequisites

Before uninstalling the current client, make note of certain settings for the client. You will apply this configuration after re-enrolling the machine with a new host name.

- Identify which services are running on the machine:
 - Use the **ipa service-find** command, and identify services with certificates in the output:

```
$ ipa service-find old-client-name.example.com
```

- In addition, each host has a default *host* service which does not appear in the **ipa service-find** output. The service principal for the host service, also called a *host principal*, is **host/old-client-name.example.com**.
- For all service principals displayed by **ipa service-find old-client-name.example.com**, determine the location of the corresponding keytabs on the **old-client-name.example.com** system:

```
# find / -name "*.keytab"
```

Each service on the client system has a Kerberos principal in the form *service_name/host_name@REALM*, such as **ldap/old-client-name.example.com@EXAMPLE.COM**.

- Identify all host groups to which the machine belongs.

```
# ipa hostgroup-find old-client-name.example.com
```

19.8.2. Uninstalling an Identity Management client

Uninstalling a client removes the client from the Identity Management domain, along with all of the specific Identity Management configuration of system services, such as System Security Services Daemon (SSSD). This restores the previous configuration of the client system.

Procedure

1. Run the **ipa-client-install --uninstall** command:

```
[root@client]# ipa-client-install --uninstall
```

2. Remove the DNS entries for the client host manually from the server:

```
[root@server]# ipa dnsrecord-del
Record name: old-client-client
Zone name: idm.example.com
No option to delete specific record provided.
Delete all? Yes/No (default No): yes
-----
Deleted record "old-client-name"
```

3. For each identified keytab other than **/etc/krb5.keytab**, remove the old principals:

```
[root@client ~]# ipa-rmkeytab -k /path/to/keytab -r EXAMPLE.COM
```

4. On an IdM server, remove the host entry. This removes all services and revokes all certificates issued for that host:

```
[root@server ~]# ipa host-del client.example.com
```

19.8.3. Renaming the host system

Rename the machine as required. For example:

```
[root@client]# hostnamectl set-hostname new-client-name.example.com
```

You can now re-install the Identity Management client to the Identity Management domain with the new host name.

19.8.4. Re-installing an Identity Management client

Install an client on your renamed host following the procedure described in [Installing an Identity Management client: Basic scenario](#) in *Installing Identity Management*.

19.8.5. Re-adding services, re-generating certificates, and re-adding host groups

1. On the Identity Management (IdM) server, add a new keytab for every service identified in [Section 19.8.1, “Prerequisites”](#).

```
[root@server ~]# ipa service-add service_name/new-client-name
```

2. Generate certificates for services that had a certificate assigned in [Section 19.8.1, “Prerequisites”](#). You can do this:

- Using the IdM administration tools
- Using the **certmonger** utility

3. Re-add the client to the host groups identified in [Section 19.8.1, “Prerequisites”](#).

19.9. DISABLING AND RE-ENABLING HOST ENTRIES

This section describes how to disable and re-enable hosts in Identity Management (IdM).

19.9.1. Disabling Hosts

Complete this procedure to disable a host entry in IdM.

Domain services, hosts, and users can access an active host. There can be situations when it is necessary to remove an active host temporarily, for maintenance reasons, for example. Deleting the host in such situations is not desired as it removes the host entry and all the associated configuration permanently. Instead, choose the option of disabling the host.

Disabling a host prevents domain users from accessing it without permanently removing it from the domain. This can be done by using the **host-disable** command. Disabling a host kills the host’s current, active keytabs.

For example:

```
$ kinit admin
$ ipa host-disable client.example.com
```

As a result of disabling a host, the host becomes unavailable to all IdM users, hosts and services.

IMPORTANT

Disabling a host entry not only disables that host. It disables every configured service on that host as well.

19.9.2. Re-enabling Hosts

This section describes how to re-enable a disabled IdM host.

Disabling a host killed its active keytabs, which removed the host from the IdM domain without otherwise touching its configuration entry.

To re-enable a host, use the **ipa-getkeytab** command, adding:

- the **-s** option to specify which IdM server to request the keytab from
- the **-p** option to specify the principal name
- the **-k** option to specify the file to which to save the keytab.

For example, to request a new host keytab from **server.example.com** for **client.example.com**, and store the keytab in the **/etc/krb5.keytab** file:

```
$ ipa-getkeytab -s server.example.com -p host/client.example.com -k /etc/krb5.keytab -D
"cn=directory manager" -w password
```


NOTE

You can also use the administrator's credentials, specifying **-D "uid=admin,cn=users,cn=accounts,dc=example,dc=com"**. It is important that the credentials correspond to a user allowed to create the keytab for the host.

If the **ipa-getkeytab** command is run on an active IdM client or server, then it can be run without any LDAP credentials (**-D** and **-w**) if the user has a TGT obtained using, for example, **kinit admin**. To run the command directly on the disabled host, supply LDAP credentials to authenticate to the IdM server.

CHAPTER 20. ADDING HOST ENTRIES FROM IDM WEB UI

This chapter introduces hosts in Identity Management (IdM) and the operation of adding a host entry in the IdM Web UI.

20.1. HOSTS IN IDM

Identity Management (IdM) manages these identities:

- Users
- Services
- Hosts

A host represents a machine. As an IdM identity, a host has an entry in the IdM LDAP, that is the 389 Directory Server instance of the IdM server.

The host entry in IdM LDAP is used to establish relationships between other hosts and even services within the domain. These relationships are part of *delegating* authorization and control to hosts within the domain. Any host can be used in **host-based access control** (HBAC) rules.

IdM domain establishes a commonality between machines, with common identity information, common policies, and shared services. Any machine that belongs to a domain functions as a client of the domain, which means it uses the services that the domain provides. IdM domain provides three main services specifically for machines:

- DNS
- Kerberos
- Certificate management

Hosts in IdM are closely connected with the services running on them:

- Service entries are associated with a host.
- A host stores both the host and the service Kerberos principals.

20.2. HOST ENROLLMENT

This section describes enrolling hosts as IdM clients and what happens during and after the enrollment. The section compares the enrollment of IdM hosts and IdM users. The section also outlines alternative types of authentication available to hosts.

Enrolling a host consists of:

- Creating a host entry in IdM LDAP: possibly using the [ipa host-add command](#) in IdM CLI, or the equivalent [IdM Web UI operation](#).
- Configuring IdM services on the host, for example the System Security Services Daemon (SSSD), Kerberos, and certmonger, and joining the host to the IdM domain.

The two actions can be performed separately or together.

If performed separately, they allow for dividing the two tasks between two users with different levels of privilege. This is useful for bulk deployments.

The **ipa-client-install** command can perform the two actions together. The command creates a host entry in IdM LDAP if that entry does not exist yet, and configures both the Kerberos and SSSD services for the host. The command brings the host within the IdM domain and allows it to identify the IdM server it will connect with. If the host belongs to a DNS zone managed by IdM, **ipa-client-install** adds DNS records for the host too. The command must be run on the client.

20.2.1. User privileges required for host enrollment

The host enrollment operation requires authentication to prevent an unprivileged user from adding unwanted machines to the IdM domain. The privileges required depend on several factors, for example:

- If a host entry is created separately from running **ipa-client-install**
- If a one-time password (OTP) is used for enrollment

User privileges for optionally manually creating a host entry in IdM LDAP

The user privilege required for creating a host entry in IdM LDAP using the **ipa host-add** CLI command or the IdM Web UI is **Host Administrators**. The **Host Administrators** privilege can be obtained through the **IT Specialist** role.

User privileges for joining the client to the IdM domain

Hosts are configured as IdM clients during the execution of the **ipa-client-install** command. The level of credentials required for executing the **ipa-client-install** command depends on which of the following enrolling scenarios you find yourself in:

- The host entry in IdM LDAP does not exist. For this scenario, you need a full administrator's credentials or the **Host Administrators** role. A full administrator is a member of the **admins** group. The **Host Administrators** role provides privileges to add hosts and enroll hosts. For details about this scenario, see [Installing a client using user credentials: interactive installation](#).
- The host entry in IdM LDAP exists. For this scenario, you need a limited administrator's credentials to execute **ipa-client-install** successfully. The limited administrator in this case has the **Enrollment Administrator** role, which provides the **Host Enrollment** privilege. For details, see [Installing a client using user credentials: interactive installation](#).
- The host entry in IdM LDAP exists, and an OTP has been generated for the host by a full or limited administrator. For this scenario, you can install an IdM client as an ordinary user if you run the **ipa-client-install** command with the **--password** option, supplying the correct OTP. For details, see [Installing a client by using a one-time password: Interactive installation](#).

After enrollment, IdM hosts authenticate every new session to be able to access IdM resources. Machine authentication is required for the IdM server to trust the machine and to accept IdM connections from the client software installed on that machine. After authenticating the client, the IdM server can respond to its requests.

20.2.2. Enrollment and authentication of IdM hosts and users: comparison

There are many similarities between users and hosts in IdM. This section describes some of the similarities that can be observed during the enrollment stage as well as those that concern authentication during the deployment stage.

- The enrollment stage ([Table 20.1, “User and host enrollment”](#)):

- An administrator can create an LDAP entry for both a user and a host before the user or host actually join IdM: for the stage user, the command is **ipa stageuser-add**; for the host, the command is **ipa host-add**.
- A file containing a *key table* or, abbreviated, keytab, a symmetric key resembling to some extent a user password, is created during the execution of the **ipa-client-install** command on the host, resulting in the host joining the IdM realm. Analogically, a user is asked to create a password when they activate their account, thus joining the IdM realm.
- While the user password is the default authentication method for a user, the keytab is the default authentication method for a host. The keytab is stored in a file on the host.

Table 20.1. User and host enrollment

Action	User	Host
Pre-enrollment	\$ ipa stageuser-add <i>user_name</i> [-password]	\$ ipa host-add <i>host_name</i> [--random]
Activating the account	\$ ipa stageuser-activate <i>user_name</i>	\$ ipa-client install [--password] (must be run on the host itself)

- The deployment stage ([Table 20.2, “User and host session authentication”](#)):
 - When a user starts a new session, the user authenticates using a password; similarly, every time it is switched on, the host authenticates by presenting its keytab file. The System Security Services Daemon (SSSD) manages this process in the background.
 - If the authentication is successful, the user or host obtains a Kerberos ticket granting ticket (TGT).
 - The TGT is then used to obtain specific tickets for specific services.

Table 20.2. User and host session authentication

User	Host
Default means of authentication	Password
Starting a session (ordinary user)	\$ kinit <i>user_name</i> [switch on the host]
The result of successful authentication	TGT to be used to obtain access to specific services
	TGT to be used to obtain access to specific services

TGTs and other Kerberos tickets are generated as part of the Kerberos services and policies defined by the server. The initial granting of a Kerberos ticket, the renewing of the Kerberos credentials, and even the destroying of the Kerberos session are all handled automatically by the IdM services.

20.2.3. Alternative authentication options for IdM hosts

Apart from keytabs, IdM supports two other types of machine authentication:

- SSH keys. The SSH public key for the host is created and uploaded to the host entry. From there, the System Security Services Daemon (SSSD) uses IdM as an identity provider and can work in conjunction with OpenSSH and other services to reference the public keys located centrally in IdM.
- Machine certificates. In this case, the machine uses an SSL certificate that is issued by the IdM server's certificate authority and then stored in IdM's Directory Server. The certificate is then sent to the machine to present when it authenticates to the server. On the client, certificates are managed by a service called [certmonger](#).

20.3. HOST ENTRY IN IDM LDAP

This section describes what a host entry in Identity Management (IdM) looks like and what attributes it can contain.

An LDAP host entry contains all relevant information about the client within IdM:

- Service entries associated with the host
- The host and service principal
- Access control rules
- Machine information, such as its physical location and operating system

NOTE

Note that the IdM Web UI **Identity → Hosts** tab does not show all the information about a particular host stored in the IdM LDAP.

20.3.1. Host entry configuration properties

A host entry can contain information about the host that is outside its system configuration, such as its physical location, MAC address, keys, and certificates.

This information can be set when the host entry is created if it is created manually. Alternatively, most of this information can be added to the host entry after the host is enrolled in the domain.

Table 20.3. Host Configuration Properties

UI Field	Command-Line Option	Description
Description	--desc= <i>description</i>	A description of the host.
Locality	--locality= <i>locality</i>	The geographic location of the host.
Location	--location= <i>location</i>	The physical location of the host, such as its data center rack.

UI Field	Command-Line Option	Description
Platform	--platform = <i>string</i>	The host hardware or architecture.
Operating system	--os = <i>string</i>	The operating system and version for the host.
MAC address	--macaddress = <i>address</i>	The MAC address for the host. This is a multi-valued attribute. The MAC address is used by the NIS plug-in to create a NIS ethers map for the host.
SSH public keys	--sshpubkey = <i>string</i>	The full SSH public key for the host. This is a multi-valued attribute, so multiple keys can be set.
Principal name (not editable)	--principalname = <i>principal</i>	The Kerberos principal name for the host. This defaults to the host name during the client installation, unless a different principal is explicitly set in the -p . This can be changed using the command-line tools, but cannot be changed in the UI.
Set One-Time Password	--password = <i>string</i>	This option sets a password for the host which can be used in bulk enrollment.
-	--random	This option generates a random password to be used in bulk enrollment.
-	--certificate = <i>string</i>	A certificate blob for the host.
-	--updatedns	This sets whether the host can dynamically update its DNS entries if its IP address changes.

20.4. ADDING HOST ENTRIES FROM THE WEB UI

1. Open the **Identity** tab, and select the **Hosts** subtab.
2. Click **Add** at the top of the hosts list.

Figure 20.1. Adding Host Entries

Hosts		
<input type="text"/> Search 		 Refresh Delete Add Actions
<input type="checkbox"/>	Host name	Description
<input type="checkbox"/>	server.example.com	Enrolled True
Showing 1 to 1 of 1 entries.		

3. Enter the machine name and select the domain from the configured zones in the drop-down list. If the host has already been assigned a static IP address, then include that with the host entry so that the DNS entry is fully created.

The **Class** field has no specific purpose at the moment.

Figure 20.2. Add Host Wizard

Add Host

Host Name*	DNS Zone*
<input type="text" value="server"/>	<input type="text" value="zone.example.com."/>
Class	<input type="text"/>
IP Address	<input type="text" value="192.0.2.1"/>
Force	<input checked="" type="checkbox"/>
* Required field	
<input type="button" value="Add"/> <input type="button" value="Add and Add Another"/> <input type="button" value="Add and Edit"/> <input type="button" value="Cancel"/>	

DNS zones can be created in IdM. If the IdM server does not manage the DNS server, the zone can be entered manually in the menu area, like a regular text field.

NOTE

Select the **Force** check box if you want to skip checking whether the host is resolvable via DNS.

4. Click the **Add and Edit** button to go directly to the expanded entry page and enter more attribute information. Information about the host hardware and physical location can be included with the host entry.

Figure 20.3. Expanded Entry Page

Host: server.zone.example.com

server.zone.example... is a member of:

Settings Host Groups Netgroups Roles HBAC Rules Sudo Rules

Refresh Revert Save Actions ▾

Host Settings

Host name server.zone.example.com

Principal name host/server.zone.example.com@EXAMPLE.COM

Description

Class

Locality

The screenshot shows the 'Host Settings' section of the expanded entry page. It includes fields for Host name (server.zone.example.com), Principal name (host/server.zone.example.com@EXAMPLE.COM), Description (empty), Class (empty), and Locality (empty). At the top, there's a navigation bar with tabs for Settings, Host Groups, Netgroups, Roles, HBAC Rules, and Sudo Rules, with Host Groups currently selected. Below the navigation bar are buttons for Refresh, Revert, Save, and Actions.

CHAPTER 21. MANAGING HOSTS USING ANSIBLE PLAYBOOKS

Ansible is an automation tool used to configure systems, deploy software, and perform rolling updates. Ansible includes support for Identity Management (IdM), and you can use Ansible modules to automate host management.

This chapter describes the following operations performed when managing hosts and host entries using Ansible playbooks:

- Ensuring the presence of IdM host entries that are only defined by their **FQDNs**
- Ensuring the presence of IdM host entries with IP addresses
- Ensuring the presence of multiple IdM host entries with random passwords
- Ensuring the presence of an IdM host entry with multiple IP addresses
- Ensuring the absence of IdM host entries

21.1. ENSURING THE PRESENCE OF AN IDM HOST ENTRY WITH FQDN USING ANSIBLE PLAYBOOKS

This section describes ensuring the presence of host entries in Identity Management (IdM) using Ansible playbooks. The host entries are only defined by their **fully-qualified domain names** (FQDNs).

Specifying the **FQDN** name of the host is enough if at least one of the following conditions applies:

- The IdM server is not configured to manage DNS.
- The host does not have a static IP address or the IP address is not known at the time the host is configured. Adding a host defined only by an **FQDN** essentially creates a placeholder entry in the IdM DNS service. For example, laptops may be preconfigured as IdM clients, but they do not have IP addresses at the time they are configured. When the DNS service dynamically updates its records, the host's current IP address is detected and its DNS record is updated.

NOTE

Without Ansible, host entries are created in IdM using the **ipa host-add** command. The result of adding a host to IdM is the state of the host being present in IdM. Because of the Ansible reliance on idempotence, to add a host to IdM using Ansible, you must create a playbook in which you define the state of the host as present: **state: present**.

Prerequisites

- You know the IdM administrator password.
- The **ansible-freeipa** package is installed on the Ansible controller.

Procedure

1. Create an inventory file, for example **inventory.file**, and define **ipaserver** in it:

```
[ipaserver]
server.idm.example.com
```

2. Create an Ansible playbook file with the **FQDN** of the host whose presence in IdM you want to ensure. To simplify this step, you can copy and modify the example in the **/usr/share/doc/ansible-freeipa/playbooks/host/add-host.yml** file:

```
---
- name: Host present
  hosts: ipaserver
  become: true

  tasks:
 - name: Host host01.idm.example.com present
 ipahost:
 ipaadmin_password: Secret123
 name: host01.idm.example.com
 state: present
 force: yes
```

3. Run the playbook:

```
$ ansible-playbook -v -i path_to_inventory_directory/inventory.file
path_to_playbooks_directory/ensure-host-is-present.yml
```


NOTE

The procedure results in a host entry in the IdM LDAP server being created but not in enrolling the host into the IdM Kerberos realm. For that, you must deploy the host as an IdM client. For details, see [Installing an Identity Management client using an Ansible playbook](#).

Verification steps

1. Log in to your IdM server as admin:

```
$ ssh admin@server.idm.example.com
Password:
```

2. Enter the **ipa host-show** command and specify the name of the host:

```
$ ipa host-show host01.idm.example.com
Host name: host01.idm.example.com
Principal name: host/host01.idm.example.com@IDM.EXAMPLE.COM
Principal alias: host/host01.idm.example.com@IDM.EXAMPLE.COM
Password: False
Keytab: False
Managed by: host01.idm.example.com
```

The output confirms that **host01.idm.example.com** exists in IdM.

21.2. ENSURING THE PRESENCE OF AN IDM HOST ENTRY WITH DNS INFORMATION USING ANSIBLE PLAYBOOKS

This section describes ensuring the presence of host entries in Identity Management (IdM) using Ansible playbooks. The host entries are defined by their **fully-qualified domain names** (FQDNs) and their IP addresses.

NOTE

Without Ansible, host entries are created in IdM using the **ipa host-add** command. The result of adding a host to IdM is the state of the host being present in IdM. Because of the Ansible reliance on idempotence, to add a host to IdM using Ansible, you must create a playbook in which you define the state of the host as present: **state: present**.

Prerequisites

- You know the IdM administrator password.
- The [ansible-freeipa](#) package is installed on the Ansible controller.

Procedure

1. Create an inventory file, for example **inventory.file**, and define **ipaserver** in it:

```
[ipaserver]
server.idm.example.com
```

2. Create an Ansible playbook file with the **fully-qualified domain name** (FQDN) of the host whose presence in IdM you want to ensure. In addition, if the IdM server is configured to manage DNS and you know the IP address of the host, specify a value for the **ip_address** parameter. The IP address is necessary for the host to exist in the DNS resource records. To simplify this step, you can copy and modify the example in the **/usr/share/doc/ansible-freeipa/playbooks/host/host-present.yml** file. You can also include other, additional information:

```
---
- name: Host present
  hosts: ipaserver
  become: true

  tasks:
 - name: Ensure host01.idm.example.com is present
 ipahost:
 ipaadmin_password: ADMPassword123
 name: host01.idm.example.com
 description: Example host
 ip_address: 192.168.0.123
 locality: Lab
 ns_host_location: Lab
 ns_os_version: CentOS 7
 ns_hardware_platform: Lenovo T61
 mac_address:
```

- "08:00:27:E3:B1:2D"
 - "52:54:00:BD:97:1E"
- state: present

3. Run the playbook:

```
$ ansible-playbook -v -i path_to_inventory_directory/inventory.file  
path_to_playbooks_directory/ensure-host-is-present.yml
```


NOTE

The procedure results in a host entry in the IdM LDAP server being created but not in enrolling the host into the IdM Kerberos realm. For that, you must deploy the host as an IdM client. For details, see [Installing an Identity Management client using an Ansible playbook](#).

Verification steps

1. Log in to your IdM server as admin:

```
$ ssh admin@server.idm.example.com  
Password:
```

2. Enter the **ipa host-show** command and specify the name of the host:

```
$ ipa host-show host01.idm.example.com  
Host name: host01.idm.example.com  
Description: Example host  
Locality: Lab  
Location: Lab  
Platform: Lenovo T61  
Operating system: CentOS 7  
Principal name: host/host01.idm.example.com@IDM.EXAMPLE.COM  
Principal alias: host/host01.idm.example.com@IDM.EXAMPLE.COM  
MAC address: 08:00:27:E3:B1:2D, 52:54:00:BD:97:1E  
Password: False  
Keytab: False  
Managed by: host01.idm.example.com
```

The output confirms **host01.idm.example.com** exists in IdM.

21.3. ENSURING THE PRESENCE OF MULTIPLE IDM HOST ENTRIES WITH RANDOM PASSWORDS USING ANSIBLE PLAYBOOKS

The **ipahost** module allows the system administrator to ensure the presence or absence of multiple host entries in IdM using just one Ansible task. This section describes how to ensure the presence of multiple host entries that are only defined by their **fully-qualified domain names** (FQDNs). Running the Ansible playbook generates random passwords for the hosts.

NOTE

Without Ansible, host entries are created in IdM using the **ipa host-add** command. The result of adding a host to IdM is the state of the host being present in IdM. Because of the Ansible reliance on idempotence, to add a host to IdM using Ansible, you must create a playbook in which you define the state of the host as present: **state: present**.

Prerequisites

- You know the IdM administrator password.
- The [ansible-freeipa](#) package is installed on the Ansible controller.

Procedure

1. Create an inventory file, for example **inventory.file**, and define **ipaserver** in it:

```
[ipaserver]
server.idm.example.com
```

2. Create an Ansible playbook file with the **fully-qualified domain name** (FQDN) of the hosts whose presence in IdM you want to ensure. To make the Ansible playbook generate a random password for each host even when the host already exists in IdM and **update_password** is limited to **on_create**, add the **random: yes** and **force: yes** options. To simplify this step, you can copy and modify the example from the [/usr/share/doc/ansible-freeipa/README-host.md](#) Markdown file:

```
---
- name: Ensure hosts with random password
  hosts: ipaserver
  become: true

  tasks:
 - name: Hosts host01.idm.example.com and host02.idm.example.com present with random
 ipahost:
 ipaadmin_password: MyPassword123
 hosts:
 - name: host01.idm.example.com
 random: yes
 force: yes
 - name: host02.idm.example.com
 random: yes
 force: yes
 register: ipahost
```

3. Run the playbook:

```
$ ansible-playbook -v -i path_to_inventory_directory/inventory.file
path_to_playbooks_directory/ensure-hosts-are-present.yml
[...]
TASK [Hosts host01.idm.example.com and host02.idm.example.com present with random
passwords]
```

```
changed: [r8server.idm.example.com] => {"changed": true, "host": {"host01.idm.example.com": {"randompassword": "0HoIRvJUdH0Ycbf6uYdTxD"}, "host02.idm.example.com": {"randompassword": "5VdLgrf3wvojmACdHC3uA3s"}}}
```


NOTE

To deploy the hosts as IdM clients using random, one-time passwords (OTPs), see [Authorization options for IdM client enrollment using an Ansible playbook](#) or [Installing a client by using a one-time password: Interactive installation](#).

Verification steps

1. Log in to your IdM server as admin:

```
$ ssh admin@server.idm.example.com
Password:
```

2. Enter the **ipa host-show** command and specify the name of one of the hosts:

```
$ ipa host-show host01.idm.example.com
Host name: host01.idm.example.com
Password: True
Keytab: False
Managed by: host01.idm.example.com
```

The output confirms **host01.idm.example.com** exists in IdM with a random password.

21.4. ENSURING THE PRESENCE OF AN IDM HOST ENTRY WITH MULTIPLE IP ADDRESSES USING ANSIBLE PLAYBOOKS

This section describes how to ensure the presence of a host entry in Identity Management (IdM) using Ansible playbooks. The host entry is defined by its **fully-qualified domain name** (FQDN) and its multiple IP addresses.

NOTE

In contrast to the **ipa host** utility, the Ansible **ipahost** module can ensure the presence or absence of several IPv4 and IPv6 addresses for a host. The **ipa host-mod** command cannot handle IP addresses.

Prerequisites

- You know the IdM administrator password.
- The [ansible-freeipa](#) package is installed on the Ansible controller.

Procedure

1. Create an inventory file, for example **inventory.file**, and define **ipaserver** in it:

```
[ipaserver]
server.idm.example.com
```

2. Create an Ansible playbook file. Specify, as the **name** of the **ipahost** variable, the **fully-qualified domain name** (FQDN) of the host whose presence in IdM you want to ensure. Specify each of the multiple IPv4 and IPv6 **ip_address** values on a separate line by using the **- ip_address** syntax. To simplify this step, you can copy and modify the example in the **/usr/share/doc/ansible-freeipa/playbooks/host/host-member-ipaddresses-present.yml** file. You can also include additional information:

```
---
- name: Host member IP addresses present
  hosts: ipaserver
  become: true

  tasks:
 - name: Ensure host101.example.com IP addresses present
 ipahost:
 ipaadmin_password: Secret123
 name: host01.idm.example.com
 ip_address:
 - 192.168.0.123
 - fe80::20c:29ff:fe02:a1b3
 - 192.168.0.124
 - fe80::20c:29ff:fe02:a1b4
 force: yes
```

3. Run the playbook:

```
$ ansible-playbook -v -i path_to_inventory_directory/inventory.file
path_to_playbooks_directory/ensure-host-with-multiple-IP-addreses-is-present.yml
```


NOTE

The procedure creates a host entry in the IdM LDAP server but does not enroll the host into the IdM Kerberos realm. For that, you must deploy the host as an IdM client. For details, see [Installing an Identity Management client using an Ansible playbook](#).

Verification steps

1. Log in to your IdM server as admin:

```
$ ssh admin@server.idm.example.com
Password:
```

2. Enter the **ipa host-show** command and specify the name of the host:

```
$ ipa host-show host01.idm.example.com
Principal name: host/host01.idm.example.com@IDM.EXAMPLE.COM
Principal alias: host/host01.idm.example.com@IDM.EXAMPLE.COM
Password: False
Keytab: False
Managed by: host01.idm.example.com
```

The output confirms that **host01.idm.example.com** exists in IdM.

3. To verify that the multiple IP addresses of the host exist in the IdM DNS records, enter the **ipa dnsrecord-show** command and specify the following information:
 - The name of the IdM domain
 - The name of the host

```
$ ipa dnsrecord-show idm.example.com host01
[...]
Record name: host01
A record: 192.168.0.123, 192.168.0.124
AAAA record: fe80::20c:29ff:fe02:a1b3, fe80::20c:29ff:fe02:a1b4
```

The output confirms that all the IPv4 and IPv6 addresses specified in the playbook are correctly associated with the **host01.idm.example.com** host entry.

21.5. ENSURING THE ABSENCE OF AN IDM HOST ENTRY USING ANSIBLE PLAYBOOKS

This section describes how to ensure the absence of host entries in Identity Management (IdM) using Ansible playbooks.

Prerequisites

- IdM administrator credentials

Procedure

1. Create an inventory file, for example **inventory.file**, and define **ipaserver** in it:

```
[ipaserver]
server.idm.example.com
```

2. Create an Ansible playbook file with the **fully-qualified domain name** (FQDN) of the host whose absence from IdM you want to ensure. If your IdM domain has integrated DNS, use the **updatedns: yes** option to remove the associated records of any kind for the host from the DNS.

To simplify this step, you can copy and modify the example in the **/usr/share/doc/ansible-freeipa/playbooks/host/delete-host.yml** file:

```
---
- name: Host absent
  hosts: ipaserver
  become: true

  tasks:
 - name: Host host01.idm.example.com absent
 ipahost:
 ipaadmin_password: MyPassword123
 name: host01.idm.example.com
 updatedns: yes
 state: absent
```

3. Run the playbook:

```
$ ansible-playbook -v -i path_to_inventory_directory/inventory.file  
path_to_playbooks_directory/ensure-host-absent.yml
```


NOTE

The procedure results in:

- The host not being present in the IdM Kerberos realm.
- The host entry not being present in the IdM LDAP server.

To remove the specific IdM configuration of system services, such as System Security Services Daemon (SSSD), from the client host itself, you must run the **ipa-client-install --uninstall** command on the client. For details, see [Uninstalling an IdM client](#).

Verification steps

1. Log into **ipaserver** as admin:

```
$ ssh admin@server.idm.example.com  
Password:  
[admin@server /]$
```

2. Display information about *host01.idm.example.com*:

```
$ ipa host-show host01.idm.example.com  
ipa: ERROR: host01.idm.example.com: host not found
```

The output confirms that the host does not exist in IdM.

Additional resources

- You can see the definitions of the **ipahost** variables as well as sample Ansible playbooks for ensuring the presence, absence, and disablement of hosts in the **/usr/share/doc/ansible-freeipa/README-host.md** Markdown file.
- Additional playbooks are in the **/usr/share/doc/ansible-freeipa/playbooks/host** directory.

CHAPTER 22. MANAGING HOST GROUPS USING THE IDM CLI

This chapter introduces host groups in Identity Management (IdM) and describes the following operations to manage host groups and their members in the command-line interface (CLI):

- Viewing host groups and their members
- Creating host groups
- Deleting host groups
- Adding host group members
- Removing host group members

22.1. HOST GROUPS IN IDM

IdM host groups can be used to centralize control over important management tasks, particularly access control.

Definition of host groups

A host group is an entity that contains a set of IdM hosts with common access control rules and other characteristics. For example, you can define host groups based on company departments, physical locations, or access control requirements.

A host group in IdM can include:

- IdM servers and clients
- Other IdM host groups

Host groups created by default

By default, the IdM server creates the host group **ipaservers** for all IdM server hosts.

Direct and indirect group members

Group attributes in IdM apply to both direct and indirect members: when host group B is a member of host group A, all members of host group B are considered indirect members of host group A.

22.2. VIEWING IDM HOST GROUPS USING THE CLI

This section describes how to view IdM host groups using the command-line interface (CLI).

Prerequisites

- Administrator privileges for managing IdM or User Administrator role.
- An active Kerberos ticket. For details, see [Using kinit to log in to IdM manually](#).

Procedure

1. Find all host groups using the **ipa hostgroup-find** command.

```
$ ipa hostgroup-find
```

```
-----
1 hostgroup matched
-----
Host-group: ipaservers
Description: IPA server hosts
-----
Number of entries returned 1
-----
```

To display all attributes of a host group, add the **--all** option. For example:

```
$ ipa hostgroup-find --all
-----
1 hostgroup matched
-----
dn: cn=ipaservers,cn=hostgroups,cn=accounts,dc=idm,dc=local
Host-group: ipaservers
Description: IPA server hosts
Member hosts: xxx.xxx.xxx.xxx
ipauniqueid: xxxxxxxx-xxxx-xxxx-xxxx-xxxxxxxxxxxx
objectclass: top, groupOfNames, nestedGroup, ipaobject, ipahostgroup
-----
Number of entries returned 1
-----
```

22.3. CREATING IDM HOST GROUPS USING THE CLI

This section describes how to create IdM host groups using the command-line interface (CLI).

Prerequisites

- Administrator privileges for managing IdM or User Administrator role.
- An active Kerberos ticket. For details, see [Using kinit to log in to IdM manually](#).

Procedure

1. Add a host group using the **ipa hostgroup-add** command.

For example, to create an IdM host group named *group_name* and give it a description:

```
$ ipa hostgroup-add --desc 'My new host group' group_name
-----
Added hostgroup "group_name"
-----
Host-group: group_name
Description: My new host group
-----
```

22.4. DELETING IDM HOST GROUPS USING THE CLI

This section describes how to delete IdM host groups using the command-line interface (CLI).

Prerequisites

- Administrator privileges for managing IdM or User Administrator role.
- An active Kerberos ticket. For details, see [Using kinit to log in to IdM manually](#).

Procedure

1. Delete a host group using the **ipa hostgroup-del** command.
For example, to delete the IdM host group named *group_name*:

```
$ ipa hostgroup-del group_name
```

Deleted hostgroup "group_name"

NOTE

Removing a group does not delete the group members from IdM.

22.5. ADDING IDM HOST GROUP MEMBERS USING THE CLI

You can add hosts as well as host groups as members to an IdM host group using a single command.

Prerequisites

- Administrator privileges for managing IdM or User Administrator role.
- An active Kerberos ticket. For details, see [Using kinit to log in to IdM manually](#).
- *Optional.* Use the **ipa hostgroup-find** command to find hosts and host groups.

Procedure

1. To add a member to a host group, use the **ipa hostgroup-add-member** and provide the relevant information. You can specify the type of member to add using these options:

- Use the **--hosts** option to add one or more hosts to an IdM host group.

For example, to add the host named *example_member* to the group named *group_name*:

```
$ ipa hostgroup-add-member group_name --hosts example_member
```

Host-group: *group_name*

Description: My host group

Member hosts: *example_member*

Number of members added 1

- Use the **--hostgroups** option to add one or more host groups to an IdM host group.

For example, to add the host group named *nested_group* to the group named *group_name*:

```
$ ipa hostgroup-add-member group_name --hostgroups nested_group
```

Host-group: *group_name*

Description: My host group

Member host-groups: *nested_group*

Number of members added 1

- You can add multiple hosts and multiple host groups to an IdM host group in one single command using the following syntax:

```
$ ipa hostgroup-add-member group_name --hosts={host1,host2} --hostgroups={group1,group2}
```


IMPORTANT

When adding a host group as a member of another host group, do not create recursive groups. For example, if Group A is a member of Group B, do not add Group B as a member of Group A. Recursive groups can cause unpredictable behavior.

22.6. REMOVING IDM HOST GROUP MEMBERS USING THE CLI

You can remove hosts as well as host groups from an IdM host group using a single command.

Prerequisites

- Administrator privileges for managing IdM or User Administrator role.
- An active Kerberos ticket. For details, see [Using kinit to log in to IdM manually](#).
- *Optional.* Use the **ipa hostgroup-find** command to confirm that the group includes the member you want to remove.

Procedure

1. To remove a host group member, use the **ipa hostgroup-remove-member** command and provide the relevant information. You can specify the type of member to remove using these options:

- Use the **--hosts** option to remove one or more hosts from an IdM host group. For example, to remove the host named *example_member* from the group named *group_name*:


```
$ ipa hostgroup-remove-member group_name --hosts example_member
Host-group: group_name
Description: My host group
-----
```

Number of members removed 1

- Use the **--hostgroups** option to remove one or more host groups from an IdM host group. For example, to remove the host group named *nested_group* from the group named *group_name*:

```
$ ipa hostgroup-remove-member group_name --hostgroups example_member
Host-group: group_name
Description: My host group
-----
```

Number of members removed 1

NOTE

Removing a group does not delete the group members from IdM.

- You can remove multiple hosts and multiple host groups from an IdM host group in one single command using the following syntax:

```
$ ipa hostgroup-remove-member group_name --hosts={host1,host2} --hostgroups={group1,group2}
```

CHAPTER 23. MANAGING HOST GROUPS USING THE IDM WEB UI

This chapter introduces host groups in Identity Management (IdM) and describes the following operations to manage host groups and their members in the Web interface (Web UI):

- Viewing host groups and their members
- Creating host groups
- Deleting host groups
- Adding host group members
- Removing host group members

23.1. HOST GROUPS IN IDM

IdM host groups can be used to centralize control over important management tasks, particularly access control.

Definition of host groups

A host group is an entity that contains a set of IdM hosts with common access control rules and other characteristics. For example, you can define host groups based on company departments, physical locations, or access control requirements.

A host group in IdM can include:

- IdM servers and clients
- Other IdM host groups

Host groups created by default

By default, the IdM server creates the host group **ipaservers** for all IdM server hosts.

Direct and indirect group members

Group attributes in IdM apply to both direct and indirect members: when host group B is a member of host group A, all members of host group B are considered indirect members of host group A.

23.2. VIEWING HOST GROUPS IN THE IDM WEB UI

This section describes how to view IdM host groups using the Web interface (Web UI).

Prerequisites

- Administrator privileges for managing IdM or User Administrator role.
- You are logged-in to the IdM Web UI. For details, see [Accessing the IdM Web UI in a web browser](#).

Procedure

1. Click **Identity → Groups**, and select the **Host Groups** tab.

- The page lists the existing host groups and their descriptions.
- You can search for a specific host group.

The screenshot shows the Red Hat Identity Management interface. The top navigation bar includes tabs for Identity, Policy, Authentication, Network Services, and IPA Server. Below this, a secondary navigation bar has tabs for Users, Hosts, Services, Groups (which is selected), ID Views, and Automember. On the left, a sidebar under 'User Groups' shows 'Host Groups' as the current category, with a sub-item 'Netgroups'. The main content area is titled 'Host Groups' and contains a table with three entries:

<input type="checkbox"/>	Host-group	Description
<input type="checkbox"/>	group_name	
<input type="checkbox"/>	ipaservers	IPA server hosts

Below the table, a message says 'Showing 1 to 2 of 2 entries.'

- Click on a group in the list to display the hosts that belong to this group. You can limit results to direct or indirect members.

This screenshot shows the details for the 'ipaservers' host group. The top navigation and sidebar are identical to the previous screenshot. The main content is titled 'Host Group: ipaservers'. It displays two sections: 'ipaservers members:' and 'ipaservers is a member of:'. Under 'Members', there is one entry: 'Hosts (1)'. Under 'Groups', there is one entry: 'Host Groups'. A link 'Show Results' with radio buttons for 'Direct Membership' and 'Indirect Membership' is also present.

- Select the **Host Groups** tab to display the host groups that belong to this group (nested host groups). You can limit results to direct or indirect members.

This screenshot shows the details for the 'group_name' host group. The interface is similar to the previous ones. The main content is titled 'Host Group: group_name'. It shows 'group_name members:' with one entry 'Host Groups (1)' and 'group_name is a member of:' with one entry 'Host Groups'. A link 'Show Results' with radio buttons for 'Direct Membership' and 'Indirect Membership' is also present.

23.3. CREATING HOST GROUPS IN THE IDM WEB UI

This section describes how to create IdM host groups using the Web interface (Web UI).

Prerequisites

- Administrator privileges for managing IdM or User Administrator role.
- You are logged-in to the IdM Web UI. For details, see [Accessing the IdM Web UI in a web browser](#).

Procedure

1. Click **Identity → Groups**, and select the **Host Groups** tab.
2. Click **Add**. The **Add host group** dialog appears.
3. Provide the information about the group: name (required) and description (optional).
4. Click **Add** to confirm.

23.4. DELETING HOST GROUPS IN THE IDM WEB UI

This section describes how to delete IdM host groups using the Web interface (Web UI).

Prerequisites

- Administrator privileges for managing IdM or User Administrator role.
- You are logged-in to the IdM Web UI. For details, see [Accessing the IdM Web UI in a web browser](#).

Procedure

1. Click **Identity → Groups** and select the **Host Groups** tab.
2. Select the IdM host group to remove, and click **Delete**. A confirmation dialog appears.
3. Click **Delete** to confirm

NOTE

Removing a host group does not delete the group members from IdM.

23.5. ADDING HOST GROUP MEMBERS IN THE IDM WEB UI

This section describes how to add host group members in IdM using the web interface (Web UI).

