Pure-FTPd + LDAP + MySQL + PGSQL + Virtual-Users + Quota How To

Netkiller(陈景峰)

目录

1	准备工作	乍	3
	1.1	安装 MySQL 数据库	3
	1.2	安装 PostgreSQL 数据库	3
	1.3	安装 OpenLDAP	3
2	安装 Pu	re-FTPd	4
	2.1	安装选项	5
3	配置 pui	re-ftpd.conf	6
	3.1	配置文件详解	7
4	运行 pui	reftpd	9
5	MySQL	模块	10
	5.1	创建 MySQL 数据库	10
	5.2	配置 pureftpd-mysql.conf	10
	5.3	配置文件详解	12
	5.4	测试 pureftpd	13
6	PGSQL	模块	13
	6.1	配置 PostgreSQL 数据库	13
	6.1.	.1 postgresql.conf	13
	6.1.	2 pg_hba.conf	13
	6.1.	Restart PostgreSQL	14
	6.2	创建 PostgreSQL 数据库	14
	6.3	配置 pureftpd-pgsql.conf	16
	6.4	配置文件详解	17
	6.5	测试 pureftpd	18
7	LDAP 相	莫块	18
	7.1	配置 OpenLDAP	18
	7.2	rootdn 的结构	19
	7.3	创建 dn	19
	7.4	pureftpd-ldap.conf	20
	7.5	配置文件详解	21
	7.6	测试 pureftpd	21
8	Virtual-U	Jsers	22
9	配置文件	牛实例	23
	9.1	pure-ftpd.conf	23

	9.2	pure	ftpd-ldap.conf	33
	9.3	pure	eftpd-mysql.conf	34
	9.4	pure	ftpd-pgsql.conf	37
	9.5	pure	eftpd.passwd	40
10		FAQ		40
	10.1	不能	岩访问 http://www.pureftpd.org/	40
	10.2	目录	と与 OpenSource RDBMS 比较	40
	10.3	产生	E Crypt 密码	40
		10.3.1	使用 C 产生	40
		10.3.2	使用 PHP 产生	41
		10.3.3	使用 perl 产生	41
		10.3.4	使用 SQL 语句产生	42
		10.3.5	使用 Java 产生	42
	10.4	产生	E MD5 字串	43
		10.4.1	使用 PHP 产生	51
		10.4.2	使用 SQL 语句产生	51
		10.4.3	使用 Java 产生	52
	10.5	Ope	nldap 的常建问题	61
		10.5.1	使用组织单元	61
		10.5.2	安全方面	61
11		参考资料	ł	62
12		声明		62

1 准备工作

[root@linux root]# wget ftp://ftp.pureftpd.org/pub/pure-ftpd/releases/pure-ftpd-1.0.15.tar.gz

[root@linux root]# wget http://home.9812.net/linux/download/myphp/site-2.1.0.tar.gz

mysql: http://www.mysql.com
pgsql: http://www.postgresql.org
openldap: http://www.openldap.org

1.1 安装 MySQL 数据库

[root@linux mysql]\$ cat install

rpm -Uvh MySQL-server-4.0.13-0.i386.rpm

rpm -Uvh MySQL-client-4.0.13-0.i386.rpm

rpm -Uvh MySQL-devel-4.0.13-0.i386.rpm

rpm -Uvh MySQL-shared-4.0.13-0.i386.rpm

rpm -Uvh MySQL-shared-compat-4.0.13-0.i386.rpm

[root@linux root]# service mysql start

1.2 安装 PostgreSQL 数据库

[root@linux pgsql]\$ cat install

rpm -Uvh --nodeps postgresql-libs-?.?.?-1PGDGi386.rpm

rpm -Uvh --nodeps postgresql-?.?.?-1PGDG.i386.rpm

rpm -Uvh --nodeps postgresql-devel-?.?.?-1PGDG.i386.rpm

rpm -Uvh --nodeps postgresql-server-?.?.?-1PGDG.i386.rpm

rpm -Uvh --nodeps postgresql-contrib-?.?.?-1PGDGi386.rpm

rpm -Uvh --nodeps postgresql-docs-?.?.?-1PGDGi386.rpm

rpm -Uvh --nodeps postgresql-jdbc-?.?.?-1PGDG.i386.rpm

rpm -Uvh --nodeps postgresql-pl-?.?.?-1PGDGi386.rpm

 $rpm\ -Uvh\ --nodeps\ postgresql-python-?.?.?-1PGDG.i386.rpm$

rpm -Uvh --nodeps postgresql-tcl-?.?.?-1PGDG.i386.rpm

rpm -Uvh --nodeps postgresql-test-?.?.?-1PGDG.i386.rpm

[root@linux root]# rpm -qa|grep post

[root@linux root]# service postgresql start

1.3 安装 OpenLDAP

[root@linux ldap]\$ cat install

```
rpm -ivh openldap-servers-2.0.25-1.i386.rpm
rpm -ivh openldap-clients-2.0.25-1.i386.rpm
rpm -ivh openldap-2.0.25-1.i386.rpm
rpm -ivh openldap12-1.2.13-5.i386.rpm
rpm -ivh openldap-devel-2.0.25-1.i386.rpm
[root@linux root]# service ldap start
```

2 安装 Pure-FTPd

```
[root@linux root]# tar zxvf pure-ftpd-1.0.15.tar.gz
[root@linux root]# cd pure-ftpd-1.0.15
[root@linux pure-ftpd-1.0.15]#./configure \
--prefix=/usr/local/pureftpd \
--with-ldap \
--with-mysql \
--with-pgsql \
--with-puredb \
--with-shadow \
--with-pam \
--with-paranoidmsg \
--with-welcomemsg \
--with-uploadscript \
--with-cookie \
--with-virtualchroot \
--with-virtualhosts \
--with-virtualroot \
--with-diraliases \
--with-quotas \
--with-sysquotas \
--with-ratios \
--with-ftpwho \
--with-throttling \
--with-language=simplified-chinese
[root@linux pure-ftpd-1.0.15]#make
[root@linux pure-ftpd-1.0.15]#make check
[root@linux pure-ftpd-1.0.15] #make install
[root@linux pure-ftpd-1.0.15]# cd configuration-file
[root@linux configuration-file]# chmod u+x pure-config.pl
[root@linux configuration-file]# cp pure-config.pl /usr/local/pureftpd/bin
```

[root@linux configuration-file]# cp pure-ftpd.conf /usr/local/pureftpd/etc [root@linux configuration-file]# cd ..

[root@linux pure-ftpd-1.0.15]# cp pureftpd* /usr/local/pureftpd/etc/

2.1 安装选项

--prefix=/usr/local/pureftpd\软件安装到/usr/local/pureftpd 目录下

--with-pgsql\ 启用 PgSQL 认证(Postgresql 这里我用的是最新版 7.3.3)

--with-puredb \ 启用 puredb 认证 Pureftpd 自带的 Virtual-Users

--with-shadow \ 启用 UNIX Shadow 认证就是系统用户

--with-pam \ 启用 PAM 模块认证,PAM 是一种为通用设计的认证模块。

常见 PAM 模块有 pam-mysql、pam-pgsql、pam-ldap......

--with-paranoidmsg \

--with-welcomemsg\ 登录 FTP 显示欢迎信息

--with-uploadscript \ 上载脚本
--with-cookie \ 作用 cookie
--with-virtualchroot \ chroot 模式

--with-virtualnosts \
--with-virtualroot \
--with-diraliases \

--with-sysquotas \ 允许使用操作系统的 Quota(磁盘限额)

--with-ratios\ 上传、下载比率如: 1:5

--with-ftpwho \ 使用 pure-ftpwho 命令查看线上用户

--with-throttling\频宽可设限.

--with-largefile \ 载超过 2G 的文件.

--with-language=simplified-chinese

Socket 会话显示出来的信息的语言.缺省为英语.

simplified-chinese 简体中文 traditional-chinese BIG5 繁体中文

*** CuteFTP Pro 3.2 - build Jul 1 2003 ***

状态:> 正在获取列表""...

状态:> 正在解析主机名 mail.9812.net...

状态:> 已解析主机名 mail.9812.net: ip = 202.103.190.130。

状态:> 正在连接到 ftp 服务器 mail.9812.net:21 (ip = 202.103.190.130)...

状态:> Socket 已连接。正在等候欢迎消息...

220----- 欢迎来到 Pure-FTPd ------

220-您是第 1 个使用者, 最多可达 50 个连线

220-现在本地时间是 23:36 K欧 鞑嚎? 21。

```
220 在 15 分钟内没有活动,您被会断线。
状态:> 已连接。正在验证...
命令:> USER netkiller
 331 使用者 netkiller OK. 需要密码.
命令:> PASS *****
 230-使用者 netkiller 有群组存取于: chen
 230-这个伺服器支援 FXP 传输
 230 OK. 目前限制的目录是 /
状态:> 登录成功。
命令:> PWD
 257 "/" 是您目前的位置
状态:> Home directory: /
命令:> FEAT
 211-Extensions supported:
 EPRT
 IDLE
 MDTM
 SIZE
 REST STREAM
 MLST\ type*; size*; sizd*; modify*; UNIX.mode*; UNIX.uid*; UNIX.gid*; unique*;
 MLSD
 TVFS
 ESTP
 PASV
 EPSV
 SPSV
 ESTA
 211 End.
状态:> 该站点支持 features。
状态:> 该站点支持 SIZE。
状态:> 该站点可以续传中断的下载。
命令:> REST 0
 350 重新开始于 0
命令:> PASV
 227 Entering Passive Mode (202,103,190,130,179,187)
命令:> LIST
状态:> 正在连接 ftp 数据 socket 202.103.190.130:46011...
 150 接受资料连线
```

3 配置 pure-ftpd.conf

226-Options: -a -l 226 总共 48 符合

状态:> 传送完成。

在这里我全使用默认值,只修改下面几项。(注: Pureftpd 可以同时支持ldap,mysql,pgsql,puredb认证)

LDAP configuration file (see README.LDAP)

LDAPConfigFile /usr/local/pureftpd/etc/pureftpd-ldap.conf

MySQL configuration file (see README.MySQL)

MySQLConfigFile /usr/local/pureftpd/etc/pureftpd-mysql.conf

Postgres configuration file (see README.PGSQL)

PGSQLConfigFile /usr/local/pureftpd/etc/pureftpd-pgsql.conf

PureDB user database (see README.Virtual-Users)

PureDB /usr/local/pureftpd/etc/pureftpd.pdb

3.1 配置文件详解

ChrootEveryone yes

chroot 每一个用户,等同于 Proftpd 中的 DefaultRoot~,可以限制用户在某个地方活动,增强服务器的安全性。使用过 wu-ftpd 的使用都应该知道 cd /会发生什么!

