SUSE Linux Enterprise Server in an Active Directory Domain

Gábor Nyers

Systems Engineer @SUSE gnyers@suse.com

Agenda

Introduction

Practical scenario's for SLES 11 SP2:

- Participating in an Active Directory
- Integration of Apache with Active Directory

Bleeding Edge Samba 4

- Server side copy
- Prototype implementation of "Previous versions"

Questions

Introduction

Data Center Interoperability The Playfield

Platforms

Observable trends (in general):

- Legacy Unix holds or declines
- Mainframe:
 - ◆ z/OS holds
 - Linux on System z emerging
- Linux and Windows grow

Linux – Windows Interoperability The playfield

Platforms

Interoperability Topics

Scope:
Services

Virtualization

Systems Management

Documents

Scripting Languages

Porting and running software

Linux – Windows Interoperability Scenario's **Practical scenario's**

- 1. SLES Participating in an Active Directory domain
- 2. Integration of Apache with Active Directory

Linux – Windows Interoperability Scenario's **Practical value vs. Maturity**

- SLES Participating in an Active Directory domain
- Integration of Apache on SLES with Active Directory
- SLES and Samba as domain controller
- Windows Remote Desktop on Linux
- 5 ODBC connection to MS SQL
- Prototype Samba implementation of "Recovery Point"

Practical scenario's for SLES 11 SP2

SLES as member server in Active Directory domain

Join as member server in Active Directory domain

- Pre-requisites
 - Correct NTP settings
 Correct timezone settings
 - Correct DNS name, forward and backward for all hosts
 - Authorized AD service account to join machines (typically "Administrator")

- Concepts
 - Kerberos
 - Principal / Service Principal
 - Ticket Granting Ticket
 - Keytab file
 - LDAP
 - ◆ SSSd (System Security Services Daemon)
 - PAM, NSS
 - SASL, GSSAPI, SPNEGO

Join as member server in Active Directory domain

- Steps on Linux
 - openSUSE, SUSE Linux Enterprise:
 Join the AD domain using YaST →
 Windows Domain
 Membership
 - Other Linux distros: Join the AD domain with the manual procedure (smb.conf; krb5.conf; `net ads join -U Administrator%password`)

Required packages on SLES:

```
samba-client,
samba-winbind(pam_winbind.so,
libnss_winbind.so, idmap)
krb5 (libgssapi_krb5)
```

- Steps on Active Directory
 - No requisite steps

Use Case 1/a: Integrate PAM and nsswitch with AD

/etc/pam.d/common-auth

/etc/nsswitch.conf

```
interop01:~ # cat /etc/nsswitch.conf
# [...]

passwd: winbind compat
group: winbind compat
# [...]
interop01:~ #
```

Use Case 1/a: Integrate SSHD with AD

Configure SSHD

```
interop01:~ # cat /etc/ssh/sshd_config
# [...]
GSSAPIAuthentication yes
GSSAPICleanupCredentials yes
ChallengeResponseAuthentication yes
# [...]
interop01:~ #
```

Login from remote host

remote-host:~ \$ ssh 'INTEROP\Administrator'@interop02
Password:
Creating directory '/home/INTEROP/administrator'.
INTEROP\administrator@interop02:~>

Kerberos credentials

```
INTEROP\administrator@interop02:~> klist
Ticket cache: FILE:/tmp/krb5cc_10000
Default principal: Administrator@AD.DEMO.LAN

Valid starting Expires Service principal
```

04/06/13 10:22:28 04/06/13 20:22:28 krbtgt/AD.DEMO.LAN@AD.DEMO.LAN renew until 04/13/13 10:22:28 04/06/13 10:22:28 04/06/13 20:22:28 INTEROPO2\$@AD.DEMO.LAN renew until 04/13/13 10:22:28

Kerberos 4 ticket cache: /tmp/tkt10000
klist: You have no tickets cached
INTEROP\administrator@interop02:~>

Use Case 1/b: Restrict shell access to AD group

- Steps on SLES
 - Manually amend the pam_winbind configuration file to restrict allowed users
- Steps on Active Directory
 - Add group "SLES Shell Users"
 - Add user "Administrator" to "SLES Shell Users"

/etc/security/pam_winbind.conf

```
[global]
  cached_login = yes
  krb5_auth = yes
  krb5_ccache_type = FILE
  debug = yes
  require_membership_of = "SLES Shell Users"
```

See also: Interop Demo appliance

Use Case 2: Integrate SPNGO enabled applications with AD

- Applications using GSSAPI, SASL or Java GSS libraries
- GSSAPI
 - ► SLES pkg: krb5 (1.6+)
 - ► C lib: /usr/lib64/libgssapi_krb5.so.2
 - Java lib: Java GSS
 - Applications:
 - Mod_auth_kerb (Apache),
 PostgreSQL, etc..

