

Sécurité et Administration des Systèmes Informatiques

Administration réseau

LEGOND-AUBRY Fabrice Fabrice.Legond-Aubry@u-paris10.fr

Fabrice Legond-Aubry

Module SASI - Services Réseaux

1

Section : « Les services réseaux »

Identification / Authentification

NIS

LDAP: Principes

LDAP: Architecture

LDAP: Manipuler les bases

LDAP: Distribution et redondance

Un exemple: OpenLDAP

Définitions (un peu de sécurité)

- Identité/identifiant: Une identité est une abstraction attachée à une entité (personne, groupe, ...) et repérable de façon non ambiguë par un code appelé "identifiant"; l'identité peut être basique ou au contraire enrichie de certains des attributs de l'entité.
- <u>Créance</u> ("credentials"): Eléments fournis comme preuves de ce qui est avancé
- <u>Authentification</u>: Processus par lequel l'individu/usager prouve à une entité de vérification qu'il a bien l'identité qu'il proclame/revendique en lui présentant ses « créances ».
- Dans le cas de services Internet, aujourd'hui le vérifieur se contente le plus souvent de demander à l'usager de frapper son "mot-de-passe" pour s'authentifier. Il existe aussi de clefs numériques, des créances biométriques.

Fabrice Legond-Aubry

Module SASI - Services Réseaux

3

Historique de l'authentification

- L'authentification nss est la première des méthodes
 - Nss=« Name Service Switch »
 - A la fois un système d'identification et d'authentification unique pour tout le système
 - Un seul fichier de configuration
- L'authentification pam.d est la suivante
 - Capable d'utiliser nss
 - Pam=« Pluggable Authentification Module »
 - Authentification différenciée suivant les services
 - Chaque service a son fichier de configuration
- Le démon SASL est le dernier en date (rfc 2222, 2245, 2444, 2831)
 - Sasl=« simple authentification and security layer »
 - Capable d'utiliser nss et pam.d
 - Il offre de nouveaux moyens d'authentification par défi
 - En particulier pour les méthodes orientées connexions distantes

Identification associée à « nss »

• « /etc/nsswitch.conf » : Il détermine l'ordre dans lequel sont effectuées les recherches d'identité (les infos sur les personnes)

passwd: files nis ldap shadow: files nis ldap group: files nis ldap

ethers: nis [NOTFOUND=return, UNAVAIL=return]

- A chaque étape le module évalue le résultat:
 - « succes »: la donnée a été trouvée. Action par défaut: Retour à l'appelant (return).
 - « notfound »: la donnée n'a pas été trouvée. Action par défaut: on passe à la méthode suivante (continue).
 - « unavail »: service indisponible. Action par défaut: on passe à la méthode suivante (continue).
 - « tryagain »: service temporairement indisponible. Action par défaut: on passe à la méthode suivante (continue).

Fabrice Legond-Aubry

Module SASI - Services Réseaux

5

Authentification PAM

- Avant si un service voulait utiliser un service d'authentification spécifique :
 - Il devait être compiler avec les mécanismes d'authentification
- En cas de nouvelles méthodes d'authentification
 - recompilation de l'application
- Création d'une nouvelle interface d'authentification appelée « Pluggable Authentification Module »
- Avantage de l'authentification PAM pour un service
 - on modifie un « simple » fichier de configuration.
 - Chaque programme à son fichier de configuration dans « /etc/pam.d/ »

Les fichiers « /etc/pam.d/* »

- Chaque fichier représente un service particulier
- Structure de chaque ligne

module-type control-flag module-path args

- module-type: Etape dans l'authentification
 - Account: fournit une vérification des types de service du compte utilisateur (expiration du mot de passe, ...)
 - *Auth* (entification): établit la correspondance entre l'utilisateur et celui pour lequel il prétend être.
 - Password: mettre à jour les mécanismes d'authentification (changer de mot passe)
 - Session: tout ce qui doit être fait en priorité pour un service donné et après qu'il soit retiré

Fabrice Legond-Aubry

Module SASI - Services Réseaux

7

Les fichiers « /etc/pam.d/* »

Structure de chaque ligne

module-type control-flag module-path args

- control-flag: option pour le module
 - Requisite: succès requis, en cas d'échec retour à l'application
 - Required: succès requis, en cas d'échec retour à l'application après l'exécution des tous les autres modules
 - Sufficient: le succès est suffisant pour réussir l'authentification (sauf si un module requis a déjà échoué)
 - *Optional*: le module n'influence pas le succès de l'authentification
 - *Include*: permet l'inclusion d'un fichier
 - Une autre méthode possible est :
 - ✓ [value1=action1 value2=action2 ...]
 - ✓ Voir le manuel « *man pam.d* »

Identification / Authentification

Exemple: « /etc/pam.d/login »

```
#%PAM-1.0
#autorise root sur des console 'secure' seulement
 required
 pam_securetty.so
# utilise l'authentification décrite d ans le fichier
# /etc/pam.d/system-auth
auth
 required
 pam_stack.so service=system-auth
# verifier la presence de /etc/nologin
# si /etc/nologin existe, seul root peut se logger
 required
 pam nologin.so
auth
# utilise l'authentification décrite dans le fichier
# /etc/pam.d/system-auth
 pam_stack.so service=system-auth
account
 required
 pam stack.so service=system-auth
password
 required
session
 required pam_stack.so service=system-auth
# pour la session fixe les droits sur la console
session
 optional
 pam_console.so
```

Fabrice Legond-Aubry

Module SASI - Services Réseaux

9

Section: « Les services réseaux »

Identification / Authentification

Network Information Service

LDAP: Principes

LDAP: Architecture

LDAP: Manipuler les bases

LDAP: Distribution et redondance

Le service NIS: Network Information Service

- Le but du service NIS:
 - Partager des informations sur l'ensemble du système
 - ✔ Utilisation du réseau
 - Eviter de configurer toutes les machines !
 - ✔ Réduire le temps de configuration
- Modèle de Client/serveur
 - Serveurs
 - ✔Le maître est utilisé pour modifier et propager les changement
 - ✔ Utilisation de serveurs esclaves pour faire de la tolérance aux fautes
 - Clients
 - ✔ Toutes les machines hôtes peuvent accéder aux informations
 - ✓ Un serveur peut aussi agir comme un client

Fabrice Legond-Aubry

Module SASI - Services Réseaux

11

Le domaine NIS

- Le domaine NIS
 - Un serveur sert seulement un domaine
 - Un serveur peut être maître ou esclave
 - Un client appartient à un seul domaine
 - Plusieurs domaines impliquent plusieurs serveurs
- Le domaine NIS ne doit par être un nom trivial!
 - Ne doit pas être l'@ IP
 - Ne doit pas être le nom ou l'acronyme de l'organisation
 - Ne doit pas être le nom du serveur NIS
- Commandes pour fixer ou obtenir le nom de domaine
 - nisdomainname, domainname

Technologie NIS

- Le serveur peut être n'importe quelle machine du réseau
 - Elle doit accepter les appels RPC (développé par Sun)
 - Le NIS pose des problèmes avec les firewalls
- NIS est basé sur les RPC
 - Commandes « rpcinfo –p localhost »
 - Commandes « rpcinfo -u localhost ypbind »
 - Service RPC « *ypserv* » sur le serveur
 - ✓ Gère les informations
 - Service RPC « *ypbind* » sur le client
 - ✓ « Cache » les informations et maintient les connexions au serveur NIS
 - Le service « *rpc.ypxfrd* » permet un transfert efficace des infos
 - Un client doit interrogé le portmapper (port tcp 111)
 - Le port des services peut VARIER!