TrustedGID 50

#以上两者要一起用

BrokenClientsCompatibility no

MaxClientsNumber 50

#最大链接数

Daemonize yes

#Fork in background 以守护进程方式在后台运行

MaxClientsPerIP 5

#每个ip 最多链接数,最好设小点。

VerboseLog no

#是否要把所有 client 端的指令都 log 下来

DisplayDotFiles no

#显示开头的文件

AnonymousOnly no

#是否只让匿名登录

NoAnonymous yes

#不开放匿名登入

SyslogFacility ftp

#应该是对日志做一下过滤 (auth, authpriv, daemon, ftp, security, user, local*)可以让日志只记录想要的信息

DontResolve yes

#不反向解释客户端的 ip

MaxIdleTime 5

#最大闲置時間

/usr/local/pureftpd/etc/pureftpd-ldap.conf

LDAPConfigFile #使用 LDAP 认证,

MySQLConfigFile

/usr/local/pureftpd/etc/pureftpd-mysql.conf

#使用 MySQL 认证

PGSQLConfigFile

/usr/local/pureftpd/etc/pureftpd-pgsql.conf

#使用 PGSQL 认证

PureDB /ftp/etc/pureftpd.pdb

#使用者资料的 DB 存放地点 [由于我是用 PureFTPD 的內建 DB.固有此选项]

ExtAuth /var/run/ftpd.sock

#pure-authd socket 路径 (详细请看 README.Authentication-Modules)

PAMAuthentication yes

#开启 PAM 认证

UnixAuthentication yes

#如果你想要有简单的 Unix(/etc/passwd)的认证的話

 LimitRecursion
 2000 8

 #ls 最多列出 3000 个文件.最深 8 层

AnonymousCanCreateDirs no

#匿名用户可以创建目录

MaxLoad 4

#当 system load 超过 4 時.使用者将不能再下载

PassivePortRange 30000 50000

#被动连接应答范围

ForcePassiveIP 192.168.0.1

#不会译: (

AnonymousRatio 1 10

#Anonymous 连接上传/下载比率 UserRatio 1 10

#用户上传/下载比率(注:如果使用 ldap,mysql,pgsql,pam 不要启用该功能,否则你在 ldap 等中设置的 Ratio 无校)

AntiWarez no

#上传的文件不能被下载(owner is ftp).等到 local admin 确认

Bind 127.0.0.1,8021

#要绑定和 ip/port, 在你的系统中有两个 FTP Server 这样你其中一个 FTP 就要使用其它端口。

#格式-> 127.0.0.1,21 如果只写 port 表 All ip,port

Anonymous Bandwidth 8

#Anonymous 带宽,单位 KB/s

UserBandwidth 8

#用户带宽,单位 KB/s

Umask 133:022

#上传文件的 Umask.(<umask for files>:<umask for dirs>)

MinUID 1000

#UID 至少多少才能登录

AllowUserFXP yes

#支不支持 FXP

AllowAnonymousFXP

no

#Anonymous 支不支持 FXP

ProhibitDotFilesWrite no

ProhibitDotFilesRead no

#(".")开头的文件能不能被读/写,UNIX Like 下以点开头的文件是隐藏文件 ls –a 才能列出 #Pureftpd Quota 模式下做产生".ftpquota"文件。

AutoRename no

#上传文件若有相同文件名自动改名(file.1,file.2...)

AnonymousCantUpload

no

#匿名用户上传文件

TrustedIP 10.1.1.1

#锁 IP.

LogPID

#Log 文件添加 PID

AltLog stats:/ftp/etc/log/pureftpd.log

#log 存放地点,注日志有几种常用的格式

#clf 类似 apache 格式, stats UNIX log 格式, w3c 标准 W3C 格式, 可能是 HTML 格式

NoChmod yes

#不给 Chmod 指令的权限

KeepAllFiles yes

#使用者可续传.但不可删除文件

CreateHomeDir no

#如果 user 的 home 不存在自动建立

Quota

#Quota <文件数>:<容量 Megabytes >, FTP 限制 10M 空间,可以上传 1000 个文件(注: 如果使用 ldap,mysql,pgsql,pam 不要启用该功能,否则你在 ldap 等中设置的 Quota 无校)

1000:10

PIDFile /ftp/etc/log/pure-ftpd.pid

#记录 pure-ftpd 的 PID 文件

CallUploadScript yes

#呼叫 UploadScript

MaxDiskUsage 99

#当硬盘使用率到多少時将停止上传

NoRename yes

#用户不能重命名文件名

CustomerProof ves

PerUserLimits 3:20

#<每个账号最多可登入几次:Anonymous 最多可同時登入几次>

4 运行 pureftpd

5 MySQL 模块

5.1 创建 MySQL 数据库

```
CREATE DATABASE pureftpd;
grant all on pureftpd.* to pureftpd@localhost identified by 'qKiscCbwbXAkWp.'
DROP TABLE IF EXISTS `users`;
CREATE TABLE `users` (
  'id' int(32) unsigned NOT NULL auto_increment,
  'User' varchar(16) NOT NULL default ",
  'Password' varchar(64) NOT NULL default ",
  'Uid' varchar(11) NOT NULL default '-1',
  `Gid` varchar(11) NOT NULL default '-1',
  `Dir` varchar(128) NOT NULL default ",
  `QuotaSize` smallint(5) NOT NULL default '0',
  `QuotaFiles` int(11) NOT NULL default '0',
  `ULBandwidth` smallint(5) NOT NULL default '0',
  `DLBandwidth` smallint(5) NOT NULL default '0',
  `ULRatio` smallint(6) NOT NULL default '0',
  `DLRatio` smallint(6) NOT NULL default '0',
  `comment` tinytext NOT NULL,
  'ipaccess' varchar(15) NOT NULL default '*',
  `status` enum('0','1') NOT NULL default '0',
  'create_date' datetime NOT NULL default '0000-00-00 00:00:00',
  'modify_date' datetime NOT NULL default '0000-00-00 00:00:00',
  PRIMARY KEY ('id', 'User'),
  UNIQUE KEY `User` (`User`)
) TYPE=MyISAM AUTO_INCREMENT=5;
INSERT INTO `users` VALUES (5, 'test', encrypt('test'), '505', '505', '/tmp', 0, 0, 0, 0, 0, 0, ", '*', '1',
'2003-06-26 18:04:33', '2003-06-26 18:04:33');
```

5.2 配置 pureftpd-mysql.conf

```
# Mandatory : user to bind the server as.

MYSQLUser pureftpd
```

Mandatory: user password. You must have a password. MYSQLPassword qKiscCbwbXAkWp. # Mandatory: database to open. MYSQLDatabase pureftpd # Mandatory: how passwords are stored # Valid values are: "cleartext", "crypt", "md5" and "password" # ("password" = MySQL password() function) # You can also use "any" to try "crypt", "md5" *and* "password" #MYSQLCrypt cleartext MYSQLCrypt crypt # Query to execute in order to fetch the password MYSQLGetPW SELECT Password FROM users WHERE User="\L" # Query to execute in order to fetch the system user name or uid MYSQLGetUID SELECT Uid FROM users WHERE User="\L" # Query to execute in order to fetch the system user group or gid MYSQLGetGID SELECT Gid FROM users WHERE User="\L" # Query to execute in order to fetch the home directory MYSQLGetDir SELECT Dir FROM users WHERE User="\L" # Optional: query to get the maximal number of files # Pure-FTPd must have been compiled with virtual quotas support. MySQLGetQTAFS SELECT QuotaFiles FROM users WHERE User="\L" # Optional: query to get the maximal disk usage (virtual quotas) # The number should be in Megabytes. # Pure-FTPd must have been compiled with virtual quotas support.

Optional: ratios. The server has to be compiled with ratio support.

MySQLGetRatioUL SELECT ULRatio FROM users WHERE User="\L" MySQLGetRatioDL SELECT DLRatio FROM users WHERE User="\L"

Optional: bandwidth throttling.

The server has to be compiled with throttling support.

Values are in KB/s.

MySQLGetBandwidthUL SELECT ULBandwidth FROM users WHERE User="\L" MySQLGetBandwidthDL SELECT DLBandwidth FROM users WHERE User="\L"

5.3 配置文件详解

MYSQLServer 127.0.0.1

#MYSQL 服务器的 IP

MYSQLPort 3306

#MYSQL 端口号

MYSQLSocket /var/lib/mysql/mysql.sock

#使用 UNIX.sock 本地连接

注: MYSQLServer 与 MYSQLSocket 选择一种即可

MYSQLUser pureftpd

#MYSQLUser数据用户名

MYSQLPassword 123456

#MYSQL 数据库用户的密码

MYSQLDatabase pureftpd

#FTP 数据数据库

MYSQLCrypt crypt

#密码加密方式"cleartext", "crypt", "md5" and "password"

cleartext 明文, crypt, md5,password 是 Backend password('your-passwd')函数(MYSQL 数据库所使用的 password()函数)

MYSQLGetPW SELECT Password FROM users WHERE User="\L"

密码字段, 我使用 users 表中的 Password 做为密码字段

MYSQLGetUID SELECT Uid FROM users WHERE User="\L"

#UID 用户 ID 字段

MYSOLDefaultUID 1000

#默认的 UID (注:如何开启该选项,MYSQLGetUID 将失去作用) MYSQLGetGID SELECT Gid FROM users WHERE User="\L"

#GID 组 ID 字段

MYSQLDefaultGID 1000

#默认的 GID (注:如何开启该选项,MYSQLGetGID 将失去作用)

MYSQLGetDir SELECT Dir FROM users WHERE User="\L"

#FTP 用户目录如/home/web/www-9812-net

#磁盘限额,文件数限制。如1000,允许用户上传1千个文件

#磁盘限额, FTP 用户空间限制(单位为 M), 如: 100M

MySQLGetRatioUL SELECT ULRatio FROM users WHERE User="\L"

MySQLGetRatioDL SELECT DLRatio FROM users WHERE User="\L"

#上传/下载比率。MySQLGetRatioUL为上传比,MySQLGetRatioDL下载比。如:1:5

MySQLGetBandwidthUL SELECT ULBandwidth FROM users WHERE User="\L"

MySQLGetBandwidthDL SELECT DLBandwidth FROM users WHERE User="\L"

#下传/下载带宽(单位 KB/s)。MySQLGetBandwidthUL 上传带宽,MySQLGetBandwidthDL下载带宽。如上传 500KB/s,下载 50KB/s