Prerequisites

- Administrator privileges for managing IdM or User Administrator role.
- You are logged-in to the IdM Web UI. For details, see [Accessing the IdM Web UI in a web browser](#).

Procedure

1. Click **Identity → Groups** and select the **Host Groups** tab.
2. Click the name of the group to which you want to add members.
3. Click the tab **Hosts** or **Host groups** depending on the type of members you want to add. The corresponding dialog appears.
4. Select the hosts or host groups to add, and click the **>** arrow button to move them to the **Prospective** column.
5. Click **Add** to confirm.

23.6. REMOVING HOST GROUP MEMBERS IN THE IDM WEB UI

This section describes how to remove host group members in IdM using the web interface (Web UI).

Prerequisites

- Administrator privileges for managing IdM or User Administrator role.
- You are logged-in to the IdM Web UI. For details, see [Accessing the IdM Web UI in a web browser](#).

Procedure

1. Click **Identity → Groups** and select the **Host Groups** tab.
2. Click the name of the group from which you want to remove members.
3. Click the tab **Hosts** or **Host groups** depending on the type of members you want to remove.
4. Select the check box next to the member you want to remove.
5. Click **Delete**. A confirmation dialog appears.

-
6. Click Delete to confirm. The selected members are deleted.

CHAPTER 24. MANAGING HOST GROUPS USING ANSIBLE PLAYBOOKS

This chapter describes using Ansible to perform the following operations involving host groups in Identity Management (IdM):

- Ensuring the presence of IdM host groups
- Ensuring the presence of hosts in IdM host groups
- Nesting IdM host groups
- Ensuring the absence of hosts from IdM host groups
- Ensuring the absence of nested host groups from IdM host groups
- Ensuring the absence of IdM host groups

24.1. ENSURING THE PRESENCE OF IDM HOST GROUPS USING ANSIBLE PLAYBOOKS

This section describes how to ensure the presence of host groups in Identity Management (IdM) using Ansible playbooks.

NOTE

Without Ansible, host group entries are created in IdM using the **ipa hostgroup-add** command. The result of adding a host group to IdM is the state of the host group being present in IdM. Because of the Ansible reliance on idempotence, to add a host group to IdM using Ansible, you must create a playbook in which you define the state of the host group as present: **state: present**.

Prerequisites

- You know the IdM administrator password.
- You have installed the [ansible-freeipa](#) package on the Ansible controller.

Procedure

1. Create an inventory file, for example **inventory.file**, and define **ipaserver** in it with the list of IdM servers to target:

```
[ipaserver]
server.idm.example.com
```

2. Create an Ansible playbook file with the necessary host group information. For example, to ensure the presence of a host group named **databases**, specify **name: databases** in the **- ipahostgroup** task. To simplify this step, you can copy and modify the example in the **/usr/share/doc/ansible-freeipa/playbooks/user/ensure-hostgroup-is-present.yml** file.

```
---
- name: Playbook to handle hostgroups
```

```

hosts: ipaserver
become: true

tasks:
# Ensure host-group databases is present
- ipahostgroup:
  ipaadmin_password: Secret123
  name: databases
  state: present

```

In the playbook, `state: present` signifies a request to add the host group to IdM unless it already exists there.

- Run the playbook:

```
$ ansible-playbook -v -i path_to_inventory_directory/inventory.file
path_to_playbooks_directory/ensure-hostgroup-is-present.yml
```

Verification steps

- Log into `ipaserver` as admin:

```
$ ssh admin@server.idm.example.com
Password:
[admin@server /]$
```

- Request a Kerberos ticket for admin:

```
$ kinit admin
Password for admin@IDM.EXAMPLE.COM:
```

- Display information about the host group whose presence in IdM you wanted to ensure:

```
$ ipa hostgroup-show databases
Host-group: databases
```

The `databases` host group exists in IdM.

24.2. ENSURING THE PRESENCE OF HOSTS IN IDM HOST GROUPS USING ANSIBLE PLAYBOOKS

This section describes how to ensure the presence of hosts in host groups in Identity Management (IdM) using Ansible playbooks.

Prerequisites

- You know the IdM administrator password.
- You have installed the `ansible-freeipa` package on the Ansible controller.
- The hosts you want to reference in your Ansible playbook exist in IdM. For details, see [Ensuring the presence of an IdM host entry using Ansible playbooks](#).

- The host groups you reference from the Ansible playbook file have been added to IdM. For details, see [Ensuring the presence of IdM host groups using Ansible playbooks](#).

Procedure

- Create an inventory file, for example **inventory.file**, and define **ipaserver** in it with the list of IdM servers to target:

```
[ipaserver]
server.idm.example.com
```

- Create an Ansible playbook file with the necessary host information. Specify the name of the host group using the **name** parameter of the **ipahostgroup** variable. Specify the name of the host with the **host** parameter of the **ipahostgroup** variable. To simplify this step, you can copy and modify the examples in the **/usr/share/doc/ansible-freeipa/playbooks/hostgroup/ensure-hosts-and-hostgroups-are-present-in-hostgroup.yml** file:

```
---
- name: Playbook to handle hostgroups
  hosts: ipaserver
  become: true

  tasks:
 # Ensure host-group databases is present
 - ipahostgroup:
 ipaadmin_password: Secret123
 name: databases
 host:
 - db.idm.example.com
 action: member
```

This playbook adds the **db.idm.example.com** host to the **databases** host group. The **action: member** line indicates that when the playbook is run, no attempt is made to add the **databases** group itself. Instead, only an attempt is made to add **db.idm.example.com** to **databases**.

- Run the playbook:

```
$ ansible-playbook -v -i path_to_inventory_directory/inventory.file
path_to_playbooks_directory/ensure-hosts-or-hostgroups-are-present-in-
hostgroup.yml
```

Verification steps

- Log into **ipaserver** as admin:

```
$ ssh admin@server.idm.example.com
Password:
[admin@server /]$
```

- Request a Kerberos ticket for admin:

```
$ kinit admin
Password for admin@IDM.EXAMPLE.COM:
```

3. Display information about a host group to see which hosts are present in it:

```
$ ipa hostgroup-show databases
Host-group: databases
Member hosts: db.idm.example.com
```

The `db.idm.example.com` host is present as a member of the `databases` host group.

24.3. NESTING IDM HOST GROUPS USING ANSIBLE PLAYBOOKS

This section describes ensuring the presence of nested host groups in Identity Management (IdM) host groups using Ansible playbooks.

Prerequisites

- You know the IdM administrator password.
- You have installed the [ansible-freeipa](#) package on the Ansible controller.
- The host groups you reference from the Ansible playbook file exist in IdM. For details, see [Ensuring the presence of IdM host groups using Ansible playbooks](#).

Procedure

1. Create an inventory file, for example **inventory.file**, and define **ipaserver** in it with the list of IdM servers to target:

```
[ipaserver]
server.idm.example.com
```

2. Create an Ansible playbook file with the necessary host group information. To ensure that a nested host group *A* exists in a host group *B*: in the Ansible playbook, specify, among the **- ipahostgroup** variables, the name of the host group *B* using the **name** variable. Specify the name of the nested hostgroup *A* with the **hostgroup** variable. To simplify this step, you can copy and modify the examples in the **/usr/share/doc/ansible-freeipa/playbooks/hostgroup/ensure-hosts-and-hostgroups-are-present-in-hostgroup.yml** file:

```
---
- name: Playbook to handle hostgroups
  hosts: ipaserver
  become: true

  tasks:
 # Ensure hosts and hostgroups are present in existing databases hostgroup
 - ipahostgroup:
 ipaadmin_password: Secret123
 name: databases
 hostgroup:
 - mysql-server
 - oracle-server
 action: member
```

This Ansible playbook ensures the presence of the `mysql-server` and `oracle-server` host groups in the `databases` host group. The `action: member` line indicates that when the playbook is run, no attempt is made to add the `databases` group itself to IdM.

3. Run the playbook:

```
$ ansible-playbook -v -i path_to_inventory_directory/inventory.file  
path_to_playbooks_directory/ensure-hosts-or-hostgroups-are-present-in-  
hostgroup.yml
```

Verification steps

1. Log into `ipaserver` as admin:

```
$ ssh admin@server.idm.example.com  
Password:  
[admin@server /]$
```

2. Request a Kerberos ticket for admin:

```
$ kinit admin  
Password for admin@IDM.EXAMPLE.COM:
```

3. Display information about the host group in which nested host groups are present:

```
$ ipa hostgroup-show databases  
Host-group: databases  
Member hosts: db.idm.example.com  
Member host-groups: mysql-server, oracle-server
```

The `mysql-server` and `oracle-server` host groups exist in the `databases` host group.

24.4. ENSURING THE ABSENCE OF HOSTS FROM IDM HOST GROUPS USING ANSIBLE PLAYBOOKS

This section describes how to ensure the absence of hosts from host groups in Identity Management (IdM) using Ansible playbooks.

Prerequisites

- You know the IdM administrator password.
- You have installed the `ansible-freeipa` package on the Ansible controller.
- The hosts you want to reference in your Ansible playbook exist in IdM. For details, see [Ensuring the presence of an IdM host entry using Ansible playbooks](#).
- The host groups you reference from the Ansible playbook file exist in IdM. For details, see [Ensuring the presence of IdM host groups using Ansible playbooks](#) .

Procedure

1. Create an inventory file, for example **inventory.file**, and define **ipaserver** in it with the list of IdM servers to target:

```
[ipaserver]
server.idm.example.com
```

2. Create an Ansible playbook file with the necessary host and host group information. Specify the name of the host group using the **name** parameter of the **ipahostgroup** variable. Specify the name of the host whose absence from the host group you want to ensure using the **host** parameter of the **ipahostgroup** variable. To simplify this step, you can copy and modify the examples in the **/usr/share/doc/ansible-freeipa/playbooks/hostgroup/ensure-hosts-and-hostgroups-are-absent-in-hostgroup.yml** file:

```
---
- name: Playbook to handle hostgroups
  hosts: ipaserver
  become: true

  tasks:
 # Ensure host-group databases is absent
 - ipahostgroup:
 ipaadmin_password: Secret123
 name: databases
 host:
 - db.idm.example.com
 action: member
 state: absent
```

This playbook ensures the absence of the **db.idm.example.com** host from the **databases** host group. The **action: member** line indicates that when the playbook is run, no attempt is made to remove the **databases** group itself.

3. Run the playbook:

```
$ ansible-playbook -v -i path_to_inventory_directory/inventory.file
path_to_playbooks_directory/ensure-hosts-or-hostgroups-are-absent-in-
hostgroup.yml
```

Verification steps

1. Log into **ipaserver** as admin:

```
$ ssh admin@server.idm.example.com
Password:
[admin@server /]$
```

2. Request a Kerberos ticket for admin:

```
$ kinit admin
Password for admin@IDM.EXAMPLE.COM:
```

3. Display information about the host group and the hosts it contains:

```
$ ipa hostgroup-show databases
Host-group: databases
Member host-groups: mysql-server, oracle-server
```

The `db.idm.example.com` host does not exist in the `databases` host group.

24.5. ENSURING THE ABSENCE OF NESTED HOST GROUPS FROM IDM HOST GROUPS USING ANSIBLE PLAYBOOKS

This section describes how to ensure the absence of nested host groups from outer host groups in Identity Management (IdM) using Ansible playbooks.

Prerequisites

- You know the IdM administrator password.
- You have installed the [ansible-freeipa](#) package on the Ansible controller.
- The host groups you reference from the Ansible playbook file exist in IdM. For details, see [Ensuring the presence of IdM host groups using Ansible playbooks](#).

Procedure

1. Create an inventory file, for example **inventory.file**, and define **ipaserver** in it with the list of IdM servers to target:

```
[ipaserver]
server.idm.example.com
```

2. Create an Ansible playbook file with the necessary host group information. Specify, among the **- ipahostgroup** variables, the name of the outer host group using the **name** variable. Specify the name of the nested hostgroup with the **hostgroup** variable. To simplify this step, you can copy and modify the examples in the **/usr/share/doc/ansible-freeipa/playbooks/hostgroup/ensure-hosts-and-hostgroups-are-absent-in-hostgroup.yml** file:

```
---
- name: Playbook to handle hostgroups
  hosts: ipaserver
  become: true

  tasks:
 # Ensure hosts and hostgroups are absent in existing databases hostgroup
 - ipahostgroup:
 ipaadmin_password: Secret123
 name: databases
 hostgroup:
 - mysql-server
 - oracle-server
 action: member
 state: absent
```

This playbook makes sure that the **mysql-server** and **oracle-server** host groups are absent from the **databases** host group. The **action: member** line indicates that when the playbook is run, no attempt is made to ensure the **databases** group itself is deleted from IdM.

3. Run the playbook:

```
$ ansible-playbook -v -i path_to_inventory_directory/inventory.file
path_to_playbooks_directory/ensure-hosts-or-hostgroups-are-absent-in-
hostgroup.yml
```

Verification steps

1. Log into **ipaserver** as admin:

```
$ ssh admin@server.idm.example.com
Password:
[admin@server /]$
```

2. Request a Kerberos ticket for admin:

```
$ kinit admin
Password for admin@IDM.EXAMPLE.COM:
```

3. Display information about the host group from which nested host groups should be absent:

```
$ ipa hostgroup-show databases
Host-group: databases
```

The output confirms that the **mysql-server** and **oracle-server** nested host groups are absent from the outer **databases** host group.

24.6. ENSURING THE ANSENCE OF IDM HOST GROUPS USING ANSIBLE PLAYBOOKS

This section describes how to ensure the absence of host groups in Identity Management (IdM) using Ansible playbooks.

NOTE

Without Ansible, host group entries are removed from IdM using the **ipa hostgroup-del** command. The result of removing a host group from IdM is the state of the host group being absent from IdM. Because of the Ansible reliance on idempotence, to remove a host group from IdM using Ansible, you must create a playbook in which you define the state of the host group as absent: **state: absent**.

Prerequisites

- You know the IdM administrator password.
- You have installed the [ansible-freeipa](#) package on the Ansible controller.

Procedure

1. Create an inventory file, for example **inventory.file**, and define **ipaserver** in it with the list of IdM servers to target:

```
[ipaserver]
server.idm.example.com
```

2. Create an Ansible playbook file with the necessary host group information. To simplify this step, you can copy and modify the example in the **/usr/share/doc/ansible-freeipa/playbooks/user/ensure-hostgroup-is-absent.yml** file.

```
---
- name: Playbook to handle hostgroups
  hosts: ipaserver
  become: true

  tasks:
 # Ensure host-group databases is absent
 - ipahostgroup:
 ipaadmin_password: Secret123
 name: databases
 state: absent
```

This playbook ensures the absence of the **databases** host group from IdM. The **state: absent** means a request to delete the host group from IdM unless it is already deleted.

3. Run the playbook:

```
$ ansible-playbook -v -i path_to_inventory_directory/inventory.file
path_to_playbooks_directory/ensure-hostgroup-is-absent.yml
```

Verification steps

1. Log into **ipaserver** as admin:

```
$ ssh admin@server.idm.example.com
Password:
[admin@server /]$
```

2. Request a Kerberos ticket for admin:

```
$ kinit admin
Password for admin@IDM.EXAMPLE.COM:
```

3. Display information about the host group whose absence you ensured:

```
$ ipa hostgroup-show databases
ipa: ERROR: databases: host group not found
```

The **databases** host group does not exist in IdM.

CHAPTER 25. MANAGING KERBEROS TICKET POLICIES

Kerberos ticket policies in Identity Management (IdM) set restrictions on Kerberos ticket access, duration, and renewal. You can configure Kerberos ticket policies for the Key Distribution Center (KDC) running on your IdM server.

This chapter presents the following Kerberos ticket management topics and tasks:

- [The role of the IdM KDC](#)
- [IdM Kerberos ticket policy types](#)
- [Kerberos authentication indicators](#)
- [Enforcing authentication indicators for an IdM service](#)
- [Configuring the global ticket lifecycle policy](#)
- [Configuring global ticket policies per authentication indicator](#)
- [Configuring the default ticket policy for a user](#)
- [Configuring individual authentication indicator ticket policies for a user](#)
- [Authentication indicator options for the **krtpolicy-mod** command](#)

25.1. THE ROLE OF THE IDM KDC

Identity Management's authentication mechanisms use the Kerberos infrastructure established by the Key Distribution Center (KDC). The KDC is the trusted authority that stores credential information and ensures the authenticity of data originating from entities within the IdM network.

Each IdM user, service, and host acts as a Kerberos client and is identified by a unique Kerberos *principal*:

- For users: **identifier@REALM**, such as **admin@EXAMPLE.COM**
- For services: **service/fully-qualified-hostname@REALM**, such as **http/master.example.com@EXAMPLE.COM**
- For hosts: **host/fully-qualified-hostname@REALM**, such as **host/client.example.com@EXAMPLE.COM**

The following image is a simplification of the communication between a Kerberos client, the KDC, and a Kerberized application that the client wants to communicate with.

84_RHEL_0420

1. A Kerberos client identifies itself to the KDC by authenticating as a Kerberos principal. For example, an IdM user performs **kinit *username*** and provides their password.
2. The KDC checks for the principal in its database, authenticates the client, and evaluates [Kerberos ticket policies](#) to determine whether to grant the request.
3. The KDC issues the client a ticket-granting ticket (TGT) with a lifecycle and [authentication indicators](#) according to the appropriate ticket policy.
4. With the TGT, the client requests a *service ticket* from the KDC to communicate with a Kerberized service on a target host.
5. The KDC checks if the client's TGT is still valid, and evaluates the service ticket request against ticket policies.
6. The KDC issues the client a *service ticket*.
7. With the service ticket, the client can initiate encrypted communication with the service on the target host.

25.2. IDM KERBEROS TICKET POLICY TYPES

IdM Kerberos ticket policies implement the following ticket policy types:

Connection policy

To protect Kerberized services with different levels of security, you can define connection policies to enforce rules based on which pre-authentication mechanism a client used to retrieve a ticket-granting ticket (TGT).

For example, you can require smart card authentication to connect to **client1.example.com**, and require two-factor authentication to access the **testservice** application on **client2.example.com**.

To enforce connection policies, associate *authentication indicators* with services. Only clients that have the required authentication indicators in their service ticket requests are able to access those services. For more information, see [Kerberos authentication indicators](#).

Ticket lifecycle policy

Each Kerberos ticket has a *lifetime* and a potential *renewal age*: you can renew a ticket before it reaches its maximum lifetime, but not after it exceeds its maximum renewal age.

The default global ticket lifetime is one day (86400 seconds) and the default global maximum renewal age is one week (604800 seconds). To adjust these global values, see [Configuring the global ticket lifecycle policy](#).

You can also define your own ticket lifecycle policies:

- To configure different global ticket lifecycle values for each authentication indicator, see [Configuring global ticket policies per authentication indicator](#).
- To define ticket lifecycle values for a single user that apply regardless of the authentication method used, see [Configuring the default ticket policy for a user](#).
- To define individual ticket lifecycle values for each authentication indicator that only apply to a single user, see [Configuring individual authentication indicator ticket policies for a user](#).

25.3. KERBEROS AUTHENTICATION INDICATORS

The Kerberos Key Distribution Center (KDC) attaches *authentication indicators* to a ticket-granting ticket (TGT) based on which pre-authentication mechanism the client used prove its identity:

otp

two-factor authentication (password + One-Time Password)

radius

RADIUS authentication (commonly for 802.1x authentication)

pkinit

PKINIT, smart card, or certificate authentication

hardened

hardened passwords (SPAKE or FAST)^[1]

The KDC then attaches the authentication indicators from the TGT to any service ticket requests that stem from it. The KDC enforces policies such as service access control, maximum ticket lifetime, and maximum renewable age based on the authentication indicators.

25.3.1. Authentication indicators and IdM services

If you associate a service or a host with an authentication indicator, only clients that used the corresponding authentication mechanism to obtain a TGT will be able to access it. The KDC, not the application or service, checks for authentication indicators in service ticket requests, and grants or denies requests based on Kerberos connection policies.

For example, to require two-factor authentication to connect to host **secure.example.com**, associate the **otp** authentication indicator with the **host/secure.example.com@EXAMPLE.COM** Kerberos principal. Only users who used a One-Time password to obtain their initial TGT from the KDC will be able to log in.

If a service or a host has no authentication indicators assigned to it, it will accept tickets authenticated by any mechanism.

Additional resources

- To associate an IdM service with authentication indicators, see [Enforcing authentication indicators for an IdM service](#).

25.4. ENFORCING AUTHENTICATION INDICATORS FOR AN IDM SERVICE

This procedure describes creating an IdM service and configuring it to require particular Kerberos authentication indicators from incoming service ticket requests.

By associating authentication indicators with an IdM service, only clients who used those specific pre-authentication mechanisms to obtain their initial ticket-granting ticket (TGT) will be able to access the service.

25.4.1. Creating an IdM service entry and its Kerberos keytab

Adding an *IdM* service entry to IdM for a service running on an IdM host creates a corresponding Kerberos principal, and allows the service to request an SSL certificate, a Kerberos keytab, or both.

The following procedure describes creating an IdM service entry and generating an associated Kerberos keytab for encrypting communication with that service.

Prerequisites

- Your service can store a Kerberos principal, an SSL certificate, or both.

Procedure

1. Add an IdM service with the **ipa service-add** command to create a Kerberos principal associated with it. For example, to create the IdM service entry for the **testservice** application that runs on host **client.example.com**:

```
[root@client ~]# ipa service-add testservice/client.example.com
-----
Modified service "testservice/client.example.com@EXAMPLE.COM"
-----
Principal name: testservice/client.example.com@EXAMPLE.COM
Principal alias: testservice/client.example.com@EXAMPLE.COM
Managed by: client.example.com
```

2. Generate and store a Kerberos keytab for the service on the client.

```
[root@client ~]# ipa-getkeytab -k /etc/testservice.keytab -p
testservice/client.example.com
Keytab successfully retrieved and stored in: /etc/testservice.keytab
```

Verification steps

- Display information about an IdM service with the **ipa service-show** command.

```
[root@server ~]# ipa service-show testservice/client.example.com
Principal name: testservice/client.example.com@EXAMPLE.COM
Principal alias: testservice/client.example.com@EXAMPLE.COM
Keytab: True
Managed by: client.example.com
```

- Display the contents of the service's Kerberos keytab with the **klist** command.

```
[root@server etc]# klist -ekt /etc/testservice.keytab
Keytab name: FILE:/etc/testservice.keytab
KVNO Timestamp Principal
-----
2 04/01/2020 17:52:55 testservice/client.example.com@EXAMPLE.COM (aes256-cts-
hmac-sha1-96)
2 04/01/2020 17:52:55 testservice/client.example.com@EXAMPLE.COM (aes128-cts-
hmac-sha1-96)
2 04/01/2020 17:52:55 testservice/client.example.com@EXAMPLE.COM (camellia128-cts-
cmac)
2 04/01/2020 17:52:55 testservice/client.example.com@EXAMPLE.COM (camellia256-cts-
cmac)
```

25.4.2. Associating authentication indicators with an IdM service

This procedure describes configuring a service to require particular Kerberos authentication indicators from incoming service ticket requests.

Prerequisites

- You have created an IdM service entry for a service that runs on an IdM host. See [Creating an IdM service entry and its Kerberos keytab](#).

WARNING

Do **not** assign authentication indicators to internal IdM services. The following IdM services cannot perform the interactive authentication steps required by PKINIT and multi-factor authentication methods:

```
host/server.example.com@EXAMPLE.COM
HTTP/server.example.com@EXAMPLE.COM
ldap/server.example.com@EXAMPLE.COM
DNS/server.example.com@EXAMPLE.COM
cifs/server.example.com@EXAMPLE.COM
```

Procedure

- Use the **ipa service-mod** command to specify one or more required authentication indicators for a service, identified with the **--auth-ind** argument.

Authentication method	--auth-ind value
Two-factor authentication	otp
RADIUS authentication	radius
PKINIT, smart card, or certificate authentication	pkinit
Hardened passwords (SPAKE or FAST)	hardened

For example, to require that a user was authenticated with smart card or OTP authentication to retrieve a service ticket for the **testservice** principal on host **client.example.com**:

```
[root@server ~]# ipa service-mod testservice/client.example.com@EXAMPLE.COM --auth-ind otp --auth-ind pkinit
```

```
-----  
Modified service "testservice/client.example.com@EXAMPLE.COM"
```

```
-----  
Principal name: testservice/client.example.com@EXAMPLE.COM
```

```
Principal alias: testservice/client.example.com@EXAMPLE.COM
```

```
Authentication Indicators: otp, pkinit
```

```
Managed by: client.example.com
```


NOTE

To remove all authentication indicators from a service, provide an empty list of indicators:

```
[root@server ~]# ipa service-mod  
testservice/client.example.com@EXAMPLE.COM --auth-ind "
```

```
-----  
Modified service "testservice/client.example.com@EXAMPLE.COM"
```

```
-----  
Principal name: testservice/client.example.com@EXAMPLE.COM
```

```
Principal alias: testservice/client.example.com@EXAMPLE.COM
```

```
Managed by: client.example.com
```

Verification steps

- Display information about an IdM service, including the authentication indicators it requires, with the **ipa service-show** command.

```
[root@server ~]# ipa service-show testservice/client.example.com
```

```
Principal name: testservice/client.example.com@EXAMPLE.COM
```

```
Principal alias: testservice/client.example.com@EXAMPLE.COM
```

```
Authentication Indicators: otp, pkinit
```

```
Keytab: True
```

```
Managed by: client.example.com
```

Additional resources

- To test requesting a service ticket for an IdM service, see [Retrieving a Kerberos service ticket for an IdM service](#).

25.4.3. Retrieving a Kerberos service ticket for an IdM service

The following procedure describes retrieving a Kerberos service ticket for an IdM service. You can use this procedure to test Kerberos ticket policies.

Prerequisites

- If the service you are working with is not an internal IdM service, you have created a corresponding *IdM service entry* for it. See [Creating an IdM service entry and its Kerberos keytab](#).
- You have a Kerberos ticket-granting ticket (TGT).

Procedure

- Use the **kvno** command with the **-S** option to retrieve a service ticket, and specify the name of the IdM service and the fully-qualified domain name of the host that manages it.

```
[root@server ~]# kvno -S testservice client.example.com
testservice/client.example.com@EXAMPLE.COM: kvno = 1
```


NOTE

If you need to access an IdM service and your current ticket-granting ticket (TGT) does not possess the required authentication indicators associated with it, clear your current Kerberos credentials cache with the **kdestroy** command and retrieve a new TGT:

```
[root@server ~]# kdestroy
```

For example, if you initially retrieved a TGT by authenticating with a password, and you need to access an IdM service that has the **pkinit** authentication indicator associated with it, destroy your current credentials cache and re-authenticate with a smart card. See [Kerberos authentication indicators](#).

Verification steps

- Use the **klist** command to verify that the service ticket is in the default Kerberos credentials cache.

```
[root@server etc]# klist_
Ticket cache: KCM:1000
Default principal: admin@EXAMPLE.COM

Valid starting Expires Service principal
04/01/2020 12:52:42  04/02/2020 12:52:39  krbtgt/EXAMPLE.COM@EXAMPLE.COM
04/01/2020 12:54:07  04/02/2020 12:52:39
testservice/client.example.com@EXAMPLE.COM
```

25.4.4. Additional resources

- For more information on Kerberos authentication indicators, see [Section 25.3, “Kerberos authentication indicators”](#).

25.5. CONFIGURING THE GLOBAL TICKET LIFECYCLE POLICY

The global ticket policy applies to all service tickets and to users that do not have any per-user ticket policies defined.

The following procedure describes adjusting the maximum ticket lifetime and maximum ticket renewal age for the global Kerberos ticket policy using the **ipa krbtpolicy-mod** command.

While using the **ipa krbtpolicy-mod** command, specify at least one of the following arguments:

- **--maxlife** for the maximum ticket lifetime in seconds
- **--maxrenew** for the maximum renewable age in seconds

Procedure

- To modify the global ticket policy:

```
[root@server ~]# ipa krbtpolicy-mod --maxlife=$((8*60*60)) --maxrenew=$((24*60*60))
Max life: 28800
Max renew: 86400
```

In this example, the maximum lifetime is set to eight hours ($8 * 60$ minutes * 60 seconds) and the maximum renewal age is set to one day ($24 * 60$ minutes * 60 seconds).

- Optional: To reset the global Kerberos ticket policy to the default installation values:

```
[root@server ~]# ipa krbtpolicy-reset
Max life: 86400
Max renew: 604800
```

Verification steps

- Display the global ticket policy:

```
[root@server ~]# ipa krbtpolicy-show
Max life: 28800
Max renew: 86640
```

Additional resources

- To adjust the default ticket policy for a single user, see [Configuring the default ticket policy for a user](#).
- To configure individual ticket policies for each authentication indicator for a single user, see [Configuring individual authentication indicator ticket policies for a user](#).

25.6. CONFIGURING GLOBAL TICKET POLICIES PER AUTHENTICATION INDICATOR

This procedure describes adjusting the global maximum ticket lifetime and maximum renewable age for each authentication indicator. These settings apply to users that do not have per-user ticket policies defined.

Use the **ipa krbtpolicy-mod** command to specify the global maximum lifetime or maximum renewable age for Kerberos tickets depending on the [authentication indicators](#) attached to them.

Procedure

- For example, to set the global two-factor ticket lifetime and renewal age values to one week, and the global smart card ticket lifetime and renewal age values to two weeks:

```
[root@server ~]# ipa krbtpolicy-mod --otp-maxlife=604800 --otp-maxrenew=604800 --
pkinit-maxlife=172800 --pkinit-maxrenew=172800
```

Verification steps

- Display the global ticket policy:

```
[root@server ~]# ipa krbtpolicy-show
Max life: 86400
OTP max life: 604800
PKINIT max life: 172800
Max renew: 604800
OTP max renew: 604800
PKINIT max renew: 172800
```

Notice that the OTP and PKINIT values are different from the global default **Max life** and **Max renew** values.

Additional resources

- For a list of authentication indicator options for the **ipa krbtpolicy-mod** command, see [Authentication indicator options for the **krbtpolicy-mod** command](#).
- To adjust the default ticket policy for a single user, see [Configuring the default ticket policy for a user](#).
- To configure individual ticket policies for each authentication indicator for a single user, see [Configuring individual authentication indicator ticket policies for a user](#).

25.7. CONFIGURING THE DEFAULT TICKET POLICY FOR A USER

You can define a unique Kerberos ticket policy that only applies to a single user. These per-user settings override the global ticket policy, for all authentication indicators.

Use the **ipa krbtpolicy-mod *username*** command, and specify at least one of the following arguments:

- maxlife** for the maximum ticket lifetime in seconds
- maxrenew** for the maximum renewable age in seconds

Procedure

- For example, to set the IdM **admin** user’s maximum ticket lifetime to two days and maximum renewal age to two weeks:

```
[root@server ~]# ipa krbtpolicy-mod admin --maxlife=172800 --maxrenew=1209600
Max life: 172800
Max renew: 1209600
```

- Optional: To reset the ticket policy for a user:

```
[root@server ~]# ipa krbtpolicy-reset admin
```

Verification steps

- Display the effective Kerberos ticket policy that applies to a user:

```
[root@server ~]# ipa krbtpolicy-show admin
Max life: 172800
Max renew: 1209600
```

Additional resources

- To adjust the global ticket policy for all users, see [Configuring the global ticket lifecycle policy](#).
- To configure different default ticket policies per authentication indicator, see [Configuring global ticket policies per authentication indicator](#).

25.8. CONFIGURING INDIVIDUAL AUTHENTICATION INDICATOR TICKET POLICIES FOR A USER

As an administrator, you can define Kerberos ticket policies for a user that differ per authentication indicator. For example, you can configure a policy to allow the IdM **admin** user to renew a ticket for two days if it was obtained with OTP authentication, and a week if it was obtained with smart card authentication.

These per-authentication indicator settings will override the *user*’s default ticket policy, the *global* default ticket policy, and any *global* authentication indicator ticket policy.

Use the **ipa krbtpolicy-mod *username*** command to set custom maximum lifetime and maximum renewable age values for a user’s Kerberos tickets depending on the [authentication indicators](#) attached to them.

Procedure

- For example, to allow the IdM **admin** user to renew a Kerberos ticket for two days if it was obtained with One-Time Password authentication, set the **--otp-maxrenew** option:

```
[root@server ~]# ipa krbtpolicy-mod admin --otp-maxrenew=$((2*24*60*60))
OTP max renew: 172800
```

- Optional: To reset the ticket policy for a user:

```
[root@server ~]# ipa krbtpolicy-reset username
```

Verification steps

- Display the effective Kerberos ticket policy that applies to a user:

```
[root@server ~]# ipa krbtpolicy-show admin
Max life: 28800
Max renew: 86640
```

Additional resources

- For a list of authentication indicator options for the **ipa krbtpolicy-mod** command, see [Authentication indicator options for the **krbtpolicy-mod** command](#).
- To adjust the default ticket policy for a single user, see [Configuring the default ticket policy for a user](#).
- To adjust the global ticket policy for all users, see [Configuring the global ticket lifecycle policy](#).
- To configure different global ticket policies per authentication indicator, see [Configuring global ticket policies per authentication indicator](#).

25.9. AUTHENTICATION INDICATOR OPTIONS FOR THE KRBTOPOLICY-MOD COMMAND

Specify values for authentication indicators with the following arguments.

Table 25.1. Authentication indicator options for the **krbtpolicy-mod command**

Authentication indicator	Argument for maximum lifetime	Argument for maximum renewal age
otp	--otp-maxlife	--otp-maxrenew
radius	--radius-maxlife	--radius-maxrenew
pkinit	--pkinit-maxlife	--pkinit-maxrenew
hardened	--hardened-maxlife	--hardened-maxrenew

[1] A hardened password is protected against brute-force password dictionary attacks by using Single-Party Public-Key Authenticated Key Exchange (SPAKE) pre-authentication and/or Flexible Authentication via Secure Tunneling (FAST) armoring.

CHAPTER 26. DEFINING IDM PASSWORD POLICIES

This chapter describes Identity Management (IdM) password policies and how to add a new password policy in IdM using an Ansible playbook.

26.1. WHAT IS A PASSWORD POLICY

A password policy is a set of rules that passwords must meet. For example, a password policy can define the minimum password length and the maximum password lifetime. All users affected by this policy are required to set a sufficiently long password and change it frequently enough to meet the specified conditions. In this way, password policies help reduce the risk of someone discovering and misusing a user's password.

26.2. PASSWORD POLICIES IN IDM

Passwords are the most common way for Identity Management (IdM) users to authenticate to the IdM Kerberos domain. Password policies define the requirements that these IdM user passwords must meet.

NOTE

The IdM password policy is set in the underlying LDAP directory, but the Kerberos Key Distribution Center (KDC) enforces the password policy.

[Password policy attributes](#) lists the attributes you can use to define a password policy in IdM.

Table 26.1. Password Policy Attributes

Attribute	Explanation	Example
Max lifetime	The maximum amount of time in days that a password is valid before a user must reset it.	Max lifetime = 90 User passwords are valid only for 90 days. After that, IdM prompts users to change them.
Min lifetime	The minimum amount of time in hours that must pass between two password change operations.	Min lifetime = 1 After users change their passwords, they must wait at least 1 hour before changing them again.
History size	The number of previous passwords that are stored. A user cannot reuse a password from their password history but can reuse old passwords that are not stored.	History size = 0 In this case, the password history is empty and users can reuse any of their previous passwords.

Attribute	Explanation	Example
Character classes	<p>The number of different character classes the user must use in the password. The character classes are:</p> <ul style="list-style-type: none"> * Uppercase characters * Lowercase characters * Digits * Special characters, such as comma (,), period (.), asterisk (*) * Other UTF-8 characters <p>Using a character three or more times in a row decreases the character class by one. For example:</p> <ul style="list-style-type: none"> * Secret1 has 3 character classes: uppercase, lowercase, digits * Secret111 has 2 character classes: uppercase, lowercase, digits, and a -1 penalty for using 1 repeatedly 	<p>Character classes = 0</p> <p>The default number of classes required is 0. To configure the number, run the ipa pwpolicy-mod command with the --minclasses option.</p> <p>See also the Important note below this table.</p>
Min length	The minimum number of characters in a password.	<p>Min length = 8</p> <p>Users cannot use passwords shorter than 8 characters.</p>
Max failures	The maximum number of failed login attempts before IdM locks the user account.	<p>Max failures = 6</p> <p>IdM locks the user account when the user enters a wrong password 7 times in a row.</p>
Failure reset interval	The amount of time in seconds after which IdM resets the current number of failed login attempts.	<p>Failure reset interval = 60</p> <p>If the user waits for more than 1 minute after the number of failed login attempts defined in Max failures, the user can attempt to log in again without risking a user account lock.</p>
Lockout duration	The amount of time in seconds that the user account is locked after the number of failed login attempts defined in Max failures .	<p>Lockout duration = 600</p> <p>Users with locked accounts are unable to log in for 10 minutes.</p>

IMPORTANT

Use the English alphabet and common symbols for the character classes requirement if you have a diverse set of hardware that may not have access to international characters and symbols. For more information about character class policies in passwords, see [What characters are valid in a password?](#) in Red Hat Knowledgebase.

26.3. ENSURING THE PRESENCE OF A PASSWORD POLICY IN IDM USING AN ANSIBLE PLAYBOOK

This section describes how to ensure the presence of a password policy in Identity Management (IdM) using an Ansible playbook.

In the default **global_policy** password policy in IdM, the number of different character classes in the password is set to 0. The history size is also set to 0.

Complete this procedure to enforce a stronger password policy for an IdM group using an Ansible playbook.

NOTE

You can only define a password policy for an IdM group. You cannot define a password policy for an individual user.

Prerequisites

- You have installed the [ansible-freeipa](#) package on the Ansible controller.
- You know the IdM administrator password.
- The group for which you are ensuring the presence of a password policy exists in IdM.

Procedure

1. Create an inventory file, for example **inventory.file**, and define the **FQDN** of your IdM server in the **[ipaserver]** section:

```
[ipaserver]
server.idm.example.com
```

2. Create your Ansible playbook file that defines the password policy whose presence you want to ensure. To simplify this step, copy and modify the example in the **/usr/share/doc/ansible-freeipa/playbooks/pwpolicy/pwpolicy_present.yml** file:

```
---
- name: Tests
  hosts: ipaserver
  become: true
  gather_facts: false

  tasks:
 - name: Ensure presence of pwpolicy for group ops
 ipapwpolicy:
 ipaadmin_password: Secret123
```

```
name: ops
minlife: 7
maxlife: 49
history: 5
priority: 1
lockouttime: 300
minlength: 8
minclasses: 4
maxfail: 3
failinterval: 5
```

For details on what the individual variables mean, see [Password policy attributes](#).

3. Run the playbook:

```
$ ansible-playbook -v -i path_to_inventory_directory/inventory.file
path_to_playbooks_directory/_new_pwpolicy_present.yml
```

You have successfully used an Ansible playbook to ensure that a password policy for the **ops** group is present in IdM.

IMPORTANT

The priority of the **ops** password policy is set to **1**, whereas the **global_policy** password policy has no priority set. For this reason, the **ops** policy automatically supersedes **global_policy** for the **ops** group and is enforced immediately.

global_policy serves as a fallback policy when no group policy is set for a user, and it can never take precedence over a group policy.

Additional resources

- For more details about using Ansible to define password policies in IdM and about playbook variables, see the README-pwpolicy.md Markdown file available in the **/usr/share/doc/ansible-freeipa/** directory.
- For more details about how password policy priorities work in IdM, see [Password policy priorities](#) in RHEL 7 documentation.

CHAPTER 27. GRANTING SUDO ACCESS TO AN IDM USER ON AN IDM CLIENT

27.1. SUDO ACCESS ON AN IDM CLIENT

System administrators can grant **sudo** access to allow non-root users to execute administrative commands that are normally reserved for the **root** user. Consequently, when users need to perform an administrative command normally reserved for the **root** user, they precede that command with **sudo**. After entering their password, the command is executed as if they were the **root** user.

If a Red Hat Enterprise Linux (RHEL) 8 host is enrolled as an Identity Management (IdM) client, you can specify **sudo** rules defining which IdM users can perform which commands on the host in the following ways:

- Locally in the **/etc/sudoers** file
- Centrally in IdM

This chapter describes creating a central **sudo** rule for an IdM client using IdM Web UI. For details on creating local sudo rules on a RHEL 8 host, see [Managing sudo access](#).

Note that you can also define central IdM **sudo** rules using the IdM command-line interface.