Fabrice Legond-Aubry

Module SASI - Services Réseaux

13

Mise en place du serveur

- Le répertoire « /var/yp » doit exister
- Il contiendra les bases d'informations que l'administrateur veut publier.
- Initialisation des bases d'informations
 - « ypinit [-m] [-s master_name] »
 - L'option -m est utilisé pour créer un serveur maître
 - Un et un seul serveur maître est nécessaire pour un domaine
 - L'option -s est utilisé pour créer un serveur esclave
- Un domaine peut fonctionner sans serveur esclave
 - Un serveur esclave est nécessaire pour la redondance
 - Le serveur maître doit connaître les serveurs esclaves
- Exécuter « *make* » dans « */var/yp* » pour resynchroniser les informations
 - Lors de la création de nouveaux alias, utilisateurs, ...

Cartes NIS (informations partagées)

- Les cartes NIS sont de petites BdD
 - Le format utilisé est DBM
 - Elles sont crées à l'aide de la commande « makedbm » invoqués par la commande « ypinit »
- Les informations partageables sont:
 - Les informations utilisateurs (/etc/passwd)
 - Les informations sur les groupes (/etc/group)
 - Le noms des machines (/etc/hosts)
 - Les alias d'eMail (/etc/aliases)
 - Les services offerts (/etc/services)
 - Les protocoles (/etc/protocoles)
 - Les services RPC (/etc/rpc)

Fabrice Legond-Aubry

Module SASI - Services Réseaux

15

Cartes NIS (informations partagées)

- Possibilité de monté des répertoires en fonction des utilisateurs via le service "automounter"
- Les cartes partagées sont, en générale, multi-critères
 - Mot de passe: passwd.byname, passwd.byuid
 - Groupes: group.byname, group.bygid
 - Protocoles: protocols.byname, protocols.bynumber
 - Machines: hosts.byaddr, hosts.byname
 - Alias: mail.aliases, mail.byaddr, mail.revaliases
 - Voir les fichiers générés dans /var/yp/domaine/....
- Obtenir l'ensemble des entrées d'une carte
 - La commande « ypcat » permet d'afficher le contenu d'une carte
 - ✓ Ex: ypcat passwd ou ypcat passwd.byuid

Commandes NIS

- Recherche d'une entrée particulière dans une carte
 - Commande *ypmatch*

```
legond@hebe > ypmatch bonnaire passwd
bonnaire:XXXXXXXXX:358:300:Xavier BONNAIRE:/home/bonnaire:/bin/tcsh

legond@hebe > ypmatch 358 passwd
Can't match key 358 in map passwd.byname. Reason: No such key in map

legond@hebe > ypmatch 358 passwd.byuid
bonnaire:XXXXXXXXX:358:300:Xavier BONNAIRE:/home/bonnaire:/bin/tcsh
```

- Quel est le nom du serveur NIS?
 - Commande ypwhich

```
legond@hebe > ypwhich
zeus
```

Tester un serveur NIS : yptest

Fabrice Legond-Aubry

Module SASI - Services Réseaux

17

Commandes NIS

- Changer manuellement de serveur NIS
 - Commande ypset <server>
- Obtenir des informations sur une carte
 - yppoll [-h host] [-d domain] <mapname>
 - ✔ Retourne les informations à propos de la carte
 - ✔L'option -d permet de choisir un autre domaine NIS
 - ✓L'option -h permet de choisir le serveur NIS (master or slave)

```
legond@hebe > yppoll passwd.byname
Domain mondomaineamoi is supported.
Map passwd.byname has order number 1098194382. [Tue Oct 19 15:59:42 2004]
The master server is server1.
```


Network Information Service

Cohérence des serveurs NIS

Cohérence des serveurs NIS

- Du serveur maître vers les serveurs esclaves
 - Commande ypxfr [-h host] mapname
 - ✔ Transfert de cartes depuis le machine spécifiée
 - ✔ Utilisé par ypserv sur les serveurs esclaves quand un transfert de carte est réquisitionné par le serveur maître
 - ✓ Le serveur esclave doit reconstruire ses bases avec l'outil *makedbm*
 - Démon rpc.ypxfrd
 - ✔ Utiliser pour améliorer la transfert de larges cartes
 - ✓ Utilisation du protocole TFTP pour le transfert
 - ✓ Soulève des problème de sécurité (firewall)

Commandes "utilisateur" du NIS

- Commande *yppasswd*
 - Similaire à "passwd"
 - Modifie le mot de passe sur le serveur maître
 - ✓ Seulement sur linux
 - ✓ Les autres unix utilisent la commande *passwd*
- Command ypchsh
 - Similaire à "chsh"
 - Modifie le shell sur le serveur primaire
- Command *ypchfn*
 - Similaire à "chfn"
 - Modifie le nom d'utilisateur sur le serveur NIS maître

Fabrice Legond-Aubry

Module SASI - Services Réseaux

21

Section: « Les services réseaux »

Identification / Authentification

Network Information Service

LDAP: Principes

LDAP: Architecture

LDAP: Manipuler les bases

LDAP: Distribution et redondance

<u>Lightweight Directory Access Protocol: LDAP</u>

LDAP c 'est:

- Un protocole standard TCP/IP pour l'accès au contenu qui impose une structuration hiérarchique des données
- Un modèle d'information organisées
- Un modèle fonctionnel de diffusion de données
- Un **modèle de nommage** permettant une unicité d'appellation des entrées à un niveau mondial, ce qui permet une répartition cohérente des informations sur plusieurs serveurs
- Un **modèle de sécurité** permettant le contrôle d'accès
- Ce protocole est particulièrement adapté :
 - Pour la diffusion à grande échelle de données simples
 - Pour les mises à jour dynamiques
 - Pour la sécurisation et la personnalisation des données
- Les ports utilisés sont 389 (ldap) et 636 (ldaps)

