

FreeIPA Training Series

SSSD Active Directory Improvements

Jakub Hrozek January 2013

Contents of the presentation

- 1. Overview of Active Directory related improvements
- 2.Range attributes support
- 3. Mapping Active Directory SIDs onto UNIX IDs
- 4. The Active Directory provider
- 5.Hands-on example joining a SSSD 1.9 client to an Active Directory domain

Active Directory client improvements in SSSD 1.9

- Support of range attributes
 - Enables resolving large groups from AD
- Mapping of Windows SIDs to UNIX IDs
 - Removes the requirement for AD users to contain POSIX attributes, in particular UIDs and GIDs
- A new Active Directory provider
 - Simplifies SSSD config file and uses AD specific defaults
 - Takes advantage of several AD specific features to improve performance

Range attribute parsing

- By default, AD limits the number of multivalued attributes returned in a single search
 - Typically an issue with the member attribute when large groups are present in AD
- If the number of values is over the "single page" limit, the attributes are returned in the form "attribute;range=low-high"
 - Example: member; range=99-499
- The SSSD 1.9 is able to parse and process these attributes
 - Support on by default in the LDAP provider, no configuration needed

Mapping AD SIDs to UNIX IDs

- Windows use Security Identifiers to identify users and groups
 - Contains identifier of the domain and relative identifier of the object
- In SSSD 1.9, the sssd is able to automatically map these SIDs to IDs
- The SSSD automatically selects the proper range for mapping SIDs to IDS preventing overlaps and conflicts between different domains
- In LDAP provider, set ldap_id_mapping = true
- Off by default in LDAP provider, on by default in AD provider

The Active Directory provider

- It was possible for client to use identities from an Active Directory server prior to SSSD 1.9
- The SSSD would treat Active Directory as a generic LDAP server for identities and Kerberos server for authentication
- So why bother with a brand new AD provider?
 - POSIX attributes were required on the AD side
 - Non trivial configuration of the SSSD
 - Did not use AD-specific features the client could benefit from, such as tokenGroups

Benefits over using the LDAP provider

- Simplified configuration
 - The AD provider already contains the correct defaults for attribute names as used on the AD side
- Secure by default
 - The AD provider defaults to using GSSAPI for encrypting identity lookups
- Faster logins
 - Using the tokenGroups attribute speeds up the initgroups operation
- Support for ID mapping
 - The Windows Security Identifiers (SIDs) are automatically converted into UNIX IDs

AD provider configuration example

sssd.conf with LDAP provider

```
[domain/ad.example.com]
id provider = ldap
auth_provider = krb5
ldap schema = rfc2307bis
ldap sasl mech = GSSAPI
ldap_user_object_class = user
ldap_group_object_class = group
ldap user home directory =
unixHomeDirectory
ldap_user_principal =
userPrincipalName
ldap_force_upper_case = true
```

 ..and more that wouldn't fit on the slide..

SSSD with AD provider

```
[domain/ad.example.com]
id_provider = ad

#uncomment if autodiscovery is not
#required

#ad_server = ad.example.com
```


Performance enhancements in AD provider

- Many users were not happy with slow logins
- Usually the slowest part of login is initgroups
 - The initgroups operation is performed on each login
 - Collects the groups a user is a member of
 - Benchmark: id -G \$username
- The LDAP provider would look up all the groups the user is a member of with LDAP searches
 - Could be several searches per single login, at least one search per nesting level
- The AD provider uses tokenGroups to improve performance

tokenGroups

- With AD provider it is possible to grab the list of groups the user is a member of along with the user entry
- The AD specific tokenGroups attribute contains a list of all the Security Identifiers (SIDs) the user is a member of
- The client must be able to map the SIDs to UNIX IDs
 - Only works when ID mapping is enabled

Comparison with Winbind and the LDAP provider

Feature	SSSD with LDAP/KRB5 providers	SSSD with AD provider	Winbind
Requires SFU/IMU	Yes	No	No
Supports ID mapping	None	One method	Multiple methods
AD specific call to retrieve initgroups	No	Yes	Yes
Handles mounting CIFS shares	No	No (planned for 1.10)	Yes
DNS site support	No	No (planned for 1.10)	Yes
DNS dynamic updates	No	No (planned for 1.10)	Yes