MySQLForceTildeExpansion 1

MySQLTransactions On

#不会翻译

5.4 测试 pureftpd

启动 pureftpd

[root@linux root]# /usr/local/pureftpd/bin/pure-config.pl

 $/ usr/local/pureftpd/etc/pure-ftpd.\ conf$

测试 pureftpd

[root@linux root]ncftp ftp://test:test@localhost:21

6 PGSQL 模块

6.1 配置 PostgreSQL 数据库

6.1.1 postgresql.conf

[root@linux root]# vi /var/lib/pgsql/data/postgresql.conf tcpip_socket = true

6.1.2 pg_hba.conf

[root@linux root]# vi /var/lib/pgsql/data/pg_hba.conf

host all all 127.0.0.1 255.255.255 md5

local all trust

6.1.3 Restart PostgreSQL

```
[root@linux root]# service postgresql restart

Starting postgresql service: [ OK ]
```

6.2 创建 PostgreSQL 数据库

```
[root@linux root]# su postgres
bash-2.05$ createdb
bash-2.05$ psql -1
 List of databases
 Name
 | Owner | Encoding
-----
postgres | postgres | SQL_ASCII
template0 | postgres | SQL_ASCII
template1 | postgres | SQL_ASCII
(5 rows)
bash-2.05$ psql
postgres=# CREATE USER pureftpd WITH PASSWORD ' pureftpd ';
CREATE USER
postgres=# CREATE DATABASE pureftpd WITH OWNER = pureftpd TEMPLATE = template0
ENCODING = 'EUC_CN';
CREATE DATABASE
postgres=#\q
bash-2.05$
bash-2.05$ psql -1
 List of databases
 Name
 | Owner | Encoding
postgres | postgres | SQL_ASCII
 pureftpd | pureftpd | EUC_CN
template0 | postgres | SQL_ASCII
template1 | postgres | SQL_ASCII
(5 rows)
bash-2.05$ createlang plpgsql pureftpd
bash-2.05$ psql -u pureftpd
psql: Warning: The -u option is deprecated. Use -U.
```

```
User name: pureftpd
Password:
Welcome to psql 7.3.2, the PostgreSQL interactive terminal.
Type: \copyright for distribution terms
 \h for help with SQL commands
 \? for help on internal slash commands
 \g or terminate with semicolon to execute query
 \q to quit
pureftpd=>
DROP TABLE users CASCADE;
DROP SEQUENCE users_id_seq CASCADE;
CREATE TABLE "users" (
 id integer DEFAULT nextval('users_id_seq'::text) NOT NULL,
 "User" character varying(16) NOT NULL default ",
 status smallint default 0,
 "Password" character varying(64) NOT NULL default ",
 "Uid" character varying(11) DEFAULT -1 NOT NULL,
 "Gid" character varying(11) DEFAULT -1 NOT NULL,
 "Dir" character varying(128) NOT NULL,
 "comment" text,
 ipaccess character varying(15) DEFAULT '*' NOT NULL,
 "ULBandwidth" smallint default 0,
 "DLBandwidth" smallint default 0,
 "QuotaSize" integer DEFAULT 0,
 "QuotaFiles" integer DEFAULT 0,
 ULRatio smallint default 0,
 DLRatio smallint default 0,
 create date timestamp with time zone DEFAULT now() NOT NULL,
 modify_date timestamp without time zone DEFAULT now() NOT NULL
);
CREATE SEQUENCE users_id_seq;
CREATE INDEX users index ON users (id, "User");
ALTER TABLE ONLY users ADD CONSTRAINT users_pkey PRIMARY KEY (id);
ALTER TABLE ONLY users ADD CONSTRAINT users_id_key UNIQUE (id, "User");
pureftpd = > \d
 List of relations
Schema |
 Name
 | Type | Owner
-----+-----
```

6.3 配置 pureftpd-pgsql.conf

```
# If PostgreSQL listens to a TCP socket
PGSQLServer
 localhost
# *or* if PostgreSQL can only be reached through a local Unix socket
# PGSQLServer
# PGSQLPort
 .s.PGSQL.5432
# Mandatory: user to bind the server as.
PGSQLUser
 pureftpd
# Mandatory: user password. You *must* have a password.
PGSQLPassword
 pureftpd
# Mandatory: database to open.
PGSQLDatabase
 pureftpd
# Mandatory: how passwords are stored
# Valid values are: "cleartext", "crypt", "md5" or "any"
#PGSQLCrypt
 cleartext
PGSQLCrypt
 crypt
PGSQLGetPW
 SELECT Password FROM users WHERE User='\L'
# Query to execute in order to fetch the system user name or uid
PGSQLGetUID
 SELECT Uid FROM users WHERE User='\L'
# Query to execute in order to fetch the system user group or gid
PGSQLGetGID
 SELECT Gid FROM users WHERE User='\L'
# Query to execute in order to fetch the home directory
PGSQLGetDir
 SELECT Dir FROM users WHERE User='\L'
# Optional: query to get the maximal number of files
# Pure-FTPd must have been compiled with virtual quotas support.
PGSQLGetQTAFS SELECT QuotaFiles FROM users WHERE User='\L'
```

Optional: query to get the maximal disk usage (virtual quotas)

The number should be in Megabytes.

Pure-FTPd must have been compiled with virtual quotas support.

PGSQLGetQTASZ SELECT QuotaSize FROM users WHERE User='\L'

Optional: ratios. The server has to be compiled with ratio support.

PGSQLGetRatioUL SELECT ULRatio FROM users WHERE User='\L'

PGSQLGetRatioDL SELECT DLRatio FROM users WHERE User='\L'

Optional : bandwidth throttling.

The server has to be compiled with throttling support.

Values are in KB/s.

PGSQLGetBandwidthUL SELECT ULBandwidth FROM users WHERE User='\L'

PGSQLGetBandwidthDL SELECT DLBandwidth FROM users WHERE User='\L'

6.4 配置文件详解

PGSQLServer 127.0.0.1

#PGSOL 服务器的 IP

PGSQLPort 5432

#MYSQL 端口号

PGSQLServer /tmp

PGSQLPort .s.PGSQL.5432

#使用 UNIX .sock 本地连接,/tmp/.s.PGSQL.5432

注: PGSQLServer 127.0.0.1 与 PGSQLServer /tmp 选择一种即可

PGSQLUser system

#数据用户名

PGSQLPassword system

#数据库用户的密码

PGSQLDatabase system

#FTP 数据数据库

PGSQLCrypt cleartext

#密码加密方式"cleartext", "crypt", "md5" and "password"

cleartext 明文, crypt, md5,password 是 Backend password('your-passwd')函数(MYSQL 数据库所使用的 password()函数)

PGSQLGetPW SELECT Password FROM users WHERE User='\L'

密码字段, 我使用 users 表中的 Password 做为密码字段

PGSQLGetUID SELECT Uid FROM users WHERE User='\L'

#UID 用户 ID 字段

PGSQLDefaultUID 1000

#默认的 UID (注:如何开启该选项,PGSQLGetUID 将失去作用)

PGSQLGetGID SELECT Gid FROM users WHERE User='\L'

#GID 组 ID 字段

PGSQLDefaultGID 1000

#默认的 GID (注:如何开启该选项, MYSQLGetGID 将失去作用)

PGSQLGetDir SELECT Dir FROM users WHERE User='\L'

#FTP 用户目录如/home/web/www-9812-net

PGSQLGetQTAFS SELECT QuotaFiles FROM users WHERE User='\L'

#磁盘限额,文件数限制。如1000,允许用户上传1千个文件

PGSQLGetQTASZ SELECT QuotaSize FROM users WHERE User='\L'

#磁盘限额, FTP 用户空间限制(单位为 M), 如: 100M

PGSOLGetRatioUL SELECT ULRatio FROM users WHERE User='\L'

PGSQLGetRatioDL SELECT DLRatio FROM users WHERE User='\L'

#上传/下载比率。MySQLGetRatioUL 为上传比,MySQLGetRatioDL 下载比。如: 1: 5

PGSQLGetBandwidthUL SELECT ULBandwidth FROM users WHERE User='\L'

PGSQLGetBandwidthDL SELECT DLBandwidth FROM users WHERE User='\L'

#下传/下载带宽(单位 KB/s)。MySQLGetBandwidthUL 上传带宽,MySQLGetBandwidthDL下载带宽。如上传 500KB/s,下载 50KB/s

6.5 测试 pureftpd

启动 pureftpd

[root@linux root]# /usr/local/pureftpd/bin/pure-config.pl
/usr/local/pureftpd/etc/pure-ftpd.conf

测试 pureftpd

[root@linux root]ncftp ftp://test:test@localhost:21

7 LDAP 模块

OpenLDAP 使用 Berkeley DB (一个层次型数据库,注意:与 RDBMS 不同)存储数据

7.1 配置 OpenLDAP

[root@linux root]vi /etc/openldap/slapd.conf

include /etc/openldap/schema/pureftpd.schema

suffix	"dc=gdfz,dc=com"
rootdn	"cn=Manager,dc=gdfz,dc=com"
rootpw	{crypt}sa0hRW/W3DLvQ
[root@linux root]service ldap restart	

7.2 rootdn 的结构

rootdn:dc=gdfz,dc=com

```
|----cn=one, dc=gdfz,dc=com
 |--- objectClass: posixAccount
 |---cn: joe
 |---uid: joe
 |---uidNumber: 500
 |---gidNumber: 500
 |---homeDirectory: /home/joe
 |---userPassword: {crypt}saO3qRXM8wjUE
|---- cn=xxx-1, dc=gdfz,dc=com
 |---
 |---
|---- cn=xxx-n, dc=gdfz,dc=com
|---- ou=two, dc=gdfz,dc=com
 |---- cn=one,ou=two, dc=gdfz,dc=com
 |--- objectClass: posixAccount
 |---cn: joe
 |---uid: joe
 |---uidNumber: 500
 |---gidNumber: 500
 |---homeDirectory: /home/joe
 |---userPassword: {crypt}saO3qRXM8wjUE
 |---- cn=two,ou=two, dc=gdfz,dc=com
 |---
 |---
 |---- cn=there,ou=two, dc=gdfz,dc=com
|---- ou=other, dc=gdfz,dc=com
 |---- cn=one,ou=other, dc=gdfz,dc=com
 |---- cn=two,ou=other, dc=gdfz,dc=com
```

7.3 创建 dn

```
[root@linux root]# cat base-dn.ldif
dn: dc=gdfz,dc=com
objectClass: person
```

cn: gdfz sn: gdfz ldapadd -x -D "cn=manager,dc=gdfz,dc=com" -w [你的 rootpw 密码] -f base-dn.ldif [root@linux etc]# cat pureftpd.ldif dn: cn=joe,dc=gdfz,dc=com objectClass: posixAccount cn: joe uid: joe uidNumber: 500 gidNumber: 500 homeDirectory: /home/joe userPassword: {crypt}saO3qRXM8wjUE [root@linux root]#ldapadd -x -D "cn=manager,dc=gdfz,dc=com" -w [你的 rootpw 密码] -f pureftpd.ldif [root@linux root]# cat pureftpd.ldif dn: uid=chen,dc=gdfz,dc=com objectClass: posixAccount cn: chen uid:chen uidnumber:501 gidNumber:501 homeDirectory: /home/chen userPassword: {crypt}\$1\$chen\$y13/Ao8O3O/9jhSSCPFZg0 objectClass: PureFTPdUser FTPStatus: enabled FTPQuotaFiles: 50 FTPQuotaMBytes: 10 FTPDownloadBandwidth: 50 FTPUploadBandwidth: 50 FTPDownloadRatio: 5 FTPUploadRatio: 1 [root@linux root]# ldapadd -x -D "cn=manager,dc=gdfz,dc=com" -w [你的 rootpw 密码] -f

7.4 pureftpd-ldap.conf

LDAPServer localhost

Optional: server port. Default: 389

LDAPPort 389

pureftpd.ldif

Mandatory : the base DN to search accounts from. No default.

LDAPBaseDN dc=gdfz,dc=com

Optional: who we should bind the server as.

Default : binds anonymously

LDAPBindDN cn=Manager,dc=gdfz,dc=com

Password if we don't bind anonymously

This configuration file should be only readable by root

LDAPBindPW chen

7.5 配置文件详解

LDAPServer localhost

#LDAP 服务器地址

LDAPPort 389

#LDAP 端口号

LDAPBaseDN dc=gdfz,dc=com

#基本 DN

LDAPBindDN cn=Manager,dc=gdfz,dc=com

#绑定 DN, LDAP 管理员

LDAPBindPW chen

#管理员密码

LDAPDefaultUID 500

LDAPDefaultGID 100

#默认的 UID, GID (注: 如果设置该 uidnumber:501, gidNumber:501 设置将无效)

LDAPFilter (&(objectClass=posixAccount)(uid=\L))

#过滤 LDAP 条目,当你使用 ldapsearch 检索条目时不做过滤,会列出所有条目,如果你的数据量很大,输入所有条目要很久,所以要对你的 DN 做过滤,将 FTP 服务器用的条目过滤出来。LDAPFilter (&(objectClass=posixAccount)(uid=\L)) 类似 RDBMS 中游标(游标请看 PostgreSQL 手册 45.7. 游标 http://www.pgsqldb.org/pgsqldoc-cvs/plpgsql-cursors.html)。

LDAPHomeDir homeDirectory

#FTP 的用户目录

LDAPVersion 3

#LDAP 版本,目前主流的 LDAP 服务器都是 v3 版,如: ActiveDirectory,OpenLDAP,Novell NDS,SUN ONE LDAP......