27.2. GRANTING SUDO ACCESS TO AN IDM USER ON AN IDM CLIENT USING IDM WEB UI

In Identity Management (IdM), you can grant **sudo** access for a specific command to an IdM user account on a specific IdM host. First, add a **sudo** command and then create a **sudo** rule for one or more commands.

Complete this procedure to create the **idm_user_reboot** sudo rule to grant **idm_user** the permission to run the **/usr/sbin/reboot** command on the **idmclient** machine.

Prerequisites

- You are logged in as IdM administrator.
- You have created a user account for **idm_user** in IdM and unlocked the account by creating a password for the user. For details on adding a new IdM user using the command-line interface, see [Adding users using the command line](#).
- No local **idm_user** account has been created on **idmclient**. The **idm_user** user is not listed in the local **/etc/passwd** file.

Procedure

1. Add the **/usr/sbin/reboot** command to the IdM database of **sudo** commands:
 - a. Navigate to **Policy** → **Sudo** → **Sudo Commands**.
 - b. Click **Add** in the upper right corner to open the **Add sudo command** dialog box.
 - c. Enter the command you want the user to be able to perform using **sudo: /usr/sbin/reboot**.

Figure 27.1. Adding IdM sudo command

- d. Click **Add**.
2. Use the new **sudo** command entry to create a sudo rule to allow **idm_user** to reboot the **idmclient** machine:
 - a. Navigate to **Policy → Sudo → Sudo rules**.
 - b. Click **Add** in the upper right corner to open the **Add sudo rule** dialog box.
 - c. Enter the name of the **sudo** rule: **idm_user_reboot**.
 - d. Click **Add and Edit**
 - e. Specify the user:
 - i. In the **Who** section, check the **Specified Users and Groups** radio button.
 - ii. In the **User category** the rule applies to subsection, click **Add** to open the **Add users into sudo rule "idm_user_reboot"** dialog box.
 - iii. In the **Add users into sudo rule "idm_user_reboot"** dialog box in the **Available** column, check the **idm_user** checkbox, and move it to the **Prospective** column.
 - iv. Click **Add**.
 - f. Specify the host:
 - i. In the **Access this host** section, check the **Specified Hosts and Groups** radio button.
 - ii. In the **Host category this rule applies to** subsection, click **Add** to open the **Add hosts into sudo rule "idm_user_reboot"** dialog box.
 - iii. In the **Add hosts into sudo rule "idm_user_reboot"** dialog box in the **Available** column, check the **idmclient.idm.example.com** checkbox, and move it to the **Prospective** column.

- iv. Click **Add**.
- a. Specify the commands:
 - i. In the **Command category** the rule applies to subsection of the **Run Commands** section, check the **Specified Commands and Groups** radio button.
 - ii. In the **Sudo Allow Commands** subsection, click **Add** to open the **Add allow sudo commands into sudo rule "idm_user_reboot"** dialog box.
 - iii. In the **Add allow sudo commands into sudo rule "idm_user_reboot"** dialog box in the **Available** column, check the **/usr/sbin/reboot** checkbox, and move it to the **Prospective** column.
 - iv. Click **Add** to return to the **idm_sudo_reboot** page.

Figure 27.2. Adding IdM sudo rule

- g. Click **Save** in the top left corner.

The new rule is enabled by default.

Verification steps

Test that the sudo rule that you have set up on the IdM server works on **idmclient** by verifying that **idm_user** can now reboot **idmclient** using **sudo**. Note that propagating the changes from the server to the client can take a few minutes.

1. Log in to **idmclient** as **idm_user**.
2. Reboot the machine using **sudo**. Enter the password for **idm_user** when prompted:

```
$ sudo /usr/sbin/reboot
[sudo] password for idm_user:
```

If sudo is configured correctly, the machine reboots.

27.3. USING AN ANSIBLE PLAYBOOK TO ENSURE SUDO ACCESS FOR AN IDM USER ON AN IDM CLIENT

In Identity Management (IdM), you can ensure **sudo** access to a specific command is granted to an IdM user account on a specific IdM host.

Complete this procedure to ensure a **sudo** rule named **idm_user_reboot** exists. The rule grants **idm_user** the permission to run the **/usr/sbin/reboot** command on the **idmclient** machine.

Prerequisites

- You have installed the [ansible-freeipa](#) package on the Ansible controller.
- You know the IdM administrator password.
- You have [ensured the presence of a user account for idm_user in IdM and unlocked the account by creating a password for the user](#). For details on adding a new IdM user using the command-line interface, see [Adding users using the command line](#).
- No local **idm_user** account exists on **idmclient**. The **idm_user** user is not listed in the **/etc/passwd** file on **idmclient**.

Procedure

1. Create an inventory file, for example **inventory.file**, and define **ipaservers** in it:

```
[ipaservers]
server.idm.example.com
```

2. Add one or more **sudo** commands:

- a. Create an **ensure-reboot-sudocmd-is-present.yml** Ansible playbook that ensures the presence of the **/usr/sbin/reboot** command in the IdM database of **sudo** commands. To simplify this step, you can copy and modify the example in the **/usr/share/doc/ansible-freeipa/playbooks/sudocmd/ensure-sudocmd-is-present.yml** file:

```
---
- name: Playbook to manage sudo command
  hosts: ipaserver
  become: true

  tasks:
 # Ensure sudo command is present
 - ipasudocmd:
 ipaadmin_password: Secret123
 name: /usr/sbin/reboot
 state: present
```

- b. Run the playbook:

```
$ ansible-playbook -v -i path_to_inventory_directory/inventory.file
path_to_playbooks_directory/ensure-reboot-sudocmd-is-present.yml
```

3. Create a **sudo** rule that references the commands:

- a. Create an **ensure-sudorule-for-idmuser-on-idmclient-is-present.yml** Ansible playbook that uses the **sudo** command entry to ensure the presence of a sudo rule. The sudo rule allows **idm_user** to reboot the **idmclient** machine. To simplify this step, you can copy and modify the example in the **/usr/share/doc/ansible-freeipa/playbooks/sudorule/ensure-sudorule-is-present.yml** file:

```

---
- name: Tests
  hosts: ipaserver
  become: true

  tasks:
 # Ensure a sudorule is present granting idm_user the permission to run /usr/sbin/reboot
 # on idmclient
 - ipasudorule:
 ipaadmin_password: Secret123
 name: idm_user_reboot
 description: A test sudo rule.
 allow_sudocmd: /usr/sbin/reboot
 host: idmclient.idm.example.com
 user: idm_user
 state: present

```

- b. Run the playbook:

```

$ ansible-playbook -v -i path_to_inventory_directory/inventory.file
path_to_playbooks_directory/ensure-sudorule-for-idmuser-on-idmclient-is-
present.yml

```

Verification steps

Test that the **sudo** rule whose presence you have ensured on the IdM server works on **idmclient** by verifying that **idm_user** can reboot **idmclient** using **sudo**. Note that it can take a few minutes for the changes made on the server to take effect on the client.

1. Log in to **idmclient** as **idm_user**.
2. Reboot the machine using **sudo**. Enter the password for **idm_user** when prompted:

```

$ sudo /usr/sbin/reboot
[sudo] password for idm_user:

```

If **sudo** is configured correctly, the machine reboots.

Additional materials

- For more details on how to apply **sudo** commands, command groups, and rules in IdM using an Ansible playbook including the descriptions of playbook variables, see the README-sudocmd.md, README-sudocmdgroup.md, and README-sudorule.md Markdown files available in the **/usr/share/doc/ansible-freeipa/** directory.

CHAPTER 28. ENSURING THE PRESENCE OF HOST-BASED ACCESS CONTROL RULES IN IDM USING ANSIBLE PLAYBOOKS

This chapter describes Identity Management (IdM) host-based access policies and how to define them using [Ansible](#).

Ansible is an automation tool used to configure systems, deploy software, and perform rolling updates. It includes support for Identity Management (IdM).

28.1. HOST-BASED ACCESS CONTROL RULES IN IDM

Host-based access control (HBAC) rules define which users or user groups can access which hosts or host groups by using which services or services in a service group. As a system administrator, you can use HBAC rules to achieve the following goals:

- Limit access to a specified system in your domain to members of a specific user group.
- Allow only a specific service to be used to access systems in your domain.

By default, IdM is configured with a default HBAC rule named `allow_all`, which means universal access to every host for every user via every relevant service in the entire IdM domain.

You can fine-tune access to different hosts by replacing the default `allow_all` rule with your own set of HBAC rules. For centralized and simplified access control management, you can apply HBAC rules to user groups, host groups, or service groups instead of individual users, hosts, or services.

28.2. ENSURING THE PRESENCE OF AN HBAC RULE IN IDM USING AN ANSIBLE PLAYBOOK

This section describes how to ensure the presence of a host-based access control (HBAC) rule in Identity Management (IdM) using an Ansible playbook.

Prerequisites

- The [ansible-freeipa](#) package is installed on the Ansible controller.
- You know the IdM administrator password.
- The users and user groups you want to use for your HBAC rule exist in IdM. See [Managing user accounts using Ansible playbooks](#) and [Ensuring the presence of IdM groups and group members using Ansible playbooks](#) for details.
- The hosts and host groups to which you want to apply your HBAC rule exist in IdM. See [Managing hosts using Ansible playbooks](#) and [Managing host groups using Ansible playbooks](#) for details.

Procedure

1. Create an inventory file, for example `inventory.file`, and define `ipaserver` in it:

```
[ipaserver]
server.idm.example.com
```

2. Create your Ansible playbook file that defines the HBAC policy whose presence you want to ensure. To simplify this step, you can copy and modify the example in the **/usr/share/doc/ansible-freeipa/playbooks/hbacrule/ensure-hbacrule-allhosts-present.yml** file:

```
---
```

```
- name: Playbook to handle hbacrules
  hosts: ipaserver
  become: true

  tasks:
 # Ensure idm_user can access client.idm.example.com via the sshd service
 - ipahbacrule:
 ipaadmin_password: Secret123
 name: login
 user: idm_user
 host: client.idm.example.com
 hbacsrv:
 - sshd
 state: present
```

3. Run the playbook:

```
$ ansible-playbook -v -i path_to_inventory_directory/inventory.file
path_to_playbooks_directory/ensure-new-hbacrule-present.yml
```

Verification steps

1. Log in to the IdM Web UI as administrator.
2. Navigate to **Policy → Host-Based-Access-Control → HBAC Test**
3. In the **Who** tab, select **idm_user**.
4. In the **Accessing** tab, select **client.idm.example.com**.
5. In the **Via service** tab, select **sshd**.
6. In the **Rules** tab, select **login**.
7. In the **Run test** tab, click the **Run test** button. If you see **ACCESS GRANTED**, the HBAC rule is implemented successfully.

Additional resources

- For more details about and examples of, configuring HBAC services, service groups, and rules using Ansible, see the README-hbacsvc.md, README-hbacsvgroup.md, and README-hbacrule.md Markdown files. These files are available in the **/usr/share/doc/ansible-freeipa** directory. Also see the playbooks available in the relevant subdirectories of the **/usr/share/doc/ansible-freeipa/playbooks** directory.

CHAPTER 29. PUBLIC KEY CERTIFICATES IN IDENTITY MANAGEMENT

This chapter introduces X.509 public key certificates, which are used to authenticate users, hosts and services in Identity Management (IdM). In addition to authentication, X.509 certificates also enable digital signing and encryption to provide privacy, integrity and non-repudiation.

A certificate contains information about

- the subject that the certificate authenticates
- who has signed (validated) the certificate, that is the issuer
- the start and end of the validity of the certificate
- the valid uses of the certificate
- the public key of the subject

A message encrypted by the public key can only be decrypted by a corresponding private key. Although a certificate and the public key it includes can be made freely available, a user, host or machine must keep their private key secret.

29.1. CERTIFICATE AUTHORITIES IN IDM

Certificate authorities operate in a hierarchy of trust. In an IdM environment with an internal Certificate Authority (CA), all the IdM hosts, users and services trust certificates that have been signed by the CA. Apart from this root CA, IdM supports sub-CAs to which the root CA has granted the ability to sign certificates in their turn. Frequently, the certificates that such sub-CAs are able to sign are certificates of a specific kind, for example VPN certificates.

From the certificate point of view, there is no difference between being signed by a self-signed IdM CA and being signed externally.

The role of the CA is the following:

- It issues and verifies digital certificates
- It signs the certificate to prove that the certificate belongs to the user, host or service that presents it
- In an IdM environment with an internal CA, the CA which is the Certificate Renewal Master and which maintains the Certificate Revocation List (CRL) is the highest authority

29.2. COMPARISON OF CERTIFICATES AND KERBEROS

Certificates perform a similar function to that performed by Kerberos tickets. Kerberos is a computer network authentication protocol that works on the basis of tickets to allow nodes communicating over a non-secure network to prove their identity to one another in a secure manner. The following table shows a comparison of Kerberos and X.509 certificates:

Table 29.1. Comparison of certificates and Kerberos

Characteristic	Kerberos	X.509
----------------	----------	-------

Authentication	Yes	Yes
Privacy	Optional	Yes
Integrity	Optional	Yes
Type of cryptography involved	Symmetrical	Asymmetrical
Default validity	Short (1 day)	Long(2 years)

By default, Kerberos in Identity Management only ensures the identity of the communicating parties.

29.3. THE PROS AND CONS OF USING CERTIFICATES TO AUTHENTICATE USERS IN IDM

The advantages of using certificates to authenticate users in IdM include:

- A PIN that protects the private key on a smart card is typically less complex and easier to remember than a regular password.
- Depending on the device, a private key stored on a smart card cannot be exported. This provides additional security.
- Smart cards can make logout automatic: IdM can be configured to log out users when they remove the smart card from the reader.
- Stealing the private key requires actual physical access to a smart card, making smart cards secure against hacking attacks.
- Smart card authentication is two-factor authentication: it requires both something you have (the card) and something you know (the PIN).
- Smart cards are more flexible than passwords because they provide the keys that can be used for other purposes, such as encrypting email.
- Using smart cards use on shared machines that are IdM clients does not typically pose additional configuration problems for system administrators. In fact, smart card authentication is an ideal choice for shared machines.

The disadvantages of using certificates to authenticate users in IdM include:

- Users might lose or forget to bring their smart card or certificate and be effectively locked out.
- Mistyping a PIN multiple times might result in a card becoming locked.
- There is generally an intermediate step between request and authorization by some sort of security officer or approver. In IdM, the security officer or administrator must run the **ipa cert-request** command.
- Smart cards and readers tend to be vendor and driver specific: although a lot of readers can be used for different cards, a smart card of a specific vendor might not work in the reader of another vendor or in the type of a reader for which it was not designed.

- The learning curve to certificates and smart cards might seem daunting to administrators with no experience in the area.

CHAPTER 30. CONVERTING CERTIFICATE FORMATS TO WORK WITH IDM

This user story describes how to make sure that you as an IdM system administrator are using the correct format of a certificate with specific IdM commands. This is useful, for example, in the following situations:

- You are loading an external certificate into a user profile. For details, see [Section 30.2, “Converting an external certificate to load into an IdM user account”](#).
- You are using an external CA certificate when [configuring the IdM server for smart card authentication](#) or [configuring the IdM client for smart card authentication](#) so that users can authenticate to IdM using smart cards with certificates on them that have been issued by the external certificate authority.
- You are exporting a certificate from an NSS database into a pkcs #12 format that includes both the certificate and the private key. For details, see [Section 30.3.1, “Exporting a certificate and private key from an NSS database into a PKCS #12 file”](#).

30.1. CERTIFICATE FORMATS AND ENCODINGS IN IDM

Certificate authentication including smart card authentication in IdM proceeds by comparing the certificate that the user presents with the certificate, or certificate data, that are stored in the user’s IdM profile.

System configuration

What is stored in the IdM profile is only the certificate, not the corresponding private key. During authentication, the user must also show that he is in possession of the corresponding private key. The user does that by either presenting a PKCS #12 file that contains both the certificate and the private key or by presenting two files: one that contains the certificate and the other containing the private key.

Therefore, processes such as loading a certificate into a user profile only accept certificate files that do not contain the private key.

Similarly, when a system administrator provides you with an external CA certificate, he will provide only the public data: the certificate without the private key. The **ipa-advise** utility for configuring the IdM server or the IdM client for smart card authentication expects the input file to contain the certificate of the external CA but not the private key.

Certificate encodings

There are two common certificate encodings: Privacy-enhanced Electronic Mail (**PEM**) and Distinguished Encoding Rules (**DER**). The **base64** format is almost identical to the **PEM** format but it does not contain the **-----BEGIN CERTIFICATE-----/-----END CERTIFICATE-----** header and footer.

A certificate that has been encoded using **DER** is a binary X509 digital certificate file. As a binary file, the certificate is not human-readable. **DER** files sometimes use the **.der** filename extension, but files with the **.crt** and **.cer** filename extensions also sometimes contain **DER** certificates. **DER** files containing keys can be named **.key**.

A certificate that has been encoded using **PEM** Base64 is a human-readable file. The file contains ASCII (Base64) armored data prefixed with a “-----BEGIN ...” line. **PEM** files sometimes use the **.pem** filename extension, but files with the **.crt** and **.cer** filename extensions also sometimes contain **PEM** certificates. **PEM** files containing keys can be named **.key**.

Different **ipa** commands have different limitations regarding the types of certificates that they accept. For example, the **ipa user-add-cert** command only accepts certificates encoded in the **base64** format but **ipa-server-certinstall** accepts **PEM**, **DER**, **PKCS #7**, **PKCS #8** and **PKCS #12** certificates.

Table 30.1. Certificate encodings

Encoding format	Human-readable	Common filename extensions	Sample IdM commands accepting the encoding format
PEM/base64	Yes	.pem, .crt, .cer	ipa user-add-cert, ipa-server-certinstall, ...
DER	No	.der, .crt, .cer	ipa-server-certinstall, ...

[Section 30.4, “Certificate-related commands and formats in IdM”](#) lists further **ipa** commands with the certificate formats that the commands accept.

User authentication

When using the web UI to access IdM, the user proves that he is in possession of the private key corresponding to the certificate by having both stored in the browser’s database.

When using the CLI to access IdM, the user proves that he is in possession of the private key corresponding to the certificate by one of the following methods:

- The user adds, as the value of the **X509_user_identity** parameter of the **kinit -X** command, the path to the smart card module that is connected to the smart card that contains both the certificate and the key:

```
$ kinit -X X509_user_identity='PKCS11:opensc-pkcs11.so' idm_user
```

- The user adds two files as the values of the **X509_user_identity** parameter of the **kinit -X** command, one containing the certificate and the other the private key:

```
$ kinit -X X509_user_identity='FILE:/path/to/cert.pem,/path/to/cert.key' idm_user
```

Useful certificate commands

To view the certificate data, such as the subject and the issuer:

```
$ openssl x509 -noout -text -in ca.pem
```

To compare in which lines two certificates differ:

```
$ diff cert1.crt cert2.crt
```

To compare in which lines two certificates differ with the output displayed in two columns:

```
$ diff cert1.crt cert2.crt -y
```

30.2. CONVERTING AN EXTERNAL CERTIFICATE TO LOAD INTO AN IDM USER ACCOUNT

This section describes how to make sure that an external certificate is correctly encoded and formatted before adding it to a user entry.

Prerequisites

- If your certificate was issued by an Active Directory certificate authority and uses the **PEM** encoding, make sure that the **PEM** file has been converted into the **UNIX** format. To convert a file, use the **dos2unix** utility provided by the eponymous package.

30.2.1. Converting an external certificate in the IdM CLI and loading it into an IdM user account

The **IdM CLI** only accepts a **PEM** certificate from which the first and last lines (-----BEGIN CERTIFICATE----- and -----END CERTIFICATE-----) have been removed.

Procedure

1. Convert the certificate to the **PEM** format:

- If your certificate is in the **DER** format:

```
$ openssl x509 -in cert.crt -inform der -outform pem -out cert.pem
```

- If your file is in the **PKCS #12** format, whose common filename extensions are **.pfx** and **.p12**, and contains a certificate, a private key, and possibly other data, extract the certificate using the **openssl pkcs12** utility. When prompted, enter the password protecting the private key stored in the file:

```
$ openssl pkcs12 -in cert_and_key.p12 -clcerts -nokeys -out cert.pem  
Enter Import Password:
```

2. Obtain the administrator's credentials:

```
$ kinit admin
```

3. Add the certificate to the user account using the **IdM CLI** following one of the following methods:

- Remove the first and last lines (-----BEGIN CERTIFICATE----- and -----END CERTIFICATE-----) of the **PEM** file using the **sed** utility before adding the string to the **ipa user-add-cert** command:

```
$ ipa user-add-cert some_user --certificate="$(sed -e '/BEGIN  
CERTIFICATE/d;/END CERTIFICATE/d' cert.pem)"
```

- Copy and paste the contents of the certificate file without the first and last lines (-----BEGIN CERTIFICATE----- and -----END CERTIFICATE-----) into the **ipa user-add-cert** command:

```
$ ipa user-add-cert some_user --  
certificate=MIIDlzCCAn+gAwIBAgIBATANBgkqhki...
```

NOTE

You cannot pass a **PEM** file containing the certificate as input to the **ipa user-add-cert** command directly, without first removing the first and last lines (-----BEGIN CERTIFICATE----- and -----END CERTIFICATE-----):

```
$ ipa user-add-cert some_user --cert=some_user_cert.pem
```

This command results in the "ipa: ERROR: Base64 decoding failed: Incorrect padding" error message.

4. Optionally, to check if the certificate was accepted by the system:

```
[idm_user@r8server]$ ipa user-show some_user
```

30.2.2. Converting an external certificate in the IdM web UI for loading into an IdM user account:

Procedure

1. Using the **CLI**, convert the certificate to the **PEM** format:

- If your certificate is in the **DER** format:

```
$ openssl x509 -in cert.crt -inform der -outform pem -out cert.pem
```

- If your file is in the **PKCS #12** format, whose common filename extensions are **.pfx** and **.p12**, and contains a certificate, a private key, and possibly other data, extract the certificate using the **openssl pkcs12** utility. When prompted, enter the password protecting the private key stored in the file:

```
$ openssl pkcs12 -in cert_and_key.p12 -clcerts -nokeys -out cert.pem  
Enter Import Password:
```

2. Open the certificate in an editor and copy the contents. You can include the "-----BEGIN CERTIFICATE-----" and "-----END CERTIFICATE-----" header and footer lines but you do not have to, as both the **PEM** and **base64** formats are accepted by the IdM web UI.
3. In the IdM web UI, log in as security officer.
4. Go to **Identity → Users → some_user**.
5. Click **Add** next to **Certificates**.
6. Paste the PEM-formatted contents of the certificate into the window that opens.
7. Click **Add**.

If the certificate was accepted by the system, you can see it listed among the **Certificates** in the user profile.

30.3. PREPARING TO LOAD A CERTIFICATE INTO THE BROWSER

Before importing a user certificate into the browser, make sure that the certificate and the corresponding private key are in a **PKCS #12** format. There are two common situations requiring extra preparatory work:

- The certificate is located in an NSS database. For details how to proceed in this situation, see [Section 30.3.1, "Exporting a certificate and private key from an NSS database into a PKCS #12 file"](#).
- The certificate and the private key are in two separate **PEM** files. For details how to proceed in this situation, see [Section 30.3.2, "Combining certificate and private key PEM files into a PKCS #12 file"](#).

Afterwards, to import both the CA certificate in the **PEM** format and the user certificate in the **PKCS #12** format into the browser, follow the procedures in [Section 35.4, "Configuring a browser to enable certificate authentication"](#) and [Section 35.5, "Authenticating to the Identity Management Web UI with a Certificate as an Identity Management User"](#).

30.3.1. Exporting a certificate and private key from an NSS database into a PKCS #12 file

Procedure

1. Use the **pk12util** command to export the certificate from the NSS database to the **PKCS12** format. For example, to export the certificate with the **some_user** nickname from the NSS database stored in the `~/certdb` directory into the `~/some_user.p12` file:

```
$ pk12util -d ~/certdb -o ~/some_user.p12 -n some_user
Enter Password or Pin for "NSS Certificate DB":
Enter password for PKCS12 file:
Re-enter password:
pk12util: PKCS12 EXPORT SUCCESSFUL
```

2. Set appropriate permissions for the **.p12** file:

```
# chmod 600 ~/some_user.p12
```

Because the **PKCS #12** file also contains the private key, it must be protected to prevent other users from using the file. Otherwise, they would be able to impersonate the user.

30.3.2. Combining certificate and private key PEM files into a PKCS #12 file

This section describes how to combine a certificate and the corresponding key stored in separate **PEM** files into a **PKCS #12** file.

Procedure

- To combine a certificate stored in **certfile.cer** and a key stored in **certfile.key** into a **certfile.p12** file that contains both the certificate and the key:

```
$ openssl pkcs12 -export -in certfile.cer -inkey certfile.key -out certfile.p12
```

30.4. CERTIFICATE-RELATED COMMANDS AND FORMATS IN IDM

Table [IdM certificate commands and formats](#) displays certificate-related commands in IdM with acceptable formats.

Table 30.2. IdM certificate commands and formats

Command	Acceptable formats	Notes
ipa user-add-cert some_user --certificate	base64 PEM certificate	
ipa-server-certinstall	PEM and DER certificate; PKCS#7 certificate chain; PKCS#8 and raw private key; PKCS#12 certificate and private key	
ipa-cacert-manage install	DER; PEM; PKCS#7	
ipa-cacert-manage renew --external-cert-file	PEM and DER certificate; PKCS#7 certificate chain	
ipa-ca-install --external-cert-file	PEM and DER certificate; PKCS#7 certificate chain	
ipa cert-show <cert serial> --certificate-out /path/to/file.pem	N/A	Creates the PEM-encoded file.pem file with the certificate having the <cert_serial> serial number.
ipa cert-show <cert serial> --certificate-out /path/to/file.pem	N/A	Creates the PEM-encoded file.pem file with the certificate having the <cert_serial> serial number. If the --chain option is used, the PEM file contains the certificate including the certificate chain.
ipa cert-request --certificate-out=FILE /path/to/req.csr	N/A	Creates the req.csr file in the PEM format with the new certificate.
ipa cert-request --certificate-out=FILE /path/to/req.csr	N/A	Creates the req.csr file in the PEM format with the new certificate. If the --chain option is used, the PEM file contains the certificate including the certificate chain.

CHAPTER 31. MANAGING THE VALIDITY OF CERTIFICATES IN IDM

In Identity Management (IdM), you can manage the validity of both already existing certificates and certificates you want to issue in the future, but the methods are different.

Managing the validity of an existing certificate that was issued by IdM CA

In IdM, the following methods of viewing the expiry date of a certificate are available:

- Viewing the expiry date in IdM WebUI ;
- Viewing the expiry date in the CLI .

You can manage the validity of an already existing certificate that was issued by IdM CA in the following ways:

- Renew a certificate by requesting a new certificate using either the original certificate signing request (CSR) or a new CSR generated from the private key. You can request a new certificate using the following utilities:

certmonger

You can use **certmonger** to request a service certificate. Before the certificate is due to expire, **certmonger** will automatically renew the certificate, thereby ensuring a continuing validity of the service certificate. For details, see [Obtaining an IdM certificate for a service using certmonger](#);

certutil

You can use **certutil** to renew user, host, and service certificates. For details on requesting a user certificate, see [Requesting a new user certificate and exporting it to the client](#) ;

openssl

You can use **openssl** to renew user, host, and service certificates.

- Revoke a certificate. For details, see:
 - [Revoking certificates with the integrated IdM CAs using IdM WebUI](#) ;
 - [Revoking certificates with the integrated IdM CAs using IdM CLI](#) ;
- Restore a certificate if it has been temporarily revoked. For details, see:
 - [Restoring certificates with the integrated IdM CAs using IdM WebUI](#) ;
 - [Restoring certificates with the integrated IdM CAs using IdM CLI](#) .

Managing the validity of future certificates issued by IdM CA

To manage the validity of future certificates issued by IdM CA, modify, import, or create a certificate profile. For details, see [Certificate profiles](#) in RHEL 7 documentation.

31.1. VIEWING THE EXPIRY DATE OF A CERTIFICATE

31.1.1. Viewing the expiry date of a certificate in IdM WebUI

You can use IdM WebUI to view the expiry date of all the certificates that have been issued by IdM CA.

Prerequisites

- Ensure that you have obtained the administrator's credentials.

Procedure

1. In the **Authentication** menu, click **Certificates > Certificates**.
2. Click the serial number of the certificate to open the certificate information page.

Figure 31.1. List of Certificates

Subject	Serial Number	Subject
<input type="checkbox"/>	1	CN=Certificate Authority,O=EXAMPLE.COM
<input type="checkbox"/>	2	CN=OCSP Subsystem,O=EXAMPLE.COM
<input type="checkbox"/>	3	CN=server.example.com,O=EXAMPLE.COM
<input type="checkbox"/>	4	CN=CA Subsystem O=EXAMPLE.COM

3. In the certificate information page, locate the **Expires On** information.

31.1.2. Viewing the expiry date of a certificate in the CLI

You can use the command-line interface (CLI) to view the expiry date of a certificate.

Procedure

- Use the **openssl** utility to open the file in a human-readable format:

```
$ openssl x509 -noout -text -in ca.pem
Certificate:
Data:
Version: 3 (0x2)
Serial Number: 1 (0x1)
Signature Algorithm: sha256WithRSAEncryption
Issuer: O = IDM.EXAMPLE.COM, CN = Certificate Authority
Validity
 Not Before: Oct 30 19:39:14 2017 GMT
 Not After : Oct 30 19:39:14 2037 GMT
```

31.2. REVOKING CERTIFICATES WITH THE INTEGRATED IDM CAS

31.2.1. Certificate revocation reasons

A revoked certificate is invalid and cannot be used for authentication. All revocations are permanent, except for reason 6: **Certificate Hold**.

The default revocation reason is 0: **unspecified**.

Table 31.1. Revocation Reasons

ID	Reason	Explanation
0	Unspecified	
1	Key Compromised	The key that issued the certificate is no longer trusted. Possible causes: lost token, improperly accessed file.
2	CA Compromised	The CA that issued the certificate is no longer trusted.
3	Affiliation Changed	Possible causes: * A person has left the company or moved to another department. * A host or service is being retired.
4	Superseded	A newer certificate has replaced the current certificate.
5	Cessation of Operation	The host or service is being decommissioned.
6	Certificate Hold	The certificate is temporarily revoked. You can restore the certificate later.
8	Remove from CRL	The certificate is not included in the certificate revocation list (CRL).
9	Privilege Withdrawn	The user, host, or service is no longer permitted to use the certificate.
10	Attribute Authority (AA) Compromise	The AA certificate is no longer trusted.

31.2.2. Revoking certificates with the integrated IdM CAs using IdM WebUI

If you know you have lost the private key for your certificate, you must revoke the certificate to prevent its abuse. Complete this procedure to use the IdM WebUI to revoke a certificate issued by the IdM CA.

Procedure

1. Click **Authentication > Certificates > Certificates**.
2. Click the serial number of the certificate to open the certificate information page.

Figure 31.2. List of Certificates

<input type="checkbox"/>	Serial Number	Subject
<input type="checkbox"/>	1	CN=Certificate Authority,O=EXAMPLE.COM
<input type="checkbox"/>	2	CN=OCSP Subsystem,O=EXAMPLE.COM
<input type="checkbox"/>	3	CN=server.example.com,O=EXAMPLE.COM
<input type="checkbox"/>	4	CN=CA Subsystem O=EXAMPLE.COM

3. In the certificate information page, click **Actions** → **Revoke Certificate**.
4. Select the reason for revoking and click **Revoke**. See [Section 31.2.1, “Certificate revocation reasons”](#) for details.

31.2.3. Revoking certificates with the integrated IdM CAs using IdM CLI

If you know you have lost the private key for your certificate, you must revoke the certificate to prevent its abuse. Complete this procedure to use the IdM CLI to revoke a certificate issued by the IdM CA.

Procedure

- Use the **ipa cert-revoke** command, and specify:
 - the certificate serial number
 - the ID number for the revocation reason; see [Section 31.2.1, “Certificate revocation reasons”](#) for details

For example, to revoke the certificate with serial number **1032** because of reason 1: **Key Compromised**, enter:

```
$ ipa cert-revoke 1032 --revocation-reason=1
```

For details on requesting a new certificate, see the following documentation:

- [Requesting a new user certificate and exporting it to the client](#) ;
- [Obtaining an IdM certificate for a service using certmonger](#) .

31.3. RESTORING CERTIFICATES WITH THE INTEGRATED IDM CAS

If you have revoked a certificate because of reason 6: **Certificate Hold**, you can restore it again if the private key for the certificate has not been compromised. To restore a certificate, use one of the following procedures:

- [Restore certificates with the integrated IdM CAs using IdM WebUI](#) ;
- [Restore certificates with the integrated IdM CAs using IdM CLI](#) .

31.3.1. Restoring certificates with the integrated IdM CAs using IdM WebUI

Complete this procedure to use the IdM WebUI to restore an IdM certificate that has been revoked because of Reason 6: **Certificate Hold**.

Procedure

1. In the **Authentication** menu, click **Certificates > Certificates**.
2. Click the serial number of the certificate to open the certificate information page.

Figure 31.3. List of Certificates

Subject		Serial Number	Subject
<input type="checkbox"/>	1		CN=Certificate Authority,O=EXAMPLE.COM
<input type="checkbox"/>	2		CN=OCSP Subsystem,O=EXAMPLE.COM
<input type="checkbox"/>	3		CN=server.example.com,O=EXAMPLE.COM
<input type="checkbox"/>	4		CN=CA Subsystem O=EXAMPLE.COM

3. In the certificate information page, click **Actions → Restore Certificate**.

31.3.2. Restoring certificates with the integrated IdM CAs using IdM CLI

Complete this procedure to use the IdM CLI to restore an IdM certificate that has been revoked because of Reason 6: **Certificate Hold**.

Procedure

- Use the **ipa cert-remove-hold** command and specify the certificate serial number. For example:

```
$ ipa cert-remove-hold 1032
```

CHAPTER 32. CONFIGURING IDENTITY MANAGEMENT FOR SMART CARD AUTHENTICATION

Authentication based on smart cards is an alternative to passwords. You can store user credentials on a smart card in the form of a private key and a certificate, and special software and hardware is used to access them. Place the smart card into a reader or a USB port and supply the PIN code for the smart card instead of providing your password.

Identity Management (IdM) supports smart card authentication with:

- User certificates issued by the IdM certificate authority
- User certificates issued by an external certificate authority

This user story shows how to set up smart card authentication in IdM for both types of certificates. In the user story, the **smartcard_ca.pem** CA certificate is the file containing the certificate of a trusted external certificate authority.

The user story contains the following modules:

- [Section 32.1, "Configuring the IdM server for smart card authentication"](#)
- [Section 32.2, "Configuring the IdM client for smart card authentication"](#)
- [Section 32.3, "Adding a certificate to a user entry in IdM"](#)
- [Section 32.4, "Installing tools for managing and using smart cards"](#)
- [Section 32.5, "Storing a certificate on a smart card"](#)
- [Section 32.6, "Logging in to IdM with smart cards"](#)
- [Section 32.7, "Configuring GDM access using smart card authentication"](#)
- [Section 32.8, "Configuring su access using smart card authentication"](#)

32.1. CONFIGURING THE IDM SERVER FOR SMART CARD AUTHENTICATION

If you want to enable smart card authentication for users whose certificates have been issued by the certificate authority of the **EXAMPLE.ORG** domain, whose LDAP distinguished name (DN) is **CN=Certificate Authority,DC=EXAMPLE,DC=ORG**, then you need to obtain the certificate of the authority so that you can run it with the script configuring the IdM server. You can, for example, download the certificate from a web page whose certificate has been issued by the authority. For details, see Steps 1 - 4a in [Section 35.4, "Configuring a browser to enable certificate authentication"](#).

To enable smart card authentication for IdM users who have been issued a certificate by the IdM Certificate Authority, obtain the CA certificate from the **/etc/ipa/ca.crt** file on the IdM server on which the IdM CA is running.

This section describes how to configure an IdM server for smart card authentication. First, obtain files with the CA certificates in the PEM format, then run the in-built **ipa-advise** script. Finally, reload the system configuration.

Prerequisites

- You have root access to the IdM server.

Procedure

1. Create a directory in which you will do the configuration:

```
[root@server]# mkdir ~/SmartCard/
```

2. Navigate to the directory:

```
[root@server]# cd ~/SmartCard/
```

3. Obtain the relevant CA certificates stored in files in PEM format. If your CA certificate is stored in a file of a different format, such as DER, convert it to PEM format. The IdM Certificate Authority certificate is located in the **/etc/ipa/ca.crt** file.

Convert a DER file to a PEM file:

```
# openssl x509 -in <filename>.der -inform DER -out <filename>.pem -outform PEM
```

4. For convenience, copy the certificates to the directory in which you want to do the configuration:

```
[root@server SmartCard]# cp /etc/ipa/ca.crt ~/SmartCard/  
[root@server SmartCard]# cp /tmp/smartcard_ca.pem ~/SmartCard/
```

5. Optionally, if you use certificates of external certificate authorities, use the **openssl x509** utility to view the contents of the files in the **PEM** format to check that the **Issuer** and **Subject** values are correct:

```
[root@server SmartCard]# openssl x509 -noout -text -in smartcard_ca.pem | more
```

6. Generate a configuration script with the in-built **ipa-advise** utility, using the administrator's privileges:

```
[root@server SmartCard]# kinit admin  
[root@server SmartCard]# sudo ipa-advise config-server-for-smart-card-auth > config-server-for-smart-card-auth.sh
```

The **config-server-for-smart-card-auth.sh** script performs the following actions:

- It configures the IdM Apache HTTP Server.
- It enables Public Key Cryptography for Initial Authentication in Kerberos (PKINIT) on the Key Distribution Center (KDC).
- It configures the IdM Web UI to accept smart card authorization requests.

7. Execute the script, adding the PEM files containing the CA certificates as arguments:

```
[root@server SmartCard]# chmod +x config-server-for-smart-card-auth.sh  
[root@server SmartCard]# ./config-server-for-smart-card-auth.sh smartcard_ca.pem  
ca.crt  
Ticket cache:KEYRING:persistent:0:0
```

```

Default principal: admin@IDM.EXAMPLE.COM
[...]
Systemwide CA database updated.
The ipa-certupdate command was successful

```

8. Optionally, if the certificate authority that issued the user certificate does not provide any Online Certificate Status Protocol (OCSP) responder, you may need to disable OCSP check for authentication to the IdM Web UI:

- a. Set the **SSLOCSPEnable** parameter to **off** in the **/etc/httpd/conf.d/ssl.conf** file:

SSLOCSPEnable off

- b. Restart the Apache daemon (httpd) for the changes to take effect immediately:

```
[root@server SmartCard]# sudo systemctl restart httpd
```


WARNING

Do not disable the OCSP check if you only use user certificates issued by the IdM CA. OCSP responders are part of IdM.

For instructions on how to keep the OCSP check enabled, and yet prevent a user certificate from being rejected by the IdM server if it does not contain the information about the location at which the CA that issued the user certificate listens for OCSP service requests, see the **SSLOCSPDefaultResponder** directive in [Apache mod_ssl configuration options](#).

The server is now configured for smart card authentication.

NOTE

To enable smart card authentication in the whole topology, run the procedure on each IdM server.

32.2. CONFIGURING THE IDM CLIENT FOR SMART CARD AUTHENTICATION

This section describes how to configure IdM clients for smart card authentication. The procedure needs to be run on each IdM system, a client or a server, to which you want to connect while using a smart card for authentication. For example, to enable an **ssh** connection from host A to host B, the script needs to be run on host B.

As an administrator, run this procedure to enable smart card authentication using

- the **ssh** protocol
For details see [Configuring SSH access using smart card authentication](#) .
- the console login

- the Gnome Display Manager (GDM)
- the **su** command

This procedure is not required for authenticating to the IdM Web UI. Authenticating to the IdM Web UI involves two hosts, neither of which needs to be an IdM client:

- the machine – possibly outside of the IdM domain – on which the browser is running
- the IdM server on which **httpd** is running

The following procedure assumes that you are configuring smart card authentication on an IdM client that is not also an IdM master. For this reason you need two computers: an IdM master to generate the configuration script, and the IdM client on which to run the script.

Prerequisites

- Your IdM server has been configured for smart card authentication, as described in [Section 32.1, “Configuring the IdM server for smart card authentication”](#).
- You have root access to the IdM server and the IdM client.

