

Disusun Oleh:
Kurusetra Computer
www.kurusetra.web.id
Budi Santosa

Daftar Isi

OpenLDAP	3
Instalasi OpenLDAP	3
Konfigurasi File slapd.conf	3
Konversi Direktori Konfigurasi	4
Konfigurasi Top Level Domain	4
Penambahan Top Level Domain	4
Integrasi Samba LDAP	5
Konfigurasi Samba	5
Konfigurasi SMBLDAP-TOOLS	
Integrasi LDAP ke Sistem Linux	7
Integrasi Dovecot POP3 & IMAP4	g
Konfigurasi Dovecot	g
Integrasi Postfix SASL Auth	10
Konfigurasi SASL Auth	10
POSTFIX SASL AUTH	10
Restart SASL	11
Pengujian SASL LDAP Auth	11
Integrasi Addressbook	11
Konfigurasi Thunderbid Addressbook	11
Openfire Jabber Server	13
Instalasi Java Runtime	13
Instalasi OpenFire	13
Startup Openfire	13
Buka Web Browser	13
Integrasi LDAP dengan OpenFire	13
Klien OpenFire Pidgin	15
Integrasi dengan Joomla CMS	16
Install Joomla	16
Konfigurasi Joomla	16
Konfigurasi Authentication LDAP	16
Integrasi Squid Proxy Server	17
Pengujian openLDAP	17
OpenLDAP Self Service Password Changer	18

OpenLDAP

OpenLDAP merupakan server Lightweight Directory Access Protocol (LDAP) yang biasa digunakan sebagai buku alamat atau media penyimpanan informasi user dan password. Server OpenLDAP mampu diintegrasikan dengan Samba, OpenVPN, ProFTPD, Postfix dll, untuk mengelola pengguna. Pada tutorial kali ini kita bahas konfigurasi OpenLDAP pada ubuntu 12.04 precise pangolin. Konfigurasinya cukup mudah, kita edit file slapd.conf, kemudian dikonversi menjadi file konfigurasi di direktori slapd.d dengan slaptest. Langkah konfigurasinya sebagai berikut.

Instalasi OpenLDAP

```
apt-get install slapd ldap-utils migrationtools phpldapadmin apt-get install samba smbldap-tools smbclient samba-doc smbfs cp /usr/share/doc/samba-doc/examples/LDAP/samba.schema.gz /etc/ldap/schema/gzip -d /etc/ldap/schema/samba.schema.gz
```

Konfigurasi File slapd.conf

```
vim /usr/share/slapd/slapd.conf
 /etc/ldap/schema/core.schema
include
include
 /etc/ldap/schema/cosine.schema
include
 /etc/ldap/schema/nis.schema
include
 /etc/ldap/schema/inetorgperson.schema
include
 /etc/ldap/schema/samba.schema
 /etc/ldap/schema/misc.schema
include
include
 /etc/ldap/schema/openldap.schema
pidfile
 /var/run/slapd/slapd.pid
argsfile
 /var/run/slapd/slapd.args
loglevel
 none
 /usr/lib/ldap
modulepath
moduleload
 back_hdb.la
sizelimit 500
tool-threads 1
backend
 hdb
database
 hdb
suffix
 "dc=kurusetra,dc=web,dc=id"
rootdn "cn=admin,dc=kurusetra,dc=web,dc=id"
rootpw 1111
directory
 "/var/lib/ldap"
dbconfig set lk max objects 1500
dbconfig set lk max locks 1500
dbconfig set lk max lockers 1500
index
 objectClass eq
lastmod
 on
checkpoint
 512 30
```

```
access to
attrs=userPassword, shadowLastChange, sambaNTPassword, sambaLMPassword, top, per
son,organizationalPerson,inetOrgPerson,posixAccount
 by self write
 by * read
access to
attrs=userPassword,shadowLastChange,sambaNTPassword,sambaLMPassword
 by dn="cn=admin,dc=kurusetra,dc=web,dc=id" write
 by anonymous auth
 by self write
 by * none
#access to attrs=userPassword, shadowLastChange
 by dn="cn=admin,dc=kurusetra,dc=web,dc=id" write
#
 by anonymous auth
#
 by self write
 by * none
access to dn.base="" by * read
access to *
 by dn="cn=admin,dc=kurusetra,dc=web,dc=id" write
 by * read
```