7.6 测试 pureftpd

启动 pureftpd

```
[root@linux root]# /usr/local/pureftpd/bin/pure-config.pl
/usr/local/pureftpd/etc/pure-ftpd.conf

测试 pureftpd
[root@linux root]ncftp ftp://chen:passwd@localhost:21
```

8 Virtual-Users

```
pure-pw 使用方法
[root@linux bin]# ./pure-pw
Usage:
pure-pw useradd <login> [-f <passwd file>] -u <uid> [-g <gid>]
 -D/-d <home directory> [-c <gecos>]
 [-t <download bandwidth>] [-T <upload bandwidth>]
 [-n <max number of files>] [-N <max Mbytes>]
 [-q <upload ratio>] [-Q <download ratio>]
 [-r <allow client ip>/<mask>] [-R <deny client ip>/<mask>]
 [-i <allow local ip>/<mask>] [-I <deny local ip>/<mask>]
 [-y <max number of concurrent sessions>]
 [-z <hhmm>-<hhmm>] [-m]
pure-pw usermod <login> -f <passwd file> -u <uid> [-g <gid>]
 -D/-d <home directory> -[c <gecos>]
 [-t <download bandwidth>] [-T <upload bandwidth>]
 [-n <max number of files>] [-N <max Mbytes>]
 [-q <upload ratio>] [-Q <download ratio>]
 [-r <allow client ip>/<mask>] [-R <deny client ip>/<mask>]
 [-i <allow local ip>/<mask>] [-I <deny local ip>/<mask>]
 [-y <max number of concurrent sessions>]
 [-z <hhmm>-<hhmm>] [-m]
pure-pw userdel <login> [-f <passwd file>] [-m]
pure-pw passwd <login> [-f <passwd file>] [-m]
 <login> [-f <passwd file>]
pure-pw show
 [<puredb database file> [-f <passwd file>]]
pure-pw mkdb
pure-pw list
 [-f <passwd file>]
```

```
-d <home directory> : chroot user (recommended)
-D <home directory> : don't chroot user
-<option> ": set this option to unlimited
-m: also update the /usr/local/pureftpd/etc/pureftpd.pdb database
For a 1:10 ratio, use -q 1 -Q 10
To allow access only between 9 am and 6 pm, use -z 0900-1800
*WARNING*: that pure-ftpd server hasn't been compiled with puredb support
添加 9812 用户, 用户目录/home/www/9812.net/,使用 web 用户的 uid 与 gid
[root@linux bin]# ./pure-pw useradd 9812 -u web -d /home/www/9812.net/
Password:
Enter it again:
[root@linux bin]#
[root@linux etc]# cat pureftpd.passwd
qqqq:$1$suA.WBZ0$Uu/05AtMi/4cNdhg9gKjP/:505:505::/home/web/./:::::
9812:$1$4.iPvGE0$1Y5CEVYLde.Mb9QWNu.so0:505:505::/home/www/9812.net/./:....
生成 pureftpd.pdb
[root@linux etc]# ../bin/pure-pw mkdb
[root@linux etc]# ls
pure-config.pl pure-ftpd.conf
 pureftpd-ldap.conf
 pureftpd-mysql.conf pureftpd.passwd
pureftpd.pdb pureftpd-pgsql.conf
启动 pureftpd
[root@linux root]# /usr/local/pureftpd/bin/pure-config.pl /usr/local/pureftpd/etc/pure-ftpd.conf
测试 pureftpd
[root@linux root]ncftp ftp://9812:passwd@localhost:21
```

9 配置文件实例

9.1 pure-ftpd.conf

###########################	"""""""""""""""""""""""""""""""""""""	
# If you want to run Pure-FTPd wi	ith this configuration	
# instead of command-line options	s, please run the	
# following command : #		
	nfig.pl /usr/local/pureftpd/etc/pure-ftpd.conf	
#	ingpr/uss/rocas paroripa/etc/paro riparooni	
# RPM binary files use another co	nfiguration file by default :	
# /etc/sysconfig/pure-ftpd		
#		
# Please don't forget to have a lool # http://www.pureftpd.org/docume		
# options.	Sheaton.html for a complete list of	
1		
# Cage in every user in his home of	lirectory	
CI I		
ChrootEveryone	yes	
-	no", members of the following group	
=	f you don't want chroot()ing anyone,	
# just comment out ChrootEveryo	ne and TrustedGID.	
# TrustedGID	100	
# Turn on compatibility hacks for	broken clients	
# Turn on companionity nacks for	broken chems	
BrokenClientsCompatibility no		
# Maximum number of simultaneous users		
Waximum number of simultaneous users		
MaxClientsNumber	50	
# Fork in background		
can a catagoria		
Daemonize	yes	

# Maximum number of sim clients with the same IP address			
MaxClientsPerIP	8		
# If you want to log all client c # This directive can be duplicated	ommands, set this to "yes". ted to also log server responses.		
VerboseLog	no		
# List dot-files even when the	client doesn't send "-a".		
DisplayDotFiles	yes		
# Don't allow authenticated use	ers - have a public anonymous FTP only.		
AnonymousOnly	no		
# Disallow anonymous connec	tions. Only allow authenticated users.		
NoAnonymous	no		
# Syslog facility (auth, authpriv, daemon, ftp, security, user, local*) # The default facility is "ftp". "none" disables logging.			
SyslogFacility	ftp		
# Display fortune cookies			
# FortunesFile	/usr/share/fortune/zippy		

Don't resolve host names in log files. Logs are less verbose, but # it uses less bandwidth. Set this to "yes" on very busy servers or # if you don't have a working DNS. DontResolve yes # Maximum idle time in minutes (default = 15 minutes) MaxIdleTime 15 # LDAP configuration file (see README.LDAP) # LDAPConfigFile /etc/pureftpd-ldap.conf LDAPConfigFile /usr/local/pureftpd/etc/pureftpd-ldap.conf # MySQL configuration file (see README.MySQL) # MySQLConfigFile /etc/pureftpd-mysql.conf MySQLConfigFile /usr/local/pureftpd/etc/pureftpd-mysql.conf # Postgres configuration file (see README.PGSQL) # PGSQLConfigFile /etc/pureftpd-pgsql.conf PGSQLC on fig File/usr/local/pureftpd/etc/pureftpd-pgsql.conf # PureDB user database (see README.Virtual-Users) # PureDB /etc/pureftpd.pdb **PureDB** /usr/local/pureftpd/etc/pureftpd.pdb # Path to pure-authd socket (see README.Authentication-Modules)

# ExtAuth	/var/run/ftpd.sock		
# If you want to enable PAM	authentication, uncomment the following line		
	Ç		
# PAMAuthentication	yes		
# If you want simple Unix (/	etc/passwd) authentication, uncomment this		
# UnixAuthentication	yes		
	figFile, MySQLConfigFile, PAMAuthentication and		
	used only once, but they can be combined		
,	ou use MySQLConfigFile, then UnixAuthentication, ed. If the SQL authentication fails because the		
	try # will be done with /etc/passwd and		
	thentication fails because the password was wrong,		
# the authentication chain sto	pps here. Authentication methods are chained in		
# the order they are given.			
# 'ls' recursion limits. The fir	st argument is the maximum number of		
# files to be displayed. The second one is the max subdirectories depth			
LimitRecursion	2000 8		
Emiliatedurision	2300 0		
, , , , , , , , , , , , , , , , , , ,			
# Are anonymous users allow	ved to create new directories ?		
AnonymousCanCreateDirs	no		
# If the system is more loade	d than the following value		
# in the system is more loade # anonymous users aren't alle			
MaxLoad	4		

# Port range for passive connections replies for firewalling.				
# PassivePortRange	30000 50000			
	in PASV/EPSV/SPSV replies for NAT. es are also accepted for gateways with dynamics are also accepted for gateways with dynamics.	mic IP		
# ForcePassiveIP	192.168.0.1			
# Upload/download ra	atio for anonymous users.			
# AnonymousRatio	1 10			
# Upload/download ra # This directive super	atio for all users. scedes the previous one.			
# UserRatio	1 10			
	# Disallow downloading of files owned by "ftp", ie.			
# files that were uploaded but not validated by a local admin.				
AntiWarez	yes			
# ID address/next to listen to (defevit, all ID and next 21)				
# IP address/port to listen to (default=all IP and port 21).				
# Bind	127.0.0.1,21			
Bind	127.0.0.1,8021			

# Maximum bandwidth for anonymous users in KB/s			
# AnonymousBandwidth 8			
# Maximum bandwidth for *all* users (including anonymous) in KB/s # Use AnonymousBandwidth *or* UserBandwidth, both makes no sense.			
# UserBandwidth 8			
# File creation mask. <umask files="" for="">:<umask dirs="" for=""> . # 177:077 if you feel paranoid.</umask></umask>			
Umask 133:022			
# Minimum UID for an authenticated user to log in.			
MinUID 100			
# Allow FXP transfers for authenticated users only.			
AllowUserFXP yes			
# Allow anonymous FXP for anonymous and non-anonymous users.			
AllowAnonymousFXP no			
# Users can't delete/write files beginning with a dot ('.') # even if they own them. If TrustedGID is enabled, this group			
# will have access to dot-files, though.			
ProhibitDotFilesWrite no			

# Prohibit *reading* of files beginning with a dot (.history, .ssh)			
ProhibitDotFilesRead n	10		
# Never overwrite files. When a # it get automatically renamed to	file whoose name already exist is uploaded, of file.1, file.2, file.3,		
AutoRename	no		
# Disallow anonymous users to u	upload new files (no = upload is allowed)		
AnonymousCantUpload	no		
# Only connections to this specif			
# anonymous FTP, and keep a pr	his directive to open several public IPs for ivate firewalled IP for remote administration.		
# You can also only allow a non-routable local IP (like 10.x.x.x) to # authenticate, and keep a public anon-only FTP server on another IP.			
#TrustedIP	10.1.1.1		
# If you want to add the PID to e # line.	every logged line, uncomment the following		
#LogPID	yes		
# Create an additional log file with transfers logged in a Apache-like format :			
# fw.c9x.org - jedi [13/Dec/1975:19:36:39] "GET /ftp/linux.tar.bz2" 200 21809338 # This log file can then be processed by www traffic analyzers.			
# AltLog	clf:/var/log/pureftpd.log		