Procedure

1. On an IdM master, generate a configuration script with **ipa-advise** using the administrator’s privileges:

```
[root@server SmartCard]# kinit admin
[root@server SmartCard]# ipa-advise config-client-for-smart-card-auth > config-client-for-smart-card-auth.sh
```

The **config-client-for-smart-card-auth.sh** script performs the following actions:

- It configures the smart card daemon.
- It sets the system-wide trust store.
- It configures the System Security Services Daemon (SSSD) to allow smart card logins to the desktop.

2. From the IdM master, copy the script to a directory of your choice on the IdM client machine:

```
[root@server SmartCard]# scp config-client-for-smart-card-auth.sh
root@client.idm.example.com:/root/SmartCard/
Password:
config-client-for-smart-card-auth.sh 100%  2419 3.5MB/s  00:00
```

3. From the IdM master, copy the CA certificate files in the PEM format for convenience to the same directory on the IdM client machine as used in the previous step:

```
[root@server SmartCard]# scp {smartcard_ca.pem,ca.crt}
root@client.idm.example.com:/root/SmartCard/
Password:
smartcard_ca.pem 100% 1237  9.6KB/s  00:00
ca.crt 100% 2514  19.6KB/s  00:00
```

- On the client machine, execute the script, adding the PEM files containing the CA certificates as arguments:

```
[root@client SmartCard]# kinit admin
[root@client SmartCard]# chmod +x config-client-for-smart-card-auth.sh
[root@client SmartCard]# ./config-client-for-smart-card-auth.sh smartcard_ca.pem ca.crt
Ticket cache:KEYRING:persistent:0:0
Default principal: admin@IDM.EXAMPLE.COM
[...]
Systemwide CA database updated.
The ipa-certupdate command was successful
```

The client is now configured for smart card authentication.

32.3. ADDING A CERTIFICATE TO A USER ENTRY IN IDM

This procedure describes how to add an external certificate to a user entry in IdM.

Instead of uploading the whole certificate, it is also possible to upload certificate mapping data to a user entry in IdM. User entries containing either full certificates or certificate mapping data can be used in conjunction with corresponding certificate mapping rules to facilitate the configuration of smart card authentication for system administrators. For details, see [Chapter 34, Configuring certificate mapping rules in Identity Management](#).

NOTE

If the user's certificate has been issued by the IdM Certificate Authority, the certificate is already stored in the user entry, and you can skip this section.

32.3.1. Adding a certificate to a user entry in the IdM Web UI

Prerequisites

- You have the certificate that you want to add to the user entry at your disposal.

Procedure

- Log into the IdM Web UI as an administrator if you want to add a certificate to another user. For adding a certificate to your own profile, you do not need the administrator's credentials.
- Navigate to **Users** → **Active users** → **sc_user**.
- Find the **Certificate** option and click **Add**.
- In the **Command-Line Interface**, display the certificate in the **PEM** format using the **cat** utility or a text editor:

```
[user@client SmartCard]$ cat testuser.crt
```

- Copy and paste the certificate from the CLI into the window that has opened in the Web UI.
- Click **Add**.

Figure 32.1. Adding a new certificate in the IdM Web UI

The **sc_user** entry now contains an external certificate.

32.3.2. Adding a certificate to a user entry in the IdM CLI

Prerequisites

- You have the certificate that you want to add to the user entry at your disposal.

Procedure

1. Log into the IdM CLI as an administrator if you want to add a certificate to another user:

```
[user@client SmartCard]$ kinit admin
```

For adding a certificate to your own profile, you do not need the administrator's credentials:

```
[user@client SmartCard]$ kinit sc_user
```

2. Create an environment variable containing the certificate with the header and footer removed and concatenated into a single line, which is the format expected by the **ipa user-add-cert** command:

```
[user@client SmartCard]$ export CERT=`openssl x509 -outform der -in testuser.crt | base64 -w0 -`
```

Note that certificate in the **testuser.crt** file must be in the **PEM** format.

3. Add the certificate to the profile of sc_user using the **ipa user-add-cert** command:

```
[user@client SmartCard]$ ipa user-add-cert sc_user --certificate=$CERT
```

The **sc_user** entry now contains an external certificate.

32.4. INSTALLING TOOLS FOR MANAGING AND USING SMART CARDS

To configure your smart card, you need tools which can generate certificates and store them on a smart card.

You must:

- Install the **gnutls-utils** package which helps you to manage certificates.
- Install the **opensc** package which provides a set of libraries and utilities to work with smart cards.
- Start the **pcscd** service which communicates with the smart card reader.

Procedure

1. Install the **opensc** and **gnutls-utils** packages:

```
# dnf -y install opensc gnutls-utils
```

2. Start the **pcscd** service.

```
# systemctl start pcscd
```

Verify that the **pcscd** service is up and running.

32.5. STORING A CERTIFICATE ON A SMART CARD

This section describes smart card configuration with the **pkcs15-init** tool, which helps you to configure:

- Erasing your smart card
- Setting new PINs and optional PIN Unblocking Keys (PUKs)
- Creating a new slot on the smart card
- Storing the certificate, private key, and public key in the slot
- Locking the smart card settings (some smart cards require this type of finalization)

Prerequisites

- The **opensc** package, which includes the **pkcs15-init** tool is installed.
For details, see [Installing tools for managing and using smart cards](#).
- The card is inserted in the reader and connected to the computer.

- You have the private key, public key, and certificate to store on the smart card. In this procedure, **testuser.key**, **testuserpublic.key**, and **testuser.crt** are the names used for the private key, public key, and the certificate.
- Your current smart card user PIN and Security Officer PIN (SO-PIN)

Procedure

1. Erase your smart card and authenticate yourself with your PIN:

```
$ pkcs15-init --erase-card --use-default-transport-keys  
Using reader with a card: Reader name  
PIN [Security Officer PIN] required.  
Please enter PIN [Security Officer PIN]:
```

The card has been erased.

2. Initialize your smart card, set your user PIN and PUK, and your Security Officer PIN and PUK:

```
$ pkcs15-init --create-pkcs15 --use-default-transport-keys \  
--pin 963214 --puk 321478 --so-pin 65498714 --so-puk 784123  
Using reader with a card: Reader name
```

The **pkcs15-init** tool creates a new slot on the smart card.

3. Set the label and the authentication ID for the slot:

```
$ pkcs15-init --store-pin --label testuser \  
--auth-id 01 --so-pin 65498714 --pin 963214 --puk 321478  
Using reader with a card: Reader name
```

The label is set to a human-readable value, in this case, **testuser**. The **auth-id** must be two hexadecimal values, in this case it is set to **01**.

4. Store and label the private key in the new slot on the smart card:

```
$ pkcs15-init --store-private-key testuser.key --label testuser_key \  
--auth-id 01 --id 01 --pin 963214  
Using reader with a card: Reader name
```


NOTE

The value you specify for **--id** must be the same when storing your private key, and certificate. If you do not specify a value for **--id**, a more complicated value is calculated by the tool and it is therefore easier to define your own value.

5. Store and label the certificate in the new slot on the smart card:

```
$ pkcs15-init --store-certificate testuser.crt --label testuser_crt \  
--auth-id 01 --id 01 --format pem --pin 963214  
Using reader with a card: Reader name
```

6. (Optional) Store and label the public key in the new slot on the smart card:


```
$ pkcs15-init --store-public-key testuserpublic.key
--label testuserpublic_key --auth-id 01 --id 01 --pin 963214
Using reader with a card: Reader name
```

NOTE

If the public key corresponds to a private key and/or certificate, you should specify the same ID as that private key and/or certificate.

7. (Optional) Some smart cards require you to finalize the card by locking the settings:

```
$ pkcs15-init -F
```

At this stage, your smart card includes the certificate, private key, and public key in the newly created slot. You have also created your user PIN and PUK and the Security Officer PIN and PUK.

32.6. LOGGING IN TO IDM WITH SMART CARDS

This section provides information about using smart cards for logging in to IdM Web UI.

Prerequisites

- The web browser is configured for using smart card authentication.
- The IdM server has been configured for smart card authentication.
- The certificate installed on your smart card is known to the IdM server.
- You need the PIN to unlock the smart card.
- The smart card has been plugged to the reader.

Procedure

1. Open the IdM Web UI in the browser.
2. Click on **Log In Using Certificate**

3. If the **Password Required** dialog box opens, add the PIN to unlock the smart card and click the **OK** button.
The **User Identification Request** dialog box opens.

If the smart card contains more than one certificate, select the certificate you want to use for authentication in the drop down list below **Choose a certificate to present as identification**

4. Click the **OK** button.

Now you are successfully logged in to the IdM Web UI.

User login	First name	Last name	Status	UID	Email address	Telephone Number	Job Title
admin		Administrator	Enabled	427200000			

32.7. CONFIGURING GDM ACCESS USING SMART CARD AUTHENTICATION

The Gnome Desktop Manager (GDM) requires authentication. You can use your password, however, you can also use a smart card for authentication.

This section describes smart card authentication to access GDM.

The advantage of using smart card authentication is that if the user account is part of the Identity Management domain, you also get a ticket-granting ticket (TGT).

Prerequisites

- The smart card contains your certificate and private key.
- The user account is a member of the IdM domain.
- The certificate on the smart card maps to the user entry through:
 - Assigning the certificate to a particular user entry. For details, see, [Section 32.3, "Adding a certificate to a user entry in IdM"](#)
 - The certificate mapping data being applied to the account. For details, see [Configuring certificate mapping rules in Identity Management](#).

Procedure

1. Insert the smart card in the reader.
2. Enter the smart card PIN.
3. Click **Sign In**.

You are successfully logged in to the RHEL system and you have a TGT provided by the IdM server.

Verification steps

- In the **Terminal** window, enter **klist** and check the result:

```
$ klist
Ticket cache: KEYRING:persistent:1358900015:krb_cache_TObtNMD
Default principal: example.user@REDHAT.COM

Valid starting Expires Service principal
04/20/2020 13:58:24 04/20/2020 23:58:24  krbtgt/EXAMPLE.COM@EXAMPLE.COM
renew until 04/27/2020 08:58:15
```

32.8. CONFIGURING SU ACCESS USING SMART CARD AUTHENTICATION

Changing to a different user requires authentication. You can use a password or a certificate. This section describes using your smart card with the **su** command. It means that after entering the **su** command, you are prompted for the smart card PIN.

Prerequisites

- The smart card contains your certificate and private key.
- The card is inserted in the reader and connected to the computer.

Procedure

- In a terminal window, change to a different user with the **su** command:

```
$ su - example.user
PIN for smart_card
```

If the configuration is successful, you are prompted to enter the smart card PIN.

CHAPTER 33. CONFIGURING CERTIFICATES ISSUED BY ADCS FOR SMART CARD AUTHENTICATION IN IDM

This scenario describes the following situation:

- Your deployment is based on cross-forest trust between Identity Management (IdM) and Active Directory (AD).
- You want to allow smart card authentication for users whose accounts are stored in AD.
- Certificates are created and stored in Active Directory Certificate Services (ADCS).

Configuration will be accomplished in the following steps:

- [Copying CA and user certificates from Active Directory to the IdM server and client](#)
- [Configuring the IdM server and clients for smart card authentication using ADCS certificates](#)
- [Converting a PFX \(PKCS#12\) file to be able to store the certificate and private key into the smart card](#)
- [Configuring timeouts in the sssd.conf file](#)
- [Creating certificate mapping rules for smart card authentication](#)

Prerequisites

- Identity Management (IdM) and Active Directory (AD) trust is installed
For details, see [Installing trust between IdM and AD](#).
- Active Directory Certificate Services (ADCS) is installed and certificates for users are generated

assembly_configuring-smart-card-authentication-with-the-web-console.adoc

33.1. SMART CARD AUTHENTICATION

A smart card is a physical device which can provide personal authentication using certificates stored on the card. Personal authentication means that you can use smart cards in the same way as user passwords.

You can store user credentials on the smart card in the form of a private key and a certificate, and special software and hardware is used to access them. You place the smart card into a reader or a USB socket and supply the PIN code for the smart card instead of providing your password.

You can configure how you want smart card authentication to work in a particular IdM client:

- Users can authenticate with the user name and password or with their smart cards
- Users can authenticate with their smart cards, and passwords are not allowed
- Users can use the smart card for logout with a function lock on removal, and passwords are not allowed

Identity Management (IdM) supports smart card authentication with:

- User certificates issued by the IdM certificate authority. For details, see [Configuring Identity Management for smart card authentication](#).
- User certificates issued by the ADCS certificate authority. For details, see [Configuring certificates issued by ADCS for smart card authentication in IdM](#).
- User certificates issued by local certification authority generated on a RHEL system. For details, see [Configuring and importing local certificates to a smart card](#).
- User certificates issued by an external certificate authority.

NOTE

If you want to start to use smart card authentication, see the hardware requirements: [Smart Card support in RHEL8](#).

33.2. WINDOWS SERVER SETTINGS REQUIRED FOR TRUST CONFIGURATION AND CERTIFICATE USAGE

This section summarizes what must be configured on Windows Server:

- Active Directory Certificate Services (ADCS) is installed
- Certificate Authority is created
- [Optional] If you are using Certificate Authority Web Enrollment, the Internet Information Services (IIS) must be configured

Export the certificate:

- Key must have **2048** bits or more
- Include a private key
- You will need a certificate in the following format: Personal Information Exchange – **PKCS #12(.PFX)**
 - Enable certificate privacy

33.3. COPYING CERTIFICATES FROM ACTIVE DIRECTORY USING SFTP

To be able to use smart card authentication, you need to copy the following certificate files:

- A root CA certificate in the **CER** format: **adcs-winserver-ca.cer** on your IdM server.
- A user certificate with a private key in the **PFX** format: **aduser1.pfx** on an IdM client.

NOTE

This procedure expects SSH access is allowed. If SSH is unavailable the user must copy the file from the AD Server to the IdM server and client.

Procedure

1. Connect from the IdM server and copy the **adcs-winserver-ca.cer** root certificate to the IdM server:

```
root@idmserver ~]# sftp Administrator@winserver.ad.example.com
Administrator@winserver.ad.example.com's password:
Connected to Administrator@winserver.ad.example.com.
sftp> cd <Path to certificates>
sftp> ls
adcs-winserver-ca.cer  aduser1.pfx
sftp>
sftp> get adcs-winserver-ca.cer
Fetching <Path to certificates>/adcs-winserver-ca.cer to adcs-winserver-ca.cer
<Path to certificates>/adcs-winserver-ca.cer 100% 1254  15KB/s 00:00
sftp quit
```

2. Connect from the IdM client and copy the **aduser1.pfx** user certificate to the client:

```
[root@client1 ~]# sftp Administrator@winserver.ad.example.com
Administrator@winserver.ad.example.com's password:
Connected to Administrator@winserver.ad.example.com.
sftp> cd /<Path to certificates>
sftp> get aduser1.pfx
Fetching <Path to certificates>/aduser1.pfx to aduser1.pfx
<Path to certificates>/aduser1.pfx 100% 1254  15KB/s 00:00
sftp quit
```

Now the CA certificate is stored in the IdM server and the user certificates is stored on the client machine.

33.4. CONFIGURING THE IDM SERVER AND CLIENTS FOR SMART CARD AUTHENTICATION USING ADCS CERTIFICATES

You must configure the IdM (Identity Management) server and clients to be able to use smart card authentication in the IdM environment. IdM includes the **ipa-advise** scripts which makes all necessary changes:

- install necessary packages
- it configures IdM server and clients
- copy the CA certificates into expected locations

You can run **ipa-advise** on your IdM server.

This procedure describes:

- On an IdM server: Preparing the **ipa-advise** script to configure your IdM server for smart card authentication.
- On an IdM server: Preparing the **ipa-advise** script to configure your IdM client for smart card authentication.
- On an IdM server: Applying the the **ipa-advise** server script on the IdM server using the AD certificate.

- Moving the client script to the IdM client machine.
- On an IdM client: Applying the the **ipa-advise** client script on the IdM client using the AD certificate.

Prerequisites

- The certificate has been copied to the IdM server.
- Obtain the Kerberos ticket.
- Log in as a user with administration rights.

Procedure

1. On the IdM server, use the **ipa-advise** script for configuring a client:

```
[root@idmserver ~]# ipa-advise config-client-for-smart-card-auth > sc_client.sh
```

2. On the IdM server, use the **ipa-advise** script for configuring a server:

```
[root@idmserver ~]# ipa-advise config-server-for-smart-card-auth > sc_server.sh
```

3. On the IdM server, execute the script:

```
[root@idmserver ~]# sh -x sc_server.sh adcs-winserver-ca.cer
```

- It configures the IdM Apache HTTP Server.
- It enables Public Key Cryptography for Initial Authentication in Kerberos (PKINIT) on the Key Distribution Center (KDC).
- It configures the IdM Web UI to accept smart card authorization requests.

4. Copy the **sc_client.sh** script to the client system:

```
[root@idmserver ~]# scp sc_client.sh root@client1.idm.example.com:/root  
Password:  
sc_client.sh 100% 2857  1.6MB/s  00:00
```

5. Copy the Windows certificate to the client system:

```
[root@idmserver ~]# scp adcs-winserver-ca.cer root@client1.idm.example.com:/root  
Password:  
adcs-winserver-ca.cer 100% 1254  952.0KB/s  00:00
```

6. On the client system, run the client script:

```
[root@idmclient1 ~]# sh -x sc_client.sh adcs-winserver-ca.cer
```

The CA certificate is installed in the correct format on the IdM server and client systems and next step is to copy the user certificates onto the smart card itself.

33.5. CONVERTING THE PFX FILE

Before you store the PFX (PKCS#12) file into the smart card, you must:

- convert the file to the PEM format
- extract the private key and the certificate to two different files

Prerequisites

- The PFX file is copied into the IdM client machine.

Procedure

1. On the IdM client, into the PEM format:

```
[root@idmclient1 ~]# openssl pkcs12 -in aduser1.pfx -out aduser1_cert_only.pem -clcerts -nodes  
Enter Import Password:
```

2. Extract the key into the separate file:

```
[root@idmclient1 ~]# openssl pkcs12 -in adduser1.pfx -nocerts -out adduser1.pem >  
aduser1.key
```

3. Extract the public certificate into the separate file:

```
[root@idmclient1 ~]# openssl pkcs12 -in adduser1.pfx -clcerts -nokeys -out  
aduser1_cert_only.pem > aduser1.crt
```

At this point, you can store the **aduser1.key** and **aduser1.crt** into the smart card.

33.6. INSTALLING TOOLS FOR MANAGING AND USING SMART CARDS

To configure your smart card, you need tools which can generate certificates and store them on a smart card.

You must:

- Install the **gnutls-utils** package which helps you to manage certificates.
- Install the **opensc** package which provides a set of libraries and utilities to work with smart cards.
- Start the **pcscd** service which communicates with the smart card reader.

Procedure

1. Install the **opensc** and **gnutls-utils** packages:

```
# dnf -y install opensc gnutls-utils
```

2. Start the **pcscd** service.

■

```
# systemctl start pcscd
```

Verify that the **pcscd** service is up and running.

33.7. STORING A CERTIFICATE ON A SMART CARD

This section describes smart card configuration with the **pkcs15-init** tool, which helps you to configure:

- Erasing your smart card
- Setting new PINs and optional PIN Unblocking Keys (PUKs)
- Creating a new slot on the smart card
- Storing the certificate, private key, and public key in the slot
- Locking the smart card settings (some smart cards require this type of finalization)

Prerequisites

- The **opensc** package, which includes the **pkcs15-init** tool is installed.
For details, see [Installing tools for managing and using smart cards](#).
- The card is inserted in the reader and connected to the computer.
- You have the private key, public key, and certificate to store on the smart card. In this procedure, **testuser.key**, **testuserpublic.key**, and **testuser.crt** are the names used for the private key, public key, and the certificate.
- Your current smart card user PIN and Security Officer PIN (SO-PIN)

Procedure

1. Erase your smart card and authenticate yourself with your PIN:

```
$ pkcs15-init --erase-card --use-default-transport-keys
Using reader with a card: Reader name
PIN [Security Officer PIN] required.
Please enter PIN [Security Officer PIN]:
```

The card has been erased.

2. Initialize your smart card, set your user PIN and PUK, and your Security Officer PIN and PUK:

```
$ pkcs15-init --create-pkcs15 --use-default-transport-keys \
--pin 963214 --puk 321478 --so-pin 65498714 --so-puk 784123
Using reader with a card: Reader name
```

The **pkcs15-init** tool creates a new slot on the smart card.

3. Set the label and the authentication ID for the slot:

```
$ pkcs15-init --store-pin --label testuser \
--auth-id 01 --so-pin 65498714 --pin 963214 --puk 321478
Using reader with a card: Reader name
```

The label is set to a human-readable value, in this case, **testuser**. The **auth-id** must be two hexadecimal values, in this case it is set to **01**.

4. Store and label the private key in the new slot on the smart card:

```
$ pkcs15-init --store-private-key testuser.key --label testuser_key \
--auth-id 01 --id 01 --pin 963214
```

Using reader with a card: *Reader name*

NOTE

The value you specify for **--id** must be the same when storing your private key, and certificate. If you do not specify a value for **--id**, a more complicated value is calculated by the tool and it is therefore easier to define your own value.

5. Store and label the certificate in the new slot on the smart card:

```
$ pkcs15-init --store-certificate testuser.crt --label testuser_crt \
--auth-id 01 --id 01 --format pem --pin 963214
```

Using reader with a card: *Reader name*

6. (Optional) Store and label the public key in the new slot on the smart card:

```
$ pkcs15-init --store-public-key testuserpublic.key \
--label testuserpublic_key --auth-id 01 --id 01 --pin 963214
```

Using reader with a card: *Reader name*

NOTE

If the public key corresponds to a private key and/or certificate, you should specify the same ID as that private key and/or certificate.

7. (Optional) Some smart cards require you to finalize the card by locking the settings:

```
$ pkcs15-init -F
```

At this stage, your smart card includes the certificate, private key, and public key in the newly created slot. You have also created your user PIN and PUK and the Security Officer PIN and PUK.

33.8. CONFIGURING TIMEOUTS IN SSSD.CONF

Authentication with a smart card certificate might take longer than the default timeouts used by SSSD. Time out expiration can be caused by:

- slow reader
- a forwarding from a physical device into a virtual environment
- too many certificates stored on the smart card

- slow response from the OCSP (Online Certificate Status Protocol) responder if OCSP is used to verify the certificates

In this case you can prolong the following timeouts in the **sssd.conf** file, for example, to 60 seconds:

- **p11_child_timeout**
- **krb5_auth_timeout**

Prerequisites

- You must be logged in as root.

Procedure

1. Open the **sssd.conf** file:

```
[root@idmclient1 ~]# vim /etc/sssd/sssd.conf
```

2. Change the value of **p11_child_timeout**:

```
[pam]
p11_child_timeout = 60
```

3. Change the value of **krb5_auth_timeout**:

```
[domain/IDM.EXAMPLE.COM]
krb5_auth_timeout = 60
```

4. Save the settings.

Now, the interaction with the smart card is allowed to run for 1 minute (60 seconds) before authentication will fail with a timeout.

33.9. CREATING CERTIFICATE MAPPING RULES FOR SMART CARD AUTHENTICATION

If you want to use one certificate for the same user who has accounts in AD (Active Directory) and in IdM (Identity Management) too, you can create a certificate mapping rule on the IdM server. After creating such a rule, the user is able to authenticate with their smart card in both domains.

For details about certificate mapping rules, see [Certificate mapping rules for configuring authentication on smart cards](#).

CHAPTER 34. CONFIGURING CERTIFICATE MAPPING RULES IN IDENTITY MANAGEMENT

34.1. CERTIFICATE MAPPING RULES FOR CONFIGURING AUTHENTICATION ON SMART CARDS

Certificate mapping rules are a convenient way of allowing users to authenticate using certificates in scenarios when the Identity Management (IdM) administrator does not have access to certain users' certificates. This lack of access is typically caused by the fact that the certificates have been issued by an external certificate authority. A special use case is represented by certificates issued by the Certificate System of an Active Directory (AD) with which the IdM domain is in a trust relationship.

Certificate mapping rules are also convenient if the IdM environment is large with a lot of users using smart cards. In this situation, adding full certificates can be complicated. The subject and issuer are predictable in most scenarios and thus easier to add ahead of time than the full certificate. As a system administrator, you can create a certificate mapping rule and add certificate mapping data to a user entry even before a certificate is issued to a particular user. Once the certificate is issued, the user can log in using the certificate even though the full certificate has not yet been uploaded to the user entry.

In addition, as certificates have to be renewed at regular intervals, certificate mapping rules reduce administrative overhead. When a user's certificate gets renewed, the administrator does not have to update the user entry. For example, if the mapping is based on the **Subject** and **Issuer** values, and if the new certificate has the same subject and issuer as the old one, the mapping still applies. If, in contrast, the full certificate was used, then the administrator would have to upload the new certificate to the user entry to replace the old one.

To set up certificate mapping:

1. An administrator has to load the certificate mapping data (typically the issuer and subject) or the full certificate into a user account.
2. An administrator has to create a certificate mapping rule to allow successful logging into IdM for a user
 - a. whose account contains a certificate mapping data entry
 - b. whose certificate mapping data entry matches the information on the certificate

For details on the individual components that make up a mapping rule and how to obtain and use them, see [Components of an identity mapping rule in IdM](#) and [Obtaining the issuer from a certificate for use in a matching rule](#).

Afterwards, when the end-user presents the certificate, stored either in the [filesystem](#) or on a [smart card](#), authentication is successful.

34.1.1. Certificate mapping rules for trusts with Active Directory domains

This section outlines the different certificate mapping use cases that are possible if an IdM deployment is in a trust relationship with an Active Directory (AD) domain.

Certificate mapping rules are a convenient way to enable access to IdM resources for users who have smart card certificates that were issued by the trusted AD Certificate System. Depending on the AD configuration, the following scenarios are possible:

- If the certificate is issued by AD but the user and the certificate are stored in IdM, the mapping and the whole processing of the authentication request takes place on the IdM side. For details of configuring this scenario, see [Configuring certificate mapping for users stored in IdM](#).
- If the user is stored in AD, the processing of the authentication request takes place in AD. There are three different subcases:
 - The AD user entry contains the whole certificate. For details how to configure IdM in this scenario, see [Configuring certificate mapping for users whose AD user entry contains the whole certificate](#).
 - AD is configured to map user certificates to user accounts. In this case, the AD user entry does not contain the whole certificate but instead contains an attribute called **altSecurityIdentities**. For details how to configure IdM in this scenario, see [Configuring certificate mapping if AD is configured to map user certificates to user accounts](#).
 - The AD user entry contains neither the whole certificate nor the mapping data. In this case, the only solution is to use the **ipa idoverrideuser-add** command to add the whole certificate to the AD user's ID override in IdM. For details, see [Configuring certificate mapping if AD user entry contains no certificate or mapping data](#).

34.1.2. Components of an identity mapping rule in IdM

This section describes the components of an *identity mapping rule* in IdM and how to configure them. Each component has a default value that you can override. You can define the components in either the web UI or the CLI. In the CLI, the identity mapping rule is created using the **ipa certmaprule-add** command.

Mapping rule

The mapping rule component associates (or *maps*) a certificate with one or more user accounts. The rule defines an LDAP search filter that associates a certificate with the intended user account. Certificates issued by different certificate authorities (CAs) might have different properties and might be used in different domains. Therefore, IdM does not apply mapping rules unconditionally, but only to the appropriate certificates. The appropriate certificates are defined using *matching rules*.

Note that if you leave the mapping rule option empty, the certificates are searched in the **userCertificate** attribute as a DER encoded binary file.

Define the mapping rule in the CLI using the **--maprule** option.

Matching rule

The matching rule component selects a certificate to which you want to apply the mapping rule. The default matching rule matches certificates with the **digitalSignature** key usage and **clientAuth extended key** usage.

Define the matching rule in the CLI using the **--matchrule** option.

Domain list

The domain list specifies the identity domains in which you want IdM to search the users when processing identity mapping rules. If you leave the option unspecified, IdM searches the users only in the local domain to which the IdM client belongs.

Define the domain in the CLI using the **--domain** option.

Priority

When multiple rules are applicable to a certificate, the rule with the highest priority takes precedence. All other rules are ignored.

- The lower the numerical value, the higher the priority of the identity mapping rule. For example, a rule with a priority 1 has higher priority than a rule with a priority 2.
- If a rule has no priority value defined, it has the lowest priority.

Define the mapping rule priority in the CLI using the **--priority** option.

Certificate mapping rule example

To define, using the CLI, a certificate mapping rule called **simple_rule** that allows authentication for a certificate issued by the **Smart Card CA** of the **EXAMPLE.ORG** organisation as long as the **Subject** on that certificate matches a **certmapdata** entry in a user account in IdM:

```
# ipa certmaprule-add simple_rule --matchrule '<ISSUER>CN=Smart Card
CA,O=EXAMPLE.ORG' --maprule '(ipacertmapdata=X509:<1>{issuer_dn!nss_x500}<S>
{subject_dn!nss_x500})'
```

34.1.3. Obtaining the issuer from a certificate for use in a matching rule

This procedure describes how to obtain the issuer information from a certificate so that you can copy and paste it into the matching rule of a certificate mapping rule. To get the issuer format required by a matching rule, use the **openssl x509** utility.

Prerequisites

- You have the user certificate in a **.pem** or **.crt** format

Procedure

1. Obtain the user information from the certificate. Use the **openssl x509** certificate display and signing utility with:

- the **-noout** option to prevent the output of an encoded version of the request
- the **-issuer** option to output the issuer name
- the **-in** option to specify the input file name to read the certificate from
- the **-nameopt** option with the **RFC2253** value to display the output with the most specific relative distinguished name (RDN) first

If the input file contains an Identity Management certificate, the output of the command shows that the Issuer is defined using the **Organisation** information:

```
# openssl x509 -noout -issuer -in idm_user.crt -nameopt RFC2253
issuer=CN=Certificate Authority,O=REALM.EXAMPLE.COM
```

If the input file contains an Active Directory certificate, the output of the command shows that the Issuer is defined using the **Domain Component** information:

```
# openssl x509 -noout -issuer -in ad_user.crt -nameopt RFC2253
issuer=CN=AD-WIN2012R2-CA,DC=AD,DC=EXAMPLE,DC=COM
```

2. Optionally, to create a new mapping rule in the CLI based on a matching rule which specifies that the certificate issuer must be the extracted **AD-WIN2012R2-CA** of the **ad.example.com** domain and the subject on the certificate must match the **certmapdata** entry in a user account in IdM:

```
# ipa certmaprule-add simple_rule --matchrule '<ISSUER>CN=AD-WIN2012R2-CA,DC=AD,DC=EXAMPLE,DC=COM' --maprule '(ipacertmapdata=X509:<I>{issuer_dn}!nss_x500}<S>{subject_dn}!nss_x500})'
```

Additional information

For details about the supported formats for the matching rule and the mapping rule, and an explanation of the priority and domain fields, see the **sss-certmap(5)** man page.

34.2. CONFIGURING CERTIFICATE MAPPING FOR USERS STORED IN IDM

This user story describes the steps a system administrator must take to enable certificate mapping in IdM if the user for whom certificate authentication is being configured is stored in IdM.

Prerequisites

- The user has an account in IdM.
- The administrator has either the whole certificate or the certificate mapping data to add to the user entry.

34.2.1. Adding a certificate mapping rule in IdM

This section describes how to set up a certificate mapping rule so that IdM users with certificates that match the conditions specified in the mapping rule and in their certificate mapping data entries can authenticate to IdM.

34.2.1.1. Adding a certificate mapping rule in the IdM web UI

1. Log in to the IdM web UI as an administrator.
2. Navigate to **Authentication** → **Certificate Identity Mapping Rules** → **Certificate Identity Mapping Rules**.
3. Click **Add**.

Figure 34.1. Adding a new certificate mapping rule in the IdM web UI

4. Enter the rule name.

- Enter the mapping rule. For example, to make IdM search for the **Issuer** and **Subject** entries in any certificate presented to them, and base its decision to authenticate or not on the information found in these two entries of the presented certificate:

```
(ipacertmapdata=X509:<I>{issuer_dn!nss_x500}<S>{subject_dn!nss_x500})
```

- Enter the matching rule. For example, to only allow certificates issued by the **Smart Card CA** of the **EXAMPLE.ORG** organization to authenticate users to IdM:

```
<ISSUER>CN=Smart Card CA,O=EXAMPLE.ORG
```

Figure 34.2. Entering the details for a certificate mapping rule in the IdM web UI

- Click **Add** at the bottom of the dialog box to add the rule and close the box.
- The System Security Services Daemon (SSSD) periodically re-reads the certificate mapping rules. To force the newly-created rule to be loaded immediately, restart SSSD:

```
# systemctl restart sssd
```

Now you have a certificate mapping rule set up that compares the type of data specified in the mapping rule that it finds on a smart card certificate with the certificate mapping data in your IdM user entries. Once it finds a match, it authenticates the matching user.

34.2.1.2. Adding a certificate mapping rule in the IdM CLI

- Obtain the administrator's credentials:

```
# kinit admin
```

- Enter the mapping rule and the matching rule the mapping rule is based on. For example, to make IdM search for the **Issuer** and **Subject** entries in any certificate presented, and base its decision to authenticate or not on the information found in these two entries of the presented certificate, recognizing only certificates issued by the **Smart Card CA** of the **EXAMPLE.ORG** organization:

```
# ipa certmaprule-add rule_name --matchrule '<ISSUER>CN=Smart Card CA,O=EXAMPLE.ORG' --maprule '(ipacertmapdata=X509:<I>{issuer_dn!nss_x500}<S>
```

```
{subject_dn!nss_x500})'
```

Added Certificate Identity Mapping Rule "rule_name"

Rule name: rule_name

Mapping rule: (ipacertmapdata=X509:<1>{issuer_dn!nss_x500}<S>{subject_dn!nss_x500})

Matching rule: <ISSUER>CN=Smart Card CA,O=EXAMPLE.ORG

Enabled: TRUE

3. The System Security Services Daemon (SSSD) periodically re-reads the certificate mapping rules. To force the newly-created rule to be loaded immediately, restart SSSD:

```
# systemctl restart sssd
```

Now you have a certificate mapping rule set up that compares the type of data specified in the mapping rule that it finds on a smart card certificate with the certificate mapping data in your IdM user entries. Once it finds a match, it authenticates the matching user.

34.2.2. Adding certificate mapping data to a user entry in IdM

This section describes how to enter certificate mapping data to an IdM user entry so that the user can authenticate using multiple certificates as long as they all contain the values specified in the certificate mapping data entry.

34.2.2.1. Adding certificate mapping data to a user entry in the IdM web UI

1. Log into the IdM web UI as an administrator.
2. Navigate to **Users** → **Active users** → **idm_user**.
3. Find the **Certificate mapping data** option and click **Add**.
4. If you have the certificate of **idm_user** at your disposal:
 - a. In the Command-Line Interface, display the certificate using the **cat** utility or a text editor:

```
[root@server ~]# cat idm_user_certificate.pem
-----BEGIN CERTIFICATE-----
MIIFTCCA/2gAwIBAgIBEjANBgkqhkiG9w0BAQsFADA6MRgwFgYDVQQKDA9JRE0u
RVhBTBMR5DT00xHjAcBgNVBAMMFUNlcRpZmljYXRlIEF1dGhvcmI0eTAeFw0x
ODA5MDIxODE1MzlaFw0yMDA5MDIxODE1MzlaMCwxGDAWBgNVBAoMD0IETS5FWE
FN
[...output truncated...]
```

- b. Copy the certificate.
- c. In the IdM web UI, click **Add** next to **Certificate** and paste the certificate into the window that opens up.

Figure 34.3. Adding a user's certificate mapping data: certificate

User: demouser
demouser is a member of:

Identity Settings

Job Title	[]
First name *	Demo
Last name *	User
Full name *	Demo User
Display name	Demo User
Initials	DU
GECOS	Demo User
Class	[]

Account Settings

User login	demouser
Password	*****
Password expiration	2016-07-14 10:14:41Z
UID	373000005
GID	373000005
Principal alias	demouser@IDM.EXAMPLE.COM
Kerberos principal expiration	[]
Login shell	/bin/sh
Home directory	/home/demouser
SSH public keys	[]
Certificates	[]

Alternatively, if you do not have the certificate of **idm_user** at your disposal but know the **Issuer** and the **Subject** of the certificate, check the radio button of **Issuer and subject** and enter the values in the two respective boxes.

Figure 34.4. Adding a user's certificate mapping data: issuer and subject

Add Certificate Mapping Data

Certificate mapping data

Issuer and subject

Issuer * [O=EXAMPLE.ORG,CN=Smart Card CA]

Subject * [CN=test,O=EXAMPLE.ORG]

Add Cancel

5. Click **Add**.
6. Optionally, if you have access to the whole certificate in the **.pem** format, verify that the user and certificate are linked:
 - a. Use the **sss_cache** utility to invalidate the record of **idm_user** in the SSSD cache and force a reload of the **idm_user** information:

```
# sss_cache -u idm_user
```

- b. Run the **ipa certmap-match** command with the name of the file containing the certificate of the IdM user:

```
# ipa certmap-match idm_user_cert.pem
-----
1 user matched
-----
Domain: IDM.EXAMPLE.COM
User logins: idm_user
-----
Number of entries returned 1
-----
```

The output confirms that now you have certificate mapping data added to **idm_user** and that a corresponding mapping rule defined in [Adding a certificate mapping rule in IdM](#) exists. This means that you can use any certificate that matches the defined certificate mapping data to authenticate as **idm_user**.

34.2.2.2. Adding certificate mapping data to a user entry in the IdM CLI

1. Obtain the administrator's credentials:

```
# kinit admin
```

2. If you have the certificate of **idm_user** at your disposal, add the certificate to the user account using the **ipa user-add-cert** command:

```
# CERT=`cat idm_user_cert.pem | tail -n +2| head -n -1 | tr -d '\r\n'`
# ipa user-add-certmapdata idm_user --certificate $CERT
```

Alternatively, if you do not have the certificate of **idm_user** at your disposal but know the **Issuer** and the **Subject** of idm_user's certificate:

```
# ipa user-add-certmapdata idm_user --subject "O=EXAMPLE.ORG,CN=test" --issuer
"CN=Smart Card CA,O=EXAMPLE.ORG"
-----
Added certificate mappings to user "idm_user"
-----
User login: idm_user
Certificate mapping data: X509:<I>O=EXAMPLE.ORG,CN=Smart Card
CA<S>CN=test,O=EXAMPLE.ORG
```

3. Optionally, if you have access to the whole certificate in the **.pem** format, verify that the user and certificate are linked:

- a. Use the **sss_cache** utility to invalidate the record of **idm_user** in the SSSD cache and force a reload of the **idm_user** information:

```
# sss_cache -u idm_user
```

- b. Run the **ipa certmap-match** command with the name of the file containing the certificate of the IdM user:

```
# ipa certmap-match idm_user_cert.pem
```

```
-----
1 user matched
-----
Domain: IDM.EXAMPLE.COM
User logins: idm_user
-----
Number of entries returned 1
-----
```

The output confirms that now you have certificate mapping data added to **idm_user** and that a corresponding mapping rule defined in [Adding a certificate mapping rule in IdM](#) exists. This means that you can use any certificate that matches the defined certificate mapping data to authenticate as **idm_user**.

34.3. CONFIGURING CERTIFICATE MAPPING FOR USERS WHOSE AD USER ENTRY CONTAINS THE WHOLE CERTIFICATE

This user story describes the steps necessary for enabling certificate mapping in IdM if the IdM deployment is in trust with Active Directory (AD), the user is stored in AD and the user entry in AD contains the whole certificate.

Prerequisites

- The user does not have an account in IdM.
- The user has an account in AD which contains a certificate.
- The IdM administrator has access to data on which the IdM certificate mapping rule can be based.

34.3.1. Adding a certificate mapping rule for users whose AD entry contains whole certificates

34.3.1.1. Adding a certificate mapping rule in the IdM web UI

1. Log into the IdM web UI as an administrator.
2. Navigate to **Authentication → Certificate Identity Mapping Rules → Certificate Identity Mapping Rules**.
3. Click **Add**.