Fabrice Legond-Aubry

Module SASI - Services Réseaux

23

LDAP vs NIS, LDAP vs BdD

- LDAP vs base de données
 - Plus de lecture que d'écriture
 - Bases plus facilement extensibles
 - Diffusion à plus large échelle
 - Répartition des données plus éclatée entre serveurs
 - Duplication de l'information
 - Importance des standards
 - Fortes quantités d'enregistrements mais faibles capacités de stockage
- LDAP vs NIS
 - Le traffic peut être encrypté via SSL or TLS
 - Toutes les fonctionnalités NIS peuvent être implantés (shadow)
 - On ne peut obtenir toute la liste des mot de passe
 - Sauvegarde simple par « slapcat »
 - Charge OpenLDAP plus importante / NIS (utilisation de cache)

LDAP: Principes

LDAP vs NIS, LDAP vs BdD

Critère	LDAP	Base de Données
Rapport L/E	optimisé en lecture	équivalent
Extensibilité	Facile	difficile
Distribution des tables	Inhérente (hiérarchique)	complexe
Réplication	possible	possible
Modèle transactionnel	simple	avancé
Standard	oui	non (SGBD)

Critère	LDAP	NIS
Port	spécifique (389/636)	arbitraire (RPC)
Chiffrement	possible	impossible
Contrôle d'accès	oui	non
Distribution des tables	oui	non
Réplication	oui (totale ou partielle)	oui (totale)
Sémantique des recherches	avancée	simple

Fabrice Legond-Aubry

Module SASI - Services Réseaux

25

LDAP : un protocole normalisé !

• Le cœur de LDAP:

- RFC 2251: Lightweight Directory Access Protocol (v3)
- RFC 2252: Lightweight Directory Access Protocol (v3): Attribute Syntax
- <u>RFC 2253</u>: Lightweight Directory Access Protocol (v3): UTF-8 String Representation of Distinguished Names
- <u>RFC 2254</u>: The String Representation of LDAP Search Filters
- RFC 2255: The LDAP URL Format
- <u>RFC 2256</u>: A Summary of the X.500(96) User Schema for use with LDAPv3
- RFC 2829Authentication Methods for LDAP
- <u>RFC 2830</u>: Lightweight Directory Access Protocol (v3): Extension for Transport Layer Security
- <u>RFC 3377</u>: Lightweight Directory Access Protocol (v3): Technical Specification

LDAP : un protocole normalisé !

• Autour de LDAP:

- RFC 2247: Using Domains in LDAP/X.500 Distinguished Names
- RFC 2307: An Approach for Using LDAP as a Network Information Service
- <u>RFC 2377</u>: Naming Plan for Internet Directory-Enabled Applications
- <u>RFC 2589</u>: Lightweight Directory Access Protocol (v3): Extensions for Dynamic Directory Services
- RFC 2596: Use of Language Codes in LDAP
- <u>RFC 2891</u>: LDAP Control Extension for Server Side Sorting of Search Results
- <u>RFC 3062</u>: LDAP Password Modify Extended Operation
- RFC 3112: LDAP Authentication Password Schema
- RFC 2044: UTF-8, a transformation format of Unicode and ISO 10646
- RFC 2849: The LDAP Data Interchange Format (LDIF) Technical Specification
- RFC 3384 : LDAPv3 Replication Requirements

Fabrice Legond-Aubry

Module SASI - Services Réseaux

27

Section: « Les services réseaux »

Identification / Authentification

Network Information Service

LDAP: Principes

LDAP: Architecture

LDAP: Manipuler les bases

LDAP: Distribution et redondance

Un exemple: OpenLDAP

LDAP: Le modèle d'information

- Le modèle d'information LDAP est basé un « schéma »
- Un schéma c'est une collection de types d'entrées ou classes d'objets que l'on peut rencontrer
- Chaque entrée fait référence à une classe d'objets, définie par un nom et une liste d'attributs (obligatoires ou optionnels)
- Les attributs sont définis par un nom d'attribut, une syntaxe et des règles de comparaison
- LDAP v3 contient sa propre description:

ldapsearch -x -H ldaps://localhost -x -b 'cn=Subschema' -s base -LLL objectclass=subschema objectClasses

Fabrice Legond-Aubry

Module SASI - Services Réseaux

29

LDAP: Le modèle de nommage

- LDAP organise les entrées dans une structure logique hiérarchique.
 - « D.I.T. Directory Information Tree »
- L'identification d'une entrée se fait à l'aide du Distinguished Name (DN) :
 - uid=pdupont, ou=people,o=WorldCompany,c=com
- La tendance étant de « calquer » les appellations sur le modèle DNS
 - uid=pdupont,ou=people,dc=WordCompany,dc=com
- Il n'y a pas de distinction entre nœuds et feuilles de l'arbre
- Toutes les « intersections » sont des « entrées »

LDAP: Acronymes & définitions

- CN → Common Name
- DN → Distinguished Name
- RDN → Relative Distinguished Name
- OID → Object Identifier
- C → Country (Pays)
- O → Organisation
- OU → Organisation Unit
- Exemple de DIT:

o=societe.com

RDN: ou=administratif

DN: ou=administratif, o=societe.com

RDN: uid=florent

DN: uid=florent, ou=administratif, o=societe.com

RDN: ou=client

DN: ou=client, o=societe.com

« Directory
Information Tree » (DIT)
graphique

Fabrice Legond-Aubry

Module SASI - Services Réseaux

31

LDAP: Acronymes & définitions

- Classe: Décrit les entrées (qui sont composées d'attributs).
 - Abstraite: Définis pour les autres classes (grâce à l'héritage). Sans instance.
 - Structurelle: Définis des objets instanciés, se sont les plus classiques
 - Auxiliaire: Complète les classes structurelles (afin de ne pas modifier directement ces dernières). Pour ajouter des attributs à une classe déjà définie par exemple. Elles héritent de top.
 - L'ordre d'utilisation des classes n'est pas obligatoire avec LDAP.
- Attributs:
 - les instances de classe (les objets) ont des attributs
 - Une attribut peut être requis ou optionnel au sein d'une classe
 - Chaque attribut a un type et des règles de comparaison
- Règles comparaison d'attributs identifiés par un oid.
 - caseignorematch, CaseExactMatch, TelephoneNumberMatch
 - IntegerMatch, BouleanMatch, DNMatch, OctetStringMatch ... cf RFC 2252.

LDAP: Acronymes & définitions

- Scope : Sélectionne la profondeur de recherche dans l'arbre (DIT).
 - BASE: Recherche uniquement sur la base sélectionnée (recherche sur une seule entrée)
 - ONELEVEL: toutes entrées se trouvant au niveau juste inférieur à la base sélectionnée
 - SUBTREE: recherche à partir de la base sélectionnée, toutes les branches en dessous.
- Exemple : « dc=lip6, dc=fr »

Fabrice Legond-Aubry

Module SASI - Services Réseaux

33

Le format LDIF

- Utilisé pour exprimer une modification du LDAP
 - Extension des fichiers .ldif
- Format:

commentaire

dn: <distinguished name>

<attrdesc>: <attrvalue>

<attrdesc>: <attrvalue> ...