- · SASL API
 - SLES pkg: cyrus-sasl
 - C lib: /usr/lib64/libsasl2.so.2
 - Java lib: Java SASL
 - Applications:
 - OpenLDAP2 (Server, clients)
 - ◆ Cyrus IMAP, etc...
 - Postfix
 - Libvirt
 - Evolution

Use Case 2: Integrate SPNGO enabled applications with AD: smbclient

interop01:~ #

Steps

- Request TGT with kinit or log in as an AD user
- Access Windows share with smbclient

Kerberos 4 ticket cache: /tmp/tkt0
klist: You have no tickets cached

```
interop01:~ # smbclient -k //win200864/Share
OS=[Windows Server 2008 R2 Standard 7601 Service Pack
1] Server=[Windows Server 2008 R2 Standard 6.1]
smb: \>
smb: \> exit
interop01:~ # klist
Ticket cache: FILE:/tmp/krb5cc_0
Default principal: demo@AD.DEMO.LAN
Valid starting
 Expires
 Service
principal
03/07/13 10:08:48 03/07/13 20:08:55
krbtqt/AD.DEMO.LAN@AD.DEMO.LAN
 renew until 03/08/13 10:08:48
03/07/13 10:10:16 03/07/13 20:08:55
cifs/win200864@AD.DEMO.LAN
 renew until 03/08/13 10:08:48
Kerberos 4 ticket cache: /tmp/tkt0
klist: You have no tickets cached
```

Use Case 2: Integrate SPNGO enabled applications with AD: OpenLDAP Idapsearch

- Steps
 - Request TGT with kinit or log in as an AD user
 - Run Idapsearch

Use Case 3: Mount a Windows share

Mount manually

► With plain passwords
mount -o username=Administrator,password=MYSECRET
//win200864/Share /mnt/win200864-Share

► Using Kerberos

kinit Administrator

mount -o sec=krb5i //win200864/Share /mnt/win200864-share

Mount at boot from fstab

► See also: man 8 mount.cifs

Use Case 4: Access a Samba share from Windows

 Transparently access Samba share Start → Run → \\interop02<ENTER>

Scenario 2: Integration of Apache with Active Directory

Scenario 2: Integration of Apache with Active Directory Configuration steps

- Steps on SLES
 - Join domain
 - Create/amend keytab
 - Configure Apache
- Steps on workstations
 - Configure Integrated Authentication for
 - Firefox
 - Internet Explorer

- Steps on Active Directory
 - Add user "sles-apache"
 - Add group "SLES Web Users"
 - Add user "Administrator" to "SLES Web Users"

See also: HTTP-Based Cross-Platform Authentication by Using the Negotiate Protocol (MSDN)

See also: Interop Demo appliance

Configure Apache for Kerberos authentication

```
file: /etc/apache/conf.d/apache-integration-with-ad.conf
 /usr/lib64/apache2/mod auth kerb.so
LoadModule auth kerb module
LoadModule ldap module
 /usr/lib64/apache2/mod ldap.so
LoadModule authnz ldap module /usr/lib64/apache2/mod authnz ldap.so
<Location /secure>
 # Configuration for auth kerb
 AuthName "---Restricted Access, please use your Active Directory credentials---"
 AuthType Kerberos
 KrbMethodNegotiate on
 KrbMethodK5Passwd on
 Krb5Keytab /etc/krb5.keytab
 KrbAuthRealms AD.DEMO.LAN
 KrbServiceName HTTP/interop04.ad.demo.lan@AD.DEMO.LAN
 KrbLocalUserMapping On
 # Configuration for authnz ldap
 AuthLDAPBindDN cn=sles-apache,cn=Users,dc=ad,dc=demo,dc=lan
 AuthLDAPBindPassword SecretPassword
 AuthLDAPURL "ldap://win200864.ad.demo.lan:389/dc=ad,dc=demo,dc=lan?sAMAccountName"
 AuthLDAPGroupAttribute member
 Require ldap-group cn=SLES Web Users,cn=Users,dc=ad,dc=demo,dc=lan
</Location>
```