Figure 34.5. Adding a new certificate mapping rule in the IdM web UI

4. Enter the rule name.

- Enter the mapping rule. To have the whole certificate that is presented to IdM for authentication compared to what is available in AD:

```
(userCertificate;binary={cert!bin})
```

- Enter the matching rule. For example, to only allow certificates issued by the **AD-ROOT-CA** of the **AD.EXAMPLE.COM** domain to authenticate:

```
<ISSUER>CN=AD-ROOT-CA,DC=ad,DC=example,DC=com
```

Figure 34.6. Certificate mapping rule for a user with a certificate stored in AD

- Click **Add**.
- The System Security Services Daemon (SSSD) periodically re-reads the certificate mapping rules. To force the newly-created rule to be loaded immediately, restart SSSD in the CLI::

```
# systemctl restart sssd
```

34.3.1.2. Adding a certificate mapping rule in the IdM CLI

- Obtain the administrator's credentials:

```
# kinit admin
```

- Enter the mapping rule and the matching rule the mapping rule is based on. To have the whole certificate that is presented for authentication compared to what is available in AD, only allowing certificates issued by the **AD-ROOT-CA** of the **AD.EXAMPLE.COM** domain to authenticate:

```
# ipa certmaprule-add simpleADrule --matchrule '<ISSUER>CN=AD-ROOT-CA,DC=ad,DC=example,DC=com' --maprule '(userCertificate;binary={cert!bin})' --domain ad.example.com
```

```
-----  
Added Certificate Identity Mapping Rule "simpleADrule"
```

```
-----  
Rule name: simpleADrule
```

```
Mapping rule: (userCertificate;binary={cert!bin})
```

```
Matching rule: <ISSUER>CN=AD-ROOT-CA,DC=ad,DC=example,DC=com
```

```
Domain name: ad.example.com
```

```
Enabled: TRUE
```

3. The System Security Services Daemon (SSSD) periodically re-reads the certificate mapping rules. To force the newly-created rule to be loaded immediately, restart SSSD:

```
# systemctl restart sssd
```

34.4. CONFIGURING CERTIFICATE MAPPING IF AD IS CONFIGURED TO MAP USER CERTIFICATES TO USER ACCOUNTS

This user story describes the steps necessary for enabling certificate mapping in IdM if the IdM deployment is in trust with Active Directory (AD), the user is stored in AD and the user entry in AD contains certificate mapping data.

Prerequisites

- The user does not have an account in IdM.
- The user has an account in AD which contains the **altSecurityIdentities** attribute, the AD equivalent of the IdM **certmapdata** attribute.
- The IdM administrator has access to data on which the IdM certificate mapping rule can be based.

34.4.1. Adding a certificate mapping rule if the trusted AD domain is configured to map user certificates

34.4.1.1. Adding a certificate mapping rule in the IdM web UI

1. Log into the IdM web UI as an administrator.
2. Navigate to **Authentication** → **Certificate Identity Mapping Rules** → **Certificate Identity Mapping Rules**.
3. Click **Add**.

Figure 34.7. Adding a new certificate mapping rule in the IdM web UI

4. Enter the rule name.
5. Enter the mapping rule. For example, to make AD DC search for the **Issuer** and **Subject** entries in any certificate presented, and base its decision to authenticate or not on the information found in these two entries of the presented certificate:

```
(altSecurityIdentities=X509:<1>{issuer_dn!ad_x500}<2>{subject_dn!ad_x500})
```


6. Enter the matching rule. For example, to only allow certificates issued by the **AD-ROOT-CA** of the **AD.EXAMPLE.COM** domain to authenticate users to IdM:

```
<ISSUER>CN=AD-ROOT-CA,DC=ad,DC=example,DC=com
```

7. Enter the domain:

```
ad.example.com
```

Figure 34.8. Certificate mapping rule if AD is configured for mapping

8. Click **Add**.
9. The System Security Services Daemon (SSSD) periodically re-reads the certificate mapping rules. To force the newly-created rule to be loaded immediately, restart SSSD in the CLI::

```
# systemctl restart sssd
```

34.4.1.2. Adding a certificate mapping rule in the IdM CLI

1. Obtain the administrator's credentials:

```
# kinit admin
```

2. Enter the mapping rule and the matching rule the mapping rule is based on. For example, to make AD search for the **Issuer** and **Subject** entries in any certificate presented, and only allow certificates issued by the **AD-ROOT-CA** of the **AD.EXAMPLE.COM** domain:

```
# ipa certmaprule-add ad_configured_for_mapping_rule --matchrule
'<ISSUER>CN=AD-ROOT-CA,DC=ad,DC=example,DC=com' --maprule
'(altSecurityIdentities=X509:<I>{issuer_dn!ad_x500}<S>{subject_dn!ad_x500})' --
domain=ad.example.com
```

```
-----  
Added Certificate Identity Mapping Rule "ad_configured_for_mapping_rule"
```

```
-----  
Rule name: ad_configured_for_mapping_rule  
Mapping rule: (altSecurityIdentities=X509:<I>{issuer_dn!ad_x500}<S>  
{subject_dn!ad_x500})
```

Matching rule: <ISSUER>CN=AD-ROOT-CA,DC=ad,DC=example,DC=com
 Domain name: ad.example.com
 Enabled: TRUE

3. The System Security Services Daemon (SSSD) periodically re-reads the certificate mapping rules. To force the newly-created rule to be loaded immediately, restart SSSD:

```
# systemctl restart sssd
```

34.4.2. Checking certificate mapping data on the AD side

The **altSecurityIdentities** attribute is the Active Directory (AD) equivalent of **certmapdata** user attribute in IdM. When configuring certificate mapping in IdM in the scenario when a trusted AD domain is configured to map user certificates to user accounts, the IdM system administrator needs to check that the **altSecurityIdentities** attribute is set correctly in the user entries in AD.

To check that AD contains the right information for the user stored in AD, use the **ldapsearch** command.

- For example, enter the command below to check with the **adserver.ad.example.com** server that the following conditions apply:
 - The **altSecurityIdentities** attribute is set in the user entry of **ad_user**.
 - The matchrule stipulates that the following conditions apply:
 - The certificate that **ad_user** uses to authenticate to AD was issued by **AD-ROOT-CA** of the **ad.example.com** domain.
 - The subject is **<S>DC=com,DC=example,DC=ad,CN=Users,CN=ad_user**:

```
$ ldapsearch -o ldif-wrap=no -LLL -h adserver.ad.example.com \
-p 389 -D cn=Administrator,cn=users,dc=ad,dc=example,dc=com \
-W -b cn=users,dc=ad,dc=example,dc=com "(cn=ad_user)" \
altSecurityIdentities
Enter LDAP Password:
dn: CN=ad_user,CN=Users,DC=ad,DC=example,DC=com
altSecurityIdentities: X509:<I>DC=com,DC=example,DC=ad,CN=AD-ROOT-
CA<S>DC=com,DC=example,DC=ad,CN=Users,CN=ad_user
```

34.5. CONFIGURING CERTIFICATE MAPPING IF AD USER ENTRY CONTAINS NO CERTIFICATE OR MAPPING DATA

This user story describes the steps necessary for enabling certificate mapping in IdM if the IdM deployment is in trust with Active Directory (AD), the user is stored in AD and the user entry in AD contains neither the whole certificate nor certificate mapping data.

Prerequisites

- The user does not have an account in IdM.
- The user has an account in AD which contains neither the whole certificate nor the **altSecurityIdentities** attribute, the AD equivalent of the IdM **certmapdata** attribute.

- The IdM administrator has the whole AD user certificate to add to the AD user's **user ID override** in IdM.

34.5.1. Adding a certificate mapping rule if the AD user entry contains no certificate or mapping data

34.5.1.1. Adding a certificate mapping rule in the IdM web UI

- Log into the IdM web UI as an administrator.
- Navigate to **Authentication** → **Certificate Identity Mapping Rules** → **Certificate Identity Mapping Rules**.
- Click **Add**.

Figure 34.9. Adding a new certificate mapping rule in the IdM web UI

- Enter the rule name.
- Enter the mapping rule. To have the whole certificate that is presented to IdM for authentication compared to the certificate stored in the user ID override entry of the AD user entry in IdM:

(userCertificate;binary={cert!bin})

- Enter the matching rule. For example, to only allow certificates issued by the **AD-ROOT-CA** of the **AD.EXAMPLE.COM** domain to authenticate:

<ISSUER>CN=AD-ROOT-CA,DC=ad,DC=example,DC=com

- Enter the domain name. For example, to search for users in the **ad.example.com** domain:

Figure 34.10. Certificate mapping rule for a user with no certificate or mapping data stored in AD

8. Click **Add**.
9. The System Security Services Daemon (SSSD) periodically re-reads the certificate mapping rules. To force the newly-created rule to be loaded immediately, restart SSSD in the CLI:

```
# systemctl restart sssd
```

34.5.1.2. Adding a certificate mapping rule in the IdM CLI

1. Obtain the administrator's credentials:

```
# kinit admin
```

2. Enter the mapping rule and the matching rule the mapping rule is based on. To have the whole certificate that is presented for authentication compared to the certificate stored in the user ID override entry of the AD user entry in IdM, only allowing certificates issued by the **AD-ROOT-CA** of the **AD.EXAMPLE.COM** domain to authenticate:

```
# ipa certmaprule-add simpleADrule --matchrule '<ISSUER>CN=AD-ROOT-CA,DC=ad,DC=example,DC=com' --maprule '(userCertificate;binary={cert!bin})' --domain ad.example.com
```

```
-----  
Added Certificate Identity Mapping Rule "simpleADrule"
```

```
-----  
Rule name: simpleADrule
```

```
Mapping rule: (userCertificate;binary={cert!bin})
```

```
Matching rule: <ISSUER>CN=AD-ROOT-CA,DC=ad,DC=example,DC=com
```

```
Domain name: ad.example.com
```

```
Enabled: TRUE
```

3. The System Security Services Daemon (SSSD) periodically re-reads the certificate mapping rules. To force the newly-created rule to be loaded immediately, restart SSSD:


```
# systemctl restart sssd
```

34.5.2. Adding a certificate to an AD user's ID override if the user entry in AD contains no certificate or mapping data

34.5.2.1. Adding a certificate to an AD user's ID override in the IdM web UI

1. Navigate to **Identity** → **ID Views** → **Default Trust View**.
 2. Click **Add**.

Figure 34.11. Adding a new user ID override in the IdM web UI

3. In the **User to override** field, enter **ad_user@ad.example.com**.
 4. Copy and paste the certificate of **ad user** into the **Certificate** field.

Figure 34.12. Configuring the User ID override for an AD user

5. Click **Add**.
 6. Optionally, verify that the user and certificate are linked.

- a. Use the **sss_cache** utility to invalidate the record of **ad_user@ad.example.com** in the SSSD cache and force a reload of the **ad_user@ad.example.com** information:

```
# sss_cache -u ad_user@ad.example.com
```

- b. Run the **ipa certmap-match** command with the name of the file containing the certificate of the AD user:

```
# ipa certmap-match ad_user_cert.pem
-----
1 user matched
-----
Domain: AD.EXAMPLE.COM
User logins: ad_user@ad.example.com
-----
Number of entries returned 1
-----
```

The output confirms that you have certificate mapping data added to **ad_user@ad.example.com** and that a corresponding mapping rule defined in [Adding a certificate mapping rule if the AD user entry contains no certificate or mapping data exists](#). This means that you can use any certificate that matches the defined certificate mapping data to authenticate as **ad_user@ad.example.com**.

34.5.2.2. Adding a certificate to an AD user's ID override in the IdM CLI

1. Obtain the administrator's credentials:

```
# kinit admin
```

2. Add the certificate of **ad_user@ad.example.com** to the user account using the **ipa idoverrideuser-add-cert** command:

```
# CERT=`cat ad_user_cert.pem | tail -n +2| head -n -1 | tr -d '\r\n'`
# ipa idoverrideuser-add-cert ad_user@ad.example.com --certificate $CERT
```

3. Optionally, verify that the user and certificate are linked:

- a. Use the **sss_cache** utility to invalidate the record of **ad_user@ad.example.com** in the SSSD cache and force a reload of the **ad_user@ad.example.com** information:

```
# sss_cache -u ad_user@ad.example.com
```

- b. Run the **ipa certmap-match** command with the name of the file containing the certificate of the AD user:

```
# ipa certmap-match ad_user_cert.pem
-----
1 user matched
-----
Domain: AD.EXAMPLE.COM
User logins: ad_user@ad.example.com
```

Number of entries returned 1

The output confirms that you have certificate mapping data added to **ad_user@ad.example.com** and that a corresponding mapping rule defined in [Adding a certificate mapping rule if the AD user entry contains no certificate or mapping data exists](#). This means that you can use any certificate that matches the defined certificate mapping data to authenticate as **ad_user@ad.example.com**.

34.6. COMBINING SEVERAL IDENTITY MAPPING RULES INTO ONE

To combine several identity mapping rules into one combined rule, use the | (or) character to precede the individual mapping rules, and separate them using () brackets, for example:

Certificate mapping filter example 1

```
$ ipa certmaprule-add ad_cert_for_ipa_and_ad_users \
--maprule='(|(ipacertmapdata=X509:<I>
{issuer_dn!nss_x500}<S>{subject_dn!nss_x500})(altSecurityIdentities=X509:<I>
{issuer_dn!ad_x500}<S>{subject_dn!ad_x500}))' \
--matchrule='<ISSUER>CN=AD-ROOT-CA,DC=ad,DC=example,DC=com' \
--domain=ad.example.com
```

In the above example, the filter definition in the **--maprule** option includes these criteria:

- **ipacertmapdata=X509:<I>{issuer_dn!nss_x500}<S>{subject_dn!nss_x500}** is a filter that links the subject and issuer from a smart card certificate to the value of the **ipacertmapdata** attribute in an IdM user account, as described in [Adding a certificate mapping rule in IdM](#)
- **altSecurityIdentities=X509:<I>{issuer_dn!ad_x500}<S>{subject_dn!ad_x500}** is a filter that links the subject and issuer from a smart card certificate to the value of the **altSecurityIdentities** attribute in an AD user account, as described in [Adding a certificate mapping rule if the trusted AD domain is configured to map user certificates](#)
- The addition of the **--domain=ad.example.com** option means that users mapped to a given certificate are not only searched in the local **idm.example.com** domain but also in the **ad.example.com** domain

The filter definition in the **--maprule** option accepts the logical operator | (or), so that you can specify multiple criteria. In this case, the rule maps all user accounts that meet at least one of the criteria.

Certificate mapping filter example 2

```
$ ipa certmaprule-add ipa_cert_for_ad_users \
--maprule='(|(userCertificate;binary={cert!bin})(ipacertmapdata=X509:<I>
{issuer_dn!nss_x500}<S>{subject_dn!nss_x500})(altSecurityIdentities=X509:<I>
{issuer_dn!ad_x500}<S>{subject_dn!ad_x500}))' \
--matchrule='<ISSUER>CN=Certificate Authority,O=REALM.EXAMPLE.COM' \
--domain=idm.example.com --domain=ad.example.com
```

In the above example, the filter definition in the **--maprule** option includes these criteria:

- **userCertificate;binary={cert!bin}** is a filter that returns user entries that include the whole certificate. For AD users, creating this type of filter is described in detail in [Adding a certificate mapping rule if the AD user entry contains no certificate or mapping data](#).

- **ipacertmapdata=X509:<l>{issuer_dn!nss_x500}<S>{subject_dn!nss_x500}** is a filter that links the subject and issuer from a smart card certificate to the value of the **ipacertmapdata** attribute in an IdM user account, as described in [Adding a certificate mapping rule in IdM](#).
- **altSecurityIdentities=X509:<l>{issuer_dn!ad_x500}<S>{subject_dn!ad_x500}** is a filter that links the subject and issuer from a smart card certificate to the value of the **altSecurityIdentities** attribute in an AD user account, as described in [Adding a certificate mapping rule if the trusted AD domain is configured to map user certificates](#).

The filter definition in the **--maprule** option accepts the logical operator | (or), so that you can specify multiple criteria. In this case, the rule maps all user accounts that meet at least one of the criteria.

CHAPTER 35. CONFIGURING AUTHENTICATION WITH A CERTIFICATE STORED ON THE DESKTOP OF AN IDM CLIENT

By configuring Identity Management (IdM), IdM system administrators can enable users to authenticate to the IdM web UI and command-line interface (CLI) using a certificate that a Certificate Authority (CA) has issued to the users.

The web browser can run on a system that is not part of the IdM domain.

This user story provides instructions on how to effectively configure and test logging into Identity Management web UI and CLI with a certificate stored on the desktop of an IdM client. In following this user story,

- you can skip [Section 35.2, "Requesting a new user certificate and exporting it to the client"](#) if the user you want to authenticate using a certificate already has a certificate;
- you can skip [Section 35.3, "Making sure the certificate and user are linked together"](#) if the user's certificate has been issued by the IdM CA.

NOTE

Only Identity Management users can log into the web UI using a certificate. Active Directory users can log in with their user name and password.

35.1. CONFIGURING THE IDENTITY MANAGEMENT SERVER FOR CERTIFICATE AUTHENTICATION IN THE WEB UI

As an Identity Management (IdM) administrator, you can allow users to use certificates to authenticate to your IdM environment.

Procedure

As the Identity Management administrator:

1. On an Identity Management server, obtain administrator privileges and create a shell script to configure the server.
 - a. Run the **ipa-advice config-server-for-smart-card-auth** command, and save its output to a file, for example **server_certificate_script.sh**:

```
# kinit admin
# ipa-advice config-server-for-smart-card-auth > server_certificate_script.sh
```

- b. Add execute permissions to the file using the **chmod** utility:

```
# chmod +x server_certificate_script.sh
```

2. On all the servers in the Identity Management domain, run the **server_certificate_script.sh** script
 - a. with the path of the IdM Certificate Authority certificate, **/etc/ipa/ca.crt**, as input if the IdM CA is the only certificate authority that has issued the certificates of the users you want to enable certificate authentication for:

```
# ./server_certificate_script.sh /etc/ipa/ca.crt
```

- b. with the paths leading to the relevant CA certificates as input if different external CAs signed the certificates of the users who you want to enable certificate authentication for:

```
# ./server_certificate_script.sh /tmp/ca1.pem /tmp/ca2.pem
```


NOTE

Do not forget to run the script on each new replica that you add to the system in the future if you want to have certificate authentication for users enabled in the whole topology.

35.2. REQUESTING A NEW USER CERTIFICATE AND EXPORTING IT TO THE CLIENT

As an Identity Management (IdM) administrator, you can create certificates for users in your IdM environment and export them to the IdM clients on which you want to enable certificate authentication for users.

NOTE

You can skip this section if the user you want to authenticate using a certificate already has a certificate.

Procedure

1. Optionally, create a new directory, for example `~/certdb/`, and make it a temporary certificate database. When asked, create an NSS Certificate DB password to encrypt the keys to the certificate to be generated in a subsequent step:

```
# mkdir ~/certdb/
# certutil -N -d ~/certdb/
```

Enter a password which will be used to encrypt your keys.
The password should be at least 8 characters long,
and should contain at least one non-alphabetic character.

Enter new password:
Re-enter password:

2. Create the certificate signing request (CSR) and redirect the output to a file. For example, to create a CSR with the name `certificate_request.csr` for a **4096** bit certificate for the `idm_user` user in the **IDM.EXAMPLE.COM** realm, setting the nickname of the certificate private keys to `idm_user` for easy findability, and setting the subject to `CN=idm_user,O=IDM.EXAMPLE.COM`:

```
# certutil -R -d ~/certdb/ -a -g 4096 -n idm_user -s "CN=idm_user,O=IDM.EXAMPLE.COM"
> certificate_request.csr
```

3. When prompted, enter the same password that you entered when using `certutil` to create the temporary database. Then continue typing randomly until told to stop:

Enter Password or Pin for "NSS Certificate DB":

A random seed must be generated that will be used in the creation of your key. One of the easiest ways to create a random seed is to use the timing of keystrokes on a keyboard.

To begin, type keys on the keyboard until this progress meter is full. DO NOT USE THE AUTOREPEAT FUNCTION ON YOUR KEYBOARD!

Continue typing until the progress meter is full:

4. Submit the certificate request file to the server. Specify the Kerberos principal to associate with the newly-issued certificate, the output file to store the certificate, and optionally the certificate profile. For example, to obtain a certificate of the **IECUserRoles** profile, a profile with added user roles extension, for the **idm_user@IDM.EXAMPLE.COM** principal, and save it in the **~/idm_user.pem** file:

```
# ipa cert-request certificate_request.csr --principal=idm_user@IDM.EXAMPLE.COM --profile-id=IECUserRoles --certificate-out=~/idm_user.pem
```

5. Add the certificate to the NSS database. Use the **-n** option to set the same nickname that you used when creating the CSR previously so that the certificate matches the private key in the NSS database. The **-t** option sets the trust level. For details, see the certutil(1) man page. The **-i** option specifies the input certificate file. For example, to add to the NSS database a certificate with the **idm_user** nickname that is stored in the **~/idm_user.pem** file in the **~/certdb/** database:

```
# certutil -A -d ~/certdb/ -n idm_user -t "P,,," -i ~/idm_user.pem
```

6. Verify that the key in the NSS database does not show (**orphan**) as its nickname. For example, to verify that the certificate stored in the **~/certdb/** database is not orphaned:

```
# certutil -K -d ~/certdb/  
< 0> rsa 5ad14d41463b87a095b1896cf0068ccc467df395 NSS Certificate  
DB:idm_user
```

7. Use the **pk12util** command to export the certificate from the NSS database to the PKCS12 format. For example, to export the certificate with the **idm_user** nickname from the **/root/certdb** NSS database into the **~/idm_user.p12** file:

```
# pk12util -d ~/certdb -o ~/idm_user.p12 -n idm_user  
Enter Password or Pin for "NSS Certificate DB":  
Enter password for PKCS12 file:  
Re-enter password:  
pk12util: PKCS12 EXPORT SUCCESSFUL
```

8. Transfer the certificate to the host on which you want the certificate authentication for **idm_user** to be enabled:

```
# scp ~/idm_user.p12 idm_user@client.idm.example.com:/home/idm_user/
```

9. On the host to which the certificate has been transferred, make the directory in which the .pkcs12 file is stored inaccessible to the 'other' group for security reasons:

```
# chmod o-rwx /home/idm_user/
```

10. For security reasons, remove the temporary NSS database and the .pkcs12 file from the server:

```
# rm ~/certdb/  
# rm ~/idm_user.p12
```

35.3. MAKING SURE THE CERTIFICATE AND USER ARE LINKED TOGETHER

NOTE

You can skip this section if the user's certificate has been issued by the IdM CA.

For certificate authentication to work, you need to make sure that the certificate is linked to the user that will use it to authenticate to Identity Management (IdM).

- If the certificate is provided by a Certificate Authority that is not part of your Identity Management environment, link the user and the certificate following the procedure described in [Linking User Accounts to Certificates](#).
- If the certificate is provided by Identity Management CA, the certificate is already automatically added in the user entry and you do not have to link the certificate to the user account. For details on creating a new certificate in IdM, see [Section 35.2, "Requesting a new user certificate and exporting it to the client"](#).

35.4. CONFIGURING A BROWSER TO ENABLE CERTIFICATE AUTHENTICATION

To be able to authenticate with a certificate when using the WebUI to log into Identity Management (IdM), you need to import the user and the relevant certificate authority (CA) certificates into the Mozilla Firefox or Google Chrome browser. The host itself on which the browser is running does not have to be part of the IdM domain.

IdM supports the following browsers for connecting to the WebUI:

- Mozilla Firefox 38 and later
- Google Chrome 46 and later

The following procedure shows how to configure the Mozilla Firefox 57.0.1 browser.

Prerequisites

- You have the [user certificate](#) that you want to import to the browser at your disposal in the PKCS#12 format.

Procedure

1. Open Firefox, then navigate to **Preferences → Privacy & Security**.

Figure 35.1. Privacy and Security section in Preferences

2. Click **View Certificates**.

Figure 35.2. View Certificates in Privacy and Security

3. In the **Your Certificates** tab, click **Import**. Locate and open the certificate of the user in the PKCS12 format, then click **OK** and **OK**.
4. Make sure that the Identity Management Certificate Authority is recognized by Firefox as a trusted authority:
 - a. Save the IdM CA certificate locally:
 - Navigate to the IdM web UI by writing the name of your IdM server in the Firefox address bar. Click **Advanced** on the Insecure Connection warning page.

Figure 35.3. Insecure Connection

- **Add Exception.** Click **View**.

Figure 35.4. View the Details of a Certificate

- In the **Details** tab, highlight the **Certificate Authority** fields.

Figure 35.5. Exporting the CA Certificate

The screenshot shows the 'Certificate Hierarchy' and 'Certificate Fields' sections. In the 'Certificate Hierarchy' section, the 'Certificate Authority' node for 'idm.lab.example.net' is selected and highlighted with a red box. In the 'Certificate Fields' section, the 'Certificate Authority' node is expanded, showing its sub-fields: 'Certificate' (with 'Version', 'Serial Number', 'Certificate Signature Algorithm', and 'Issuer'), 'Validity' (with 'Not Before' and 'Not After'), and 'Subject'. The 'Field Value' section below is empty. At the bottom, a red-bordered 'Export...' button is highlighted.

- Click **Export**. Save the CA certificate, for example as the **CertificateAuthority.crt** file, then click **Close**, and **Cancel**.

b. Import the IdM CA certificate to Firefox as a trusted certificate authority certificate:

- Open Firefox, navigate to Preferences and click **Privacy & Security**.

Figure 35.6. Privacy and Security section in Preferences

- Click **View Certificates**.

Figure 35.7. View Certificates in Privacy and Security

- In the **Authorities** tab, click **Import**. Locate and open the CA certificate that you saved in the previous step in the **CertificateAuthority.crt** file. Trust the certificate to identify websites, then click **OK** and **OK**.

5. Continue to [Authenticating to the Identity Management Web UI with a Certificate as an Identity Management User](#).

35.5. AUTHENTICATING TO THE IDENTITY MANAGEMENT WEB UI WITH A CERTIFICATE AS AN IDENTITY MANAGEMENT USER

This procedure describes authenticating as a user to the Identity Management (IdM) web UI using a certificate stored on the desktop of an Identity Management client.

Procedure

1. In the browser, navigate to the Identity Management web UI at, for example, <https://server.idm.example.com/ipa/ui>.
2. Click **Login Using Certificate**. [Login Using Certificate](#) in the Identity Management web UI

3. The user's certificate should already be selected. Uncheck **Remember this decision**, then click **OK**.

You are now authenticated as the user who corresponds to the certificate.

Additional resources

- For information about authenticating to the IdM web UI using a certificate stored on a smart card, see

35.6. CONFIGURING AN IDM CLIENT TO ENABLE AUTHENTICATING TO THE CLI USING A CERTIFICATE

To make certificate authentication work for an IdM user in the Command Line Interface (CLI) of your IdM client, import the IdM user's certificate and the private key to the IdM client. For details on creating and transferring the user certificate, see [Section 35.2, “Requesting a new user certificate and exporting it to the client”](#).

Procedure

- Log into the IdM client and have the .p12 file containing the user's certificate and the private key ready. To obtain and cache the Kerberos ticket granting ticket (TGT), run the **kinit** command with the user's principal, using the **-X** option with the **X509_username:/path/to/file.p12** attribute to specify where to find the user's X509 identity information. For example, to obtain the TGT for **idm_user** using the user's identity information stored in the **~/idm_user.p12** file:

```
$ kinit -X X509_idm_user='PKCS12:~/idm_user.p12' idm_user
```


NOTE

The command also supports the .pem file format: **kinit -X X509_username='FILE;/path/to/cert.pem,/path/to/key' user_principal**

CHAPTER 36. USING IDM CA RENEWAL MASTER

36.1. EXPLANATION OF IDM CA RENEWAL MASTER

In an Identity Management (IdM) deployment that uses an embedded certificate authority (CA), the CA renewal master server maintains and renews IdM system certificates. It ensures nondisruptive IdM deployments.

IdM system certificates include:

- **IdM CA** certificate
- **OCSP** signing certificate
- **IdM CA subsystem** certificates
- **IdM CA audit signing** certificate
- **IdM renewal agent** (RA) certificate
- **KRA** transport and storage certificates

What characterizes system certificates is that their keys are shared by all CA replicas. In contrast, the IdM service certificates (for example, **LDAP**, **HTTP** and **PKINIT** certificates), have different keypairs and subject names on different IdM CA servers.

In IdM topology, by default, the first master IdM CA server is the CA renewal master.

NOTE

In upstream documentation, the IdM CA is called **Dogtag**.

The role of the CA renewal master server

The **IdM CA**, **IdM CA subsystem**, and **IdM RA** certificates are crucial for IdM deployment. Each certificate is stored in an NSS database in the **/etc/pki/pki-tomcat** directory and also as an LDAP database entry. The certificate stored in LDAP must match the certificate stored in the NSS database. If they do not match, authentication failures occur between the IdM framework and IdM CA, and between IdM CA and LDAP.

All IdM CA replicas have tracking requests for every system certificate. If an IdM deployment with integrated CA does not contain a CA renewal master, each IdM CA server requests the renewal of system certificates independently. This results in different CA replicas having various system certificates and authentication failures occurring.

Appointing one CA replica as the renewal master allows the system certificates to be renewed exactly once, when required, and thus prevents authentication failures.

The role of certmonger on CA replicas

The **certmonger** service running on all IdM CA replicas uses the **dogtag-ipa-ca-renew-agent** renewal helper to keep track of IdM system certificates. The renewal helper program reads the CA renewal master configuration. On each CA replica that is not the CA renewal master, the renewal helper programme retrieves the latest system certificates from the **ca_renewal** LDAP entries. Due to non-determinism in when exactly **certmonger** renewal attempts occur, the **dogtag-ipa-ca-renew-agent** helper sometimes attempts to update a system certificate before the CA renewal master has actually renewed the certificate. If this happens, the old, soon-to-expire certificate is returned to the

certmonger on the CA replica. The **certmonger**, realizing it is the same certificate that is already stored in its database, keeps attempting to renew the certificate with some delay between individual attempts until it can retrieve the updated certificate from the CA renewal master.

The correct functioning of IdM CA renewal master

An IdM deployment with an embedded CA is an IdM deployment that was installed with an IdM CA - or whose IdM CA master server was installed later. An IdM deployment with an embedded CA must at all times have exactly one CA replica configured as the renewal master. The renewal master server must be online and fully functional, and must replicate properly with the other servers.

If the current CA renewal master server is being deleted using the **ipa server-del**, **ipa-replica-manage del**, **ipa-csreplica-manage del** or **ipa-server-install --uninstall** commands, a CA replica is automatically assigned as the CA renewal master server. This policy ensures that the renewal master configuration remains valid.

This policy does not cover the following situations:

- **Offline renewal master**

- If the renewal master is offline for an extended duration, it may miss a renewal window. In this situation, all nonrenewal master servers keep reinstalling the current system certificates until the certificates expire. When this occurs, the IdM deployment is disrupted because even one expired certificate can cause renewal failures for other certificates. To prevent this situation: if your current renewal master is offline and unavailable for an extended period of time, consider [assigning a new CA renewal master manually](#).

- **Replication problems**

- If replication problems exist between the renewal master and other CA replicas, renewal might succeed, but the other CA replicas might not be able to retrieve the updated certificates before they expire. To prevent this situation, make sure that your replication agreements are working correctly. For details, see [general](#) or [specific](#) replication troubleshooting guidelines in the *RHEL 7 Linux Domain Identity, Authentication, and Policy Guide*.

36.2. CHANGING AND RESETTING IDM CA RENEWAL MASTER

When a certificate authority (CA) renewal master is being decommissioned, Identity Management (IdM) automatically selects a new CA renewal master from the list of IdM CA servers. The system administrator cannot influence the selection.

To be able to select the new IdM CA renewal master server, the system administrator must perform the replacement manually. Select the master before starting the process of decommissioning the current renewal master.

If the current CA renewal master configuration is invalid, reset the IdM CA renewal master.

Complete this procedure to change or reset the CA renewal master.

Prerequisites

- You have the IdM administrator credentials.

Procedure

1. Obtain the IdM administrator credentials:

```
~]$ kinit admin
Password for admin@IDM.EXAMPLE.COM:
```

2. Optionally, to find out which IdM servers in the deployment have the CA role necessary to be eligible to become the new CA renewal master:

```
~]$ ipa server-role-find --role 'CA server'
-----
2 server roles matched
-----

```

```
Server name: server.idm.example.com
Role name: CA server
Role status: enabled
```

```
Server name: replica.idm.example.com
Role name: CA server
Role status: enabled
```

```
Number of entries returned 2
-----
```

There are two CA servers in the deployment.

3. Optionally, to find out which CA server is the current CA renewal master, enter:

```
~]$ ipa config-show | grep 'CA renewal master'
IPA CA renewal master: server.idm.example.com
```

The current renewal master is **server.idm.example.com**.

4. To change the renewal master configuration, use the **ipa config-mod** utility with the **--ca-renewal-master-server** option:

```
~]$ ipa config-mod --ca-renewal-master-server replica.idm.example.com | grep 'CA renewal master'
IPA CA renewal master: replica.idm.example.com
```


IMPORTANT

You can also switch to a new CA renewal master using:

- the **ipa-cacert-manage --renew** command. This command both renews the CA certificate and makes the CA server on which you execute the command the new CA renewal master.
- the **ipa-cert-fix** command. This command recovers the deployment when expired certificates are causing failures. It also makes the CA server on which you execute the command the new CA renewal master.
For details, see [Renewing expired system certificates when IdM is offline](#) .

36.3. SWITCHING FROM AN EXTERNALLY TO SELF-SIGNED CA IN IDM

Complete this procedure to switch from an externally-signed to a self-signed certificate of the Identity Management (IdM) certificate authority (CA). With a self-signed CA, the renewal of the CA certificate is

managed automatically: a system administrator does not need to submit a certificate signing request (CSR) to an external authority.

Switching from an externally-signed to a self-signed CA replaces only the CA certificate. The certificates signed by the previous CA are still valid and still in use. For example, the certificate chain for the **LDAP** certificate remains unchanged even after you have moved to a self-signed CA:

external_CA certificate > IdM CA certificate > LDAP certificate

Prerequisites

- You have root access to the IdM CA renewal master.
- You have the IdM administrator credentials.

Procedure

1. On the IdM CA renewal master, renew the CA certificate as self-signed:

```
~]# ipa-cacert-manage renew --self-signed
Renewing CA certificate, please wait
CA certificate successfully renewed
The ipa-cacert-manage command was successful
```

2. On all the IdM servers and clients, update the local IdM certificate databases with the certificates from the server:

```
[client ~]$ kinit admin
[client ~]$ ipa-certupdate
Systemwide CA database updated.
Systemwide CA database updated.
The ipa-certupdate command was successful
```

3. Optionally, to check if your update has been successful and the new CA certificate has been added to the **/etc/ipa/ca.crt** file:

```
[client ~]$ openssl crl2pkcs7 -nocrl -certfile /etc/ipa/ca.crt | openssl pkcs7 -print_certs -text -noout
[...]
Certificate:
Data:
Version: 3 (0x2)
Serial Number: 39 (0x27)
Signature Algorithm: sha256WithRSAEncryption
Issuer: O=IDM.EXAMPLE.COM, CN=Certificate Authority
Validity
 Not Before: Jul 1 16:32:45 2019 GMT
 Not After : Jul 1 16:32:45 2039 GMT
Subject: O=IDM.EXAMPLE.COM, CN=Certificate Authority
[...]
```

The output shows that the update has been successful as the new CA certificate is listed with the older CA certificates.

36.4. RENEWING THE IDM CA RENEWAL MASTER WITH AN EXTERNALLY-SIGNED CERTIFICATE

This section describes how to renew the Identity Management (IdM) certificate authority (CA) certificate using an external CA to sign the certificate signing request (CSR). In this configuration, your IdM CA server is a subCA of the external CA. The external CA can, but does not have to, be an Active Directory Certificate Server (AD CS).

If the external certificate authority is AD CS, you can specify the template you want for the IdM CA certificate in the CSR. A certificate template defines the policies and rules that a CA uses when a certificate request is received. Certificate templates in AD correspond to certificate profiles in IdM.

You can define a specific AD CS template by its Object Identifier (OID). OIDs are unique numeric values issued by various issuing authorities to uniquely identify data elements, syntaxes, and other parts of distributed applications.

Alternatively, you can define a specific AD CS template by its name. For example, the name of the default profile used in a CSR submitted by an IdM CA to an AD CS is **subCA**.

To define a profile by specifying its OID or name in the CSR, use the **external-ca-profile** option. For details, see the **ipa-cacert-manage** man page.

Apart from using a ready-made certificate template, you can also create a custom certificate template in the AD CS, and use it in the CSR.

Prerequisites

- You have root access to the IdM CA renewal master.
- You have the IdM administrator credentials.

Procedure

Complete this procedure to renew the certificate of the IdM CA with external signing, regardless of whether current CA certificate is self-signed or externally-signed.

1. Create a CSR to be submitted to the external CA:

- If the external CA is an AD CS, use the **--external-ca-type=ms-cs** option. If you want a different template than the default **subCA** template, specify it using the **--external-ca-profile** option:

```
~]# ipa-cacert-manage renew --external-ca --external-ca-type=ms-cs [--external-ca-profile=PROFILE]
Exporting CA certificate signing request, please wait
The next step is to get /var/lib/ipa/ca.csr signed by your CA and re-run ipa-cacert-manage as:
ipa-cacert-manage renew --external-cert-file=/path/to/signed_certificate --external-cert-file=/path/to/external_ca_certificate
The ipa-cacert-manage command was successful
```

- If the external CA is not an AD CS:

```
~]# ipa-cacert-manage renew --external-ca
Exporting CA certificate signing request, please wait
The next step is to get /var/lib/ipa/ca.csr signed by your CA and re-run ipa-cacert-manage
```

as:

```
ipa-cacert-manage renew --external-cert-file=/path/to/signed_certificate --external-cert-file=/path/to/external_ca_certificate
The ipa-cacert-manage command was successful
```

The output shows that a CSR has been created and is stored in the **/var/lib/ipa/ca.csr** file.

2. Submit the CSR located in **/var/lib/ipa/ca.csr** to the external CA. The process differs depending on the service to be used as the external CA.
3. Retrieve the issued certificate and the CA certificate chain for the issuing CA in a base 64-encoded blob, which is:
 - a PEM file if the external CA is not an AD CS.
 - a Base_64 certificate if the external CA is an AD CS.

The process differs for every certificate service. Usually, a download link on a web page or in the notification email allows the administrator to download all the required certificates.

If the external CA is an AD CS and you have submitted the CSR with a known template through the Microsoft Windows Certification Authority management window, the AD CS issues the certificate immediately and the Save Certificate dialog appears in the AD CS web interface, asking where to save the issued certificate.

4. Run the **ipa-cacert-manage renew** command again, adding all the CA certificate files required to supply a full certificate chain. Specify as many files as you need, using the **--external-cert-file** option multiple times:

```
[~]# ipa-cacert-manage renew --external-cert-file=/path/to/signed_certificate --external-cert-file=/path/to/external_ca_certificate_1 --external-cert-file=/path/to/external_ca_certificate_2
```

5. On all the IdM servers and clients, update the local IdM certificate databases with the certificates from the server:

```
[client ~]$ kinit admin
[client ~]$ ipa-certupdate
Systemwide CA database updated.
Systemwide CA database updated.
The ipa-certupdate command was successful
```

6. Optionally, to check if your update has been successful and the new CA certificate has been added to the **/etc/ipa/ca.crt** file:

```
[client ~]$ openssl crl2pkcs7 -nocrl -certfile /etc/ipa/ca.crt | openssl pkcs7 -print_certs -text -noout
[...]
Certificate:
Data:
Version: 3 (0x2)
Serial Number: 39 (0x27)
Signature Algorithm: sha256WithRSAEncryption
Issuer: O=IDM.EXAMPLE.COM, CN=Certificate Authority
Validity
Not Before: Jul 1 16:32:45 2019 GMT
```

```
Not After : Jul 1 16:32:45 2039 GMT  
Subject: O=IDM.EXAMPLE.COM, CN=Certificate Authority  
[...]
```

The output shows that the update has been successful as the new CA certificate is listed with the older CA certificates.

CHAPTER 37. RENEWING EXPIRED SYSTEM CERTIFICATES WHEN IDM IS OFFLINE

When a system certificate has expired, Identity Management (IdM) fails to start. IdM supports renewing system certificates when IdM is offline using the **ipa-cert-fix** tool.

Prerequisites

- IdM is installed only on Red Hat Enterprise Linux 8.1 or later

37.1. RENEWING EXPIRED SYSTEM CERTIFICATES ON A CA RENEWAL MASTER

This section describes how to apply the **ipa-cert-fix** tool on expired IdM certificates.