• Une ligne peut être coupée en démarrant la ligne suivante par un UNIQUE caractère ESPACE ou TAB.

dn: cn=Legond,dc=LIP6,dc= FR

• En cas de caractères spéciaux, on utilise un « : » après le nom d'attribue et il faut coder la chaîne en mime64

cn:: IGJlZ2lucyB3aXRoIGEgc3BhY2U=

- Pour ajouter une URL dans un fichier jpegPhoto:< file://c:/chemin/monfichier.jpg
- Un fichier peut contenir plusieurs entrées LDIF séparées par une ligne vide

Structure des classes LDAP

ObjectClassDescription = "(" whitespace

numericoid whitespace ; this ObjectClass identifier

["NAME" qdescrs]

["DESC" qdstring]

["OBSOLETE" whitespace]

["SUP" oids]; Superior [parent] ObjectClasses

[("ABSTRACT" / "STRUCTURAL" / "AUXILIARY")

whitespace]

; default structural

["MUST" oids]; Required AttributeTypes

["MAY" oids]; Optional AttributeTypes

whitespace ")"

Fabrice Legond-Aubry

Module SASI - Services Réseaux

35

Créer la structure de la base

• Structure des objets de type 'organization':

(2.5.6.4 NAME 'organization' DESC 'RFC2256: an organization' SUP top STRUCTURAL MUST of MAY (userPassword \$ searchGuide \$ seeAlso \$ businessCategory \$ x121Address \$ registeredAddress \$ destinationIndicator \$ preferre dDeliveryMethod \$ telexNumber \$ teletexTerminalIdentifier \$ telephoneNumber \$ internationaliSDNNumber \$ facsimileTelephoneNumber \$ street \$ postOfficeBox \$ postalCode \$ postalAddress \$ physicalDeliveryOfficeName \$ st \$ 1 \$ description))

• Exemple au format LDIF:

```
# Création du domaine lip6.fr
# organization hérite de top
# o est obligatoire pour objectclass: organization
# description est optionnel
dn: dc=lip6,dc=fr
objectclass: dcObject
objectclass: organization
o: LIP6
description: Laboratoire Informatique de Paris 6
dc: lip6
```


Entité d'une organisation

Structure des objets de type 'organizationUnit':

```
(2.5.6.5 NAME 'organizationalUnit' DESC 'RFC2256: an organizational unit' SUP top STRUCTURAL MUST ou MAY ( userPassword $ searchGuide $ seeAlso $ businessCategory $ x121Address $ registeredAddress $ destinationIndicator $ preferredDeliveryMethod $ telexNumber $ teletexTerminalIdentifier $ telephoneNumber $ internationaliSDNNumber $ facsimileTelephoneNumber $ street $ postOfficeBox $ postalCode $ postalAddress $ physicalDeliveryOfficeName $ st $ 1 $ description )
```

• Exemple au format LDIF:

```
dn: ou=People,dc=src,dc=lip6,dc=fr
objectclass: organizationalUnit
description: Permanents SRC
ou: People
```

Fabrice Legond-Aubry

Module SASI - Services Réseaux

37

Remplacer NIS: Ajouter des utilisateurs

Structure des objets de type 'posixAccount':

(1.3.6.1.1.1.2.0 NAME 'posixAccount' DESC 'Abstraction of an account with POSIX attributes' SUP top AUXILIARY MUST (cn \$ uid \$ uidNumber \$ gidNumber \$ homeDirectory) MAY (userPassword \$ loginShell \$ gecos \$ description)

• Exemple au format LDIF:

```
dn: cn=Fabrice Legond,dc=src,dc=lip6,dc=fr
cn: Fabrice Legond
# LDAP 2.1 impose une unique classe ONE STRUCTURAL par élément
# impossible d'utiliser la classe account car inetOrgPerson est
# STRUCTURAL
# inetOrgPerson importe top et person
objectClass: organizationalPerson
objectclass: inetOrgPerson
objectClass: posixAccount
sn: Legond
uid: flegond
mail: flegond@system.lip6.fr
loginShell: /bin/bash
uidNumber: 1107
gidNumber: 1001
gecos: Doctorant Fabrice Legond
homeDirectory: /home/flegond
```


LDAP: Architecture

Remplacer NIS: Ajouter des groupes

• Structure des objets de type 'posixGroup':

(1.3.6.1.1.1.2.2 NAME 'posixGroup' DESC 'Abstraction of a group of accounts' SUP top STRUCTURAL MUST (cn \$ gidNumber) MAY (userPassword \$ memberUid \$ description))

• Exemple au format LDIF:

```
# Création de l'unité organisationnelle « groups »
dn: ou=Groups,dc=src,dc=lip6,dc=fr
objectclass: organizationalUnit
objectclass: top
description: Groupes du theme SRC
ou: Groups
# Création des groupes avec leurs membres
dn: cn=src,ou=Groups,dc=src,dc=lip6,dc=fr
cn: src
objectclass: top
objectClass: posixGroup
description: Utilisateur du groupe SRC
gidNumber: 1001
memberUid: 1100
memberUid: 1107
```

Fabrice Legond-Aubry

Module SASI - Services Réseaux

39

Section: « Les services réseaux »

Identification / Authentification

Network Information Service

LDAP: Principes

LDAP: Architecture

LDAP: Manipuler les bases

LDAP: Distribution et redondance

Un exemple: OpenLDAP

-DAP: Manipuler les bases

Manipulation de la base LDAP : Interroger LDAP

 On peut interroger un annuaire LDAP avec un navigateur Internet. L'URL utilise la syntaxe suivante:

protocol://server:port/base?attributs à extraire?type de scope?critères

- → cf RFC <u>2255</u> (The LDAP URL Format)
- ldapsearch -x -v -d 4 -H ldap://eos.lip6.fr -b '''' -s base filtres attributs
 - « -x » authentification simple
 - « -v » affiche les échanges C/S
 - « -d » fixe le niveau de détail à afficher
 - « -H » (≠-h) URI du serveur
 - « -b » base dn
 - « -s » scope : base, one, sub
- Exemple:
 - ldapsearch -x -H ldap://eos.lip6.fr -b '''' '(objectclass=*)' 'NamingContexts'
 - ldapsearch -x -H ldaps://localhost -x -b ''dc=src,dc=lip6,dc=fr'' -s sub ''uidNumber=1107''