Konversi Direktori Konfigurasi

```
/etc/init.d/slapd stop
rm -fr /etc/ldap/slapd.d/*
slaptest -f /usr/share/slapd/slapd.conf -F /etc/ldap/slapd.d/
chown -R openldap.openldap /etc/ldap/slapd.d/
/etc/init.d/slapd restart
```


Konfigurasi Top Level Domain

```
vim kurusetra.ldif
dn: dc=kurusetra,dc=web,dc=id
objectClass: top
objectClass: dcObject
objectclass: organization
o: kurusetra
dc: kurusetra
description: Kurusetra Computer
```

Penambahan Top Level Domain

```
ldapadd -x -D cn=admin,dc=kurusetra,dc=web,dc=id -f kurusetra.ldif -W Passwordnya 1111
```

Integrasi Samba LDAP

Konfigurasi Samba

```
workgroup = KURUSETRA
security = user
passdb backend = ldapsam: ldap://localhost/
ldap ssl = off
obey pam restrictions = no
#COPY AND PASTE THE FOLLOWING UNDERNEATH "OBEY PAM RESTRICTIONS = NO"
Begin: Custom LDAP Entries
ldap admin dn = cn=admin,dc=kurusetra,dc=web,dc=id
ldap suffix = dc=kurusetra,dc=web,dc=id
ldap group suffix = ou=Groups
ldap user suffix = ou=Users
ldap machine suffix = ou=Computers
ldap idmap suffix = ou=Users
; Do ldap passwd sync
ldap passwd sync = Yes
passwd program = /usr/sbin/smbldap-passwd %u
passwd chat = *New*password* %n\n *Retype*new*password* %n\n
*all*authentication*tokens*updated*
add user script = /usr/sbin/smbldap-useradd -m "%u"
ldap delete dn = Yes
delete user script = /usr/sbin/smbldap-userdel "%u"
add machine script = /usr/sbin/smbldap-useradd -w "%u"
add group script = /usr/sbin/smbldap-groupadd -p "%g"
delete group script = /usr/sbin/smbldap-groupdel "%g"
add user to group script = /usr/sbin/smbldap-groupmod -m "%u" "%g"
delete user from group script = /usr/sbin/smbldap-groupmod -x "%u" "%g"
set primary group script = /usr/sbin/smbldap-usermod -g "%g" "%u"
domain logons = yes
#invalid users = root
```

```
# Restart SAMBA.
 /etc/init.d/samba restart
 /etc/init.d/smbd restart
 /etc/init.d/nmbd restart
#Tambahkan password LDAP pada samba
 smbpasswd -w 1111
Konfigurasi SMBLDAP-TOOLS
 cd /usr/share/doc/smbldap-tools/examples/
 cp smbldap bind.conf /etc/smbldap-tools/
 cp smbldap.conf.gz /etc/smbldap-tools/
 gzip -d /etc/smbldap-tools/smbldap.conf.gz
 cd /etc/smbldap-tools/
 net getlocalsid
 vim smbldap.conf
# Edit the file so that the following information is correct (according to your individual setup):
 SID="S-1-5-21-949328747-3404738746-3052206637" ## This line must have the
 same SID as when you ran "net getlocalsid"
 sambaDomain="KURUSETRA"
 slaveLDAP="127.0.0.1"
 masterLDAP="127.0.0.1"
 ldapTLS="0"
 suffix="dc=kurusetra,dc=web,dc=id"
 defaultMaxPasswordAge="99999"
 sambaUnixIdPooldn="sambaDomainName=EXAMPLE,${suffix}"
 userSmbHome=
 userProfile=
 userHomeDrive=
 userScript=
 mailDomain="kurusetra.web.id"
vim smbldap_bind.conf
# Edit the file so that the following information is correct (according to your individual setup):
 slaveDN="cn=admin,dc=kurusetra,dc=web,dc=id"
 slavePw="1111"
 masterDN="cn=admin,dc=kurusetra,dc=web,dc=id"
 masterPw="1111"
# Set the correct permissions on the above files:
 chmod 0644 /etc/smbldap-tools/smbldap.conf
 chmod 0600 /etc/smbldap-tools/smbldap bind.conf
Populate LDAP using smbldap-tools
# Execute the command to populate the directory.
 smbldap-populate -u 30000 -g 30000
# At the password prompt assign your root password:
 smbpasswd -w
```