IMPORTANT

If you run the **ipa-cert-fix** tool on a CA (Certificate Authority) host that is not the CA Renewal Master, and the utility renews shared certificates, that host automatically becomes the new CA Renewal Master in the domain. There must be always only one CA Renewal Master in the domain to avoid inconsistencies.

Prerequisites

- Log in to the server with administration rights

Procedure

1. Start the **ipa-cert-fix** tool to analyze the system and list expired certificates that require renewal:

```
# ipa-cert-fix
...
The following certificates will be renewed:

Dogtag sslserver certificate:
Subject: CN=ca1.example.com,O=EXAMPLE.COM 201905222205
Serial: 13
Expires: 2019-05-12 05:55:47
...
Enter "yes" to proceed:
```

2. Enter **yes** to start the renewal process:

```
Enter "yes" to proceed: yes
Proceeding.
Renewed Dogtag sslserver certificate:
Subject: CN=ca1.example.com,O=EXAMPLE.COM 201905222205
Serial: 268369925
Expires: 2021-08-14 02:19:33
...
```

Becoming renewal master.
The ipa-cert-fix command was successful

It can take up to one minute before **ipa-cert-fix** renews all expired certificates.

3. Optionally, verify that all services are now running:

```
# ipactl status
Directory Service: RUNNING
krb5kdc Service: RUNNING
kadmin Service: RUNNING
httpd Service: RUNNING
ipa-custodia Service: RUNNING
pki-tomcatd Service: RUNNING
ipa-otpd Service: RUNNING
ipa: INFO: The ipactl command was successful
```

At this point, certificates have been renewed and services are running. The next step is to check other servers in the IdM domain.

37.2. VERIFYING OTHER IDM SERVERS IN THE IDM DOMAIN AFTER RENEWAL

After renewing the CA Renewal Master's certificates with the **ipa-cert-fix** tool, you must:

- Restart all other Identity Management (IdM) servers in the domain.
- Check if certmonger renewed certificates.
- If there are other Certificate Authority (CA) replicas with expired system certificates, renew those certificates with the **ipa-cert-fix** tool as well.

Prerequisites

- Log in to the server with administration rights.

Procedure

1. Restart IdM with the **--force** parameter:

```
# ipactl restart --force
```

With the **--force** parameter, the **ipactl** utility ignores individual service startup failures. For example, if the server is also a CA with expired certificates, the **pki-tomcat** service fails to start. This is expected and ignored because of using the **--force** parameter.

2. After the restart, verify that the **certmonger** service renewed the certificates (certificate status says MONITORING):

```
# getcert list | egrep '^Request|status:|subject:'
Request ID '20190522120745':
 status: MONITORING
 subject: CN=IPA RA,O=EXAMPLE.COM 201905222205
```

```
Request ID '20190522120834':  
  status: MONITORING  
  subject: CN=Certificate Authority,O=EXAMPLE.COM 201905222205  
  ...
```

It can take some time before **certmonger** renews the shared certificates on the replica.

3. If the server is also a CA, the previous command reports **CA_UNREACHABLE** for the certificate the **pki-tomcat** service uses:

```
Request ID '20190522120835':  
  status: CA_UNREACHABLE  
  subject: CN=ca2.example.com,O=EXAMPLE.COM 201905222205  
  ...
```

4. To renew this certificate, use the **ipa-cert-fix** utility:

```
# ipa-cert-fix  
Dogtag sslserver certificate:  
  Subject: CN=ca2.example.com,O=EXAMPLE.COM  
  Serial: 3  
  Expires: 2019-05-11 12:07:11  
  
Enter "yes" to proceed: yes  
Proceeding.  
Renewed Dogtag sslserver certificate:  
  Subject: CN=ca2.example.com,O=EXAMPLE.COM 201905222205  
  Serial: 15  
  Expires: 2019-08-14 04:25:05  
  
The ipa-cert-fix command was successful
```

Now, all IdM certificates have been renewed and work correctly.

CHAPTER 38. GENERATING CRL ON THE IDM CA SERVER

If your IdM deployment uses an embedded certificate authority (CA), you may need to move generating the Certificate Revocation List (CRL) from one Identity Management (IdM) server to another. It can be necessary, for example, when you want to migrate the server to another system.

Only one server must generate CRL. The CRL generation role is usually co-located with the IdM CA Renewal Master, but this is not mandatory. Before the CRL Generation Master is decommissioned, a new CRL Generation Master must be selected by the administrator and configured.

This chapter describes:

- Stopping CRL generation on the IdM master.
- Starting to generate CRL on the IdM replica.

38.1. STOPPING CRL GENERATION ON IDM MASTER SERVER

To stop the Certificate Revocation List (CRL) generation on the IdM master server, use the **ipa-crlgen-manage** command. Before you disable the generation, verify that the server really generates CRL. You can then disable it.

Prerequisites

- Identity Management (IdM) server is installed on the RHEL 8.1 system or newer.
- You must be logged in as root.

Procedure

1. Check if your master server is generating the CRL:

```
[root@master ~]# ipa-crlgen-manage status
CRL generation: enabled
Last CRL update: 2019-10-31 12:00:00
Last CRL Number: 6
The ipa-crlgen-manage command was successful
```

2. Stop generating CRL on the master server:

```
[root@master ~]# ipa-crlgen-manage disable
Stopping pki-tomcatd
Editing /var/lib/pki/pki-tomcat/conf/ca/CS.cfg
Starting pki-tomcatd
Editing /etc/httpd/conf.d/ipa-pki-proxy.conf
Restarting httpd
CRL generation disabled on the local host. Please make sure to configure CRL generation on
another master with ipa-crlgen-manage enable.
The ipa-crlgen-manage command was successful
```

3. Check if the master server stopped generating CRL:

```
[root@master ~]# ipa-crlgen-manage status
```

The master server stopped generating CRL. The next step is to enable CRL generation on the new master server.

38.2. STARTING CRL GENERATION ON IDM REPLICA SERVER

You can start the Certificate Revocation List (CRL) generation with the following command: **ipa-crlgen-manage**

Prerequisites

- Identity Management (IdM) server is installed on the RHEL 8.1 system or newer.
- The RHEL system must be an IdM Certificate Authority server.
- You must be logged in as root.

Procedure

1. To start with generating CRL:

```
[root@replica1 ~]# ipa-crlgen-manage enable
Stopping pki-tomcatd
Editing /var/lib/pki/pki-tomcat/conf/ca/CS.cfg
Starting pki-tomcatd
Editing /etc/httpd/conf.d/ipa-pki-proxy.conf
Restarting httpd
Forcing CRL update
CRL generation enabled on the local host. Please make sure to have only a single CRL
generation master.
The ipa-crlgen-manage command was successful
```

2. To check if CRL is generated:

```
[root@replica1 ~]# ipa-crlgen-manage status
CRL generation: enabled
Last CRL update: 2019-10-31 12:10:00
Last CRL Number: 7
The ipa-crlgen-manage command was successful
```

CHAPTER 39. OBTAINING AN IDM CERTIFICATE FOR A SERVICE USING CERTMONGER

39.1. CERTMONGER OVERVIEW

What certmonger does

When Identity Management (IdM) is installed with an integrated IdM Certificate Authority (CA), it uses the **certmonger** service to track and renew system and service certificates. When the certificate is reaching its expiration date, **certmonger** manages the renewal process by:

- regenerating a certificate-signing request (CSR) using the options provided in the original request.
- submitting the CSR to the IdM CA using the IdM API **cert-request** command.
- receiving the certificate from the IdM CA.
- executing a pre-save command if specified by the original request.
- installing the new certificate in the location specified in the renewal request: either in an **NSS** database or in a file.
- executing a post-save command if specified by the original request. For example, the post-save command can instruct **certmonger** to restart a relevant service, so that the service picks up the new certificate.

Types of certificates certmonger tracks

Certificates can be divided into system and service certificates.

Unlike service certificates (for example, for **HTTP**, **LDAP** and **PKINIT**), which have different keypairs and subject names on different servers, IdM system certificates and their keys are shared by all CA replicas. The IdM system certificates include:

- **IdM CA** certificate
- **OCSP** signing certificate
- **IdM CA subsystem** certificates
- **IdM CA audit signing** certificate
- **IdM renewal agent** (RA) certificate
- **KRA** transport and storage certificates

The **certmonger** service tracks the IdM system and service certificates that were requested during the installation of IdM environment with an integrated CA. **Certmonger** also tracks certificates that have been requested manually by the system administrator for other services running on the IdM host.

Certmonger does not track external CA certificates or user certificates.

Certmonger components

The **certmonger** service consists of two main components:

- The **certmonger daemon**, which is the engine tracking the list of certificates and launching renewal commands

- The **getcert** utility for the **command-line interface** (CLI), which allows the system administrator to actively send commands to the **certmonger** daemon.

More specifically, the system administrator can use the **getcert** utility to:

- Request a new certificate
- View the list of certificates that **certmonger** tracks
- Start or stop tracking a certificate
- Renew a certificate

39.2. OBTAINING AN IDM CERTIFICATE FOR A SERVICE USING CERTMONGER

To ensure that communication between browsers and the web service running on your Identity Management (IdM) client is secure and encrypted, use a TLS certificate. Obtain the TLS certificate for your web service from the IdM Certificate Authority (CA).

This section describes how to use **certmonger** to obtain an IdM certificate for a service (**HTTP/my_company.idm.example.com@IDM.EXAMPLE.COM**) running on an IdM client.

Using **certmonger** to request the certificate automatically means that **certmonger** manages and renews the certificate when it is due for a renewal.

For a visual representation of what happens when **certmonger** requests a service certificate, see [Section 39.3, “Communication flow for certmonger requesting a service certificate”](#).

Prerequisites

- The web server is enrolled as an IdM client.
- You have root access to the IdM client on which you are running the procedure.
- The service for which you are requesting a certificate does not have to pre-exist in IdM.

Procedure

1. On the **my_company.idm.example.com** IdM client on which the **HTTP** service is running, request a certificate for the service corresponding to the **HTTP/my_company.idm.example.com@IDM.EXAMPLE.COM** principal, and specify that
 - The certificate is to be stored in the local **/etc/pki/tls/certs/httpd.pem** file
 - The private key is to be stored in the local **/etc/pki/tls/private/httpd.key** file
 - That an extensionRequest for a **SubjectAltName** be added to the signing request with the DNS name of **my_company.idm.example.com**:

```
# ipa-getcert request -K HTTP/my_company.idm.example.com -k
/etc/pki/tls/private/httpd.key -f /etc/pki/tls/certs/httpd.pem -D
my_company.idm.example.com -C "systemctl restart httpd"
New signing request "20190604065735" added.
```

In the command above:

- The **ipa-getcert request** command specifies that the certificate is to be obtained from the IdM CA. The **ipa-getcert request** command is a shortcut for **getcert request -c IPA**.
- The **-C** option instructs **certmonger** to restart the **httpd** service after obtaining the certificate.
- The **-D** option specifies the **SubjectAltName** DNS value to be added to the request.
- To specify that the certificate be issued with a particular profile, use the **-T** option.
- To request a certificate using the named issuer from the specified CA, use the **-X ISSUER** option.

NOTE

RHEL 8 uses a different SSL module in Apache than the one used in RHEL 7. The SSL module relies on OpenSSL rather than NSS. For this reason, in RHEL 8 you cannot use an NSS database to store the **HTTPS** certificate and the private key.

2. Optionally, to check the status of your request:

```
# ipa-getcert list -f /etc/pki/tls/certs/httpd.pem
Number of certificates and requests being tracked: 3.
Request ID '20190604065735':
  status: MONITORING
  stuck: no
  key pair storage: type=FILE,location='/etc/pki/tls/private/httpd.key'
  certificate: type=FILE,location='/etc/pki/tls/certs/httpd.crt'
  CA: IPA
  [...]
```

The output shows that the request is in the **MONITORING** status, which means that a certificate has been obtained. The locations of the key pair and the certificate are those requested.

39.3. COMMUNICATION FLOW FOR CERTMONGER REQUESTING A SERVICE CERTIFICATE

The diagrams in this section show the stages of what happens when **certmonger** requests a service certificate from Identity Management (IdM) certificate authority (CA) server. The sequence consists of these diagrams:

- [Figure 39.1, “Unencrypted communication”](#)
- [Figure 39.2, “Certmonger requesting a service certificate”](#)
- [Figure 39.3, “IdM CA issuing the service certificate”](#)
- [Figure 39.4, “Certmonger applying the service certificate”](#)
- [Figure 39.5, “Certmonger requesting a new certificate when the old one is nearing expiration”](#)

[Figure 39.1, “Unencrypted communication”](#) shows the initial situation: without an HTTPS certificate, the communication between the web server and the browser is unencrypted.

Figure 39.1. Unencrypted communication

Figure 39.2, “Certmonger requesting a service certificate” shows the system administrator using **certmonger** to manually request an HTTPS certificate for the Apache web server. Note that when requesting a web server certificate, certmonger does not communicate directly with the CA. It proxies through IdM.

Figure 39.2. Certmonger requesting a service certificate

Figure 39.3, “IdM CA issuing the service certificate” shows an IdM CA issuing an HTTPS certificate for the web server.

Figure 39.3. IdM CA issuing the service certificate

Figure 39.4, “Certmonger applying the service certificate” shows **certmonger** placing the HTTPS certificate in appropriate locations on the IdM client and, if instructed to do so, restarting the **httpd** service. The Apache server subsequently uses the HTTPS certificate to encrypt the traffic between itself and the browser.

Figure 39.4. Certmonger applying the service certificate

Figure 39.5, “Certmonger requesting a new certificate when the old one is nearing expiration” shows **certmonger** automatically requesting a renewal of the service certificate from the IdM CA before the expiration of the certificate. The IdM CA issues a new certificate.

Figure 39.5. Certmonger requesting a new certificate when the old one is nearing expiration

39.4. VIEWING THE DETAILS OF A CERTIFICATE REQUEST TRACKED BY CERTMONGER

The **certmonger** service monitors certificate requests. When a request for a certificate is successfully signed, it results in a certificate. **Certmonger** manages certificate requests including the resulting certificates. This section describes how to view the details of a particular certificate request managed by **certmonger**.

Procedure

- If you know how to specify the certificate request, list the details of only that particular certificate request. You can, for example, specify:
 - The request ID
 - The location of the certificate
 - The certificate nickname
 For example, to view the details of the certificate whose request ID is 20190408143846, using the **-v** option to view all the details of errors in case your request for a certificate was unsuccessful:

```
# getcert list -i 20190408143846 -v
Number of certificates and requests being tracked: 16.
```

```
Request ID '20190408143846':
status: MONITORING
stuck: no
key pair storage: type=NSSDB,location='/etc/dirsrv/slapd-IDM-EXAMPLE-
COM',nickname='Server-Cert',token='NSS Certificate DB',pinfile='/etc/dirsrv/slapd-IDM-
EXAMPLE-COM/pwdfile.txt'
certificate: type=NSSDB,location='/etc/dirsrv/slapd-IDM-EXAMPLE-
COM',nickname='Server-Cert',token='NSS Certificate DB'
CA: IPA
issuer: CN=Certificate Authority,O=IDM.EXAMPLE.COM
subject: CN=r8server.idm.example.com,O=IDM.EXAMPLE.COM
expires: 2021-04-08 16:38:47 CEST
dns: r8server.idm.example.com
principal name: ldap/server.idm.example.com@IDM.EXAMPLE.COM
key usage: digitalSignature,nonRepudiation,keyEncipherment,dataEncipherment
eku: id-kp-serverAuth,id-kp-clientAuth
pre-save command:
post-save command: /usr/libexec/ipa/certmonger/restart_dirsrv IDM-EXAMPLE-COM
track: yes
auto-renew: yes
```

The output displays several pieces of information about the certificate, for example:

- the certificate location; in the example above, it is the NSS database in the **/etc/dirsrv/slapd-IDM-EXAMPLE-COM** directory
- the certificate nickname; in the example above, it is **Server-Cert**
- the file storing the pin; in the example above, it is **/etc/dirsrv/slapd-IDM-EXAMPLE-COM/pwdfile.txt**
- the Certificate Authority (CA) that will be used to renew the certificate; in the example above, it is the **IPA** CA
- the expiration date; in the example above, it is **2021-04-08 16:38:47 CEST**
- the status of the certificate; in the example above, the **MONITORING** status means that the certificate is valid and it is being tracked
- the post-save command; in the example above, it is the restart of the **LDAP** service
- If you do not know how to specify the certificate request, list the details of all the certificates that **certmonger** is monitoring or attempting to obtain:

```
# getcert list
```

Additional information

- To view the different options how to specify the certificate request displayed, see the **getcert list** man page.

39.5. STARTING AND STOPPING CERTIFICATE TRACKING

This section describes how you can use the **getcert stop-tracking** and **getcert start-tracking** commands to monitor certificates. The two commands are provided by the **certmonger** service.

Enabling certificate tracking is especially useful if you have imported a certificate issued by the Identity Management (IdM) certificate authority (CA) onto the machine from a different IdM client. Enabling certificate tracking can also be the final step of the following provisioning scenario:

1. On the IdM server, you create a certificate for a system that does not exist yet.
2. You create the new system.
3. You enroll the new system as an IdM client.
4. You import the certificate and the key from the IdM server on to the IdM client.
5. You start tracking the certificate using **certmonger** to ensure that it gets renewed when it is due to expire.

Procedure

- To disable the monitoring of a certificate with the Request ID of 20190408143846:

```
# getcert stop-tracking -i 20190408143846
```


For more options, see the **getcert stop-tracking** man page.

- To enable the monitoring of a certificate stored in the **/tmp/some_cert.crt** file, whose private key is stored in the **/tmp/some_key.key** file:

```
# getcert start-tracking -c IPA -f /tmp/some_cert.crt -k /tmp/some_key.key
```

Certmonger cannot automatically identify the CA type that issued the certificate. For this reason, add the **-c** option with the **IPA** value to the **getcert start-tracking** command if the certificate was issued by the IdM CA. Omitting to add the **-c** option results in **certmonger** entering the NEED_CA state.

For more options, see the **getcert start-tracking** man page.

NOTE

The two commands do not manipulate the certificate. For example, **getcert stop-tracking** does not delete the certificate or remove it from the NSS database or from the filesystem but simply removes the certificate from the list of monitored certificates. Similarly, **getcert start-tracking** only adds a certificate to the list of monitored certificates.

39.6. RENEWING A CERTIFICATE MANUALLY

When a certificate is near its expiration date, the **certmonger** daemon automatically issues a renewal command using the certificate authority (CA) helper, obtains a renewed certificate and replaces the previous certificate with the new one.

It is also possible to manually renew a certificate in advance by using the **getcert resubmit** command. This way, you can update the information the certificate contains, e.g. by adding a Subject Alternative Name (SAN).

This section describes how to renew a certificate manually.

Procedure

- To renew a certificate with the Request ID of 20190408143846:

```
# getcert resubmit -i 20190408143846
```

To obtain the Request ID for a specific certificate, use the **getcert list** command. For details, see the **getcert list** man page.

39.7. MAKING CERTMONGER RESUME TRACKING OF IDM CERTIFICATES ON A CA REPLICA

This procedure shows how to make **certmonger** resume the tracking of Identity Management (IdM) system certificates that are crucial for an IdM deployment with an integrated certificate authority after the tracking of certificates was interrupted. The interruption may have been caused by the IdM host being unenrolled from IdM during the renewal of the system certificates or by replication topology not working properly. The procedure also shows how to make **certmonger** resume the tracking of the IdM service certificates, namely the **HTTP**, **LDAP** and **PKINIT** certificates.

Prerequisites

- The host on which you want to resume tracking system certificates is an IdM server that is also an IdM certificate authority (CA) but not the IdM CA renewal master.

Procedure

1. Get the PIN for the subsystem CA certificates:

```
# grep 'internal=' /var/lib/pki/pki-tomcat/conf/password.conf
```

2. Add tracking to the subsystem CA certificates, replacing **[internal PIN]** in the commands below with the PIN obtained in the previous step:

```
# getcert start-tracking -d /etc/pki/pki-tomcat/alias -n "caSigningCert cert-pki-ca" -c
'dogtag-ipa-ca-renew-agent' -P [internal PIN] -B
/usr/libexec/ipa/certmonger/stop_pkicad -C '/usr/libexec/ipa/certmonger/renew_ca_cert
"caSigningCert cert-pki-ca"'"

# getcert start-tracking -d /etc/pki/pki-tomcat/alias -n "auditSigningCert cert-pki-ca" -c
'dogtag-ipa-ca-renew-agent' -P [internal PIN] -B
/usr/libexec/ipa/certmonger/stop_pkicad -C '/usr/libexec/ipa/certmonger/renew_ca_cert
"auditSigningCert cert-pki-ca"'"

# getcert start-tracking -d /etc/pki/pki-tomcat/alias -n "ocspSigningCert cert-pki-ca" -c
'dogtag-ipa-ca-renew-agent' -P [internal PIN] -B
/usr/libexec/ipa/certmonger/stop_pkicad -C '/usr/libexec/ipa/certmonger/renew_ca_cert
"ocspSigningCert cert-pki-ca"'"

# getcert start-tracking -d /etc/pki/pki-tomcat/alias -n "subsystemCert cert-pki-ca" -c
'dogtag-ipa-ca-renew-agent' -P [internal PIN] -B
/usr/libexec/ipa/certmonger/stop_pkicad -C '/usr/libexec/ipa/certmonger/renew_ca_cert
"subsystemCert cert-pki-ca"'"

# getcert start-tracking -d /etc/pki/pki-tomcat/alias -n "Server-Cert cert-pki-ca" -c
```

```
'dogtag-ipa-ca-renew-agent' -P [internal PIN] -B  
/usr/libexec/ipa/certmonger/stop_pkicad -C '/usr/libexec/ipa/certmonger/renew_ca_cert  
"Server-Cert cert-pki-ca"'
```

3. Add tracking for the remaining IdM certificates, the **HTTP, LDAP, IPA renewal agent** and **PKINIT** certificates:

```
# getcert start-tracking -f /var/lib/ipa/certs/httpd.crt -k /var/lib/ipa/private/httpd.key -p  
/var/lib/ipa/passwds/idm.example.com-443-RSA -c IPA -C  
/usr/libexec/ipa/certmonger/restart_httpd

# getcert start-tracking -d /etc/dirsrv/slapd-IDM-EXAMPLE-COM -n "Server-Cert" -c IPA  
-p /etc/dirsrv/slapd-IDM-EXAMPLE-COM/pwdfile.txt -C  
'/usr/libexec/ipa/certmonger/restart_dirsrv "IDM-EXAMPLE-COM"'

# getcert start-tracking -f /var/lib/ipa/ra-agent.pem -k /var/lib/ipa/ra-agent.key -c  
dogtag-ipa-ca-renew-agent -B /usr/libexec/ipa/certmonger/renew_ra_cert_pre -C  
/usr/libexec/ipa/certmonger/renew_ra_cert

# getcert start-tracking -f /var/kerberos/krb5kdc/kdc.crt -k  
/var/kerberos/krb5kdc/kdc.key -c dogtag-ipa-ca-renew-agent -B  
/usr/libexec/ipa/certmonger/renew_ra_cert_pre -C  
/usr/libexec/ipa/certmonger/renew_kdc_cert
```

4. Restart **certmonger**:

```
# systemctl restart certmonger
```

5. Wait for one minute after **certmonger** has started and then check the statuses of the new certificates:

```
# getcert list
```

Additional resources

- If your IdM system certificates have all expired, follow the procedure described in [this Knowledge Centered Support \(KCS\) solution](#) to manually renew IdM system certificates on the IdM CA master that is also the CA renewal master and the CRL generation master. Then follow the procedure described in [this KCS solution](#) to manually renew IdM system certificates on all the other CA servers in the topology.

CHAPTER 40. RESTRICTING AN APPLICATION TO TRUST ONLY A SUBSET OF CERTIFICATES

If your Identity Management (IdM) installation is configured with the integrated Certificate System (CS) certificate authority (CA), you are able to create lightweight sub-CAs. All sub-CAs you create are subordinated to the primary CA of the certificate system, the **ipa** CA.

A *lightweight sub-CA* in this context means *a sub-CA issuing certificates for a specific purpose*. For example, a lightweight sub-CA enables you to configure a service, such as a virtual private network (VPN) gateway and a web browser, to accept only certificates issued by *sub-CA A*. By configuring other services to accept certificates only issued by *sub-CA B*, you prevent them from accepting certificates issued by *sub-CA A*, the primary CA, that is the **ipa** CA, and any intermediate sub-CA between the two.

If you revoke the intermediate certificate of a sub-CA, [all certificates issued by this sub-CA are automatically considered invalid](#) by correctly configured clients. All the other certificates issued directly by the root CA, **ipa**, or another sub-CA, remain valid.

This section uses the example of the Apache web server to illustrate how to restrict an application to trust only a subset of certificates. Complete this section to restrict the web server running on your IdM client to use a certificate issued by the **webserver-ca** IdM sub-CA, and to require the users to authenticate to the web server using user certificates issued by the **webclient-ca** IdM sub-CA.

The steps you need to take are:

1. [Create an IdM sub-CA](#)
2. [Download the sub-CA certificate from IdM WebUI](#)
3. [Create a CA ACL specifying the correct combination of users, services and CAs, and the certificate profile used](#)
4. [Request a certificate for the web service running on an IdM client from the IdM sub-CA](#)
5. [Set up a single-instance Apache HTTP Server](#)
6. [Add TLS encryption to the Apache HTTP Server](#)
7. [Set the supported TLS protocol versions on an Apache HTTP Server](#)
8. [Set the supported ciphers on the Apache HTTP Server](#)
9. [Configure TLS client certificate authentication on the web server](#)
10. [Request a certificate for the user from the IdM sub-CA and export it to the client](#)
11. [Import the user certificate into the browser and configure the browser to trust the sub-CA certificate](#)

40.1. CREATING A LIGHTWEIGHT SUB-CA

For details on creating a sub-CA, see:

- [Section 40.1.1, “Creating a sub-CA from IdM WebUI”](#)
- [Section 40.1.2, “Creating a sub-CA from IdM CLI”](#)

40.1.1. Creating a sub-CA from IdM WebUI

This procedure describes how to use IdM WebUI to create new sub-CAs named **webserver-ca** and **webclient-ca**.

Prerequisites

- Make sure you have obtained the administrator's credentials.

Procedure

1. In the **Authentication** menu, click **Certificates**.
2. Select **Certificate Authorities** and click **Add**.
3. Enter the name of the **webserver-ca** sub-CA. Enter the Subject DN, for example **CN=WEBSERVER,O=IDM.EXAMPLE.COM**, in the Subject DN field. Note that the Subject DN must be unique in the IdM CA infrastructure.
4. Enter the name of the **webclient-ca** sub-CA. Enter the Subject DN **CN=WEBCLIENT,O=IDM.EXAMPLE.COM** in the Subject DN field.
5. In the command-line interface, run the **ipa-certupdate** command to create a **certmonger** tracking request for the **webserver-ca** and **webclient-ca** sub-CAs certificates:

```
[root@ipaserver ~]# ipa-certupdate
```


IMPORTANT

Forgetting to run the **ipa-certupdate** command after creating a sub-CA means that if the sub-CA certificate expires, end-entity certificates issued by the sub-CA are considered invalid even if the end-entity certificate has not expired.

6. Optionally, to verify that the signing certificate of the new sub-CA has been added to the IdM database, enter:

```
[root@ipaserver ~]# certutil -d /etc/pki/pki-tomcat/alias/ -L
```

Certificate Nickname	Trust Attributes
	SSL,S/MIME,JAR/XPI
caSigningCert cert-pki-ca	CTu,Cu,Cu
Server-Cert cert-pki-ca	u,u,u
auditSigningCert cert-pki-ca	u,u,Pu
caSigningCert cert-pki-ca ba83f324-5e50-4114-b109-acca05d6f1dc	u,u,u
ocspSigningCert cert-pki-ca	u,u,u
subsystemCert cert-pki-ca	u,u,u

NOTE

The new sub-CA certificate is automatically transferred to all the replicas that have a certificate system instance installed.

40.1.2. Creating a sub-CA from IdM CLI

This procedure describes how to use IdM CLI to create new sub-CAs named **webserver-ca** and **webclient-ca**.

Prerequisites

- Make sure that you have obtained the administrator's credentials.
- Make sure you are logged in to an IdM server that is a CA server.

Procedure

1. Enter the **ipa ca-add** command, and specify the name of the **webserver-ca** sub-CA and its Subject Distinguished Name (DN):

```
[root@ipaserver ~]# ipa ca-add webserver-ca --
subject="CN=WEB SERVER,O=IDM.EXAMPLE.COM"
-----
Created CA "webserver-ca"
-----
Name: webserver-ca
Authority ID: ba83f324-5e50-4114-b109-acca05d6f1dc
Subject DN: CN=WEB SERVER,O=IDM.EXAMPLE.COM
Issuer DN: CN=Certificate Authority,O=IDM.EXAMPLE.COM
```

Name

Name of the CA.

Authority ID

Automatically created, individual ID for the CA.

Subject DN

Subject Distinguished Name (DN). The Subject DN must be unique in the IdM CA infrastructure.

Issuer DN

Parent CA that issued the sub-CA certificate. All sub-CAs are created as a child of the IdM root CA.

2. Create the **webclient-ca** sub-CA for issuing certificates to web clients:

```
[root@ipaserver ~]# ipa ca-add webclient-ca --
subject="CN=WEBCLIENT,O=IDM.EXAMPLE.COM"
-----
Created CA "webclient-ca"
-----
Name: webclient-ca
Authority ID: 8a479f3a-0454-4a4d-8ade-fd3b5a54ab2e
Subject DN: CN=WEBCLIENT,O=IDM.EXAMPLE.COM
Issuer DN: CN=Certificate Authority,O=IDM.EXAMPLE.COM
```

3. In the command-line interface, run the **ipa-certupdate** command to create a **certmonger** tracking request for the **webserver-ca** and **webclient-ca** sub-CAs certificates:

```
[root@ipaserver ~]# ipa-certupdate
```

IMPORTANT

Forgetting to run the `ipa-certupdate` command after creating a sub-CA means that if the sub-CA certificate expires, end-entity certificates issued by the sub-CA are considered invalid even if the end-entity certificate has not expired.

4. Optionally, to verify that the signing certificate of the new sub-CA has been added to the IdM database, enter:

```
[root@ipaserver ~]# certutil -d /etc/pki/pki-tomcat/alias/ -L
```

Certificate Nickname	Trust Attributes
	SSL,S/MIME,JAR/XPI
caSigningCert cert-pki-ca	CTu,Cu,Cu
Server-Cert cert-pki-ca	u,u,u
auditSigningCert cert-pki-ca	u,u,Pu
caSigningCert cert-pki-ca ba83f324-5e50-4114-b109-acca05d6f1dc u,u,u	
ocspSigningCert cert-pki-ca	u,u,u
subsystemCert cert-pki-ca	u,u,u

NOTE

The new sub-CA certificate is automatically transferred to all the replicas that have a certificate system instance installed.

40.2. DOWNLOADING THE SUB-CA CERTIFICATE FROM IDM WEBUI

Prerequisites

- Make sure that you have obtained the IdM administrator's credentials.

Procedure

1. In the **Authentication** menu, click **Certificates > Certificates**.

Figure 40.1. sub-CA certificate in the list of certificates

<input type="checkbox"/> 268173326	CN=WEBSERVER,O=IDM.EXAMPLE.COM	ipa	VALID
<input type="checkbox"/> 268238849	CN=idm_user,O=IDM.EXAMPLE.COM	ipa	VALID

2. Click the serial number of the sub-CA certificate to open the certificate information page.
3. In the certificate information page, click **Actions > Download**.
4. In the CLI, move the sub-CA certificate to the `/etc/pki/tls/private/` directory:

```
# mv path/to/the/downloaded/certificate /etc/pki/tls/private/sub-ca.crt
```

40.3. CREATING CA ACLS FOR WEB SERVER AND CLIENT AUTHENTICATION

Certificate authority access control list (CA ACL) rules define which profiles can be used to issue certificates to which users, services, or hosts. By associating profiles, principals, and groups, CA ACLs permit principals or groups to request certificates using particular profiles.

For example, using CA ACLs, the administrator can restrict the use of a profile intended for employees working from an office located in London only to users that are members of the London office-related group.

40.3.1. Viewing CA ACLs in IdM CLI

Complete this section to view the list of certificate authority access control lists (CA ACLs) available in your IdM deployment and the details of a specific CA ACL.

Procedure

1. To view all the CA ACLs in your IdM environment, enter the **ipa caacl-find** command:

```
$ ipa caacl-find
-----
1 CA ACL matched
-----
ACL name: hosts_services_calPAserviceCert
Enabled: TRUE
```

2. To view the details of a CA ACL, enter the **ipa caacl-show** command, and specify the CA ACL name. For example, to view the details of the **hosts_services_calPAserviceCert** CA ACL, enter:

```
$ ipa caacl-show hosts_services_calPAserviceCert
ACL name: hosts_services_calPAserviceCert
Enabled: TRUE
Host category: all
Service category: all
CAs: ipa
Profiles: calPAserviceCert
Users: admin
```

40.3.2. Creating a CA ACL for web servers authenticating to web clients using certificates issued by webserver-ca

This section describes how to create a CA ACL that requires the system administrator to use the **webserver-ca** sub-CA and the **calPAserviceCert** profile when requesting a certificate for the **HTTP/my_company.idm.example.com@IDM.EXAMPLE.COM** service. If the user requests a certificate from a different sub-CA or of a different profile, the request fails. The only exception is when there is another matching CA ACL that is enabled. To view the available CA ACLs, see [Viewing CA ACLs in IdM CLI](#).

Prerequisites

- Make sure that the **HTTP/my_company.idm.example.com@IDM.EXAMPLE.COM** service is part of IdM.
- Make sure you have obtained IdM administrator's credentials.

Procedure

1. Create a CA ACL using the **ipa caacl** command, and specify its name:

```
$ ipa caacl-add TLS_web_server_authentication  
-----  
Added CA ACL "TLS_web_server_authentication"  
-----  
ACL name: TLS_web_server_authentication  
Enabled: TRUE
```

2. Modify the CA ACL using the **ipa caacl-mod** command to specify the description of the CA ACL:

```
$ ipa caacl-mod TLS_web_server_authentication --desc="CAACL for web servers  
authenticating to web clients using certificates issued by webserver-ca"  
-----  
Modified CA ACL "TLS_web_server_authentication"  
-----  
ACL name: TLS_web_server_authentication  
Description: CAACL for web servers authenticating to web clients using certificates issued  
by webserver-ca  
Enabled: TRUE
```

3. Add the **webserver-ca** sub-CA to the CA ACL:

```
$ ipa caacl-add-ca TLS_web_server_authentication --ca=webserver-ca  
ACL name: TLS_web_server_authentication  
Description: CAACL for web servers authenticating to web clients using certificates issued  
by webserver-ca  
Enabled: TRUE  
CAs: webserver-ca  
-----  
Number of members added 1  
-----
```

4. Use the **ipa caacl-add-service** to specify the service whose principal will be able to request a certificate:

```
$ ipa caacl-add-service TLS_web_server_authentication --  
service=HTTP/my_company.idm.example.com@IDM.EXAMPLE.COM  
ACL name: TLS_web_server_authentication  
Description: CAACL for web servers authenticating to web clients using certificates issued  
by webserver-ca  
Enabled: TRUE  
CAs: webserver-ca  
Services: HTTP/my_company.idm.example.com@IDM.EXAMPLE.COM  
-----  
Number of members added 1  
-----
```

5. Use the **ipa caacl-add-profile** command to specify the certificate profile for the requested certificate:

```
$ ipa caacl-add-profile TLS_web_server_authentication --  
certprofiles=calPAserviceCert
```

```

ACL name: TLS_web_server_authentication
Description: CAACL for web servers authenticating to web clients using certificates issued
by webserver-ca
Enabled: TRUE
CAs: webserver-ca
Profiles: calPAserviceCert
Services: HTTP/my_company.idm.example.com@IDM.EXAMPLE.COM
-----
```

Number of members added 1

You can use the newly-created CA ACL straight away. It is enabled after its creation by default.

NOTE

The point of CA ACLs is to specify which CA and profile combinations are allowed for requests coming from particular principals or groups. CA ACLs do not affect certificate validation or trust. They do not affect how the issued certificates will be used.

40.3.3. Creating a CA ACL for user web browsers authenticating to web servers using certificates issued by webclient-ca

This section describes how to create a CA ACL that requires the system administrator to use the **webclient-ca** sub-CA and the **IECUserRoles** profile when requesting a certificate. If the user requests a certificate from a different sub-CA or of a different profile, the request fails. The only exception is when there is another matching CA ACL that is enabled. To view the available CA ACLs, see [Viewing CA ACLs in IdM CLI](#).

Prerequisites

- Make sure that you have obtained IdM administrator's credentials.

Procedure

1. Create a CA ACL using the **ipa caacl** command and specify its name:

```
$ ipa caacl-add TLS_web_client_authentication
-----
```

```
Added CA ACL "TLS_web_client_authentication"
```

```
-----
```

```
ACL name: TLS_web_client_authentication
```

```
Enabled: TRUE
```

2. Modify the CA ACL using the **ipa caacl-mod** command to specify the description of the CA ACL:

```
$ ipa caacl-mod TLS_web_client_authentication --desc="CAACL for user web
browsers authenticating to web servers using certificates issued by webclient-ca"
-----
```

```
Modified CA ACL "TLS_web_client_authentication"
```

```
-----
```

```
ACL name: TLS_web_client_authentication
```

Description: CAACL for user web browsers authenticating to web servers using certificates issued by webclient-ca
 Enabled: TRUE

3. Add the **webclient-ca** sub-CA to the CA ACL:

```
$ ipa caacl-add-ca TLS_web_client_authentication --ca=webclient-ca
ACL name: TLS_web_client_authentication
Description: CAACL for user web browsers authenticating to web servers using certificates issued by webclient-ca
Enabled: TRUE
CAs: webclient-ca
-----
Number of members added 1
-----
```

4. Use the **ipa caacl-add-profile** command to specify the certificate profile for the requested certificate:

```
$ ipa caacl-add-profile TLS_web_client_authentication --certprofiles=IECUserRoles
ACL name: TLS_web_client_authentication
Description: CAACL for user web browsers authenticating to web servers using certificates issued by webclient-ca
Enabled: TRUE
CAs: webclient-ca
Profiles: IECUserRoles
-----
Number of members added 1
-----
```

5. Modify the CA ACL using the **ipa caacl-mod** command to specify that the CA ACL applies to all IdM users:

```
$ ipa caacl-mod TLS_web_client_authentication --usercat=all
-----
Modified CA ACL "TLS_web_client_authentication"

ACL name: TLS_web_client_authentication
Description: CAACL for user web browsers authenticating to web servers using certificates issued by webclient-ca
Enabled: TRUE
User category: all
CAs: webclient-ca
Profiles: IECUserRoles
```

You can use the newly-created CA ACL straight away. It is enabled after its creation by default.

NOTE

The point of CA ACLs is to specify which CA and profile combinations are allowed for requests coming from particular principals or groups. CA ACLs do not affect certificate validation or trust. They do not affect how the issued certificates will be used.

40.4. OBTAINING AN IDM CERTIFICATE FOR A SERVICE USING CERTMONGER

To ensure that communication between browsers and the web service running on your IdM client is secure and encrypted, use a TLS certificate. If you want to restrict web browsers to trust certificates issued by the **webserver-ca** sub-CA but no other IdM sub-CA, obtain the TLS certificate for your web service from the **webserver-ca** sub-CA.

This section describes how to use **certmonger** to obtain an IdM certificate for a service (**HTTP/my_company.idm.example.com@IDM.EXAMPLE.COM**) running on an IdM client.

Using **certmonger** to request the certificate automatically means that **certmonger** manages and renews the certificate when it is due for a renewal.

For a visual representation of what happens when **certmonger** requests a service certificate, see [Section 40.5, “Communication flow for certmonger requesting a service certificate”](#).

Prerequisites

- The web server is enrolled as an IdM client.
- You have root access to the IdM client on which you are running the procedure.
- The service for which you are requesting a certificate does not have to pre-exist in IdM.