Fabrice Legond-Aubry

Module SASI - Services Réseaux

41

Manipulation de la base LDAP : Interroger LDAP

- Expressions de recherche
 - « = » : égalité (texte ou nombre)
 - Sous chaîne: utilisation d'* (ex: *john*)
 - **-** >, <, >=, <=
 - Présence de l'attribut (ex: cn=*)
 - « ~= » : égalité approximative
- Opérateurs logiques
 - (&(filtre1)(filtre2)(filtre3)....) : et logique entre expressions
 - (|(filtre1)(filtre2)(filtre3)....) : ou logique entre expressions
 - (! (filtre1)) : non logique
- Exemples
 - (&(ou=SRC)(!(description=*permanent*)))
 - (!(objectClass=person))

-DAP: Manipuler les bases

Ajout des entrées LDIF dans la base LDAP

- 1^{er} possibilité pour ajouter les entrées
 - Ajout via une connexion LDAP ldapadd -v -d 200 -x -D ''cn=Manager,dc=lip6,dc=fr'' -W -f myldap.ldif
- 2^e possibilité pour ajouter les entrées
 - Ajout en utilisant les utilitaires d'accès directs à la base LDAP slapadd -v -d 200 -l myldap.ldif
 - Ne pas oublier de changer les droits/propriétaires du fichier chown ldap:ldap /var/lib/ldap/*
- Vérification de l'ajout: commande « *slapcat* »
 - Attaque directement la BD openIdap
- Vérification de l'ajout: commande « *ldapsearch* »
 - Utilise l'interface LDAP

Fabrice Legond-Aubry

Module SASI - Services Réseaux

43

Manipulation de la base LDAP: Modifier un nœud

• Fichier de mise à jour d'un nœud (*updaleLegond.ldif*) :

```
dn: cn=Fabrice Legond,ou=People,dc=src,dc=lip6,dc=fr
changetype: modify

add: telephonenumber
telephonenumber: 09-12-33-11-17


-
add: secretary
secretary: faut pas rever

-
replace: mail
mail: legonda@src.lip6.fr

-
delete: secretary
# utile en cas d'attribut multi-valué
secretary: faut pas rever
```

• Commande:

ldapmodify -W -v -d 200 -x -H ldap://eos.lip6.fr -f updateLegond.ldif

• Effacer / Ajouter un nœud (*deleteAdd.ldif*):

```
# Effacer le noeud Fabrice Legond
dn: cn=Fabrice Legond,ou=People,dc=src,dc=lip6,dc=fr
changetype: delete

#Ajouter le noeud Robert Dupont
dn: cn=Robert Dupont,ou=People,dc=src,dc=lip6,dc=fr
changetype: add
objectclass: inetorgperson
cn: Robert Dupont
...
```

• Commande:

ldapmodify -W -v -d 200 -x -H ldap://eos.lip6.fr -f deleteAdd.ldif

Fabrice Legond-Aubry

Module SASI - Services Réseaux

45

LDAP: Sauvegarde et Restauration

Sauvegarde / export partiel

```
slapcat -l /tmp/dump_db.ldif -f /etc/openldap/slapd.conf -b
''dc=src,dc=lip6,dc=fr''
```

Restauration

- Ajout en utilisant les utilitaires d'accès directs à la base LDAP slapadd -v -d 200 -l dump_db.ldif
- Ne pas oublier de changer les droits/propriétaires du fichier chown ldap:ldap /var/lib/ldap/*

Section: « Les services réseaux »

Identification / Authentification

Network Information Service

LDAP: Principes

LDAP: Architecture

LDAP: Manipuler les bases

LDAP: Distribution et redondance

Un exemple: OpenLDAP

Fabrice Legond-Aubry

Module SASI - Services Réseaux

47

Répartition: Partitions

- Le DIT peut être découpé en plusieurs morceaux
- Les morceaux peuvent être répartis sur plusieurs machines
- Les morceaux sont appelés des « partitions »

Répartition: Partitions

- Toutes les partitions ne doivent avoir qu'un seul ancêtre
- Cet ancêtre doit être dans la partition

Fabrice Legond-Aubry

Module SASI - Services Réseaux

49

Répartition: Liens entre les partitions

- Lien montant
 - entre une partition LDAP enfant et une partition parente
 - Option de configuration dans le serveur enfant
- Lien descendant
 - Utilisation d'une entrée « référé »

```
dn: ou=netgroups,dc=src,dc=lip6,dc=fr
objectClass: referral
objectClass: extensibleObject
dc: subtree
#transfert vers la partition enfant
ref: ldap://src.lip6.fr/ou=netgroups,dc=src,dc=lip6,dc=fr/
```


Redondance

- Pour la redondance un serveur maître ldap peut répliquer des changements sur un ou plusieurs serveurs esclaves
- La redondance utilise un démon nommé slurpd
 - slurpd = « Standalone LDAP Update Replication Daemon »
 - Les changement sont enregistrés dans des logs
 - Les logs sont rejoués sur les serveurs esclaves
 - Les logs ayant provoqués des erreurs sont conservés
 - Une réplication peut se propager sur plusieurs serveurs

Fabrice Legond-Aubry

Module SASI - Services Réseaux

51

Redondance: scénario 1

_DAP: Distribution et redondance

Redondance: scénario 2

Redondance: compléments

Module SASI - Services Réseaux

- En cas d'échec de la synchronisation
 - Les opérations non réplicables sont stockées dans un fichier de log de rejet
 - slurpd peut être exécuter en mode oneshot (-o) pour rejouer ce fichier de log
 - En cas de plantage de l'esclave, la synchro se fait au redémarrage
- Comportement *slurpd*

Fabrice Legond-Aubry

- 1. Fichier de log vide ou inexistant → sommeil
- 2. Check périodique du fichier. Vide ou inexistant → retour en 1
- 3. En cas de présence, slurpd verrouille, copie les données
- 4. fork ou création de thread
- 5. Bind des threads ou processus
- 6. Envoie des données. Erreur écriture dans le log de rejet
- 7. Fin des threads/processus, retour en 1

53

Section: « Les services réseaux »

Identification / Authentification

Network Information Service

LDAP: Principes

LDAP: Architecture

LDAP: Manipuler les bases

LDAP: Distribution et redondance

Un exemple: OpenLDAP

Fabrice Legond-Aubry

Module SASI - Services Réseaux

55

Configuration d'un serveur OpenLDAP

- Fichiers de configuration dans « /etc/openldap » ou « /etc/ldap »
- « etc/openldap/sldap.conf »
 - Configuration du serveur LDAP
- «/etc/openldap/slapd.access.conf »
 - Configuration du contrôle d'accès au server
- « /var/lib/openldap »
 - Contient les bases (en général au format berkeley bd)
 - PERFORMANCE: fichier « <u>DB_CONFIG</u> », utilitaires dbm (<u>db_stat</u>)
- Utilitaires de manipulation d'OpenLDAP (pour les admins du serveur)
 - « slapcat » → afficher le contenu de la base
 - « *slapadd* » → ajouter des enregistrement à la base
 - « *slaptest* » → tester les fichier de configuration
 - « slappasswd » → générer le mot de passe de la base
 - « slapindex » → régénérer les index LDAP
 - « slapdn -f./slapd.conf -v DN dc=lip6,dc=fr » → vérifier la structure du dn lip6.fr