# Create an additional log file with transfers logged in a format optimized # for statistic reports.			
#AltLog #AltLog	stats:/var/log/pureftpd.log stats:/var/log/pureftpd.log		
	File with transfers logged in the standard W3C most commercial log analyzers)		
# AltLog	w3c:/var/log/pureftpd.log		
# Disallow the CHMOD co	ommand. Users can't change perms of their files.		
#NoChmod	yes		
# Allow users to resume and upload files, but *NOT* to delete them.			
#KeepAllFiles	yes		
# Automotically greats hamping	and discatories if they are missing		
# Automatically create home directories if they are missing			
#CreateHomeDir	yes		
# Enable virtual quotas. The first number is the max number of files. # The second number is the max size of megabytes. # So 1000:10 limits every user to 1000 files and 10 Mb.			
#Quota	1000:10		

If your pure-ftpd has been compiled with standalone support, you can change # the location of the pid file. The default is /var/run/pure-ftpd.pid #PIDFile /var/run/pure-ftpd.pid # If your pure-ftpd has been compiled with pure-uploadscript support, # this will make pure-ftpd write info about new uploads to #/var/run/pure-ftpd.upload.pipe so pure-uploadscript can read it and # spawn a script to handle the upload. #CallUploadScript yes # This option is useful with servers where anonymous upload is # allowed. As /var/ftp is in /var, it save some space and protect # the log files. When the partition is more that X percent full, # new uploads are disallowed. MaxDiskUsage 99 # Set to 'yes' if you don't want your users to rename files. #NoRename yes # Be 'customer proof': workaround against common customer mistakes like # 'chmod 0 public_html', that are valid, but that could cause ignorant # customers to lock their files, and then keep your technical support busy # with silly issues. If you're sure all your users have some basic Unix # knowledge, this feature is useless. If you're a hosting service, enable it. CustomerProof yes # Per-user concurrency limits. It will only work if the FTP server has # been compiled with --with-peruserlimits (and this is the case on

```
# most binary distributions).

# The format is : <max sessions per user>:<max anonymous sessions>

# For instance, 3:20 means that the same authenticated user can have 3 active

# sessions max. And there are 20 anonymous sessions max.

# PerUserLimits 3:20
```

9.2 pureftpd-ldap.conf

```
# Sample Pure-FTPd LDAP configuration file. #
# See README.LDAP for explanations.
# Optional: name of the LDAP server. Default: localhost
#LDAPServer ldap.c9x.org
LDAPServer localhost
# Optional: server port. Default: 389
LDAPPort
 389
# Mandatory: the base DN to search accounts from. No default.
#LDAPBaseDN cn=Users,dc=c9x,dc=org
LDAPBaseDN dc=gdfz,dc=com
# Optional: who we should bind the server as.
 Default: binds anonymously
#LDAPBindDN cn=Manager,dc=c9x,dc=org
LDAPBindDN cn=Manager,dc=gdfz,dc=com
# Password if we don't bind anonymously
```

```
# This configuration file should be only readable by root
#LDAPBindPW r00tPaSsw0rD
LDAPBindPW chen
# Optional: default UID, when there's no entry in an user object
# LDAPDefaultUID 500
# Optional: default GID, when there's no entry in an user object
# LDAPDefaultGID 100
# Filter to use to find the object that contains user info
#\L is replaced by the login the user is trying to log in as
# The default filter is (&(objectClass=posixAccount)(uid=\L))
# LDAPFilter (&(objectClass=posixAccount)(uid=\L))
# Attribute to get the home directory
# Default is homeDirectory (the standard attribute from posixAccount)
# LDAPHomeDir homeDirectory
# LDAP protocol version to use
# Version 3 (default) is mandatory with recent releases of OpenLDAP.
# LDAPVersion 3
```

9.3 pureftpd-mysql.conf

```
#
# Optional: MySQL server name or IP. Don't define this for unix sockets.
#MYSQLServer
 127.0.0.1
# Optional: MySQL port. Don't define this if a local unix socket is used.
#MYSQLPort
 3306
# Optional: define the location of mysql.sock if the server runs on this host.
MYSQLSocket
 /var/lib/mysql/mysql.sock
# Mandatory: user to bind the server as.
MYSQLUser
 pureftpd
# Mandatory: user password. You must have a password.
MYSQLPassword
 qKiscCbwbXAkWp.
# Mandatory: database to open.
MYSQLDatabase
 pureftpd
# Mandatory : how passwords are stored
# Valid values are: "cleartext", "crypt", "md5" and "password"
# ("password" = MySQL password() function)
# You can also use "any" to try "crypt", "md5" *and* "password"
#MYSQLCrypt
 cleartext
MYSQLCrypt
 crypt
# In the following directives, parts of the strings are replaced at
# run-time before performing queries:
#\L is replaced by the login of the user trying to authenticate.
#\I is replaced by the IP address the user connected to.
\# \ P is replaced by the port number the user connected to.
\# \ R is replaced by the IP address the user connected from.
#\D is replaced by the remote IP address, as a long decimal number.
```

```
#
# Very complex queries can be performed using these substitution strings,
# especially for virtual hosting.
# Query to execute in order to fetch the password
MYSQLGetPW
 SELECT Password FROM users WHERE User="\L"
# Query to execute in order to fetch the system user name or uid
MYSQLGetUID
 SELECT Uid FROM users WHERE User="\L"
# Optional : default UID - if set this overrides MYSQLGetUID
#MYSQLDefaultUID 1000
# Query to execute in order to fetch the system user group or gid
MYSQLGetGID
 SELECT Gid FROM users WHERE User="\L"
# Optional : default GID - if set this overrides MYSQLGetGID
#MYSQLDefaultGID 1000
# Query to execute in order to fetch the home directory
MYSQLGetDir
 SELECT Dir FROM users WHERE User="\L"
# Optional: query to get the maximal number of files
# Pure-FTPd must have been compiled with virtual quotas support.
# Optional: query to get the maximal disk usage (virtual quotas)
# The number should be in Megabytes.
# Pure-FTPd must have been compiled with virtual quotas support.
# Optional: ratios. The server has to be compiled with ratio support.
# MySQLGetRatioUL SELECT ULRatio FROM users WHERE User="\L"
```

MySQLGetRatioDL SELECT DLRatio FROM users WHERE User="\L"

```
# Optional: bandwidth throttling.

# The server has to be compiled with throttling support.

# Values are in KB/s.

MySQLGetBandwidthUL SELECT ULBandwidth FROM users WHERE User="\L"

MySQLGetBandwidthDL SELECT DLBandwidth FROM users WHERE User="\L"

# Enable ~ expansion. NEVER ENABLE THIS BLINDLY UNLESS:

# 1) You know what you are doing.

# 2) Real and virtual users match.

# MySQLForceTildeExpansion 1

# If you upgraded your tables to transactionnal tables (Gemini,

# BerkeleyDB, Innobase...), you can enable SQL transactions to

# avoid races. Leave this commented if you are using the

# traditionnal MyIsam databases or old (< 3.23.x) MySQL versions.

# MySQLTransactions On
```

9.4 pureftpd-pgsql.conf

```
# *or* if PostgreSQL can only be reached through a local Unix socket
# PGSQLServer
 /tmp
# PGSQLPort
 .s.PGSQL.5432
# Mandatory : user to bind the server as.
#PGSQLUser
 postgres
PGSQLUser
 pureftpd
# Mandatory: user password. You *must* have a password.
#PGSQLPassword
 rootpw
PGSQLPassword
 pureftpd
# Mandatory: database to open.
#PGSQLDatabase
 pureftpd
PGSQLDatabase
 pureftpd
# Mandatory: how passwords are stored
# Valid values are: "cleartext", "crypt", "md5" or "any"
#PGSQLCrypt
 cleartext
PGSQLCrypt
 crypt
# In the following directives, parts of the strings are replaced at
# run-time before performing queries:
#\L is replaced by the login of the user trying to authenticate.
#\I is replaced by the IP address the user connected to.
\#\P is replaced by the port number the user connected to.
\# \ R is replaced by the IP address the user connected from.
#\D is replaced by the remote IP address, as a long decimal number.
# Very complex queries can be performed using these substitution strings,
# especially for virtual hosting.
# Query to execute in order to fetch the password
PGSQLGetPW
 SELECT Password FROM users WHERE User='\L'
# Query to execute in order to fetch the system user name or uid
PGSQLGetUID
 SELECT Uid FROM users WHERE User='\L'
```

```
# Optional : default UID - if set this overrides PGSQLGetUID
#PGSQLDefaultUID 1000
# Query to execute in order to fetch the system user group or gid
PGSQLGetGID
 SELECT Gid FROM users WHERE User='\L'
# Optional : default GID - if set this overrides PGSQLGetGID
#PGSQLDefaultGID 1000
# Query to execute in order to fetch the home directory
PGSOLGetDir
 SELECT Dir FROM users WHERE User='\L'
# Optional: query to get the maximal number of files
# Pure-FTPd must have been compiled with virtual quotas support.
# PGSQLGetQTAFS SELECT QuotaFiles FROM users WHERE User='\L'
# Optional: query to get the maximal disk usage (virtual quotas)
# The number should be in Megabytes.
# Pure-FTPd must have been compiled with virtual quotas support.
# PGSQLGetQTASZ SELECT QuotaSize FROM users WHERE User='\L'
# Optional: ratios. The server has to be compiled with ratio support.
# PGSQLGetRatioUL SELECT ULRatio FROM users WHERE User='\L'
# PGSQLGetRatioDL SELECT DLRatio FROM users WHERE User='\L'
# Optional: bandwidth throttling.
# The server has to be compiled with throttling support.
# Values are in KB/s.
# PGSQLGetBandwidthUL SELECT ULBandwidth FROM users WHERE User='\L'
```

9.5 pureftpd.passwd

```
[root@linux etc]# cat pureftpd.passwd
qqqq:$1$suA.WBZ0$Uu/05AtMi/4cNdhg9gKjP/:505:505::/home/web/./::::::
9812:$1$4.iPvGE0$lY5CEVYLde.Mb9QWNu.so0:505:505::/home/www.9812.net/./:::::::
```

10FAQ

10.1 不能访问 http://www.pureftpd.org/

http://www.pureftpd.org/ 网站被我们政府封了,你可以使用代理服务器代理服务器列表: http://www.salala.com/proxy_index.htm

10.2 目录与 OpenSource RDBMS 比较

```
性能:
```

```
读速度: OpenLDAP > MySQL > PostgreSQL
写入/修改: MySQL > PostgreSQL > OpenLDAP
集群: OpenLDAP > PostgreSQL > MySQL (不支持集群)
海量存储: PostgreSQL > OpenLDAP (分布式存储) > MySQL
```

10.3 产生 Crypt 密码

10.3.1 使用 C 产生

```
[root@linux root]# cat crypt.c
/*
Netkiller 2003-06-27 crypt.c
char *crypt(const char *key, const char *salt);
*/
#include <unistd.h>
main(){
 char key[256];
 char salt[64];
 char passwd[256];
```

```
printf("key:");
 scanf("%s",&key);
 printf("salt:");
 scanf("%s",&salt);

 sprintf(passwd,"passwd:%s\n",crypt(key,salt));

 printf(passwd);
}

[root@linux root]# gcc -o crypt -s crypt.c -lcrypt
[root@linux root]# ./crypt
key:chen
salt:salt
passwd:sa0hRW/W3DLvQ
[root@linux root]#
```

10.3.2 使用 PHP 产生

```
# cat des.php
<html>
DES 密码产生器
<form method=post action=des.php>
>ppassword:<input name=passwd type=text size=20>
<input type=submit value=submit>
</form>
<?
$enpw=crypt($passwd);
echo "password is: $enpw";
?>

[root@linux root]# wget http://home.9812.net/linux/download/myphp/site-2.1.0.tar.gz
[root@linux root]#tar zxvf site-2.1.0.tar.gz
[root@linux root]#cp -r site /usr/local/apache/htdocs
[root@linux root]#lynx http://localhost/site
```