Procedure

1. On the **my_company.idm.example.com** IdM client on which the **HTTP** service is running, request a certificate for the service corresponding to the **HTTP/my_company.idm.example.com@IDM.EXAMPLE.COM** principal, and specify that
 - The certificate is to be stored in the local **/etc/pki/tls/certs/httpd.pem** file
 - The private key is to be stored in the local **/etc/pki/tls/private/httpd.key** file
 - The **webserver-ca** sub-CA is to be the issuing certificate authority
 - That an extensionRequest for a **SubjectAltName** be added to the signing request with the DNS name of **my_company.idm.example.com**:

```
# ipa-getcert request -K HTTP/my_company.idm.example.com -k
/etc/pki/tls/private/httpd.key -f /etc/pki/tls/certs/httpd.pem -D
my_company.idm.example.com -X webserver-ca -C "systemctl restart httpd"
New signing request "20190604065735" added.
```

In the command above:

- The **ipa-getcert request** command specifies that the certificate is to be obtained from the IdM CA. The **ipa-getcert request** command is a shortcut for **getcert request -c IPA**.
- The **-C** option instructs **certmonger** to restart the **httpd** service after obtaining the certificate.
- The **-D** option specifies the **SubjectAltName** DNS value to be added to the request.

- The **-X** option specifies that the issuer of the certificate must be **webserver-ca**, not **ipa**.
- To specify that the certificate be issued with a particular profile, use the **-T** option.

NOTE

RHEL 8 uses a different SSL module in Apache than the one used in RHEL 7. The SSL module relies on OpenSSL rather than NSS. For this reason, in RHEL 8 you cannot use an NSS database to store the **HTTPS** certificate and the private key.

2. Optionally, to check the status of your request:

```
# ipa-getcert list -f /etc/pki/tls/certs/httpd.pem
Number of certificates and requests being tracked: 3.
Request ID '20190604065735':
  status: MONITORING
  stuck: no
  key pair storage: type=FILE,location='/etc/pki/tls/private/httpd.key'
  certificate: type=FILE,location='/etc/pki/tls/certs/httpd.crt'
  CA: IPA
  issuer: CN=WEBSERVER,O=IDM.EXAMPLE.COM

[...]
```

The output shows that the request is in the **MONITORING** status, which means that a certificate has been obtained. The locations of the key pair and the certificate are those requested.

40.5. COMMUNICATION FLOW FOR CERTMONGER REQUESTING A SERVICE CERTIFICATE

The diagrams in this section show the stages of what happens when **certmonger** requests a service certificate from Identity Management (IdM) certificate authority (CA) server. The sequence consists of these diagrams:

- [Figure 40.2, “Unencrypted communication”](#)
- [Figure 40.3, “Certmonger requesting a service certificate”](#)
- [Figure 40.4, “IdM CA issuing the service certificate”](#)
- [Figure 40.5, “Certmonger applying the service certificate”](#)
- [Figure 40.6, “Certmonger requesting a new certificate when the old one is nearing expiration”](#)

In the diagrams, the **webserver-ca** sub-CA is represented by the generic **IdM CA server**.

[Figure 40.2, “Unencrypted communication”](#) shows the initial situation: without an HTTPS certificate, the communication between the web server and the browser is unencrypted.

Figure 40.2. Unencrypted communication

Figure 40.3, “Certmonger requesting a service certificate” shows the system administrator using **certmonger** to manually request an HTTPS certificate for the Apache web server. Note that when requesting a web server certificate, certmonger does not communicate directly with the CA. It proxies through IdM.

Figure 40.3. Certmonger requesting a service certificate

Figure 40.4, “IdM CA issuing the service certificate” shows an IdM CA issuing an HTTPS certificate for the web server.

Figure 40.4. IdM CA issuing the service certificate

Figure 40.5, “Certmonger applying the service certificate” shows **certmonger** placing the HTTPS certificate in appropriate locations on the IdM client and, if instructed to do so, restarting the **httpd** service. The Apache server subsequently uses the HTTPS certificate to encrypt the traffic between itself and the browser.

Figure 40.5. Certmonger applying the service certificate

Figure 40.6, “Certmonger requesting a new certificate when the old one is nearing expiration” shows **certmonger** automatically requesting a renewal of the service certificate from the IdM CA before the expiration of the certificate. The IdM CA issues a new certificate.

Figure 40.6. Certmonger requesting a new certificate when the old one is nearing expiration

40.6. SETTING UP A SINGLE-INSTANCE APACHE HTTP SERVER

This section describes how to set up a single-instance Apache HTTP Server to serve static HTML content.

Follow the procedure in this section if the web server should provide the same content for all domains associated with the server. If you want to provide different content for different domains, set up name-based virtual hosts. For details, see [Configuring Apache name-based virtual hosts](#).

Procedure

1. Install the **httpd** package:

```
# yum install httpd
```

2. Open the TCP port **80** in the local firewall:

```
# firewall-cmd --permanent --add-port=80/tcp
# firewall-cmd --reload
```

3. Enable and start the **httpd** service:

```
# systemctl enable --now httpd
```

4. Optional: Add HTML files to the `/var/www/html/` directory.

Verification steps

- Connect with a web browser to `http://my_company.idm.example.com/` or `http://server_IP/`. If the `/var/www/html/` directory is empty or does not contain an `index.html` or `index.htm` file, Apache displays the **Red Hat Enterprise Linux Test Page**. If `/var/www/html/` contains HTML files with a different name, you can load them by entering the URL to that file, such as `http://server_IP/example.html` or `http://my_company.idm.example.com/example.html`.

Additional resources

- For further details about configuring Apache and adapting the service to your environment, refer to the Apache manual. For details about installing the manual, see [Installing the Apache HTTP Server manual](#).
- For details about using or adjusting the `httpd systemd` service, see the `httpd.service(8)` man page.

40.7. ADDING TLS ENCRYPTION TO AN APACHE HTTP SERVER

This section describes how to enable TLS encryption on the `my_company.idm.example.com` Apache HTTP Server for the `idm.example.com` domain.

Prerequisites

- The `my_company.idm.example.com` Apache HTTP Server is installed and running.
- You have obtained the TLS certificate from the `webserver-ca` sub-CA, and stored it in the `/etc/pki/tls/certs/httpd.pem` file as described in [Section 40.4, “Obtaining an IdM certificate for a service using certmonger”](#). If you use a different path, adapt the corresponding steps of the procedure.
- The corresponding private key is stored in the `/etc/pki/tls/private/httpd.key` file. If you use a different path, adapt the corresponding steps of the procedure.
- The `webserver-ca` CA certificate is stored in the `/etc/pki/tls/private/sub-ca.crt` file. If you use a different path, adapt the corresponding steps of the procedure.
- Clients and the `my_company.idm.example.com` web server resolve the host name of the server to the IP address of the web server.

Procedure

1. Install the `mod_ssl` package:

```
# dnf install mod_ssl
```

2. Edit the `/etc/httpd/conf.d/ssl.conf` file and add the following settings to the `<VirtualHost _default_:443>` directive:

- a. Set the server name:

```
ServerName my_company.idm.example.com
```


IMPORTANT

The server name must match the entry set in the **Common Name** field of the certificate.

- b. Optional: If the certificate contains additional host names in the **Subject Alt Names** (SAN) field, you can configure **mod_ssl** to provide TLS encryption also for these host names. To configure this, add the **ServerAliases** parameter with corresponding names:

```
ServerAlias www.my_company.idm.example.com server.my_company.idm.example.com
```

- c. Set the paths to the private key, the server certificate, and the CA certificate:

```
SSLCertificateKeyFile "/etc/pki/tls/private/httpd.key"
SSLCertificateFile "/etc/pki/tls/certs/httpd.pem"
SSLCACertificateFile "/etc/pki/tls/certs/ca.crt"
```

3. For security reasons, configure that only the **root** user can access the private key file:

```
# chown root:root /etc/pki/tls/private/httpd.key
# chmod 600 //etc/pki/tls/private/httpd.key
```


WARNING

If the private key was accessed by unauthorized users, revoke the certificate, create a new private key, and request a new certificate. Otherwise, the TLS connection is no longer secure.

4. Open port **443** in the local firewall:

```
# firewall-cmd --permanent --add-port=443
# firewall-cmd --reload
```

5. Restart the **httpd** service:

```
# systemctl restart httpd
```


NOTE

If you protected the private key file with a password, you must enter this password each time when the **httpd** service starts.

- Use a browser and connect to [**https://my_company.idm.example.com**](https://my_company.idm.example.com).

Additional resources

- For further details about configuring TLS, refer to the **SSL/TLS Encryption** documentation in the Apache manual. For details about installing the manual, see [Installing the Apache HTTP Server manual](#).

40.8. SETTING THE SUPPORTED TLS PROTOCOL VERSIONS ON AN APACHE HTTP SERVER

By default, the Apache HTTP Server on RHEL 8 uses the system-wide crypto policy that defines safe default values, which are also compatible with recent browsers. For example, the **DEFAULT** policy defines that only the **TLSv1.2** and **TLSv1.3** protocol versions are enabled in apache.

This section describes how to manually configure which TLS protocol versions your **my_company.idm.example.com** Apache HTTP Server supports. Follow the procedure if your environment requires to enable only specific TLS protocol versions, for example:

- If your environment requires that clients can also use the weak **TLS1** (TLSv1.0) or **TLS1.1** protocol.
- If you want to configure that Apache only supports the **TLSv1.2** or **TLSv1.3** protocol.

Prerequisites

- TLS encryption is enabled on the **my_company.idm.example.com** server as described in [Section 40.7, "Adding TLS encryption to an Apache HTTP Server"](#).

Procedure

- Edit the **/etc/httpd/conf/httpd.conf** file, and add the following setting to the **<VirtualHost>** directive for which you want to set the TLS protocol version. For example, to enable only the **TLSv1.3** protocol:

```
SSLProtocol -All TLSv1.3
```

- Restart the **httpd** service:

```
# systemctl restart httpd
```

Verification steps

- Use the following command to verify that the server supports **TLSv1.3**:

```
# openssl s_client -connect example.com:443 -tls1_3
```

- Use the following command to verify that the server does not support **TLSv1.2**:

```
# openssl s_client -connect example.com:443 -tls1_2
```

If the server does not support the protocol, the command returns an error:

```
140111600609088:error:1409442E:SSL routines:ssl3_read_bytes:tlsv1 alert protocol
version:ssl/record/rec_layer_s3.c:1543:SSL alert number 70
```

- Optional: Repeat the command for other TLS protocol versions.

Additional resources

- For further details about the system-wide crypto policy, see the [update-crypto-policies\(8\)](#) man page and [Using system-wide cryptographic policies](#).
- For further details about the **SSLProtocol** parameter, refer to the **mod_ssl** documentation in the Apache manual. For details about installing the manual, see [Installing the Apache HTTP Server manual](#).

40.9. SETTING THE SUPPORTED CIPHERS ON AN APACHE HTTP SERVER

By default, the Apache HTTP Server on RHEL 8 uses the system-wide crypto policy that defines safe default values, which are also compatible with recent browsers. For the list of ciphers the system-wide crypto allows, see the `/etc/crypto-policies/back-ends/openssl.config` file.

This section describes how to manually configure which ciphers the `my_company.idm.example.com` Apache HTTP server supports. Follow the procedure if your environment requires specific ciphers.

Prerequisites

- TLS encryption is enabled on the `my_company.idm.example.com` server as described in [Section 40.7, "Adding TLS encryption to an Apache HTTP Server"](#).

Procedure

- Edit the `/etc/httpd/conf/httpd.conf` file, and add the **SSLCipherSuite** parameter to the **<VirtualHost>** directive for which you want to set the TLS ciphers:

```
SSLCipherSuite
"EECDH+AESGCM:EDH+AESGCM:AES256+EECDH: AES256+EDH:!SHA1:!SHA256"
```

This example enables only the **EECDH+AESGCM**, **EDH+AESGCM**, **AES256+EECDH**, and **AES256+EDH** ciphers and disables all ciphers which use the **SHA1** and **SHA256** message authentication code (MAC).

- Restart the **httpd** service:

```
# systemctl restart httpd
```

Verification steps

- To display the list of ciphers the Apache HTTP Server supports:

- Install the **nmap** package:

```
# yum install nmap
```

- Use the **nmap** utility to display the supported ciphers:

```
# nmap --script ssl-enum-ciphers -p 443 example.com
...
PORT STATE SERVICE
443/tcp open  https
```

```
| ssl-enum-ciphers:
| TLSv1.2:
| ciphers:
| TLS_ECDHE_RSA_WITH_AES_256_GCM_SHA384 (ecdh_x25519) - A
| TLS_DHE_RSA_WITH_AES_256_GCM_SHA384 (dh 2048) - A
| TLS_ECDHE_RSA_WITH_CHACHA20_POLY1305_SHA256 (ecdh_x25519) - A
| ...
...
```

Additional resources

- For further details about the system-wide crypto policy, see the [update-crypto-policies\(8\)](#) man page and [Using system-wide cryptographic policies](#).
- For further details about the **SSLCipherSuite** parameter, refer to the **mod_ssl** documentation in the Apache manual. For details about installing the manual, see [Installing the Apache HTTP Server manual](#).

40.10. CONFIGURING TLS CLIENT CERTIFICATE AUTHENTICATION

Client certificate authentication enables administrators to allow only users who authenticate using a certificate to access resources on the **my_company.idm.example.com** web server. This section describes how to configure client certificate authentication for the **/var/www/html/Example/** directory.

IMPORTANT

If the **my_company.idm.example.com** Apache server uses the TLS 1.3 protocol, certain clients require additional configuration. For example, in Firefox, set the **security.tls.enable_post_handshake_auth** parameter in the **about:config** menu to **true**. For further details, see [Transport Layer Security version 1.3 in Red Hat Enterprise Linux 8](#).

Prerequisites

- TLS encryption is enabled on the **my_company.idm.example.com** server as described in [Section 40.7, "Adding TLS encryption to an Apache HTTP Server"](#).

Procedure

- Edit the **/etc/httpd/conf/httpd.conf** file and add the following settings to the **<VirtualHost>** directive for which you want to configure client authentication:

```
<Directory "/var/www/html/Example/">
  SSLVerifyClient require
</Directory>
```

The **SSLVerifyClient require** setting defines that the server must successfully validate the client certificate before the client can access the content in the **/var/www/html/Example/** directory.

- Restart the **httpd** service:

```
# systemctl restart httpd
```

Verification steps

1. Use the **curl** utility to access the **https://my_company.idm.example.com/Example/** URL without client authentication:

```
$ curl https://my_company.idm.example.com/Example/
curl: (56) OpenSSL SSL_read: error:1409445C:SSL routines:ssl3_read_bytes:tlsv13 alert
certificate required, errno 0
```

The error indicates that the **my_company.idm.example.com** web server requires a client certificate authentication.

2. Pass the client private key and certificate, as well as the CA certificate to **curl** to access the same URL with client authentication:

```
$ curl --cacert ca.crt --key client.key --cert client.crt
https://my_company.idm.example.com/Example/
```

If the request succeeds, **curl** displays the **index.html** file stored in the **/var/www/html/Example/** directory.

Additional resources

- For further details about client authentication, see the **mod_ssl Configuration How-To** documentation in the Apache manual. For details about installing the manual, see [Installing the Apache HTTP Server manual](#).

40.11. REQUESTING A NEW USER CERTIFICATE AND EXPORTING IT TO THE CLIENT

As an Identity Management (IdM) administrator, you can configure a web server running on an IdM client to request users that use web browsers to access the server to authenticate with certificates issued by a specific IdM sub-CA. Complete this section to request a user certificate from a specific IdM sub-CA and to export the certificate and the corresponding private key on to the host from which the user wants to access the web server using a web browser. Afterwards, [import the certificate and the private key into the browser](#).

Procedure

1. Optionally, create a new directory, for example **~/certdb/**, and make it a temporary certificate database. When asked, create an NSS Certificate DB password to encrypt the keys to the certificate to be generated in a subsequent step:

```
# mkdir ~/certdb/
# certutil -N -d ~/certdb/
Enter a password which will be used to encrypt your keys.
The password should be at least 8 characters long,
and should contain at least one non-alphabetic character.
```

```
Enter new password:
Re-enter password:
```

2. Create the certificate signing request (CSR) and redirect the output to a file. For example, to create a CSR with the name **certificate_request.csr** for a **4096** bit certificate for the **idm_user**

user in the **IDM.EXAMPLE.COM** realm, setting the nickname of the certificate private keys to **idm_user** for easy findability, and setting the subject to **CN=idm_user,O=IDM.EXAMPLE.COM**:

```
# certutil -R -d ~/certdb/ -a -g 4096 -n idm_user -s "CN=idm_user,O=IDM.EXAMPLE.COM"
> certificate_request.csr
```

- When prompted, enter the same password that you entered when using **certutil** to create the temporary database. Then continue typing randomly until told to stop:

Enter Password or Pin for "NSS Certificate DB":

A random seed must be generated that will be used in the creation of your key. One of the easiest ways to create a random seed is to use the timing of keystrokes on a keyboard.

To begin, type keys on the keyboard until this progress meter is full. DO NOT USE THE AUTOREPEAT FUNCTION ON YOUR KEYBOARD!

Continue typing until the progress meter is full:

- Submit the certificate request file to the server. Specify the Kerberos principal to associate with the newly-issued certificate, the output file to store the certificate, and optionally the certificate profile. Specify the IdM sub-CA that you want to issue the certificate. For example, to obtain a certificate of the **IECUserRoles** profile, a profile with added user roles extension, for the **idm_user@IDM.EXAMPLE.COM** principal from **webclient-ca**, and save the certificate in the **~/idm_user.pem** file:

```
# ipa cert-request certificate_request.csr --principal=idm_user@IDM.EXAMPLE.COM --
profile-id=IECUserRoles --ca=webclient-ca --certificate-out=~/idm_user.pem
```

- Add the certificate to the NSS database. Use the **-n** option to set the same nickname that you used when creating the CSR previously so that the certificate matches the private key in the NSS database. The **-t** option sets the trust level. For details, see the **certutil(1)** man page. The **-i** option specifies the input certificate file. For example, to add to the NSS database a certificate with the **idm_user** nickname that is stored in the **~/idm_user.pem** file in the **~/certdb/** database:

```
# certutil -A -d ~/certdb/ -n idm_user -t "P," -i ~/idm_user.pem
```

- Verify that the key in the NSS database does not show (**orphan**) as its nickname. For example, to verify that the certificate stored in the **~/certdb/** database is not orphaned:

```
# certutil -K -d ~/certdb/
< 0> rsa 5ad14d41463b87a095b1896cf0068ccc467df395 NSS Certificate
DB:idm_user
```

- Use the **pk12util** command to export the certificate from the NSS database to the PKCS12 format. For example, to export the certificate with the **idm_user** nickname from the **/root/certdb** NSS database into the **~/idm_user.p12** file:

```
# pk12util -d ~/certdb -o ~/idm_user.p12 -n idm_user
Enter Password or Pin for "NSS Certificate DB":
```

```
Enter password for PKCS12 file:  
Re-enter password:  
pk12util: PKCS12 EXPORT SUCCESSFUL
```

8. Transfer the certificate to the host on which you want the certificate authentication for **idm_user** to be enabled:

```
# scp ~/idm_user.p12 idm_user@client.idm.example.com:/home/idm_user/
```

9. On the host to which the certificate has been transferred, make the directory in which the .pkcs12 file is stored inaccessible to the 'other' group for security reasons:

```
# chmod o-rwx /home/idm_user/
```

10. For security reasons, remove the temporary NSS database and the .pkcs12 file from the server:

```
# rm ~/certdb/  
# rm ~/idm_user.p12
```

40.12. CONFIGURING A BROWSER TO ENABLE CERTIFICATE AUTHENTICATION

To be able to authenticate with a certificate when using the WebUI to log into Identity Management (IdM), you need to import the user and the relevant certificate authority (CA) certificates into the Mozilla Firefox or Google Chrome browser. The host itself on which the browser is running does not have to be part of the IdM domain.

IdM supports the following browsers for connecting to the WebUI:

- Mozilla Firefox 38 and later
- Google Chrome 46 and later

The following procedure shows how to configure the Mozilla Firefox 57.0.1 browser.

Prerequisites

- You have the [user certificate](#) that you want to import to the browser at your disposal in the PKCS#12 format.
- You have [downloaded the sub-CA certificate](#) and have it at your disposal in the PEM format.

Procedure

1. Open Firefox, then navigate to **Preferences → Privacy & Security**.

Figure 40.7. Privacy and Security section in Preferences

2. Click **View Certificates**.

Figure 40.8. View Certificates in Privacy and Security

3. In the **Your Certificates** tab, click **Import**. Locate and open the certificate of the user in the PKCS12 format, then click **OK** and **OK**.
4. To make sure that your IdM sub-CA is recognized by Firefox as a trusted authority, import the IdM sub-CA certificate that you saved in [Section 40.2, "Downloading the sub-CA certificate from IdM WebUI"](#) as a trusted certificate authority certificate:
 - a. Open Firefox, navigate to Preferences and click **Privacy & Security**.

Figure 40.9. Privacy and Security section in Preferences

- b. Click **View Certificates**.

Figure 40.10. View Certificates in Privacy and Security

- c. In the **Authorities** tab, click **Import**. Locate and open the sub-CA certificate. Trust the certificate to identify websites, then click **OK** and **OK**.

CHAPTER 41. INVALIDATING A SPECIFIC GROUP OF RELATED CERTIFICATES QUICKLY

As a system administrator, if you want to be able to invalidate a specific group of related certificates quickly:

- Design your applications so that they only trust certificates that were issued by a specific lightweight Identity Management (IdM) sub-CA. Afterwards, you will be able to invalidate all these certificates by only revoking the certificate of the Identity Management (IdM) sub-CA that issued these certificates. For details on how to create and use a lightweight sub-CA in IdM, see [Chapter 40, Restricting an application to trust only a subset of certificates](#).
- To ensure that all the certificates that have been issued by the to-be-revoked IdM sub-CA are immediately invalid, configure applications that rely on such certificates to use the IdM OCSP responders. For example, to configure the Firefox browser to use OCSP responders, make sure that the **Query OCSP responder servers to confirm the current validity of certificates** checkbox is checked in Firefox Preferences.

In IdM, the certificate revocation list (CRL) is updated every four hours.

To invalidate all the certificates issued by an IdM sub-CA, [revoke the IdM sub-CA certificate](#). In addition, [disable the relevant CA ACLs](#) and consider [disabling the IdM sub-CA](#). Disabling the sub-CA prevents the sub-CA from issuing new certificates, but allows Online Certificate Status Protocol (OCSP) responses to be produced for previously issued certificates because the sub-CA's signing keys are retained.

IMPORTANT

Do not delete the sub-CA if you use OCSP in your environment. Deleting the sub-CA deletes the signing keys of the sub-CA, preventing production of OCSP responses for certificates issued by that sub-CA.

The only scenario when deleting a sub-CA is preferable to disabling it is when you want to create a new sub-CA with the same Subject distinguished name (DN) but a new signing key.

41.1. DISABLING CA ACLS IN IDM CLI

When you want to retire an IdM service or a group of IdM services, consider disabling any existing corresponding CA ACLs.

Complete this section to disable the `TLS_web_server_authentication` CA ACL that restricts the web server running on your IdM client to request a certificate to be issued by the `webserver-ca` IdM sub-CA, and to disable the `TLS_web_client_authentication` CA ACL that restricts IdM users to request a user certificate to be issued by the `webclient-ca` IdM sub-CA.

Procedure

1. Optionally, to view all the CA ACLs in your IdM environment, enter the `ipa caacl-find` command:

```
$ ipa caacl-find
-----
3 CA ACLs matched
-----
ACL name: hosts_services_calPAserviceCert
Enabled: TRUE
```

ACL name: TLS_web_server_authentication
Enabled: TRUE

ACL name: TLS_web_client_authentication
Enabled: TRUE

2. Optionally, to view the details of a CA ACL, enter the **ipa caacl-show** command, and specify the CA ACL name:

```
$ ipa caacl-show TLS_web_server_authentication
  ACL name: TLS_web_server_authentication
  Description: CAACL for web servers authenticating to web clients using certificates issued
  by webserver-ca
  Enabled: TRUE
  CAs: webserver-ca
  Profiles: calPAserviceCert
  Services: HTTP/rhel8server.idm.example.com@IDM.EXAMPLE.COM
```

3. To disable a CA ACL, enter the **ipa caacl-disable** command, and specify the CA ACL name.

- To disable the **TLS_web_server_authentication** CA ACL, enter:

```
$ ipa caacl-disable TLS_web_server_authentication
-----
Disabled CA ACL "TLS_web_server_authentication"
```

- To disable the **TLS_web_client_authentication** CA ACL, enter:

```
$ ipa caacl-disable TLS_web_client_authentication
-----
Disabled CA ACL "TLS_web_client_authentication"
```

The only enabled CA ACL now is the **hosts_services_calPAserviceCert** CA ACL.

IMPORTANT

Be extremely careful about disabling the **hosts_services_calPAserviceCert** CA ACL. Disabling **hosts_services_calPAserviceCert**, without another CA ACL granting IdM servers use of the **ipa** CA with the **calPAserviceCert** profile means that certificate renewal of the IdM **HTTP** and **LDAP** certificates will fail. The expired IdM **HTTP** and **LDAP** certificates will eventually cause IdM system failure.

41.2. DISABLING AN IDM SUB-CA

After revoking the CA certificate of an IdM sub-CA in order to invalidate all the certificates issued by that sub-CA, consider disabling the IdM sub-CA if you no longer need it. You can re-enable the sub-CA at a later time.

Disabling the sub-CA prevents the sub-CA from issuing new certificates, but allows Online Certificate Status Protocol (OCSP) responses to be produced for previously issued certificates because the sub-CA's signing keys are retained.

Prerequisites

- You are logged in as IdM administrator.

Procedure

- Enter the **ipa ca-disable** command and specify the name of the sub-CA:

```
$ ipa ca-disable webserver-CA
```

```
-----  
Disabled CA "webserver-CA"  
-----
```


CHAPTER 42. ENABLING AD USERS TO ADMINISTER IDM

42.1. ID OVERRIDES FOR AD USERS

In Red Hat Enterprise Linux (RHEL) 7, external group membership allows Active Directory (AD) users and groups to access Identity Management (IdM) resources in a POSIX environment with the help of the System Security Services Daemon (SSSD).

The IdM LDAP server has its own mechanisms to grant access control. RHEL 8 introduces an update that allows adding an ID user override for an AD user as a member of an IdM group. An ID override is a record describing what a specific Active Directory user or group properties should look like within a specific ID view, in this case the Default Trust View. As a consequence of the update, the IdM LDAP server is able to apply access control rules for the IdM group to the AD user.

AD users are now able to use the self service features of IdM UI, for example to upload their SSH keys, or change their personal data. An AD administrator is able to fully administer IdM without having two different accounts and passwords.

NOTE

Currently, selected features in IdM may still be unavailable to AD users. For example, setting passwords for IdM users as an AD user from the IdM **admins** group might fail.

42.2. USING ID OVERRIDES TO ENABLE AD USERS TO ADMINISTER IDM

Prerequisites

- The **idm:DL1** stream is enabled on your Identity Management (IdM) server and you have switched to the RPMs delivered through this stream:

```
# yum module enable idm:DL1  
# yum distro-sync
```

- The **idm:DL1/adtrust** profile is installed on your IdM server.

```
# yum module install idm:DL1/adtrust
```

The profile contains all the packages necessary for installing an IdM server that will have a trust agreement with Active Directory (AD), including the **ipa-idoverride-memberof** package.

- A working IdM environment is set up. For details, see [Installing Identity Management](#).
- A working trust between your IdM environment and AD is set up.

Procedure

This procedure describes creating and using an ID override for an AD user to give that user rights identical to those of an IdM user. During this procedure, work on an IdM server that is configured as a trust controller or a trust agent. For details on trust controllers and trust agents, see *Trust controllers and trust agents* in [Planning Identity Management](#).

- As an IdM administrator, create an ID override for an AD user in the Default Trust View. For example, to create an ID override for the **ad_user@ad.example.com** user:

```
# kinit admin
# ipa idoverrideuser-add 'default trust view' ad_user@ad.example.com
```

- Add the ID override from the Default Trust View as a member to an IdM group. If the group in question is a member of an IdM role, the AD user represented by the ID override will gain all permissions granted by the role when using the IdM API, including both the command line interface and the IdM web UI. For example, to add the ID override for the **ad_user@ad.example.com** user to the **admins** group:

```
# ipa group-add-member admins --idoverrideusers=ad_user@ad.example.com
```

42.3. MANAGING IDM CLI AS AN AD USER

This procedure checks that an Active Directory (AD) user can log into Identity Management (IdM) command-line interface (CLI) and run commands appropriate for his role.

- Destroy the current Kerberos ticket of the IdM administrator:

```
# kdestroy -A
```

NOTE

The destruction of the Kerberos ticket is required because the GSSAPI implementation in MIT Kerberos chooses credentials from the realm of the target service by preference, which in this case is the IdM realm. This means that if a credentials cache collection, namely the KCM:, KEYRING:, or DIR: type of credentials cache is in use, a previously obtained **admin** or any other IdM principal's credentials will be used to access the IdM API instead of the AD user's credentials.

- Obtain the Kerberos credentials of the AD user for whom an ID override has been created:

```
# kinit ad_user@AD.EXAMPLE.COM
Password for ad_user@AD.EXAMPLE.COM:
```

- Test that the ID override of the AD user enjoys the same privileges stemming from membership in the IdM group as any IdM user in that group. If the ID override of the AD user has been added to the **admins** group, the AD user can, for example, create groups in IdM:

```
# ipa group-add some-new-group
```

```
-----  
Added group "some-new-group"  
-----
```

```
Group name: some-new-group  
GID: 1997000011
```

CHAPTER 43. ENABLING AUTHENTICATION USING AD USER PRINCIPAL NAMES IN IDM

43.1. USER PRINCIPAL NAMES IN AN AD FOREST TRUSTED BY IDM

As a system administrator of Identity Management (IdM) that is connected to Active Directory (AD) by a trust agreement, you can allow the AD users to use alternative **User Principal Names** (UPNs) when accessing the resources in the IdM domain. A UPN is an alternative **user_login** that AD users authenticate with, and has the format of **user_name@KERBEROS-REALM**. An AD system administrator can set alternative values for both **user_name** and **KERBEROS-REALM** as in an AD forest it is possible to configure both additional Kerberos aliases and UPN suffixes.

For example, if a company uses the **AD.EXAMPLE.COM** Kerberos realm, the default UPN for a user is **user@ad.example.com**. However, as a system administrator you can allow your users to be able to log in using their email addresses, for example **user@example.com**.

Whenever a new UPN is defined on the AD side, run, as an IdM administrator, the **ipa trust-fetch-domains** command on an IdM server, to [ensure that AD UPNs are up-to-date in IdM](#).

NOTE

The UPN suffixes for a domain are stored in the multi-value **ipaNTAdditionalSuffixes** attribute in the **cn=trusted_domain_name,cn=ad,cn=trusts,dc=idm,dc=example,dc=com** subtree.

Alternative, or enterprise, UPNs are especially convenient if your company has recently experienced a merge and you want to provide your users a unified logon namespace.

43.2. ENSURING THAT AD UPNS ARE UP-TO-DATE IN IDM

When you add or remove a User Principal Name (UPN) suffix in a trusted Active Directory (AD) forest, refresh the information for the trusted forest on the IdM master.

Prerequisites

- Ensure that you have obtained IdM administrator credentials.

Procedure

1. Enter the **ipa trust-fetch-domains** command. Note that a seemingly empty output is expected:

```
[root@ipaserver ~]# ipa trust-fetch-domains
Realm-Name: ad.example.com
-----
No new trust domains were found
-----
Number of entries returned 0
```

2. Enter the **ipa trust-show** command to verify that the new UPN has been fetched. Specify the name of the AD realm when prompted:

```
[root@ipaserver ~]# ipa trust-show
Realm-Name: ad.example.com
  Realm-Name: ad.example.com
  Domain NetBIOS name: AD
  Domain Security Identifier: S-1-5-21-796215754-1239681026-23416912
  Trust direction: Two-way trust
  Trust type: Active Directory domain
UPN suffixes: example.com
```

The output shows that the **example.com** UPN suffix is now part of the **ad.example.com** realm entry.

CHAPTER 44. USING CANONICALIZED DNS HOST NAMES IN IDM

DNS canonicalization is disabled by default on Identity Management (IdM) clients to avoid potential security risks. For example, if an attacker controls the DNS server and a host in the domain, the attacker can cause that the short host name **demo** is resolved to **malicious.example.com**. In this case, the user connects to a different server than expected.

This section describes how to use canonicalized host names on IdM clients.

44.1. ADDING AN ALIAS TO A HOST PRINCIPAL

By default, Identity Management (IdM) clients enrolled by using the **ipa-client-install** command do not allow to use short host names in service principals. For example, users can use only **host/demo.example.com@EXAMPLE.COM** instead of **host/demo@EXAMPLE.COM** when accessing a service.

This section explains how to add an alias to a Kerberos principal. Note that you can alternatively enable canonicalization of host names in the **/etc/krb5.conf** file. For details, see [Section 44.2, “Enabling canonicalization of host names in service principals on clients”](#).

Prerequisites

- The IdM client is installed.
- The host name is unique in the network.

Procedure

1. Authenticate to IdM as the **admin** user:

```
$ kinit admin
```

2. Add the alias to the host principal. For example, to add the **demo** alias to the **demo.example.com** host principal:

```
$ ipa host-add-principal demo.example.com --principal=demo
```

44.2. ENABLING CANONICALIZATION OF HOST NAMES IN SERVICE PRINCIPALS ON CLIENTS

This section describes how you enable canonicalization of host names in services principals on clients.

Note that if you use host principal aliases, as described in [Section 44.1, “Adding an alias to a host principal”](#), you do not need to enable canonicalization.

Prerequisites

- The Identity Management (IdM) client is installed.
- You are logged in to the IdM client as the **root** user.
- The host name is unique in the network.

Procedure

- Set the **dns_canonicalize_hostname** parameter in the **[libdefaults]** section in the **/etc/krb5.conf** file to **false**:

```
[libdefaults]
...
dns_canonicalize_hostname = true
```

44.3. OPTIONS FOR USING HOST NAMES WITH DNS HOST NAME CANONICALIZATION ENABLED

If you set **dns_canonicalize_hostname = true** in the **/etc/krb5.conf** file as explained in [Section 44.2, “Enabling canonicalization of host names in service principals on clients”](#), you have the following options when you use a host name in a service principal:

- In Identity Management (IdM) environments, you can use the full host name in a service principal, such as **host/demo.example.com@EXAMPLE.COM**.
- In environments without IdM, but if the RHEL host as a member of an Active Directory (AD) domain, no further considerations are required, because AD domain controllers (DC) automatically create service principals for NetBIOS names of the machines enrolled into AD.

CHAPTER 45. COLLECTING IDM HEALTHCHECK INFORMATION

Healthcheck has been designed as a manual command line tool which should help you to identify possible problems in Identity Management (IdM).

This chapter describes how you can create a collection of logs based on the Healthcheck output with 30-day rotation.

Prerequisites

- The Healthcheck tool is only available on RHEL 8.1 or newer

45.1. HEALTHCHECK IN IDM

The Healthcheck tool in Identity Management (IdM) helps find issues that may impact the health of your IdM environment.

NOTE

The Healthcheck tool is a command line tool that can be used without Kerberos authentication.

45.1.1. Modules are Independent

Healthcheck consists of independent modules which test for:

- Replication issues
- Certificate validity
- Certificate Authority infrastructure issues
- IdM and Active Directory trust issues
- Correct file permissions and ownership settings

45.1.2. Two output formats

Healthcheck generates the following outputs:

- Human-readable output
- Machine-readable output in JSON format

The output destination for both human and JSON is standard output by default. You can specify a different destination with the **--output-file** option.

45.1.3. Results

Each Healthcheck module returns one of the following results:

SUCCESS

configured as expected

WARNING

not an error, but worth keeping an eye on or evaluating

ERROR

not configured as expected

CRITICAL

not configured as expected, with a high possibility for impact

45.1.4. Running IdM Healthcheck

Healthcheck can be run:

- Manually

```
[root@master ~]# ipa-healthcheck
```

For all options, see the man page: **man ipa-healthcheck**.

- Automatically using [log rotation](#).

45.2. LOG ROTATION

Log rotation creates a new log file every day, and the files are organized by date. Since log files are saved in the same directory, you can select a particular log file according to the date.

Rotation means that there is configured a number for max number of log files and if the number is exceeded, the newest file rewrites and renames the oldest one. For example, if the rotation number is 30, the thirty-first log file replaces the first (oldest) one.

Log rotation reduces voluminous log files and organizes them, which can help with analysis of the logs.

45.3. CONFIGURING LOG ROTATION USING THE IDM HEALTHCHECK

This section describes how to configure a log rotation with:

- the **systemd** timer
- the **crond** service

The **systemd** timer runs the Healthcheck tool periodically and generates the logs. The default value is set to 4 am every day.

The **crond** service is used for log rotation.

The default log name is **healthcheck.log** and the rotated logs use the **healthcheck.log-YYYYMMDD** format.

Prerequisites

- You must execute commands as root.

Procedure

1. Enable a **systemd** timer:

```
# systemctl enable ipa-healthcheck.timer  
Created symlink /etc/systemd/system/multi-user.target.wants/ipa-healthcheck.timer ->  
/usr/lib/systemd/system/ipa-healthcheck.timer.
```

2. Start the **systemd** timer:

```
# systemctl start ipa-healthcheck.timer
```

3. Open the **/etc/logrotate.d/ipahealthcheck** file to configure the number of logs which should be saved.

By default, log rotation is set up for 30 days.

4. In the **/etc/logrotate.d/ipahealthcheck** file, configure the path to the logs.

By default, logs are saved in the **/var/log/ipa/healthcheck/** directory.

5. In the **/etc/logrotate.d/ipahealthcheck** file, configure the time for log generation.

By default, a log is created daily at 4 AM.

6. To use log rotation, ensure that the **crond** service is enabled and running:

```
# systemctl enable crond  
# systemctl start crond
```

To start with generating logs, start the IPA healthcheck service:

```
# systemctl start ipa-healthcheck
```

To verify the result, go to **/var/log/ipa/healthcheck/** and check if logs are created correctly.

CHAPTER 46. CHECKING SERVICES USING IDM HEALTHCHECK

This section describes monitoring services used by the Identity Management (IdM) server using the Healthcheck tool.

For details, see [Healthcheck in IdM](#).

Prerequisites

- The Healthcheck tool is only available on RHEL 8.1 and newer

46.1. SERVICES HEALTHCHECK TEST

The Healthcheck tool includes a test to check if any IdM services is not running. This test is important because services which are not running can cause failures in other tests. Therefore, check that all services are running first. You can then check all other test results.

To see all services tests, run **ipa-healthcheck** with the **--list-sources** option:

```
# ipa-healthcheck --list-sources
```

You can find all services tested with Healthcheck under the **ipahealthcheck.meta.services** source:

- certmonger
- dirsrv
- gssproxy
- httpd
- ipa_custodia
- ipa_dnskeysyncd
- ipa_otp
- kadmin
- krb5kdc
- named
- pki_tomcatd
- sssd

NOTE

Run these tests on all IdM master servers when trying to discover issues.

46.2. SCREENING SERVICES USING HEALTHCHECK

This section describes a standalone manual test of services running on the Identity Management (IdM) server using the Healthcheck tool.

The Healthcheck tool includes many tests, whose results can be shortened with:

- excluding all successful test: **--failures-only**
- including only services tests: **--source=ipahealthcheck.meta.services**

Procedure

- To run Healthcheck with warnings, errors and critical issues regarding services, enter:

```
# ipa-healthcheck --source=ipahealthcheck.meta.services --failures-only
```

A successful test displays empty brackets:

```
[]
```

If one of the services fails, the result can look similarly to this example:

```
{
  "source": "ipahealthcheck.meta.services",
  "check": "httpd",
  "result": "ERROR",
  "kw": {
 "status": false,
 "msg": "httpd: not running"
  }
}
```

Additional resources

- For reviewing detailed reference, enter **man ipa-healthcheck** in the command line.

CHAPTER 47. VERIFYING YOUR IDM AND AD TRUST CONFIGURATION USING IDM HEALTHCHECK

This section helps you understand and use the Healthcheck tool in Identity management (IdM) to identify issues with IdM and an Active Directory trust.

For details, see [Section 45.1, “Healthcheck in IdM”](#).

Prerequisites

- The Healthcheck tool is only available on RHEL 8.1 or newer

47.1. IDM AND AD TRUST HEALTHCHECK TESTS

The Healthcheck tool includes several tests for testing the status of your Identity Management (IdM) and Active Directory (AD) trust.