Amend the keytab with HTTP principal

net ads keytab add HTTP -U Administrator

Processing principals to add... Enter Administrator's password:

klist -k -e

Keytab name: FILE:/etc/krb5.keytab

KVNO Principal

```
2 host/interop04.ad.demo.lan@AD.DEMO.LAN (DES cbc mode with CRC-32)
2 host/interop04.ad.demo.lan@AD.DEMO.LAN (DES cbc mode with RSA-MD5)
2 host/interop04.ad.demo.lan@AD.DEMO.LAN (AES-128 CTS mode with 96-bit SHA-1 HMAC)
2 host/interop04.ad.demo.lan@AD.DEMO.LAN (AES-256 CTS mode with 96-bit SHA-1 HMAC)
2 host/interop04.ad.demo.lan@AD.DEMO.LAN (ArcFour with HMAC/md5)
2 host/interop04@AD.DEMO.LAN (DES cbc mode with CRC-32)
2 host/interop04@AD.DEMO.LAN (DES cbc mode with RSA-MD5)
2 host/interop04@AD.DEMO.LAN (AES-128 CTS mode with 96-bit SHA-1 HMAC)
2 host/interop04@AD.DEMO.LAN (AES-256 CTS mode with 96-bit SHA-1 HMAC)
2 host/interop04@AD.DEMO.LAN (ArcFour with HMAC/md5)
2 INTEROP04$@AD.DEMO.LAN (DES cbc mode with CRC-32)
2 INTEROP04$@AD.DEMO.LAN (DES cbc mode with RSA-MD5)
2 INTEROP04$@AD.DEMO.LAN (AES-128 CTS mode with 96-bit SHA-1 HMAC)
2 INTEROP04$@AD.DEMO.LAN (AES-256 CTS mode with 96-bit SHA-1 HMAC)
2 INTEROP04$@AD.DEMO.LAN (ArcFour with HMAC/md5)
2 HTTP/interop04.ad.demo.lan@AD.DEMO.LAN (DES cbc mode with CRC-32)
2 HTTP/interop04.ad.demo.lan@AD.DEMO.LAN (DES cbc mode with RSA-MD5)
2 HTTP/interop04.ad.demo.lan@AD.DEMO.LAN (AES-128 CTS mode with 96-bit SHA-1 HMAC)
2 HTTP/interop04.ad.demo.lan@AD.DEMO.LAN (AES-256 CTS mode with 96-bit SHA-1 HMAC)
2 HTTP/interop04.ad.demo.lan@AD.DEMO.LAN (ArcFour with HMAC/md5)
2 HTTP/interop04@AD.DEMO.LAN (DES cbc mode with CRC-32)
2 HTTP/interop04@AD.DEMO.LAN (DES cbc mode with RSA-MD5)
2 HTTP/interop04@AD.DEMO.LAN (AES-128 CTS mode with 96-bit SHA-1 HMAC)
2 HTTP/interop04@AD.DEMO.LAN (AES-256 CTS mode with 96-bit SHA-1 HMAC)
2 HTTP/interop04@AD.DEMO.LAN (ArcFour with HMAC/md5)
```


