

FreeIPA - Control your identity

LinuxAlt 2012

Martin Košek, <mkosek@redhat.com> Sr. Software Engineer, Red Hat Nov 3rd, 2012

- 1 Introduction
 - Problem definition
 - How to solve it
- 2 FreeIPA
- **3** Features
 - Identity Management
 - Policies
 - Client configuration
- 4 Q&A

Section 1 Introduction

The Identity Management problem

- Management of individual identities
 - users, hosts, ...
- Authentication, authorization
 - Policies, ACLs
- Privileges, permissions within or across systems
 - Can be configured on one computer
 - /etc/passwd, SUDO, PAM, ...
 - Different interfaces and languages
 - May become a synchronization nightmare on network

Ideal solution

- Central location (but with redundancy!)
- Secure but easy to use
- Based on industry standards
- Single sign-on
- Allow access control (and self-service) on data
- Privilege delegation and separation

Available solutions:

- NIS, NIS+ deprecated
- LDAP RFC 4511 (+Kerberos) current industry standard
 - 389 Directory Server, OpenLDAP, AD

The building blocks

- LDAP data storage
 - Tree-like data structure
 - Good access control granularity (ACI)
 - Optimized for read operations stale data
 - Multi-master replication
- Kerberos authentication
 - Single sign-on
 - Centralized, KDC knows all the secrets
 - Identity represented by a principal: admin@EXAMPLE.COM
 - Can speak AD language and create two-way trusts
- Additional services: CA, DNS, NTP, ...
- All this can be built manually...

... BUT

- Did you ever try configuring LDAP+Kerberos+other services manually?
- Difficult management for regular admin

The building blocks

- LDAP data storage
 - Tree-like data structure
 - Good access control granularity (ACI)
 - Optimized for read operations stale data
 - Multi-master replication
- Kerberos authentication
 - Single sign-on
 - Centralized, KDC knows all the secrets
 - Identity represented by a principal: admin@EXAMPLE.COM
 - Can speak AD language and create two-way trusts
- Additional services: CA, DNS, NTP, ...
- All this can be built manually...

... BUT

- Did you ever try configuring LDAP+Kerberos+other services manually?
- Difficult management for regular admin

Section 2 FreeIPA

FreeIPA

What does IPA stand for?

- Identity who you are
- Policy what are you allowed to do
- Audit who and when accessed what

Advantages:

- Easy installation and setup
 - ipa-{server,replica,client}-install
- Interface to administer identities (users, groups), policies...
 - CLI, WebUI, custom RPC interface
- Linux clients are first-class citizens
 - Native support of Linux services autofs, SUDO, SELinux, ...
- Redundancy multi-master replication, read-only replicas, hubs

High-level architecture

Example: add a user

Add a user via LDIF

```
# ldapadd -D "cn=Directory Manager" -x -W
dn: uid=jdoe,ou=Users,dc=example,dc=com
```

objectclass: posixAccount

objectclass: person

uid: jdoe

uidNumber: 1001 gidNumber: 1001

sn: Doe

cn: John Doe

userPassword: PAsSw0rd homeDirectory: /home/jdoe

Example: add a user (cont.)

Add a user with FreeIPA CLI [1/2]: kinit

 Note: ticket lifetime can be configured with Kerberos ticket policy

Example: add a user (cont.)

Add a user with FreeIPA CLI [2/2]: run IPA command

```
# ipa user-add --first=John --last=Doe jdoe --random
Added user "jdoe"
  User login: jdoe
  First name: John
Last name: Doe
Full name: John Doe
Display name: John Doe
  Initials: JD
  Home directory: /home/jdoe
  GECOS field: John Doe
  Login shell: /bin/sh
  Kerberos principal: jdoe@EXAMPLE.COM
  Email address: jdoe@example.com
  Random password: +MK2XkIN=vVM
  UID: 1998400002
GID: 1998400002
Password: True
Kerberos keys available: True
```


Example: add a user (cont.)

Section 3 **Features**

Identity Management

- Users, groups:
 - Automatic and unique UIDs
 - Manage users' SSH public keys, SELinux context
 - Role-based access control, self-service
- Hosts, group of hosts, services:
 - Manage host or service certificates (e.g. secure web server)
- Automatic group membership for users and hosts

Add new identity object

```
# ipa user-add --first=John --last=Doe jdoe --random
# ipa group-add labusers --desc "Lab Users"
# ipa group-add-member labusers --users=jdoe
# getent passwd jdoe
jdoe:*:94800185:94800185:John Doe:/home/jdoe:/bin/sh
# getent group labusers
labusers:*:94800186:jdoe
```


Identity Management (cont.)

- Cooperation with Active Directory domains
 - Till 3.0: winsync+passsync synchronize AD users to FreeIPA
 - From 3.0: Cross-realm Kerberos trust
- FreeIPA + AD domain with a Trust is recommended way to manage Windows and Linux hosts

Create Active Directory trust

Linux hosts now accessible with GSSAPI-aware Windows SSH client

DNS

- Add new A, AAAA, CNAME, ... records with IPA interface
- Controlled with bind-dyndb-ldap plugin
 - Provisions BIND with records from LDAP

Add new DNS records

```
# ipa dnszone-add lab.example.com \
 --name-server=ipa.example.com
# ipa dnsrecord-add lab.example.com pc01 \
 --a-rec=10.0.10.1 --a-create-reverse
```

 Updated automatically with client install or IP address change (by SSSD)

Policy - HBAC

- Control who can do what with Host Based Access Control
- Enforced by SSSD for authentication requests via PAM

HBAC - rule example

ipa hbacrule-show labmachines_login

Rule name: labmachines_login
Source host category: all

Enabled: TRUE

User Groups: labusers Host Groups: labmachines Services: sshd, login

Policy - Other services

SUDO - rule example

ipa sudorule-show labadmin_yum

Rule name: labadmin_yum

Enabled: TRUE

RunAs User category: all RunAs Group category: all User Groups: labadmins

Host Groups: labmachines

Sudo Allow Commands: /usr/bin/yum

- Automount automatic NFS mounts
- SELinux rule similar pattern to HBAC, assign SELinux user context per-host

And now for the client part...

- It is nice to have a server, but client configuration matters too
- There is a lot to configure users, auth, services...
- IPA client installer should make it easier:
 - Configures SSSD our client project
 - Synchronizes time with IPA server via NTP (Kerberos!)
 - Optional) Upload public SSH key of the host
 - Optional) Creates DNS record for the client in IPA

Prepare client record (optional)

```
# ipa host-add client.example.com --random
Added host "client.example.com"

Host name: client.example.com
Random password: 7QGk+eHU.Y8U
Password: True
Keytab: False
Managed by: ipa.example.com
```


And now for the client part... (cont.)

Configure an IPA client

```
# ipa-client-install --password 7QGk+eHU.Y8U \
Discovery was successful!
Hostname: client.example.com
Realm: EXAMPLE.COM
DNS Domain: example.com
IPA Server: ipa.example.com
BaseDN: dc=example,dc=com
Synchronizing time with KDC...
Enrolled in IPA realm EXAMPLE.COM
DNS server record set to: client.example.com -> 10.0.0.10
. . .
Configured /etc/ssh/ssh_config
Configured /etc/ssh/sshd_config
Client configuration complete.
```


Section 4 **Q&A**

Resources, contact

- Web + wiki: www.freeipa.org
- Code: www.fedorahosted.org/freeipa/
- IRC: #freeipa on freenode
- Mailing lists:
 - freeipa-interest@redhat.com
 - freeipa-users@redhat.com
 - freeipa-devel@redhat.com

Questions?

The end.

Thanks for listening.