1111

```
# Verify that the directory has information in it by running the command:
 ldapsearch -x -b dc=kurusetra,dc=web,dc=id | less
Integrasi LDAP ke Sistem Linux
Step 8: Add an LDAP user to the system
# Add the user to LDAP
 smbldap-useradd -a -m -M ricky -c "Richard M" ricky
 smbldap-useradd -w client-winxp
 # Here is an explanation of the command switches that we used.
 -a allows Windows as well as Linux login
 -m makes a home directory, leave this off if you do not need local access
 -M sets up the username part of their email address
 -c specifies their full name
# Set the password the new account.
 smbldap-passwd ricky
Step 9: Configure the server to use LDAP authentication.
# Install the necessary software for this to work.
 apt-get install auth-client-config libpam-ldap libnss-ldap
# Answer the prompts on your screen with the following:
 Should debconf manage LDAP configuration?: Yes
 LDAP server Uniform Resource Identifier: ldapi://127.0.0.1
 Distinguished name of the search base: dc=kurusetra,dc=web,dc=id
 LDAP version to use: 3
 Make local root Database admin: Yes
 Does the LDAP database require login? No
 LDAP account for root: cn=admin,dc=kurusetra,dc=web,dc=id
 LDAP root account password: 1111
#untuk mengulang konfigurasi
 #dpkg-reconfigure ldap-auth-client
 #dpkg-reconfigure ldap-auth-config
 #dpkg-reconfigure libnss-ldap
# Open the /etc/ldap.conf file for editing.
 vim /etc/ldap.conf
# Configure the following according to your setup:
 host 127.0.0.1
 base dc=kurusetra,dc=web,dc=id
 uri ldap://127.0.0.1/
 rootbinddn cn=admin,dc=kurusetra,dc=web,dc=id
 bind policy soft
# Copy the /etc/ldap.conf file to /etc/ldap/ldap.conf
 cp /etc/ldap.conf /etc/ldap/ldap.conf
```

Create a new file /etc/auth-client-config/profile.d/open_ldap: vim /etc/auth-client-config/profile.d/open_ldap

```
# Insert the following into that new file:
 [open ldap]
 nss passwd=passwd: compat ldap
 nss_group=group: compat ldap
 nss_shadow=shadow: compat ldap
 nss netgroup=netgroup: compat ldap
 pam auth=auth
 required
 pam env.so
 auth
 sufficient pam unix.so likeauth nullok
 auth
 pam ldap.so use first pass
 sufficient
 auth
 required pam deny.so
 pam account=account sufficient
 pam_unix.so
 account sufficient pam ldap.so
 pam_deny.so
 required
 account
 pam password=password sufficient
 pam_unix.so nullok md5 shadow
 use authtok
 password sufficient pam_ldap.so use_first_pass
 password
 required
 pam deny.so
 required
 pam session=session
 pam limits.so
 session required pam mkhomedir.so skel=/etc/skel/
 session
 required
 pam unix.so
 optional
 pam ldap.so
 session
# Backup the /etc/nsswitch.conf file:
 cp /etc/nsswitch.conf /etc/nsswitch.conf.original
# Backup the /etc/pam.d/ files:
 cd /etc/pam.d/
 mkdir bkup
 cp * bkup/
# Enable the new LDAP Authentication Profile by executing the following
 auth-client-config -a -p open_ldap
# Reboot the server and test to ensure that you can still log in using SSH and LDAP.
 ldconfig
 id ricky
 reboot
```