Un exemple: OpenLDAP

Configuration d'un serveur OpenLDAP

- Le fichier « /etc/ldap.conf » est un fichier de configuration système (timeout, l'adresse de base)
- Les schémas sont
 - dans « /etc/openldap/schemas » pour openldap 2.x
 - dans « *slapd.at.conf* » et « *slapd.oc.conf* » pour openIdap 1.x
- Extrait de « *slapd.conf* »:

```
# impose le contrôle de la base
schemacheck on
# importation de la description des schémas
include /usr/share/openldap/schema/core.schema
include ...
include /etc/openldap/slapd.access.conf
pidfile /var/run/ldap/slapd.pid
# arguments par défaut pour le démarrage du serveur ldap
argsfile /var/run/ldap/slapd.args
# Serveur utilisé en cas de requête au domaine supérieur
referral ldap://root.openldap.org
defaultsearchbase=``dc=src,dc=lip6,dc=fr''
threads 64
```

Fabrice Legond-Aubry

Module SASI - Services Réseaux

57

Configuration: directives Require / Disallow

- Interdiction via l'option « disallow »
- Obligation via l'option « require »
- Options pour require/disallow:
 - « disallow bind_v2 » → requête LDAPv2
 - « disallow bind_anon » → requêtes anonymes
 - « disallow bind_simple » → authentification simple
 - « require bind » → bind requis
 - « require LDAPv3 » → protocole v3 obligatoire
 - « require SASL » → SASL requis
 - « require none » → rien n'est requis

Configuration du niveau de log

- L'option « *loglevel* » permet de choisir la quantité de log
- Les log sont envoyés à syslog sur la facility « LOCAL4 »
- Pour changer de facility **>** paramètre « -1 » de l'app. « *slapd* »
- Valeur de l'option:
 - -1 tous les messages
 - 1 trace function calls
 - 2 debug packet handling
 - 4 heavy trace debugging
 - 8 connection management
 - print out packets sent and received
 - 32 search filter processing
 - 64 configuration file processing
 - access control list processing
 - stats log connections/operations/results
 - 512 stats log entries sent
 - 1024 print communication with shell backends
 - 2048 entry parsing

Fabrice Legond-Aubry

Module SASI - Services Réseaux

59

Configuration de la redondance

- Au départ, maître et esclave doivent démarrer avec une base IDENTIQUE!
- Sur le serveur maître, pour chaque esclave,
 - il faut une entrée « replica »
 - Il faut une entrée « replogfile filename »
 - Exemple d'ajout dans slapd.conf:

replica host=ldap-slave1.lip6.fr:389

binddn=''cn=root,dc=src,dc=lip6,dc=fr''

bindmethod=simple credentials=monmotdepasse

replogfile /var/spool/ldap/replog

Contrôle d'accès (ACL)

- ACL = « Access Control Lists »
- Les ACL permet de définir qui à les droits de consultation, modification, de chaque partie du DIT.
- Attention :
 - Les ACL gèrent le contrôle d'accès (gestion des droits)
 - Les ACL ne gèrent pas la confidentialité !! (pas de cryptage)
 - Il faut activer le TLS sur les sockets pour la confidentialité
- Il n'y a pas de standardisation des ACL
 - Un draft rfc est en cours (draft-ietf-ldapext-acl-model)
 - Une standardisation LDIF aussi
 - Un peu abandonné

Fabrice Legond-Aubry

Module SASI - Services Réseaux

61

ACL OpenLDAP : Contrôle d'accès

- La structure des ACL
 - element_dit → Elément du DIT sur lequel s'applique la règle
 - liste_attributs → Attributs de l'élément du DIT sur lesquels
 s'appliquent la règle
 - identite_entite → identifiant de l'entité autorisée à accéder
 - type_acces → droits octroyés à l'entité
 - controle → modification du comportement dans la lecture des règles
- Il peut y avoir de multiples lignes « by ... » pour chaque règle ACL

access to <element_dit> <liste_attributs>
[by <identite_entite> <type_acces> [<controle>]]+

Un exemple: OpenLDAP

Format des ACL : Eléments et attributs ciblés

access to <element_dit> [liste_attributs>]
 [by <identite_entite> <type_acces> [<controle>]]+

• element_dit

- Elément du DIT sur lequel s'applique la règle
- * : désigne tous les éléments de l'arbre
- dn.dn_style="patron": permet de désigner une partie du DIT
 - ✓ dn_style : regexp, base, exact, one, subtree, children
 - ✓L'expression "patron" désigne effectivement l'élément
 - \checkmark dn="ou=People,dc=somedomain,dc=com"

liste_attributs

- Attributs de l'élément du DIT sur lesquels s'appliquent la règle
- Une liste d'attributs séparés par des virgules
 - **✓** attrs=userPassword

Fabrice Legond-Aubry

Module SASI - Services Réseaux

63

Format des ACL : Identifiant de l'ayant droit

access to <element_dit> [liste_attributs>]
 [by <identite_entite> <type_acces> [<controle>]]+

• identite_entite

- * : désigne tout le monde
- anonymous : toute personne non authentifiée.
 Note: toute personne est "anonymous" tant qu'elle ne s'est pas authentifiée (bind)
- users: l'accès est autorisé à tout utilisateur authentifié
- self : l'identité de l'entité est celle désigné par <element_dit> lui-même
- dn[.<dnstyle>]=<patron> : identifiant de l'utilisateur de structure identique à celui trouvé dans <element_dit>
- group[.<style>]=<patron> : un groupe d'entité. Le "patron" doit désigné un élement de classe "groupofNames".
- peername[.<style>]=<patron> : l'identifiant est une adresse IP ou un nom de machine

Un exemple: OpenLDAP

Format des ACL : type d'accès

access to <element_dit> [ste_attributs>] [by <identite_entite> <type_acces> [<controle>]]+

type_acces

- *none* : aucun accès (par ex. pour faire des exceptions dans un groupe)
- auth: accès à l'attribut pour permettre l'authentification (bind)
- compare: Autorise la comparaison d'attributs avec l'attribut sur lequel porte l'ACL
- search: Autorisation de faire une recherche sur un attribut (sans pouvoir le lire)
- read: Permission de lire le contenu de l'attribut
- write: Permission de modifier l'attribut
- les autorisations sont cumulatives :
 - Chaque niveau inclus tous les précédents

Fabrice Legond-Aubry

Module SASI - Services Réseaux

65

Format des ACL : type d'accès

access to <element_dit> [<liste_attributs>] [by <identite entite> <type acces> [<controle>]]+

- Permet le contrôle de l'évaluation des règles
 - Par défaut les règles sont lues dans l'ordre jusqu'à trouver une règle qui concorde (match)
 - IMPORTANCE DE L'ORDRE DES ACLS !!!