10.3.3 使用 perl 产生

```
perl -e 'print("userPassword: ".crypt("secret","salt")."\n");'
产生的 DES 密码,同样也可以用于 OpenLDAP 的管理员密码
# vi /etc/openldap/slapd.conf
rootpw {crypt}ijFYNcSNctBYg
```

10.3.4 使用 SQL 语句产生

```
select encrypt('password');
mysql> select encrypt('password');
+----+
| encrypt('password') |
+----+
| WXvvG0CWY7v5I
+----+
1 row in set (0.00 sec)
mysql>
10.3.5 使用 Java 产生
第一种方法:
Crypt.java
Import netkiller. Security;
Crypt pw = new Crypt();
String passwd = pw.crypt("passwd","salt");
System.out.println(passwd);
关于 JAVA 的 Crypt 包请与我联系
第二种方法:
使用 PostgreSQL JDBC 中提供的 org.postgresql.util.UnixCrypt 产生 crypt。
Class postgresql.util.UnixCrypt
java.lang.Object
 +----postgresql.util.UnixCrypt
 公共类 UnixCrypt 扩展 Object
 这个类为我们提供了在通过网络流传输口令时的加密的功能
 包含静态方法用于加密口令和与 Unix 加密的口令比较.
 参阅 John Dumas 的 Java Crypt (加密)页面获取原始代码.
 http://www.zeh.com/local/jfd/crypt.html
方法
 public static final String crypt(String salt, String original)
 加密给出了明文口令和一个"种子"("salt")的口令.
参数:
```

salt - 一个两字符字串代表的所用的种子, 用以向加密引擎说明加密的不同方

```
式. 如果你要生成一个新的密文那么这个值应该是随机生成的.
 original - 待加密口令.
返回:
 一个字串, 先是 2 字符的种子, 然后跟着密文口令.
方法:
 1. 安装 PostgreSQL JDBC,请到 http://www.postgresql.org 下载
 2. 将 JDBC 的.jar 文件加到 JAVA 的 CLASSPATH 中
 3. 新建 JAVA 文件。
 4. 编译 javac crypt.java
 5. 运行 JAVA CLASS 文件 java your-package.your-class
 java crypt
import org.postgresql.util.UnixCrypt;
import java.io.InputStreamReader;
import java.io.BufferedReader;
import java.io.IOException;
public class crypt {
 public static void main(String[] args) throws IOException {
 String password;
 BufferedReader br=new BufferedReader(new InputStreamReader(System.in));
 System.out.println("Enter the password to encrypt. Your password"+
 " will be echoed on the screen,");
 System.out.println("please ensure nobody is looking.");
 System.out.print("password :>");
 password=br.readLine();
```

10.4 产生 MD5 字串

System.out.println(UnixCrypt.crypt(password));

10.4.1 使用 C 产生

};

};

```
#include <stdio.h>
#include <stdib.h>
#include <memory.h>
#include <time.h>
#include <errno.h>
#include <string.h>
#include <sys/socket.h>
```

- #include <sys/types.h>
- #include <netinet/in.h>
- #include <arpa/inet.h>
- #include <netdb.h>
- #include "../md5/md5.h"
- #define T1 0xd76aa478
- #define T2 0xe8c7b756
- #define T3 0x242070db
- #define T4 0xc1bdceee
- #define T5 0xf57c0faf
- #define T6 0x4787c62a
- #define T7 0xa8304613
- #define T8 0xfd469501
- #define T9 0x698098d8
- #define T10 0x8b44f7af
- #define T11 0xffff5bb1
- #define T12 0x895cd7be
- #define T13 0x6b901122
- #define T14 0xfd987193
- #define T15 0xa679438e
- #define T16 0x49b40821
- #define T17 0xf61e2562
- #define T18 0xc040b340
- #define T19 0x265e5a51
- #define T20 0xe9b6c7aa
- #define T21 0xd62f105d
- #define T22 0x02441453
- #define T23 0xd8a1e681
- #define T24 0xe7d3fbc8
- #define T25 0x21e1cde6
- #define T26 0xc33707d6
- #define T27 0xf4d50d87
- #define T28 0x455a14ed
- #define T29 0xa9e3e905
- #define T30 0xfcefa3f8
- #define T31 0x676f02d9
- #define T32 0x8d2a4c8a
- #define T33 0xfffa3942
- #define T34 0x8771f681
- #define T35 0x6d9d6122
- #define T36 0xfde5380c
- #define T37 0xa4beea44
- #define T38 0x4bdecfa9

```
#define T39 0xf6bb4b60
#define T40 0xbebfbc70
#define T41 0x289b7ec6
#define T42 0xeaa127fa
#define T43 0xd4ef3085
#define T44 0x04881d05
#define T45 0xd9d4d039
#define T46 0xe6db99e5
#define T47 0x1fa27cf8
#define T48 0xc4ac5665
#define T49 0xf4292244
#define T50 0x432aff97
#define T51 0xab9423a7
#define T52 0xfc93a039
#define T53 0x655b59c3
#define T54 0x8f0ccc92
#define T55 0xffeff47d
#define T56 0x85845dd1
#define T57 0x6fa87e4f
#define T58 0xfe2ce6e0
#define T59 0xa3014314
#define T60 0x4e0811a1
#define T61 0xf7537e82
#define T62 0xbd3af235
#define T63 0x2ad7d2bb
#define T64 0xeb86d391
static void md5_process(md5_state_t *pms, const md5_byte_t *data /*[64]*/)
md5 word t
a = pms->abcd[0], b = pms->abcd[1],
c = pms->abcd[2], d = pms->abcd[3];
md5_word_t t;
#ifndef ARCH_IS_BIG_ENDIAN
# define ARCH_IS_BIG_ENDIAN 1 /* slower, default implementation */
#endif
#if ARCH_IS_BIG_ENDIAN
* On big-endian machines, we must arrange the bytes in the right
* order. (This also works on machines of unknown byte order.)
*/
md5_word_t X[16];
```

```
const md5_byte_t *xp = data;
int i;
for (i = 0; i < 16; ++i, xp += 4)
X[i] = xp[0] + (xp[1] << 8) + (xp[2] << 16) + (xp[3] << 24);
#else /* !ARCH_IS_BIG_ENDIAN */
* On little-endian machines, we can process properly aligned data
* without copying it.
*/
md5_word_t xbuf[16];
const md5_word_t *X;
if (!((data - (const md5_byte_t *)0) & 3)) {
/* data are properly aligned */
X = (const md5\_word\_t *)data;
} else {
/* not aligned */
memcpy(xbuf, data, 64);
X = xbuf;
#endif
#define ROTATE_LEFT(x, n) (((x) << (n)) | ((x) >> (32 - (n))))
/* Round 1. */
/* Let [abcd k s i] denote the operation
a = b + ((a + F(b,c,d) + X[k] + T[i]) <<< s). */
#define F(x, y, z) (((x) & (y)) | (~(x) & (z)))
#define SET(a, b, c, d, k, s, Ti)\
t = a + F(b,c,d) + X[k] + Ti; \setminus
a = ROTATE\_LEFT(t, s) + b
/* Do the following 16 operations. */
SET(a, b, c, d, 0, 7, T1);
SET(d, a, b, c, 1, 12, T2);
SET(c, d, a, b, 2, 17, T3);
SET(b, c, d, a, 3, 22, T4);
SET(a, b, c, d, 4, 7, T5);
SET(d, a, b, c, 5, 12, T6);
SET(c, d, a, b, 6, 17, T7);
SET(b, c, d, a, 7, 22, T8);
SET(a, b, c, d, 8, 7, T9);
```

```
SET(d, a, b, c, 9, 12, T10);
SET(c, d, a, b, 10, 17, T11);
SET(b, c, d, a, 11, 22, T12);
SET(a, b, c, d, 12, 7, T13);
SET(d, a, b, c, 13, 12, T14);
SET(c, d, a, b, 14, 17, T15);
SET(b, c, d, a, 15, 22, T16);
#undef SET
/* Round 2. */
/* Let [abcd k s i] denote the operation
a = b + ((a + G(b,c,d) + X[k] + T[i]) <<< s). */
#define G(x, y, z) (((x) & (z)) | ((y) & ~(z)))
#define SET(a, b, c, d, k, s, Ti)\setminus
t = a + G(b,c,d) + X[k] + Ti; \setminus
a = ROTATE\_LEFT(t, s) + b
/* Do the following 16 operations. */
SET(a, b, c, d, 1, 5, T17);
SET(d, a, b, c, 6, 9, T18);
SET(c, d, a, b, 11, 14, T19);
SET(b, c, d, a, 0, 20, T20);
SET(a, b, c, d, 5, 5, T21);
SET(d, a, b, c, 10, 9, T22);
SET(c, d, a, b, 15, 14, T23);
SET(b, c, d, a, 4, 20, T24);
SET(a, b, c, d, 9, 5, T25);
SET(d, a, b, c, 14, 9, T26);
SET(c, d, a, b, 3, 14, T27);
SET(b, c, d, a, 8, 20, T28);
SET(a, b, c, d, 13, 5, T29);
SET(d, a, b, c, 2, 9, T30);
SET(c, d, a, b, 7, 14, T31);
SET(b, c, d, a, 12, 20, T32);
#undef SET
/* Round 3. */
/* Let [abcd k s t] denote the operation
a = b + ((a + H(b,c,d) + X[k] + T[i]) <<< s). */
#define H(x, y, z) ((x) \land (y) \land (z))
#define SET(a, b, c, d, k, s, Ti)\setminus
t = a + H(b,c,d) + X[k] + Ti; \setminus
a = ROTATE\_LEFT(t, s) + b
/* Do the following 16 operations. */
SET(a, b, c, d, 5, 4, T33);
```

```
SET(d, a, b, c, 8, 11, T34);
SET(c, d, a, b, 11, 16, T35);
SET(b, c, d, a, 14, 23, T36);
SET(a, b, c, d, 1, 4, T37);
SET(d, a, b, c, 4, 11, T38);
SET(c, d, a, b, 7, 16, T39);
SET(b, c, d, a, 10, 23, T40);
SET(a, b, c, d, 13, 4, T41);
SET(d, a, b, c, 0, 11, T42);
SET(c, d, a, b, 3, 16, T43);
SET(b, c, d, a, 6, 23, T44);
SET(a, b, c, d, 9, 4, T45);
SET(d, a, b, c, 12, 11, T46);
SET(c, d, a, b, 15, 16, T47);
SET(b, c, d, a, 2, 23, T48);
#undef SET
/* Round 4. */
/* Let [abcd k s t] denote the operation
a = b + ((a + I(b,c,d) + X[k] + T[i]) <<< s). */
#define I(x, y, z) ((y) \land ((x) | \sim (z)))
#define SET(a, b, c, d, k, s, Ti)\setminus
t = a + I(b,c,d) + X[k] + Ti; \setminus
a = ROTATE\_LEFT(t, s) + b
/* Do the following 16 operations. */
SET(a, b, c, d, 0, 6, T49);
SET(d, a, b, c, 7, 10, T50);
SET(c, d, a, b, 14, 15, T51);
SET(b, c, d, a, 5, 21, T52);
SET(a, b, c, d, 12, 6, T53);
SET(d, a, b, c, 3, 10, T54);
SET(c, d, a, b, 10, 15, T55);
SET(b, c, d, a, 1, 21, T56);
SET(a, b, c, d, 8, 6, T57);
SET(d, a, b, c, 15, 10, T58);
SET(c, d, a, b, 6, 15, T59);
SET(b, c, d, a, 13, 21, T60);
SET(a, b, c, d, 4, 6, T61);
SET(d, a, b, c, 11, 10, T62);
SET(c, d, a, b, 2, 15, T63);
SET(b, c, d, a, 9, 21, T64);
#undef SET
```