Integrasi Dovecot POP3 & IMAP4

Konfigurasi Dovecot

```
apt-get install dovecot-pop3d dovecot-imapd dovecot-ldap
```

```
vim /etc/dovecot/dovecot.conf
 listen = *, ::
```

vim /etc/dovecot/conf.d/10-master.conf

```
service imap-login {
  inet_listener imap {
 port = 143
  }
  inet_listener imaps {
 #port = 993
 #ssl = yes
  }

service pop3-login {
 inet_listener pop3 {
 port = 110
 }
  inet_listener pop3s {
 #port = 995
 #ssl = yes
  }
}
```

vim /etc/dovecot/conf.d/10-mail.conf
mail_location = mbox:~/mail:INBOX=/var/mail/%u
mail_privileged_group = mail

```
vim /etc/dovecot/conf.d/10-auth.conf
 disable_plaintext_auth = no
 auth_mechanisms = plain
  !include auth-ldap.conf.ext

vim /etc/dovecot/dovecot-ldap.conf.ext
 hosts = 127.0.0.1
 dn = cn=admin,dc=kurusetra,dc=web,dc=id
 dnpass = 1111
 ldap_version = 3
 base = dc=kurusetra,dc=web,dc=id
 user_filter = (&(objectClass=posixAccount)(uid=%u))
 pass_filter = (&(objectClass=posixAccount)(uid=%u))
```

Integrasi Postfix SASL Auth

Konfigurasi SASL Auth

```
apt-get install libsasl2-modules-ldap sasl2-bin libsasl2-modules
vim /etc/saslauthd.conf
 ldap servers: ldap://localhost
 ldap password attr: userPassword
 ldap filter: uid=%u
 ldap search base: ou=Users,dc=kurusetra,dc=web,dc=id
 mkdir /var/spool/postfix/var/
 mkdir /var/spool/postfix/var/run/
 mkdir /var/spool/postfix/var/run/saslauthd
 chown -R root:sasl /var/spool/postfix/var/
 chmod 710 /var/spool/postfix/var/run/saslauthd
 adduser postfix sasl
 In -s /var/spool/postfix/var/run/saslauthd /var/run/saslauthd
vim /etc/default/saslauthd
 MECHANISMS="ldap"
 OPTIONS="-c -m /var/spool/postfix/var/run/saslauthd"
vim /etc/postfix/sasl/smtpd.conf
 pwcheck method: saslauthd
 mech list: LOGIN PLAIN
```

POSTFIX SASL AUTH

```
vim /etc/postfix/main.cf
 smtpd_sasl_auth_enable = yes
 smtpd_sasl_security_options = noanonymous
 smtpd_sasl_local_domain =
 broken_sasl_auth_clients = yes
 smtpd_sasl_authenticated header = yes
```

smtpd_recipient_restrictions = reject_unauth_pipelining, permit_mynetworks,
permit_sasl_authenticated, reject_non_fqdn_recipient,
reject_unauth_destination

Restart SASL

/etc/init.d/saslauthd restart

Pengujian SASL LDAP Auth

testsaslauthd -u nunik -p 261278 testsaslauthd -f /var/spool/postfix/var/run/saslauthd/mux -u nunik -p 261278

Integrasi Addressbook

Konfigurasi Thunderbid Addressbook

Klik Ubah --> Pengaturan Akun --> Kelola Identitas --> Ubah

Klik Susunan & Alamat --> Pilih Gunakan Server LDAP Lain nya --> Ubah Direktori --> Tambah

Alamat

Ketika mencari alamat:

Gunakan pengaturan server LDAP global saya untuk akun ini

Gunakan server LDAP lainnya:

OpenLDAP

Ubah Direktori...

Nama : OpenLDAP Nama Host : 127.0.0.1

Base DN : dc=kurusetra,dc=web,dc=id

Nomor Port : 389

Bind DN : uid=nunik,ou=Users,dc=kurusetra,dc=web,dc=id

Openfire Jabber Server

Instalasi Java Runtime

tar xzvf jre-7u7-linux-i586.tar.gz mkdir /usr/java mv jre1.7.0_07/ /usr/java/

Instalasi OpenFire

Download openfire di url http://www.igniterealtime.org/downloads/index.jsp dpkg -i openfire_3.7.1_all.deb

Startup Openfire

vim /etc/init.d/openfire export JAVA_HOME=/usr/java/jre1.7.0_07/

Buka Web Browser

http://127.0.0.1:9090

Integrasi LDAP dengan OpenFire

Step 1 of 3: Connection Settings

Configure connection settings for your LDAP directory below. All fields are required; if you need additional information about a field, hover your mouse over the corresponsing help icon.