« controle » :

- stop: action par défaut. Arrêt dès concordance avec une des règles « by... »
- continue : force l'évaluation des autres lignes « by ... » de l'ACL
- break : force l'arrêt de l'évaluation des autres lignes « by ... » de l'ACL

Format des ACL : exemples

- Accès sur l'attribut "userPassword"
 - Autorise la modification de mdp par l'entité elle-même
 - Autorise l'utilisation du mdp pour les anonymes pour l'authentification
 - Interdit tous les autres accès

```
access to attr=userPassword
by self write
by anonymous auth
by * none
```

- Accès sur tous les autres éléments :
 - Autorise tous les droits par les entités elles-mêmes
 - Les utilisateurs authentifiés peuvent lire les données
 - Interdit tous les autres accès

```
access to *
by self write
by users read
by * none
```

• Erreur en cas de changement de l'ordre !!!

Fabrice Legond-Aubry

Module SASI - Services Réseaux

67

Format des ACL : exemples

- Accès sur l'attribut "userPassword"
 - A vous

```
Access to *
by self write
by users read
by peername=127.0.0.1 read
by peername=10.0.11.* read
by *
```

- Pour faire un ET LOGIQUE (AND) sur des ACLs
 - il faut mettre toutes les conditions sur la même ligne !!!

```
access to *

by self peername=132.227.64.* write

by users read

by * none
```


Format des ACL : exemples

• Contrôle d'accès utilisant les regexp :

```
Access to dn="^.*,uid=([^,]+),ou=People,(.*)$"

by dn="uid=$1,ou=People,$2" write

by group="cn=LDAPaccess,ou=LDAPauth,$2" read

by *
```

- Utilisation des () et des \$x
 - Dans notre exemple le dn de <element_dit> contient deux ()
 - Regexp « [^,]+ » → tout caractère sauf « , »

Fabrice Legond-Aubry

Module SASI - Services Réseaux

69

Configuration de la redondance

- Sur chaque esclave ajouter une ligne updatedn
 - Dans le fichier sladp.conf
 - Dont la valeur est identique au binddn à l'option replica
 updatedn "cn=root,dc=src,dc=lip6,dc=fr"
 - Indiquer qui est le serveur maître updateref "ldap://eos.lip6.fr"
- Synchronisation initiale Maître/Esclave
 - Vérifier les droits d'accès des comptes utilisés
 - Autoriser des requêtes illimitées pour ces comptes
 - Fixer les default base, updatedn, updateref, replica, ...
 - Vérifier la cohérence des schémas
 - Copier les bases

ldapsearch -LLL -D "binddn" -w "bind pwd" "objectclass=*" | slapadd -n 1

Démarrer le slapd esclave, redémarrer le serveur maître

Intégration avec l'authentification linux

- Migration des base nis ou /etc/passwd
 - Il existe des utilitaires. Exemple: script perl migrate_nis*.pl
- Intégration à nss
 - Installation du module nss_ldap
 - Modification du fichier /etc/nsswitch.conf

```
passwd: files nis ldap
shadow: files nis ldap
group: files nis ldap
automount: files nis ldap
```

Création d'un fichier « /etc/ldap.conf »

```
host eos.lip6.fr ldap-slave1.lip6.fr
base dc=src,dc=lip6,dc=fr
ldap_version 3
port 389
binddn cn=binduser,ou=system,dc=src,dc=lip6,dc=fr
bindpw secret
pam_password crypt
#filtre spécifique pour l'authentification
pam_filter
```

Fabrice Legond-Aubry

Module SASI - Services Réseaux

71

Intégration avec l'authentification linux

- Intégration au modèle PAM
 - Installation du module *pam.d*
 - Utilisation du fichier /etc/ldap.conf
 - Configuration de la pile d'authentification PAM
 - Copier les fichiers pam.d/* dans le répertoire « /etc/pam.d »
 - Exemple (/etc/pam.d/login):

```
#%PAM-1.0
auth
 required
 /lib/security/pam_securetty.so
auth
 required
 /lib/security/pam_nologin.so
auth
 sufficient
 /lib/security/pam_ldap.so
auth
 required
 /lib/security/pam_unix_auth.so try_first_pass
 sufficient
account
 /lib/security/pam_ldap.so
 /lib/security/pam_unix_acct.so
account
 required
 required
 /lib/security/pam_cracklib.so
password
password
 required
 /lib/security/pam_ldap.so
 required
 /lib/security/pam_pwdb.so use_first_pass
password
session
 required
 /lib/security/pam_unix_session.so
#session
 optional
 /lib/security/pam_console.so
```


_DAP

RTFM

Fabrice Legond-Aubry

Module SASI - Services Réseaux

73

5 minutes pour découvrir Jussieu ...

« cat /etc/nsswitch »

passwd: files Idap shadow: files Idap group: files Idap protocols: files nis Idap

rpc: files

services: files nis Idap netgroup: files nis Idap automount: files nis Idap

- Comptes locaux
 - -Démon de cache nscd
- Pas de NIS défini : « /usr/sbin/yptest »

Test 1: domainname

ERROR: domainname is not set!

LDAP

5 minutes pour découvrir Jussieu ...

« cat /etc/pam.d/system-auth »

```
# User changes will be destroyed the next time authconfig is run.
auth
 required
 pam env.so
 sufficient pam_unix.so nullok try_first_pass
auth
auth
 requisite
 pam_succeed_if.so uid >= 500 quiet
auth
 sufficient pam Idap.so use first pass
 required
 pam_deny.so
auth
account
 required
 pam_unix.so broken_shadow
account
 sufficient
 pam localuser.so
 sufficient
 pam_succeed_if.so uid < 500 quiet
account
 [default=bad success=ok user_unknown=ignore] pam_ldap.so
account
 required
 pam_permit.so
account
password requisite
 pam_cracklib.so try_first_pass retry=3
password sufficient pam_unix.so md5 nullok try_first_pass use_authtok
 sufficient
 pam_ldap.so use_authtok
password
password required
 pam_deny.so
session
 required
 pam_limits.so
session
 required
 pam unix.so
session
 optional
 pam_ldap.so
```

Fabrice Legond-Aubry

Module SASI - Services Réseaux

75

5 minutes pour découvrir Jussieu ...