 $\slash 8$ Then perform the following additions. (That is increment each

```
of the four registers by the value it had before this block
was started.) */
pms->abcd[0] += a;
pms->abcd[1] += b;
pms->abcd[2] += c;
pms->abcd[3] += d;
void md5_init(md5_state_t *pms)
pms->count[0] = pms->count[1] = 0;
pms->abcd[0] = 0x67452301;
pms->abcd[1] = 0xefcdab89;
pms->abcd[2] = 0x98badcfe;
pms->abcd[3] = 0x10325476;
}
void md5_append(md5_state_t *pms, const md5_byte_t *data, int nbytes)
const md5_byte_t *p = data;
int left = nbytes;
int offset = (pms-scount[0] >> 3) \& 63;
md5_word_t nbits = (md5_word_t)(nbytes << 3);
if (nbytes <= 0) return;
/* Update the message length. */
pms->count[1] += nbytes >> 29;
pms->count[0] += nbits;
if (pms->count[0] < nbits) pms->count[1]++;
/* Process an initial partial block. */
if (offset) {
int copy = (offset + nbytes > 64 ? 64 - offset : nbytes);
memcpy(pms->buf + offset, p, copy);
if (offset + copy < 64) return;
p += copy;
left -= copy;
md5_process(pms, pms->buf);
}
/* Process full blocks. */
for (; left >= 64; p += 64, left -= 64)
```

```
md5_process(pms, p);
/* Process a final partial block. */
if (left)
memcpy(pms->buf, p, left);
}
void md5_finish(md5_state_t *pms, md5_byte_t digest[16])
static const md5_byte_t pad[64] = {
};
md5_byte_t data[8];
int i;
/* Save the length before padding. */
for (i = 0; i < 8; ++i)
data[i] = (md5\_byte\_t)(pms->count[i >> 2] >> ((i & 3) << 3));
/* Pad to 56 bytes mod 64. */
md5_append(pms, pad, ((55 - (pms->count[0] >> 3)) & 63) + 1);
/* Append the length. */
md5_append(pms, data, 8);
for (i = 0; i < 16; ++i)
digest[i] = (md5\_byte\_t)(pms->abcd[i >> 2] >> ((i & 3) << 3));
}
void md5_passwd(char *oldpasswd, char *md5_passwd)
md5_state_t state;
md5_byte_t digest[16];
int di;
md5_init(&state);
md5_append(&state, (const md5_byte_t *)oldpasswd, strlen(oldpasswd));
md5_finish(&state, digest);
sprintf(md5_passwd,"\0");
for(di=0; di<16; di++)
sprintf(md5_passwd,"%s%02x",md5_passwd,digest[di]);
}
```

```
main(int argc, char **argv)
{
char md5p[33];

if (argc<1 || argc>2 ) perror("error param");
md5_passwd(argv[1], md5p);
printf("pass=%s, md5pass=%s\n", argv[1], md5p);
}
```

10.4.2 使用 PHP 产生

```
# cat md5.php
<html>
MD5 密码产生器
<form method=post action=des.php>
ppassword:<input name=passwd type=text size=20>
<input type=submit value=submit>
</form>
<?
$enpw=md5($passwd);
echo "password is: $enpw";
?>

[root@linux root]# wget http://home.9812.net/linux/download/myphp/site-2.1.0.tar.gz
[root@linux root]#tar zxvf site-2.1.0.tar.gz
[root@linux root]#cp -r site /usr/local/apache/htdocs
```

10.4.3 使用 SQL 语句产生

```
| a1a8887793acfc199182a649e905daab |
+-----+
1 row in set (0.00 sec)

mysql>

mysql> select md5('chen') as passwd;
+-----+
| passwd
+------+
1 row in set (0.00 sec)

mysql>
```

10.4.4 使用 Java 产生

```
MD5 算法的 Java Bean
@author:Topcat Tuppin
Last Modified: 10.Mar.2001
package netkiller.security;
import java.lang.reflect.*;
/***************
md5 类实现了 RSA Data Security, Inc.在提交给 IETF
的 RFC1321 中的 MD5 message-digest 算法。
public class MD5 {
  /* 下面这些 S11-S44 实际上是一个 4*4 的矩阵, 在原始的 C 实现中是用#define 实现的,
 这里把它们实现成为 static final 是表示了只读,切能在同一个进程空间内的多个
 Instance 间共享*/
 static final int S11 = 7;
 static final int S12 = 12;
 static final int S13 = 17;
 static final int S14 = 22;
 static final int S21 = 5;
 static final int S22 = 9;
 static final int S23 = 14:
```

```
static final int S24 = 20;
 static final int S31 = 4;
 static final int S32 = 11;
 static final int S33 = 16;
 static final int S34 = 23;
 static final int S41 = 6;
 static final int S42 = 10:
 static final int S43 = 15;
 static final int S44 = 21;
 /* 下面的三个成员是 MD5 计算过程中用到的 3 个核心数据,在原始的 C 实现中
 被定义到 MD5 CTX 结构中
 */
 private long[] state = new long[4]; // state (ABCD)
 private long[] count = new long[2]; // number of bits, modulo 2^64 (lsb first)
 private byte[] buffer = new byte[64]; // input buffer
/* digestHexStr 是 MD5 的唯一一个公共成员,是最新一次计算结果的
  16 进制 ASCII 表示.
*/
 public String digestHexStr;
 /* digest,是最新一次计算结果的 2 进制内部表示,表示 128bit 的 MD5 值.
*/
 private byte[] digest = new byte[16];
 getMD5ofStr 是类 MD5 最主要的公共方法,入口参数是你想要进行 MD5 变换的字符
 返回的是变换完的结果,这个结果是从公共成员 digestHexStr 取得的.
*/
 public String getMD5ofStr(String inbuf) {
 md5Init();
 md5Update(inbuf.getBytes(), inbuf.length());
 md5Final();
 digestHexStr = "";
 for (int i = 0; i < 16; i++) {
```

串

```
digestHexStr += byteHEX(digest[i]);
 }
 return digestHexStr;
 }
 // 这是 MD5 这个类的标准构造函数, JavaBean 要求有一个 public 的并且没有参数
的构造函数
 public MD5() {
 md5Init();
 return;
 }
 /* md5Init 是一个初始化函数,初始化核心变量,装入标准的幻数 */
 private void md5Init() {
 count[0] = 0L;
 count[1] = 0L;
 ///* Load magic initialization constants.
 state[0] = 0x67452301L;
 state[1] = 0xefcdab89L;
 state[2] = 0x98badcfeL;
 state[3] = 0x10325476L;
 return;
 /* F, G, H, I 是 4 个基本的 MD5 函数, 在原始的 MD5 的 C 实现中, 由于它们是
 简单的位运算,可能出于效率的考虑把它们实现成了宏,在 java 中,我们把它们
 实现成了 private 方法, 名字保持了原来 C 中的。 */
 private long F(long x, long y, long z) {
 return (x \& y) | ((\sim x) \& z);
 private long G(long x, long y, long z) {
 return (x \& z) | (y \& (\sim z));
 private long H(long x, long y, long z) {
 return x \wedge y \wedge z;
 }
```

```
private long I(long x, long y, long z) {
 return y ^{\wedge} (x | (~z));
 }
/*
 FF,GG,HH 和 II 将调用 F,G,H,I 进行近一步变换
 FF, GG, HH, and II transformations for rounds 1, 2, 3, and 4.
 Rotation is separate from addition to prevent recomputation.
*/
 private long FF(long a, long b, long c, long d, long x, long s,
 long ac) {
 a += F(b, c, d) + x + ac;
 a = ((int) \ a << s) \ | \ ((int) \ a >>> (32 - s));
 a += b;
 return a;
 }
 private long GG(long a, long b, long c, long d, long x, long s,
 long ac) {
 a += G(b, c, d) + x + ac;
 a = ((int) \ a << s) \ | \ ((int) \ a >>> (32 - s));
 a += b;
 return a;
 }
 private long HH(long a, long b, long c, long d, long x, long s,
 long ac) {
 a += H(b, c, d) + x + ac;
 a = ((int) \ a << s) \ | \ ((int) \ a >>> (32 - s));
 a += b;
 return a;
 }
 private long II(long a, long b, long c, long d, long x, long s,
 long ac) {
 a += I(b, c, d) + x + ac;
 a = ((int) \ a << s) \ | \ ((int) \ a >>> (32 - s));
 a += b;
 return a;
 }
 /*
  md5Update 是 MD5 的主计算过程, inbuf 是要变换的字节串, inputlen 是长度, 这
  函数由 getMD5ofStr 调用,调用之前需要调用 md5init, 因此把它设计成 private
```