To see all trust tests, run **ipa-healthcheck** with the **--list-sources** option:

```
# ipa-healthcheck --list-sources
```

You can find all tests under the **ipahealthcheck.ipa.trust** source:

IPATrustAgentCheck

This test checks the SSSD configuration when the machine is configured as a trust agent. For each domain in **/etc/sssd/sssd.conf** where **id_provider=ipa** ensure that **ipa_server_mode** is **True**.

IPATrustDomainsCheck

This test checks if the trust domains match SSSD domains by comparing the list of domains in **ssctl domain-list** with the list of domains from **ipa trust-find** excluding the IPA domain.

IPATrustCatalogCheck

This test resolves an AD user, **Administrator@REALM**. This populates the AD Global catalog and AD Domain Controller values in **ssctl domain-status** output.

For each trust domain look up the user with the id of the SID + 500 (the administrator) and then check the output of **ssctl domain-status <domain> --active-server** to ensure that the domain is active.

IPAsidgenpluginCheck

This test verifies that the **sidgen** plugin is enabled in the IPA 389-ds instance. The test also verifies that the **IPA SIDGEN** and **ipa-sidgen-task** plugins in **cn=plugins,cn=config** include the **nsslapd-pluginEnabled** option.

IPATrustAgentMemberCheck

This test verifies that the current host is a member of **cn=adtrust agents,cn=sysaccounts,cn=etc,SUFFIX**.

IPATrustControllerPrincipalCheck

This test verifies that the current host is a member of **cn=adtrust agents,cn=sysaccounts,cn=etc,SUFFIX**.

IPATrustControllerServiceCheck

This test verifies that the current host starts the ADTRUST service in ipactl.

IPATrustControllerConfCheck

This test verifies that **Idapi** is enabled for the passdb backend in the output of **net conf** list.

IPATrustControllerGroupSIDCheck

This test verifies that the admins group's SID ends with 512 (Domain Admins RID).

IPATrustPackageCheck

This test verifies that the **trust-ad** package is installed if the trust controller and AD trust are not enabled.

NOTE

Run these tests on all IdM master servers when trying to find an issue.

47.2. SCREENING THE TRUST WITH THE HEALTHCHECK TOOL

This section describes a standalone manual test of an Identity Management (IdM) and Active Directory (AD) trust health check using the Healthcheck tool.

The Healthcheck tool includes many tests, therefore, you can shorten the results by:

- excluding all successful test: **--failures-only**
- including only trust tests: **--source=ipahealthcheck.ipa.trust**

Procedure

- To run Healthcheck with warnings, errors and critical issues in the trust, enter:

```
# ipa-healthcheck --source=ipahealthcheck.ipa.trust --failures-only
```

Successful test displays empty brackets:

```
# ipa-healthcheck --source=ipahealthcheck.ipa.trust --failures-only
[]
```

Additional resources

- For reviewing detailed reference, enter **man ipa-healthcheck** in the command line.

CHAPTER 48. VERIFYING CERTIFICATES USING IDM HEALTHCHECK

This section helps in understanding and using the Healthcheck tool in Identity management (IdM) to identify issues with IPA certificates maintained by certmonger.

For details, see [Healthcheck in IdM](#).

Prerequisites

- The Healthcheck tool is only available in RHEL 8.1 and newer.

48.1. IDM CERTIFICATES HEALTHCHECK TESTS

The Healthcheck tool includes several tests for verifying the status of certificates maintained by certmonger in Identity Management (IdM). For details about certmonger, see [Obtaining an IdM certificate for a service using certmonger](#).

This suite of tests checks expiration, validation, trust and other issues. Multiple errors may be thrown for the same underlying issue.

To see all certificate tests, run the **ipa-healthcheck** with the **--list-sources** option:

```
# ipa-healthcheck --list-sources
```

You can find all tests under the **ipahealthcheck.ipa.certs** source:

IPACertmongerExpirationCheck

This test checks expirations in **certmonger**.

If an error is reported, the certificate has expired.

If a warning appears, the certificate will expire soon. By default, this test applies within 28 days or fewer days before certificate expiration.

You can configure the number of days in the **/etc/ipahealthcheck/ipahealthcheck.conf** file. After opening the file, change the **cert_expiration_days** option located in the default section.

NOTE

Certmonger loads and maintains its own view of the certificate expiration. This check does not validate the on-disk certificate.

IPACertfileExpirationCheck

This test checks if the certificate file or NSS database cannot be opened. This test also checks expiration. Therefore, carefully read the **msg** attribute in the error or warning output. The message specifies the problem.

NOTE

This test checks the on-disk certificate. If a certificate is missing, unreadable, etc a separate error can also be raised.

IPACertNSSTrust

This test compares the trust for certificates stored in NSS databases. For the expected tracked certificates in NSS databases the trust is compared to an expected value and an error raised on a non-match.

IPANSSChainValidation

This test validates the certificate chain of the NSS certificates. The test executes: **certutil -V -u V -e -d [dbdir] -n [nickname]**

IPAOpenSSLChainValidation

This test validates the certificate chain of the OpenSSL certificates. To be comparable to the **NSSChain** validation here is the OpenSSL command we execute:

```
openssl verify -verbose -show_chain -CAfile /etc/ipa/ca.crt [cert file]
```

IPARAProxy

This test compares the certificate on disk with the equivalent record in LDAP in **uid=ipara,ou=People,o=ipaca**.

IPACertRevocation

This test uses certmonger to verify that certificates have not been revoked. Therefore, the test can find issues connected with certificates maintained by certmonger only.

IPACertmongerCA

This test verifies the certmonger Certificate Authority (CA) configuration. IdM cannot issue certificates without CA.

Certmonger maintains a set of CA helpers. In IdM, there is a CA named IPA which issues certificates through IdM, authenticating as a host or user principal, for host or service certs.

There are also **dogtag-ipa-ca-renew-agent** and **dogtag-ipa-ca-renew-agent-reuse** which renew the CA subsystem certificates.

NOTE

Run these tests on all IdM master servers when trying to check for issues.

48.2. SCREENING CERTIFICATES USING THE HEALTHCHECK TOOL

This section describes a standalone manual test of an Identity Management (IdM) certificate health check using the Healthcheck tool.

The Healthcheck tool includes many tests, therefore, you can shorten the results with:

- excluding all successful test: **--failures-only**
- including only certificate tests: **--source=ipahealthcheck.ipa.certs**

Prerequisites

- Healthcheck tests must be performed as the root user.

Procedure

- To run Healthcheck with warnings, errors and critical issues regarding certificates, enter:

```
# ipa-healthcheck --source=ipahealthcheck.ipa.certs --failures-only
```

Successful test displays empty brackets:

```
[]
```

Failed test shows you the following output:

```
{
  "source": "ipahealthcheck.ipa.certs",
  "check": "IPACertfileExpirationCheck",
  "result": "ERROR",
  "kw": {
 "key": 1234,
 "dbdir": "/path/to/nssdb",
 "error": [error],
 "msg": "Unable to open NSS database '/path/to/nssdb': [error]"
  }
}
```

This **IPACertfileExpirationCheck** test failed on opening the NSS database.

Additional resources

- For reviewing detailed reference, enter **man ipa-healthcheck** in the command line.

CHAPTER 49. VERIFYING SYSTEM CERTIFICATES USING IDM HEALTHCHECK

This section describes a Healthcheck tool in Identity Management (IdM) to identify issues with system certificates.

For details, see [Healthcheck in IdM](#).

Prerequisites

- The Healthcheck tool is only available on RHEL 8.1 or newer.

49.1. SYSTEM CERTIFICATES HEALTHCHECK TESTS

The Healthcheck tool includes several tests for verifying system (DogTag) certificates.

To see all tests, run the **ipa-healthcheck** with the **--list-sources** option:

```
# ipa-healthcheck --list-sources
```

You can find all tests under the **ipahealthcheck.dogtag.ca** source:

DogtagCertsConfigCheck

This test compares the CA (Certificate Authority) certificates in its NSS database to the same values stored in **CS.cfg**. If they don't match, CA fails to start.

Specifically, it checks:

- **auditSigningCert cert-pki-ca** against **ca.audit_signing.cert**
- **ocspSigningCert cert-pki-ca** against **ca.ocsp_signing.cert**
- **caSigningCert cert-pki-ca** against **ca.signing.cert**
- **subsystemCert cert-pki-ca** against **ca.subsystem.cert**
- **Server-Cert cert-pki-ca** against **ca.sslserver.cert**

If Key Recovery Authority (KRA) is installed:

- **transportCert cert-pki-kra** against **ca.connector.KRA.transportCert**

DogtagCertsConnectivityCheck

This test verifies connectivity. This test is equivalent to the **ipa cert-show 1** command which checks:

- The PKI proxy configuration in Apache
- IdM being able to find a CA
- The RA agent client certificate
- Correctness of CA replies to requests

Note that the test checks a certificate with serial #1 because you want to verify that a **cert-show** can be executed and get back an expected result from CA (either the certificate or a not found).

NOTE

Run these tests on all IdM master servers when trying to find an issue.

49.2. SCREENING SYSTEM CERTIFICATES USING HEALTHCHECK

This section describes a standalone manual test of Identity Management (IdM) certificates using the Healthcheck tool.

Since, the Healthcheck tool includes many tests, you can narrow the results by including only DogTag tests: **--source=ipahealthcheck.dogtag.ca**

Procedure

- To run Healthcheck restricted to DogTag certificates, enter:

```
# ipa-healthcheck --source=ipahealthcheck.dogtag.ca
```

An example of a successful test:

```
{
  "source": "ipahealthcheck.dogtag.ca",
  "check": "DogtagCertsConfigCheck",
  "result": "SUCCESS",
  "uuid": "9b366200-9ec8-4bd9-bb5e-9a280c803a9c",
  "when": "20191008135826Z",
  "duration": "0.252280",
  "kw:" {
 "key": "Server-Cert cert-pki-ca",
 "configfile": "/var/lib/pki/pki-tomcat/conf/ca/CS.cfg"
  }
}
```

An example of a failed test:

```
{
  "source": "ipahealthcheck.dogtag.ca",
  "check": "DogtagCertsConfigCheck",
  "result": "CRITICAL",
  "uuid": "59d66200-1447-4b3b-be01-89810c803a98",
  "when": "20191008135912Z",
  "duration": "0.002022",
  "kw:" {
 "exception": "NSDB /etc/pki/pki-tomcat/alias not initialized",
  }
}
```

Additional resources

- For reviewing detailed reference, enter **man ipa-healthcheck** in the command line.

CHAPTER 50. CHECKING DISK SPACE USING IDM HEALTHCHECK

This section describes how to monitor the Identity Management server's free disk space using the Healthcheck tool.

For details, see [Healthcheck in IdM](#).

Prerequisites

- The Healthcheck tool is only available on RHEL 8.1 and newer.

50.1. DISK SPACE HEALTHCHECK TEST

The Healthcheck tool includes a test for checking available disk space. Insufficient free disk space can cause issues with:

- Logging
- Execution
- Backups

The test checks the following paths:

Table 50.1. Tested paths

Paths checked by the test	Minimal disk space in MB
/var/lib/dirsrv/	1024
/var/lib/ipa/backup/	512
/var/log/	1024
var/log/audit/	512
/var/tmp/	512
/tmp/	512

To list all tests, run the **ipa-healthcheck** with the **--list-sources** option:

```
# ipa-healthcheck --list-sources
```

The file system space check test is placed under the **ipahealthcheck.system.filesystemspace** source:

FileSystemSpaceCheck

This test checks available disk space in the following ways:

- The minimum raw free bytes needed.

- The percentage – the minimum free disk space is hardcoded to 20%.

50.2. SCREENING DISK SPACE USING THE HEALTHCHECK TOOL

This section describes a standalone manual test of available disk space on an Identity Management (IdM) server using the Healthcheck tool.

Since Healthcheck includes many tests, you can narrow the results by:

- excluding all successful test: **--failures-only**
- including only space check tests: **--source=ipahealthcheck.system.filesystemspace**

Procedure

- To run Healthcheck with warnings, errors and critical issues regarding available disk space, enter:

```
# ipa-healthcheck --source=ipahealthcheck.system.filesystemspace --failures-only
```

A successful test displays empty brackets:

```
[]
```

As an example, a failed test can display:

```
{
  "source": "ipahealthcheck.system.filesystemspace",
  "check": "FileSystemSpaceCheck",
  "result": "ERROR",
  "kw": {
 "msg": "/var/lib/dirsrv: free space under threshold: 0 MiB < 1024 MiB",
 "store": "/var/lib/dirsrv",
 "free_space": 0,
 "threshold": 1024
  }
}
```

The failed test informs you that the **/var/lib/dirsrv** directory has run out of space.

Additional resources

- For reviewing detailed reference, enter **man ipa-healthcheck** in the command line.

CHAPTER 51. VERIFYING PERMISSIONS OF IDM CONFIGURATION FILES USING HEALTHCHECK

This section describes how to test Identity Management (IdM) configuration files using the Healthcheck tool.

For details, see [Healthcheck in IdM](#).

Prerequisites

- The Healthcheck tool is only available on RHEL 8.1 or newer systems.

51.1. FILE PERMISSIONS HEALTHCHECK TESTS

The Healthcheck tool tests ownership and permissions of some important files installed or configured by Identity Management (IdM).

If you change the ownership or permissions of any tested file, the test returns a warning in the **result** section. While it does not necessarily mean that the configuration will not work, it means that the file differs from the default configuration.

To see all tests, run the **ipa-healthcheck** with the **--list-sources** option:

```
# ipa-healthcheck --list-sources
```

The file permissions test is placed under the **ipahealthcheck.ipa.files** source:

IPAFileNSSDBCheck

This test checks the 389-ds NSS database and the Certificate Authority (CA) database. The 389-ds database is located in **/etc/dirsrv/slapd-<dashed-REALM>** and the CA database is located in **/etc/pki/pki-tomcat/alias/**.

IPAFileCheck

This test checks the following files:

- **/var/lib/ipa/ra-agent.{key|pem}**
- **/var/lib/ipa/certs/httpd.pem**
- **/var/lib/ipa/private/httpd.key**
- **/etc/httpd/alias/ipasession.key**
- **/etc/dirsrv/ds.keytab**
- **/etc/ipa/ca.crt**
- **/etc/ipa/custodia/server.keys**
If PKINIT is enabled:
 - **/var/lib/ipa/certs/kdc.pem**
 - **/var/lib/ipa/private/kdc.key**
If DNS is configured:

- **/etc/named.keytab**
- **/etc/ipa/dnssec/ipa-dnskeysyncd.keytab**

TomcatFileCheck

This test checks some tomcat-specific files if a CA is configured:

- **/etc/pki/pki-tomcat/password.conf**
- **/var/lib/pki/pki-tomcat/conf/ca/CS.cfg**
- **/etc/pki/pki-tomcat/server.xml**

NOTE

Run these tests on all IdM master servers when trying to find issues.

51.2. SCREENING CONFIGURATION FILES USING HEALTHCHECK

This section describes a standalone manual test of an Identity Management (IdM) server's configuration files using the Healthcheck tool.

The Healthcheck tool includes many tests. Results can be narrowed down by:

- excluding all successful test: **--failures-only**
- including only ownership and permissions tests: **--source=ipahealthcheck.ipa.files**

Procedure

1. To run Healthcheck tests on IdM configuration file ownership and permissions, while displaying only warnings, errors and critical issues, enter:

```
# ipa-healthcheck --source=ipahealthcheck.ipa.files --failures-only
```

A successful test displays empty brackets:

```
# ipa-healthcheck --source=ipahealthcheck.ipa.files --failures-only
[]
```

Failed tests display results similar to the following **WARNING**:

```
{
  "source": "ipahealthcheck.ipa.files",
  "check": "IPAFileNSSDBCheck",
  "result": "WARNING",
  "kw": {
 "key": "_etc_dirsrv_slapd-EXAMPLE-TEST_pkcs11.txt_mode",
 "path": "/etc/dirsrv/slapd-EXAMPLE-TEST/pkcs11.txt",
 "type": "mode",
 "expected": "0640",
 "got": "0666",
```

```
 "msg": "Permissions of /etc/dirsrv/slapd-EXAMPLE-TEST/pkcs11.txt are 0666 and should be 0640"
}
```

Additional resources

- For reviewing detailed reference material, open **man ipa-healthcheck** in the command line.

CHAPTER 52. CHECKING IDM REPLICATION USING HEALTHCHECK

This section describes how to test Identity Management (IdM) replication using the Healthcheck tool.

For details, see [Healthcheck in IdM](#).

Prerequisites

- The Healthcheck tool is only available on RHEL 8.1 or newer.

52.1. REPLICATION HEALTHCHECK TESTS

The Healthcheck tool tests the Identity Management (IdM) topology configuration and searches for replication conflict issues.

To list all tests, run the **ipa-healthcheck** with the **--list-sources** option:

```
# ipa-healthcheck --list-sources
```

The topology tests are placed under the **ipahealthcheck.ipa.topology** and **ipahealthcheck.ds.replication** sources:

IPATopologyDomainCheck

This test verifies:

- whether topology is not disconnected and there are replication paths between all servers.
- if servers don't have more than the recommended number of replication agreements.
If the test fails, the test returns errors, such as connection errors or too many replication agreements.

If the test succeeds, the test returns the configured domains.

NOTE

The test runs the **ipa topologysuffix-verify** command for both the domain and ca suffixes (assuming the Certificate Authority is configured on this master).

ReplicationConflictCheck

The test searches for entries in LDAP matching **(&(!(objectclass=ntombstone)) (nsds5RepConflict=*))**.

NOTE

Run these tests on all IdM master servers when trying to check for issues.

52.2. SCREENING REPLICATION USING HEALTHCHECK

This section describes a standalone manual test of an Identity Management (IdM) replication topology and configuration using the Healthcheck tool.

The Healthcheck tool includes many tests, therefore, you can shorten the results with:

- Replication conflict test: **--source=ipahealthcheck.ds.replication**
- Correct topology test: **--source=ipahealthcheck.ipa.topology**

Prerequisites

- Healthcheck tests must be performed as the root user.

Procedure

- To run Healthcheck replication conflict and topology checks, enter:

```
# ipa-healthcheck --source=ipahealthcheck.ds.replication --
  source=ipahealthcheck.ipa.topology
```

Four different results are possible:

- SUCCESS – the test passed successfully.

```
{
  "source": "ipahealthcheck.ipa.topology",
  "check": "IPATopologyDomainCheck",
  "result": "SUCCESS",
  "kw": {
 "suffix": "domain"
  }
}
```

- WARNING – the test passed but there might be a problem.
- ERROR – the test failed.

```
{
  "source": "ipahealthcheck.ipa.topology",
  "check": "IPATopologyDomainCheck",
  "result": "ERROR",
  "uuid": d6ce3332-92da-423d-9818-e79f49ed321f
  "when": 20191007115449Z
  "duration": 0.005943
  "kw": {
 "msg": "topologysuffix-verify domain failed, server2 is not connected
(server2_139664377356472 in MainThread)"
  }
}
```

- CRITICAL – the test failed and it affects the IdM server functionality.

Additional resources

- For reviewing detailed reference, open **man ipa-healthcheck** in the command line.

CHAPTER 53. CHECKING DNS RECORDS USING IDM HEALTHCHECK

This section describes a Healthcheck tool in Identity Management (IdM) to identify issues with DNS records.

For details, see [Healthcheck in IdM](#).

Prerequisites

- The DNS records Healthcheck tool is only available on RHEL 8.2 or newer.

53.1. DNS RECORDS HEALTHCHECK TEST

The Healthcheck tool includes a test for checking that the expected DNS records required for autodiscovery are resolvable.

To list all tests, run the **ipa-healthcheck** with the **--list-sources** option:

```
# ipa-healthcheck --list-sources
```

The DNS records check test is placed under the **ipahealthcheck.ipa.idns** source.

IPADNSSystemRecordsCheck

This test checks the DNS records from the **ipa dns-update-system-records --dry-run** command using the first resolver specified in the **/etc/resolv.conf** file. The records are tested on the IPA master.

53.2. SCREENING DNS RECORDS USING THE HEALTHCHECK TOOL

This section describes a standalone manual test of DNS records on an Identity Management (IdM) server using the Healthcheck tool.

The Healthcheck tool includes many tests. Results can be narrowed down by including only the DNS records tests by adding the **--source ipahealthcheck.ipa.idns** option.

Prerequisites

- Healthcheck tests must be performed as the root user.

Procedure

- To run the DNS records check, enter:

```
# ipa-healthcheck --source ipahealthcheck.ipa.idns
```

If the record is resolvable, the test returns **SUCCESS** as a result:

```
{  
 "source": "ipahealthcheck.ipa.idns",  
 "check": "IPADNSSystemRecordsCheck",  
 "result": "SUCCESS",  
}
```

```
"uuid": "eb7a3b68-f6b2-4631-af01-798cac0eb018",
"when": "20200415143339Z",
"duration": "0.210471",
"kw": {
  "key": "_ldap._tcp.idm.example.com.:server1.idm.example.com."
}
}
```

The test returns a **WARNING** when, for example, the number of records does not match the expected number:

```
{
  "source": "ipahealthcheck.ipa.idns",
  "check": "IPADNSSystemRecordsCheck",
  "result": "WARNING",
  "uuid": "972b7782-1616-48e0-bd5c-49a80c257895",
  "when": "20200409100614Z",
  "duration": "0.203049",
  "kw": {
 "msg": "Got {count} ipa-ca A records, expected {expected}",
 "count": 2,
 "expected": 1
  }
}
```

Additional resources

- For reviewing detailed reference, enter **man ipa-healthcheck** in the command line.

CHAPTER 54. DEMOTING OR PROMOTING HIDDEN REPLICAS

After a replica has been installed, you can change whether the replica is hidden or visible.

For details about hidden replicas, see [The hidden replica mode](#).

If the replica is a CA renewal master, move the service to another replica. For details, see [Changing and resetting IdM CA Renewal Master](#).

NOTE

The hidden replica feature is available in Red Hat Enterprise Linux 8.1 and later as a Technology Preview and, therefore, not supported.

Procedure

- To hide the replica, enter:

```
# ipa server-state replica.idm.example.com --state=hidden
```

Alternatively, you can make the replica visible with the following command

```
# ipa server-state replica.idm.example.com --state=enabled
```

CHAPTER 55. IDENTITY MANAGEMENT SECURITY SETTINGS

This section describes security-related features of Identity Management.

55.1. HOW IDENTITY MANAGEMENT APPLIES DEFAULT SECURITY SETTINGS

By default, Identity Management (IdM) on RHEL 8 uses the system-wide crypto policy. The benefit of this policy is that you do not need to harden individual IdM components manually.

IMPORTANT

Red Hat recommends that you use the system-wide crypto policy. Changing individual security settings can break components of IdM. For example, Java in RHEL 8 does not fully support the TLS 1.3 protocol. Therefore, using this protocol can cause failures in IdM.

Additional resources

- For further details about the system-wide crypto policies, see the [crypto-policies\(7\)](#) man page.

55.2. ANONYMOUS LDAP BINDS IN IDENTITY MANAGEMENT

By default, anonymous binds to the Identity Management (IdM) LDAP server are enabled. Anonymous binds can expose certain configuration settings or directory values. However, some utilities, such as `reald`, or older RHEL clients require anonymous binds enabled to discover domain settings when enrolling a client.

Additional resources

- For details about disabling anonymous binds in the IdM LDAP server, see the [Disabling Anonymous Binds](#) section in the [Red Hat Directory Server 11 Administration Guide](#).

CHAPTER 56. SETTING UP SAMBA ON AN IDM DOMAIN MEMBER

This section describes how to set up Samba on a host that is joined to a Red Hat Identity Management (IdM) domain. Users from IdM and also, if available, from trusted Active Directory (AD) domains, can access shares and printer services provided by Samba.

IMPORTANT

Using Samba on an IdM domain member is an unsupported Technology Preview feature and contains certain limitations. For example, due to IdM trust controllers not supporting the Global Catalog service, AD-enrolled Windows hosts cannot find IdM users and groups in Windows. Additionally, IdM Trust Controllers do not support resolving IdM groups using the Distributed Computing Environment / Remote Procedure Calls (DCE/RPC) protocols. As a consequence, AD users can only access the Samba shares and printers from IdM clients.

Customers deploying Samba on IdM domain members are encouraged to provide feedback to Red Hat.

Prerequisites

- The host is joined as a client to the IdM domain.
- Both the IdM servers and the client must run on RHEL 8.1 or later.

56.1. PREPARING THE IDM DOMAIN FOR INSTALLING SAMBA ON DOMAIN MEMBERS

Before you can establish a trust with AD and if you want to set up Samba on an IdM client, you must prepare the IdM domain using the **ipa-adtrust-install** utility on an IdM server. However, even if both situations apply, you must run **ipa-adtrust-install** only once on an IdM master.

Prerequisites

- IdM is installed.

Procedure

1. Install the required packages:

```
[root@ipaserver ~]# yum install ipa-server ipa-server-trust-ad samba-client
```

2. Authenticate as the IdM administrative user:

```
[root@ipaserver ~]# kinit admin
```

3. Run the **ipa-adtrust-install** utility:

```
[root@ipaserver ~]# ipa-adtrust-install
```

The DNS service records are created automatically if IdM was installed with an integrated DNS server.

If IdM was installed without an integrated DNS server, **ipa-adtrust-install** prints a list of service records that must be manually added to DNS before you can continue.

4. The script prompts you that the **/etc/samba/smb.conf** already exists and will be rewritten:

WARNING: The smb.conf already exists. Running ipa-adtrust-install will break your existing Samba configuration.

Do you wish to continue? [no]: yes

5. The script prompts you to configure the **slapi-nis** plug-in, a compatibility plug-in that allows older Linux clients to work with trusted users:

Do you want to enable support for trusted domains in Schema Compatibility plugin?
This will allow clients older than SSSD 1.9 and non-Linux clients to work with trusted users.

Enable trusted domains support in slapi-nis? [no]: yes

6. When prompted, enter the NetBIOS name for the IdM domain or press **Enter** to accept the name suggested:

Trust is configured but no NetBIOS domain name found, setting it now.
Enter the NetBIOS name for the IPA domain.

Only up to 15 uppercase ASCII letters, digits and dashes are allowed.

Example: EXAMPLE.

NetBIOS domain name [IDM]:

7. You are prompted to run the SID generation task to create a SID for any existing users:

Do you want to run the ipa-sidgen task? [no]: yes

When the directory is first installed, at least one user (the IdM administrator) exists and as this is a resource-intensive task, if you have a high number of users, you can run this at another time.

8. Restart the **ipa** service:

```
[root@ipaserver ~]# systemctl restart ipa
```

9. Use the **smbclient** utility to verify that Samba responds to Kerberos authentication from the IdM side:

```
[root@ipaserver ~]# smbclient -L server.idm.example.com -k  
lp_load_ex: changing to config backend registry  
 Sharename  Type  Comment  
 -----  ----  -----  
 IPC$ IPC IPC Service (Samba 4.10.4)  
 ...
```

56.2. ENABLING THE AES ENCRYPTION TYPE IN ACTIVE DIRECTORY USING A GPO

This section describes how to enable the AES encryption type in Active Directory (AD) using a group policy object (GPO). Certain Identity Management (IdM) features, such as running a Samba server on an IdM client, require this encryption type.

Note that RHEL 8 does not support the weak DES and RC4 encryption types.

Prerequisites

- You are logged into AD as a user who can edit group policies.
- The **Group Policy Management Console** is installed on the computer.

Procedure

1. Open the **Group Policy Management Console**.
2. Right-click **Default Domain Policy**, and select **Edit**. The **Group Policy Management Editor** opens.
3. Navigate to **Computer Configuration** → **Policies** → **Windows Settings** → **Security Settings** → **Local Policies** → **Security Options**.
4. Double-click the **Network security: Configure encryption types allowed for Kerberos** policy.
5. Select **AES256_HMAC_SHA1** and, optionally, **Future encryption types**.
6. Click **OK**.
7. Close the **Group Policy Management Editor**.
8. Repeat the steps for the **Default Domain Controller Policy**.
9. Wait until the Windows domain controllers (DC) applied the group policy automatically. Alternatively, to apply the GPO manually on a DC, enter the following command using an account that has administrator permissions:

```
C:\> gpupdate /force /target:computer
```

56.3. INSTALLING AND CONFIGURING A SAMBA SERVER ON AN IDM CLIENT

This section describes how to install and configure Samba on a client enrolled in an IdM domain.

Prerequisites

- Both the IdM servers and the client must run on RHEL 8.1 or later.
- The IdM domain is prepared as described in [Section 56.1, “Preparing the IdM domain for installing Samba on domain members”](#).

- If IdM has a trust configured with AD, enable the AES encryption type for Kerberos. For example, use a group policy object (GPO) to enable the AES encryption type. For details, see [Section 56.2, “Enabling the AES encryption type in Active Directory using a GPO”](#).

Procedure

1. Install the **ipa-client-samba** package:

```
[root@idm_client]# yum install ipa-client-samba
```

2. Use the **ipa-client-samba** utility to prepare the client and create an initial Samba configuration:

```
[root@idm_client]# ipa-client-samba
Searching for IPA server...
IPA server: DNS discovery
Chosen IPA master: idm_server.idm.example.com
SMB principal to be created: cifs/idm_client.idm.example.com@IDM.EXAMPLE.COM
NetBIOS name to be used: IDM_CLIENT
Discovered domains to use:
```

```
Domain name: idm.example.com
NetBIOS name: IDM
SID: S-1-5-21-525930803-952335037-206501584
ID range: 212000000 - 212199999
```

```
Domain name: ad.example.com
NetBIOS name: AD
SID: None
ID range: 1918400000 - 1918599999
```

Continue to configure the system with these values? [no]: **yes**
 Samba domain member is configured. Please check configuration at /etc/samba/smb.conf
 and start smb and winbind services

3. By default, **ipa-client-samba** automatically adds the **[homes]** section to the **/etc/samba/smb.conf** file that dynamically shares a user's home directory when the user connects. If users do not have home directories on this server, or if you do not want to share them, remove the following lines from **/etc/samba/smb.conf**:

```
[homes]
read only = no
```

4. Share directories and printers. For details, see the following sections in the **Deploying different types of servers** documentation for RHEL 8:
 - [Configuring file shares on a Samba server](#)
 - [Setting up Samba as a print server](#)

5. Open the ports required for a Samba client in the local firewall:

```
[root@idm_client]# firewall-cmd --permanent --add-service=samba-client
[root@idm_client]# firewall-cmd --reload
```

6. Enable and start the **smb** and **winbind** services:

```
[root@idm_client]# systemctl enable --now smb winbind
```

Verification steps

Run the following verification steps on a different IdM domain member that has the **samba-client** package installed:

1. Authenticate and obtain a Kerberos ticket-granting ticket:

```
$ kinit example_user
```

2. List the shares on the Samba server using Kerberos authentication:

```
$ smbclient -L idm_client.idm.example.com -k
lp_load_ex: changing to config backend registry
```

Sharename	Type	Comment
-----	-----	-----
example	Disk	
IPC\$	IPC	IPC Service (Samba 4.10.4)
...		

Additional resources

- For details about which steps **ipa-client-samba** performs during the configuration, see the **[ipa-client-samba\(1\)](#)** man page.

56.4. MANUALLY ADDING AN ID MAPPING CONFIGURATION IF IDM TRUSTS A NEW DOMAIN

Samba requires an ID mapping configuration for each domain from which users access resources. On an existing Samba server running on an IdM client, you must manually add an ID mapping configuration after the administrator added a new trust to an Active Directory (AD) domain.

Prerequisites

- You configured Samba on an IdM client as described in [Section 56.3, “Installing and configuring a Samba server on an IdM client”](#). Afterward, new trust was added to IdM.
- The DES and RC4 encryption types for Kerberos must be disabled in the trusted AD domain. For security reasons, RHEL 8 does not support these weak encryption types.

Procedure

1. Authenticate using the host's keytab:

```
[root@idm_client]# kinit -k
```

2. Use the **ipa idrange-find** command to display both the base ID and the ID range size of the new domain. For example, the following command displays the values for the **ad.example.com** domain:

```
[root@idm_client]# ipa idrange-find --name="AD.EXAMPLE.COM_id_range" --raw
```

```
-----
1 range matched
-----
cn: AD.EXAMPLE.COM_id_range
ipabaseid: 1918400000
ipaiderangesize: 200000
ipabaserid: 0
ipantrusteddomainsid: S-1-5-21-968346183-862388825-1738313271
iparangetype: ipa-ad-trust
-----
Number of entries returned 1
-----
```

You need the values from the **ipabaseid** and **ipaiderangesize** attributes in the next steps.

- To calculate the highest usable ID, use the following formula:

```
maximum_range = ipabaseid + ipaiderangesize - 1
```

With the values from the previous step, the highest usable ID for the **ad.example.com** domain is **1918599999** ($1918400000 + 200000 - 1$).

- Edit the **/etc/samba/smb.conf** file, and add the ID mapping configuration for the domain to the **[global]** section:

```
idmap config AD : range = 1918400000 - 1918599999
idmap config AD : backend = sss
```

Specify the value from **ipabaseid** attribute as the lowest and the computed value from the previous step as the highest value of the range.

- Restart the **smb** and **winbind** services:

```
[root@idm_client]# systemctl restart smb winbind
```

Verification steps

- Authenticate as a user from the new domain and obtain a Kerberos ticket-granting ticket:

```
$ kinit example_user
```

- List the shares on the Samba server using Kerberos authentication:

```
$ smbclient -L idm_client.idm.example.com -k
lp_load_ex: changing to config backend registry

Sharename Type Comment
----- -----
example Disk
IPC$ IPC IPC Service (Samba 4.10.4)
...
...
```

56.5. ADDITIONAL RESOURCES

- For details about joining RHEL 8 to an IdM domain, see the [Installing an Identity Management client](#) section in the [Installing Identity Management](#) guide.

CHAPTER 57. USING AUTOMOUNT IN IDM

Autounmount is a way to manage, organize, and access directories across multiple systems. Autounmount program automatically mounts a directory whenever access to it is requested. This works well within an IdM domain since it allows directories on clients within the domain to be shared easily. This is especially important with user home directories.

In IdM, autounmount works with the internal LDAP directory and also with DNS services if configured.

57.1. SETTING UP A KERBEROS-AWARE NFS SERVER

This procedure describes how to set up a Kerberos-aware NFS server.

Prerequisites

- IdM domain set up. For more information, see [Installing Identity Management](#).
- IPA client installed. For more information, see [Installing ipa-client packages](#).

Procedure

1. If any of your NFS clients support only weak cryptography, such as Red Hat Enterprise Linux 5 clients:
 - a. Update the IdM server Kerberos configuration to enable the weak **des-cbc-crc** encryption type:

```
$ ldapmodify -x -D "cn=directory manager" -w password -h ipaserver.example.com -p 389
```

```
dn: cn=REALM_NAME,cn=kerberos,dc=example,dc=com
changetype: modify
add: krbSupportedEncSaltTypes
krbSupportedEncSaltTypes: des-cbc-crc:normal
-
add: krbSupportedEncSaltTypes
krbSupportedEncSaltTypes: des-cbc-crc:special
-
add: krbDefaultEncSaltTypes
krbDefaultEncSaltTypes: des-cbc-crc:special
```

- b. On the NFS server, add the following entry to the **/etc/krb5.conf** file of the NFS server enable weak cryptography support:

```
allow_weak_crypto = true
```

2. Obtain a Kerberos ticket:

```
[root@nfs-server ~]# kinit admin
```

3. If the NFS host machine has not been added as a client to the IdM domain, create the host entry. See [Adding IdM host entries from IdM CLI](#).
4. Create the NFS service entry:

```
[root@nfs-server ~]# ipa service-add nfs/nfs-server.example.com
```

5. Retrieve an NFS service keytab for the NFS server using the following **ipa-getkeytab** command that saves the keys in the **/etc/krb5.keytab** file:

```
[root@nfs-server ~]# ipa-getkeytab -s ipaserver.example.com -p nfs/nfs-server.example.com -k /etc/krb5.keytab
```

If any of your NFS clients support only weak cryptography, additionally pass the **-e des-cbc-crc** option to the command to request a DES-encrypted keytab.

6. Verify that the NFS service has been properly configured in IdM, with its keytab, by checking the service entry:

```
[root@nfs-server ~]# ipa service-show nfs/nfs-server.example.com
Principal name: nfs/nfs-server.example.com@IDM.EXAMPLE.COM
Principal alias: nfs/nfs-server.example.com@IDM.EXAMPLE.COM
Keytab: True
Managed by: nfs-server.example.com
```

7. Install the **nfs-utils** package:

```
[root@nfs-server ~]# yum install nfs-utils
```

8. Run the **ipa-client-automount** utility to configure the NFS settings:

```
[root@nfs-server ~] ipa-client-automount
Searching for IPA server...
IPA server: DNS discovery
Location: default
Continue to configure the system with these values? [no]: yes
Configured /etc/idmapd.conf
Restarting sssd, waiting for it to become available.
Started autofs
```

By default, this command enables secure NFS and sets the **Domain** parameter in the **/etc/idmapd.conf** file to the IdM DNS domain. If you use a different domain, specify it using the **--idmap-domain domain_name** parameter.

9. Edit the **/etc(exports** file and add shares with the **krb5p** Kerberos security setting:

```
/export *(rw,sec=krb5:krb5i:krb5p)
/home *(rw,sec=krb5:krb5i:krb5p)
```

This example shares the **/export** and **/home** directories in read-write mode with Kerberos authentication enabled.

10. Restart and enable nfs-server:

```
[root@nfs-server ~]# systemctl restart nfs-server
[root@nfs-server ~]# systemctl enable nfs-server
```

11. Re-export the shared directories:

```
[root@nfs-server ~]# exportfs -rav
```

12. Optionally, configure the NFS server as an NFS client. See [Section 57.2, “Setting up a Kerberos-aware NFS client”](#).

57.2. SETTING UP A KERBEROS-AWARE NFS CLIENT

This procedure describes how to set up a kerberos-aware NFS client.

Prerequisites

- IdM domain set up. For more information, see [Installing Identity Management](#).
- IPA client installed. For more information, see [Installing ipa-client packages](#).

Procedure

1. If the NFS clients supports only weak cryptography, such as a Red Hat Enterprise Linux 5 client, set the following entry in the **/etc/krb5.conf** file of the server to allow weak cryptography:

```
allow_weak_crypto = true
```

2. If the NFS client is not enrolled as a client in the IdM domain, set up the required host entries, as described in [Adding IdM host entries from IdM CLI](#).

3. Install the **nfs-utils** package:

```
[root@nfs-client ~]# yum install nfs-utils
```

4. Obtain a Kerberos ticket before running IdM tools.

```
[root@nfs-client ~]# kinit admin
```

5. Run the **ipa-client-automount** utility to configure the NFS settings:

```
[root@nfs-client ~] ipa-client-automount
Searching for IPA server...
IPA server: DNS discovery
Location: default
Continue to configure the system with these values? [no]: yes
Configured /etc/idmapd.conf
Restarting sssd, waiting for it to become available.
Started autofs
```

By default, this enables secure NFS in the **/etc/sysconfig/nfs** file and sets the IdM DNS domain in the **Domain** parameter in the **/etc/idmapd.conf** file.

6. Add the following entries to the **/etc/fstab** file to mount the NFS shares from the **nfs-server.example.com** host when the system boots:

```
nfs-server.example.com:/export /mnt nfs4 sec=krb5p,rw
nfs-server.example.com:/home /home nfs4 sec=krb5p,rw
```

These settings configure Red Hat Enterprise Linux to mount the **/export** share to the **/mnt** and the **/home** share to the **/home** directory.

7. Create the mount points if they do not exist. In our case both should exist.
8. Mount the NFS shares:

```
[root@nfs-client ~]# mount /mnt/  
[root@nfs-client ~]# mount /home
```

The command uses the information from the **/etc/fstab** entry.

9. Configure SSSD to renew Kerberos tickets:

- a. Set the following parameters in the IdM domain section of the **/etc/sssd/sssd.conf** file to configure SSSD to automatically renew tickets:

```
[domain/EXAMPLE.COM]  
...  
krb5_renewable_lifetime = 50d  
krb5_renew_interval = 3600
```

- b. Restart SSSD:

```
[root@nfs-client ~]# systemctl restart sssd
```


IMPORTANT

The **pam_oddjob_mkhomedir** module does not support automatic creation of home directories on an NFS share. Therefore, you must manually create the home directories on the server in the root of the share that contains the home directories.