« cat /etc/ldap.conf »

host Idap.ufr-info-p6.jussieu.fr base ou=nis-infop6,ou=ARI,dc=ufr-info-p6,dc=jussieu,dc=fr scope sub pam_filter objectClass=posixAccount pam_login_attribute uid pam_password md5 pam_password_prohibit_message Please visit http://www.annaire.upmc.fr/upmc/submit_password.upmc to change your password. nss_base_passwd ou=Users,ou=nis-infop6,ou=ARI,dc=ufr-infop6,dc=jussieu,dc=fr?one nss_base_shadow ou=Users,ou=nis-infop6,ou=ARI,dc=ufr-infop6,dc=jussieu,dc=fr?one nss_base_group ou=Groups,ou=nis-infop6,ou=ARI,dc=ufr-infop6,dc=jussieu,dc=fr?one ssl no

5 minutes pour découvrir Jussieu ...

« Idapsearch -x -H Idap://Idap.ufr-info-p6.jussieu.fr -x -b 'cn=Subschema' -s base -LLL objectclass=subschema objectClasses | less »

objectClasses: (1.3.6.1.4.1.7135.1.3.201.1.4.10.1003 NAME 'identiteANNUAIRE' SUP top STRUCTURAL MUST (cn \$ uid \$ userPassword \$ idANNUAIRE)) objectClasses: (1.3.6.1.4.1.7135.1.3.201.1.4.10.1002 NAME 'identiteDBUFR' SUP top AUXILIARY MAY idDBUFR)

objectClasses: (1.3.6.1.4.1.7135.1.3.201.1.4.10.1008 NAME 'identiteARI' SUP top AUXILIARY MAY idARI)

objectClasses: (1.3.6.1.4.1.7135.1.3.201.1.4.10.1001 NAME 'identiteUPMC' SUP top AUXILIARY MAY uidInterne)

objectClasses: (1.3.6.1.4.1.7135.1.3.201.1.4.10.1010 NAME 'comptesMachine' SUP top STRUCTURAL MUST name MAY (uid \$ userPassword \$ rattachement \$ localAcc ount))

objectClasses: (1.3.6.1.4.1.7135.1.3.201.1.4.10.1009 NAME 'personneARI' SUP top STRUCTURAL MUST on MAY idARI)

objectClasses: (1.3.6.1.4.1.7135.1.3.201.1.4.10.1007 NAME 'personneDBUFR' SUP top STRUCTURAL MUST on MAY (sn \$ givenName \$ email \$ uid \$ userPassword \$ idDBUFR \$ categorieDBUFR))

object Classes: (1.3.6.1.4.1.7135.1.3.201.1.4.1.53 NAME 'exterieur Compte' SUP exterieur STRUCTURAL MUST (employee Type $\$ gereParHarpege) MAY identifiant Harpege)

. . . .

Fabrice Legond-Aubry

Module SASI - Services Réseaux

77

5 minutes pour découvrir Jussieu ...

« Idapsearch -x -H Idap://Idap.ufr-info-p6.jussieu.fr '(objectclass=*)'
 'NamingContexts' | less »

```
# ufr-info-p6.jussieu.fr
dn: dc=ufr-info-p6,dc=jussieu,dc=fr
# Personnes, ufr-info-p6.jussieu.fr
dn: ou=Personnes,dc=ufr-info-p6,dc=jussieu,dc=fr
# ARI, ufr-info-p6.jussieu.fr
dn: ou=ARI,dc=ufr-info-p6,dc=jussieu,dc=fr
# copieManager, ufr-info-p6.jussieu.fr
dn: cn=copieManager,dc=ufr-info-p6,dc=jussieu,dc=fr
# dbufr, ARI, ufr-info-p6.jussieu.fr
dn: ou=dbufr,ou=ARI,dc=ufr-info-p6,dc=jussieu,dc=fr
# Groupes, dbufr, ARI, ufr-info-p6.jussieu.fr
dn: ou=Groupes,ou=dbufr,ou=ARI,dc=ufr-info-p6,dc=jussieu,dc=fr
# Users, dbufr, ARI, ufr-info-p6.jussieu.fr
dn: ou=Users,ou=dbufr,ou=ARI,dc=ufr-info-p6,dc=jussieu,dc=fr
...
# nis-tique, XX_artieres, Users, Comptes, ARI, ufr-info-p6.jussieu.fr
```

DAP.

,dc=jussieu,dc=fr

dn: name=nis-tique,idARI=XX artieres,ou=Users,ou=Comptes,ou=ARI,dc=ufr-info-p6

5 minutes pour découvrir Jussieu ...

« Idapsearch -x -H Idaps://ldap.ufr-info-p6.jussieu.fr -b "ou=nis-infop6,ou=ARI,dc=ufr-info-p6,dc=jussieu,dc=fr" -s sub »

2101351, Users, nis-infop6, ARI, ufr-info-p6.jussieu.fr

dn: idARI=2101351,ou=Users,ou=nis-infop6,ou=ARI,dc=ufr-info-p6,dc=jussieu,dc=fr

objectClass: top objectClass: person objectClass: posixAccount objectClass: shadowAccount objectClass: identiteARI objectClass: identiteDBUFR objectClass: identiteUPMC

sn: NOM

cn: NOM PRENOM

description: Etudiant ufr info uidNumber: 2101351 gidNumber: 2101351

homeDirectory: /users/Etu1/2101351

loginShell: /bin/bash gecos: NOM PRENOM idARI: 2101351 idDBUFR: 2101351 uidInterne: 2101351 uid: 2101351

shadowExpire: 13107

•••

« getent passwd 2101351 »

2101351:x:2101351:2101351:DEJOUX MICHEL:/users/Etu1/2101351:/bin/bash

• Vous tenterez vous-même les écritures ...

Fabrice Legond-Aubry

Module SASI - Services Réseaux

79

Pour terminer les outils graphiques

- LDAP Browser/Editor est un butineur graphique LDAP en Java
- JXplorer est un autre butineur graphique LDAP en Java
- GQ est un butineur graphique s'appuyant sur GTK
- <u>Luma</u> est un gestionnaire graphique, basé sur python-ldap, extensible via des plugins
- Frood est un butineur Gtk-Perl/PerLDAP
- phpLDAPadmin est un client web d'administration/exploration LDAP
- KLDAP est un client ldap pour KDE
- Idapvi ou comment modifier des entrées LDAP avec un éditeur de texte
- web500gw est une passerelle HTTP/LDAP autonome
- <u>web2ldap</u> est une passerelle HTTP/LDAP en Python multi-plateformes (Unix/Windows)
- <u>Netscape Communicator</u> (avec en particulier le carnet d'adresses) est un bon client LDAP (en attendant Mozilla)
- LAST est un outil d'administration d'annuaire en http à base de scripts Perl et de CGI
- <u>Calendra Directory Manager®</u> est un gestionnaire de contenu d'annuaires orienté métiers