个

```
*/
private void md5Update(byte[] inbuf, int inputLen) {
 int i, index, partLen;
 byte[] block = new byte[64];
 index = (int)(count[0] >>> 3) & 0x3F;
 // /* Update number of bits */
 if ((count[0] += (inputLen << 3)) < (inputLen << 3))
 count[1]++;
 count[1] += (inputLen >>> 29);
 partLen = 64 - index;
 // Transform as many times as possible.
 if (inputLen >= partLen) {
 md5Memcpy(buffer, inbuf, index, 0, partLen);
 md5Transform(buffer);
 for (i = partLen; i + 63 < inputLen; i += 64) {
 md5Memcpy(block, inbuf, 0, i, 64);
 md5Transform (block);
 index = 0;
 } else
 i = 0;
 ///* Buffer remaining input */
 md5Memcpy(buffer, inbuf, index, i, inputLen - i);
}
/*
  md5Final 整理和填写输出结果
private void md5Final () {
 byte[] bits = new byte[8];
 int index, padLen;
 ///* Save number of bits */
 Encode (bits, count, 8);
```

```
///* Pad out to 56 mod 64.
 index = (int)(count[0] >>> 3) & 0x3f;
 padLen = (index < 56) ? (56 - index) : (120 - index);
 md5Update (PADDING, padLen);
 ///* Append length (before padding) */
 md5Update(bits, 8);
 ///* Store state in digest */
 Encode (digest, state, 16);
 }
 /* md5Memcpy 是一个内部使用的 byte 数组的块拷贝函数,从 input 的 inpos 开始
把 len 长度的
 字节拷贝到 output 的 outpos 位置开始
 private void md5Memcpy (byte[] output, byte[] input,
 int outpos, int inpos, int len)
 {
 int i;
 for (i = 0; i < len; i++)
 output[outpos + i] = input[inpos + i];
 }
 /*
 md5Transform 是 MD5 核心变换程序,有 md5Update 调用, block 是分块的原始
字节
 private void md5Transform (byte block[]) {
 long a = state[0], b = state[1], c = state[2], d = state[3];
 long[] x = new long[16];
 Decode (x, block, 64);
 /* Round 1 */
 a = FF (a, b, c, d, x[0], S11, 0xd76aa478L); /* 1 */
 d = FF(d, a, b, c, x[1], S12, 0xe8c7b756L); /* 2 */
 c = FF(c, d, a, b, x[2], S13, 0x242070dbL); /* 3 */
 b = FF (b, c, d, a, x[3], S14, 0xc1bdceeeL); /* 4 */
 a = FF (a, b, c, d, x[4], S11, 0xf57c0fafL); /* 5 */
 d = FF(d, a, b, c, x[5], S12, 0x4787c62aL); /* 6 */
```

```
c = FF(c, d, a, b, x[6], S13, 0xa8304613L); /* 7 */
b = FF (b, c, d, a, x[7], S14, 0xfd469501L); /* 8 */
a = FF (a, b, c, d, x[8], S11, 0x698098d8L); /* 9 */
d = FF (d, a, b, c, x[9], S12, 0x8b44f7afL); /* 10 */
c = FF(c, d, a, b, x[10], S13, 0xffff5bb1L); /* 11 */
b = FF (b, c, d, a, x[11], S14, 0x895cd7beL); /* 12 */
a = FF (a, b, c, d, x[12], S11, 0x6b901122L); /* 13 */
d = FF (d, a, b, c, x[13], S12, 0xfd987193L); /* 14 */
c = FF(c, d, a, b, x[14], S13, 0xa679438eL); /* 15 */
b = FF (b, c, d, a, x[15], S14, 0x49b40821L); /* 16 */
/* Round 2 */
a = GG (a, b, c, d, x[1], S21, 0xf61e2562L); /* 17 */
d = GG(d, a, b, c, x[6], S22, 0xc040b340L); /* 18 */
c = GG(c, d, a, b, x[11], S23, 0x265e5a51L); /* 19 */
b = GG(b, c, d, a, x[0], S24, 0xe9b6c7aaL); /* 20 */
a = GG (a, b, c, d, x[5], S21, 0xd62f105dL); /* 21 */
d = GG (d, a, b, c, x[10], S22, 0x2441453L); /* 22 */
c = GG(c, d, a, b, x[15], S23, 0xd8a1e681L); /* 23 */
b = GG (b, c, d, a, x[4], S24, 0xe7d3fbc8L); /* 24 */
a = GG (a, b, c, d, x[9], S21, 0x21e1cde6L); /* 25 */
d = GG (d, a, b, c, x[14], S22, 0xc33707d6L); /* 26 */
c = GG(c, d, a, b, x[3], S23, 0xf4d50d87L); /* 27 */
b = GG(b, c, d, a, x[8], S24, 0x455a14edL); /* 28 */
a = GG (a, b, c, d, x[13], S21, 0xa9e3e905L); /* 29 */
d = GG(d, a, b, c, x[2], S22, 0xfcefa3f8L); /* 30 */
c = GG(c, d, a, b, x[7], S23, 0x676f02d9L); /* 31 */
b = GG (b, c, d, a, x[12], S24, 0x8d2a4c8aL); /* 32 */
/* Round 3 */
a = HH (a, b, c, d, x[5], S31, 0xfffa3942L); /* 33 */
d = HH (d, a, b, c, x[8], S32, 0x8771f681L); /* 34 */
c = HH (c, d, a, b, x[11], S33, 0x6d9d6122L); /* 35 */
b = HH (b, c, d, a, x[14], S34, 0xfde5380cL); /* 36 */
a = HH (a, b, c, d, x[1], S31, 0xa4beea44L); /* 37 */
d = HH (d, a, b, c, x[4], S32, 0x4bdecfa9L); /* 38 */
c = HH(c, d, a, b, x[7], S33, 0xf6bb4b60L); /* 39 */
b = HH (b, c, d, a, x[10], S34, 0xbebfbc70L); /* 40 */
a = HH (a, b, c, d, x[13], S31, 0x289b7ec6L); /* 41 */
d = HH (d, a, b, c, x[0], S32, 0xeaa127faL); /* 42 */
c = HH (c, d, a, b, x[3], S33, 0xd4ef3085L); /* 43 */
b = HH (b, c, d, a, x[6], S34, 0x4881d05L); /* 44 */
a = HH (a, b, c, d, x[9], S31, 0xd9d4d039L); /* 45 */
d = HH (d, a, b, c, x[12], S32, 0xe6db99e5L); /* 46 */
```

```
c = HH (c, d, a, b, x[15], S33, 0x1fa27cf8L); /* 47 */
 b = HH (b, c, d, a, x[2], S34, 0xc4ac5665L); /* 48 */
 /* Round 4 */
 a = II (a, b, c, d, x[0], S41, 0xf4292244L); /* 49 */
 d = II (d, a, b, c, x[7], S42, 0x432aff97L); /* 50 */
 c = II (c, d, a, b, x[14], S43, 0xab9423a7L); /* 51 */
 b = II (b, c, d, a, x[5], S44, 0xfc93a039L); /* 52 */
 a = II (a, b, c, d, x[12], S41, 0x655b59c3L); /* 53 */
 d = II (d, a, b, c, x[3], S42, 0x8f0ccc92L); /* 54 */
 c = II (c, d, a, b, x[10], S43, 0xffeff47dL); /* 55 */
 b = II (b, c, d, a, x[1], S44, 0x85845dd1L); /* 56 */
 a = II (a, b, c, d, x[8], S41, 0x6fa87e4fL); /* 57 */
 d = II (d, a, b, c, x[15], S42, 0xfe2ce6e0L); /* 58 */
 c = II (c, d, a, b, x[6], S43, 0xa3014314L); /* 59 */
 b = II (b, c, d, a, x[13], S44, 0x4e0811a1L); /* 60 */
 a = II (a, b, c, d, x[4], S41, 0xf7537e82L); /* 61 */
 d = II (d, a, b, c, x[11], S42, 0xbd3af235L); /* 62 */
 c = II (c, d, a, b, x[2], S43, 0x2ad7d2bbL); /* 63 */
 b = II (b, c, d, a, x[9], S44, 0xeb86d391L); /* 64 */
 state[0] += a;
 state[1] += b;
 state[2] += c;
 state[3] += d;
/*Encode 把 long 数组按顺序拆成 byte 数组,因为 java 的 long 类型是 64bit 的,
  只拆低 32bit,以适应原始 C 实现的用途
private void Encode (byte[] output, long[] input, int len) {
 int i, j;
 for (i = 0, j = 0; j < len; i++, j += 4) {
 output[j] = (byte)(input[i] & 0xffL);
 output[i + 1] = (byte)((input[i] >>> 8) & 0xffL);
 output[j + 2] = (byte)((input[i] >>> 16) & 0xffL);
 output[j + 3] = (byte)((input[i] >>> 24) \& 0xffL);
 }
/*Decode 把 byte 数组按顺序合成成 long 数组,因为 java 的 long 类型是 64bit 的,
```

只合成低 32bit, 高 32bit 清零, 以适应原始 C 实现的用途

}

*/

}

```
*/
 private void Decode (long[] output, byte[] input, int len) {
 int i, j;
 for (i = 0, j = 0; j < len; i++, j += 4)
 output[i] = b2iu(input[j]) |
 (b2iu(input[j+1]) << 8)
 (b2iu(input[j+2]) << 16)
 (b2iu(input[j + 3]) << 24);
 return;
 }
 b2iu 是我写的一个把 byte 按照不考虑正负号的原则的 " 升位 " 程序, 因为 java
没有 unsigned 运算
 */
 public static long b2iu(byte b) {
 return b < 0? b & 0x7F + 128 : b;
 }
 /*byteHEX(), 用来把一个 byte 类型的数转换成十六进制的 ASCII 表示,
 因为 java 中的 byte 的 toString 无法实现这一点,我们又没有 C 语言中的
 sprintf(outbuf,"%02X",ib)
 public static String byteHEX(byte ib) {
 char[] Digit = \{ '0', '1', '2', '3', '4', '5', '6', '7', '8', '9', 
 'A','B','C','D','E','F' };
 char [] ob = new char[2];
 ob[0] = Digit[(ib >>> 4) \& 0X0F];
 ob[1] = Digit[ib & 0X0F];
 String s = new String(ob);
 return s;
 }
 public String getMD5String(String md5){
 return getMD5ofStr(md5).toLowerCase();
 }
 public static void main(String args[]) {
```

MD5 m = new MD5();

```
if (Array.getLength(args) == 0) { //如果没有参数,执行标准的 Test Suite
```

args[0]

```
System.out.println("MD5(\"\"):"+m.getMD5ofStr(""));
System.out.println("MD5(\"\"\):"+m.getMD5ofStr("a"));
System.out.println("MD5(\"\"\):"+m.getMD5ofStr("abc"));
System.out.println("MD5(\"\"\):"+m.getMD5ofStr("abc"));
System.out.println("MD5(\"\)message
digest\"):"+m.getMD5ofStr("message digest"));
System.out.println("MD5(\"\abcdefghijklmnopqrstuvwxyz\"):"+
m.getMD5ofStr("abcdefghijklmnopqrstuvwxyz\"));
System.out.println("MD5(\"\abcdefghijklmnopqrstuvwxyz\"));

System.out.println("MD5(\"\abcdefghijklmnopqrstuvwxyz\"));

System.out.println("MD5(\"\abcdefghijklmnopqrstuvwxyz\"));

System.out.println("MD5(\"\abcdefghijklmnopqrstuvwxyz\"));
```

System.out.println("MD5("

}

}

m.getMD5ofStr(args[0]));

10.5 OpenIdap 的常建问题

10.5.1 使用组织单元

建议您使用组织单元,规划 LDAP。所有条目全放于 dn 下,太乱,不易管理、维护。例子:

LDAPBaseDN ou=pureftpd,dc=9812,dc=net

LDAPBindDN cn=Admin,ou=pureftpd,dc=9812,dc=net

LDAPBindPW your-passwd

10.5.2 安全方面

```
对于 userPassword: { }建议使用 userPassword: { md5 } or userPassword: {crypt} 设置 ACL 权限 # database access control definitions
```

access to attr=userPassword

by self write

by anonymous auth

by dn.base="cn=Admin,ou=pureftpd,dc=example,dc=com" write

by * none

11参考资料

OpenLDAP: http://www.openldap.org

LDAP Schema: http://ldap.akbkhome.com/
PostgreSQL: http://www.pgsqldb.org

http://pureftpd.sourceforge.net/documentation.shtml

Pure-ftpd on FreeBSD 之攻略(中文简体版)

http://www.openldap.org/

jldap: http://www.openldap.org/jldap/ Novell 开发 LDAP Classes for Java

个人认为 Novell JLDAP 比 SUN JNDI (Java Naming and Directory Interface)好用。

Pure-ftpd 安裝說明 for RedHat 7.3 (RPM 安装版)

12声明

转载请保持此文档完整

主页地址:

http://www.kdeopen.com

http://home.9812.net/linux

OICQ:13721218 ICQ:101888222 AIM:xnetkiller

Yahoo:snetkiller

MSN:netkiller@msn.com

作者: Netkiller(陈景峰)

《Pure-FTPd + LDAP + MySQL + PGSQL + Virtual-Users + Quota How To》

2003 年 6 月 27 日星期五 第一版 2003 年 7 月 23 日星期三 第二版

如有问题 E-Mail: netkiller@9812.net