Q&A: Migration from the LDAP provider

- A client already uses SSSD with AD using the LDAP provider. Can I simply switch to using the AD provider?
 - Not simply. The UIDs and GIDs of users and groups would change when the client switches from using the POSIX attributes to using ID mapping
- Can I disable ID mapping and just use the faster initgroups feature?
 - No, the tokenGroups support only works in conjuction with ID mapping

Q&A: Migration from Winbind

- A client already uses Winbind for his setup. Can I simply switch to using SSSD with ID mapping?
 - Not easily. You would have to carefully set the default domain SID (ldap_idmap_default_domain_sid) and the range start (ldap_idmap_range_min). But in general, such migration is not recommended.

Joining a Linux client to Active Directory

- Example enroll a client linux.example.com into an AD server at ad.example.com that is administering the domain EXAMPLE.COM
- Pre-requisities
 - Functional host name resolution
 - Including SRV records if auto discovery is needed
 - Our examples will even use the AD server as DNS server
 - Synchronized time for Kerberos
 - Packages installed
 - yum install sssd krb5-workstation samba-common authconfig

The general steps to join a Linux client to AD

- Enroll the client into Active Directory
 - Configure krb5.conf
 - Configure smb.conf
 - Obtain the keytab using the net utility
- Configure the system to use SSSD for looking up identity information and performing authentication
- Configure the SSSD

Enrolling a client – configure Kerberos

- Start by configuring /etc/krb5.conf
- Define the [realms] and [domain_realm] sections if autodiscovery doesn't work

```
[logging]
default = FILE:/var/log/krb5libs.log

[libdefaults]
default_realm = EXAMPLE.COM
dns_lookup_realm = true
dns_lookup_kdc = true
ticket_lifetime = 24h
renew_lifetime = 7d
rdns = false
forwardable = yes
```


Enrolling a client – configure Samba

• Edit /etc/samba/smb.conf

```
[global]
  workgroup = EXAMPLE
  client signing = yes
  client use spnego = yes
  kerberos method = secrets and keytab
  log file = /var/log/samba/%m.log
  password server = AD.EXAMPLE.COM
  realm = EXAMPLE.COM
```


Enrolling a client – joining the domain

- Obtain the Kerberos ticket of a user to enroll as
 - kinit Administrator
 - Can be any user with sufficient rights to join a machine to domain
- Join the machine
 - net ads join -k
 - Should print "Joined 'linux' to dns domain 'example.com'" on success
 - A new file /etc/krb5.keytab should be created

Enrolling a client – check the keytab

- Check if the keytab contains the expected principal
 - klist -k
 - Should print several entries that contain both the full and the short host name of the client and the domain
- Try to kinit using the keytab
 - kinit -k

Configure the system to use the SSSD

- Currently authconfig can't configure the SSSD with the AD provider on its own
- We'll use authconfig to set up the system to use the SSSD
 - authconfig --enablesssdauth --enablesssd --update
 - nsswitch.conf to look up identity information with the SSSD
 - PAM stack to perform authentication using the SSSD
- ..and then configure the SSSD manually

Configure the SSSD

- Configure /etc/sssd.conf
- Use ad_server to specify the AD server if autodiscovery is not working
- Example sssd.conf using autodiscovery:

```
[sssd]
services = nss, pam
config_file_version = 2
domains = EXAMPLE.COM

[domain/EXAMPLE.COM]
id_provider = ad
```


Enrolling a client – test the setup

- Start the SSSD service
 - service sssd start
- Test if identity information can be obtained
 - getent passwd aduser
- Test if authentication works
 - Some services (notably sshd) must be restarted to re-read the new PAM config
 - ssh aduser@linux.example.com

Troubleshooting the SSSD

- Generic checklist
 - Check if time is synchronized
 - Check if the keytab /etc/krb5.keytab contains
- What if identity information can't be obtained
 - Raise the debug_level in the [nss] and [domain] sections of sssd, restart the SSSD and attach the log files in /var/log/sssd
- What if logins do not work
 - All of the above and debug logs from the [pam] section
 - /var/log/secure