Advanced Settings

Test Settings	Save & Continue
rest settings	Save & Continue

Server Type : OpenLDAP Host : 127.0.0.1

Base DN : dc=kurusetra,dc=web,dc=id

Administrator DN : dc=admin,dc=kurusetra,dc=web,dc=id

Password : 1111

Step 2 of 3: User Mapping

Configure how the server finds and loads users from your LDAP directory. If you need additional information about a field, hover your mouse over the corresponsing help icon.

Username Field: uid [default]

Step 3 of 3: Group Mapping

Configure how the server finds and loads groups from your LDAP directory. If you need additional information about a field, hover your mouse over the corresponsing help icon.

Test Settings Save & Continue

Group Field : cn

Member Field : memberUid Description Field : description

Klien OpenFire Pidgin

Integrasi dengan Joomla CMS

Install Joomla

Instalasi Joomla seperti biasa

Konfigurasi Joomla

Extension -> Plugin Manager --> Authentication - LDAP

Konfigurasi Authentication LDAP

Host : 127.0.0.1
Port : 389
LDAP V3 : Yes
Negotiate TLS : No
Follow Referrals : No

Authorisation Method: Bind Directly as User
Base DN : dc=kurusetra,dc=web,dc=id

Search String : uid=[search]

User's DN : uid=[username],ou=Users,dc=kurusetra,dc=web,dc=id

Connect Username : kosong [tidak disi] Connect Password : kosong [tidak disi]

Map: Fullname : cn Map: email : mail Map: User ID : uid

Integrasi Squid Proxy Server

Pengujian openLDAP

/usr/lib/squid3/squid_ldap_auth -b 'dc=kurusetra,dc=web,dc=id' -v 3 -f 'uid=%s' 127.0.0.1 nunik 261278 OK

vim /etc/squid/squid.conf

#auth_param basic program /usr/lib/squid3/squid_ldap_auth -v 3 -b "dc=kurusetra,dc=web,dc=id" -v 3 -f "uid=%s" -h 127.0.0.1

```
auth_param basic program /usr/lib/squid3/squid_ldap_auth -b
"dc=kurusetra,dc=web,dc=id" -f "uid=%s" -h localhost
auth_param basic children 5
auth_param basic realm Masukan Username dan Password Anda!!!
auth_param basic credentialsttl 2 hours
auth_param basic casesensitive off
```

#Recommended minimum configuration:

acl all src 0.0.0.0/0.0.0.0
acl password proxy_auth REQUIRED
http_access allow localhost password

And finally deny all other access to this proxy http access allow all password

OpenLDAP Self Service Password Changer

Linux Tool Box (LTB) menyediakan utilitas aplikasi untuk mengganti sendiri password OpenLDAP single sign on. Password yang dirubah unix password dan samba, secara otomatis semua server yang terintegrasi pada server OpenLDAP akan mengenali perubahan tersebut. Jadi administrator tidak perlu bingung lagi apabila pengguna ingin mengganti password sendiri. Apabila pengguna lupa ya terpaksa bermain command line interface sambaldap-passwd. Tools LTB ini cukup membantu dan konfigurasinya sangat mudah.

Self Service Password

http://ltb-project.org/wiki/download

http://tools.ltb-project.org/attachments/download/497/ltb-project-self-service-password-0.8.tar.gz

tar xzvf /home/budi/Unduhan/ltb-project-self-service-password-0.8.tar.gz vim ltb-project-self-service-password-0.8/conf/config.inc.php

```
#LDAP
$ldap_url = "ldap://localhost";
$ldap binddn = "cn=admin,dc=kurusetra,dc=web,dc=id";
$ldap bindpw = "1111";
$ldap_base = "dc=kurusetra,dc=web,dc=id";
$ldap login attribute = "uid";
$ldap_fullname_attribute = "cn";
$ldap filter = "(&(objectClass=person)($ldap login attribute={login}))";
$ad mode = false;
$ad_options['force_unlock'] = false;
$ad options['force pwd change'] = false;
$samba_mode = true;
$shadow_options['update_shadowLastChange'] = true;
hash = "SSHA";
$who_change_password = "manager";
$use questions = false;
```

ltb-project-self-service-password-0.8/ /var/www/self chown -R www-data.www-data /var/www/self/

Buka Web Browser Firefox http://127.0.0.1/self