Create separate krb5.keytab for Apache

```
interop02:~ # ktutil
ktutil: list
slot KVNO Principal
ktutil: rkt /etc/krb5.keytab
ktutil: list
slot KVNO Principal
 2 host/interop02.ad.demo.lan@AD.DEMO.LAN
 HTTP/interop02.ad.demo.lan@AD.DEMO.LAN
 16
 25
 HTTP/interop02@AD.DEMO.LAN
ktutil: delent 1 # repeat sufficient nr. of times to get rid of all but HTTP entries
Ktutil: wkt /etc/apache2/conf.d/apache2-krb5.keytab
# klist -k -e /etc/apache2/conf.d/apache2-krb5.keytab
Keytab name: FILE:/etc/apache2/conf.d/apache2-krb5.keytab
KVNO Principal
  2 HTTP/interop02.ad.demo.lan@AD.DEMO.LAN (DES cbc mode with CRC-32)
  2 HTTP/interop02.ad.demo.lan@AD.DEMO.LAN (DES cbc mode with RSA-MD5)
  2 HTTP/interop02.ad.demo.lan@AD.DEMO.LAN (AES-128 CTS mode with 96-bit SHA-1 HMAC)
  2 HTTP/interop02.ad.demo.lan@AD.DEMO.LAN (AES-256 CTS mode with 96-bit SHA-1 HMAC)
  2 HTTP/interop02.ad.demo.lan@AD.DEMO.LAN (ArcFour with HMAC/md5)
  2 HTTP/interop02@AD.DEMO.LAN (DES cbc mode with CRC-32)
  2 HTTP/interop02@AD.DEMO.LAN (DES cbc mode with RSA-MD5)
  2 HTTP/interop02@AD.DEMO.LAN (AES-128 CTS mode with 96-bit SHA-1 HMAC)
  2 HTTP/interop02@AD.DEMO.LAN (AES-256 CTS mode with 96-bit SHA-1 HMAC)
  2 HTTP/interop02@AD.DEMO.LAN (ArcFour with HMAC/md5)
#
```

Configure Firefox for Integrated Authentication

- Firefox is by default not enabled for the "Negotiate" authentication
 - ▶ 1: Negotiate not enabled
 - 2: Enable Negotiate
 - 3: Transparent access!

Example HTTP request header using SPNEGO

```
GET /secure/ HTTP/1.1
Host: interop01.ad.demo.lan
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64; rv:18.0) Gecko/20100101
Firefox/18.0
Accept: text/html,application/xhtml+xml,application/xml;q=0.9,*/*;q=0.8
Accept-Language: en-US,en;q=0.5
Accept-Encoding: gzip, deflate
Connection: keep-alive
If-Modified-Since: Mon, 11 Mar 2013 13:37:53 GMT
If-None-Match: "b75e-db-4d7a6479f2e40"
Cache-Control: max-age=0, max-age=0
Authorization: Negotiate YIIGuqYGKwYBBQUCoIIGriCCBqqqMDAuB ...
```


Configure Firefox for Integrated Authentication

Configure Firefox for Integrated Authentication

Configure IE for Integrated Authentication

Configure IE for Integrated Authentication

 IE is by default not enabled for the "Negotiate" authentication

Configure IE for Integrated Authentication

Bleeding Edge Samba 4

With thanks to David Disseldorp, Samba Team

Traditional Copy

- File data takes disk and network round-trips
- Duplicate data stored on disk

Server-Side Copy

- Network round-trip avoided
- Server copies file data locally
- Duplicate data stored on disk

Btrfs Enhanced Server-Side Copy

- Data avoids network and disk round-trips
- No duplication of file data
- Ideal for hypervisor based workloads

Prototype Samba implementation of "Recovery Point"

Features

- Through integration of Btrfs,
 Snapper and Samba, SLES
 11 SP2 is providing a file share
- Automatic snapshots create by Snapper provide "Recovery Points" for files
- Through Windows Explorer clients may access older versions of a file

Technology components

- SLES 11 SP2
 - Btrfs and Snapper(prototype)
 - Samba 4(prototype)
- Windows XP and 7

See also: "Bleeding Edge Samba and Snapper" appliance

Prototype Samba implementation of "Recovery Point"

Automated snapshots File Samba4 service share **SLES 11 SP2** Network share Windows 7, Vista or XP

- Automatic snapshots by Snapper
- Previous versions of "test.txt" in Explorer

Now

- File "test.txt" is changed
- File "test.txt" is created

Questions

For more information please visit our website:

www.suse.com

Thank you.

Unpublished Work of SUSE. All Rights Reserved.

This work is an unpublished work and contains confidential, proprietary and trade secret information of SUSE. Access to this work is restricted to SUSE employees who have a need to know to perform tasks within the scope of their assignments. No part of this work may be practiced, performed, copied, distributed, revised, modified, translated, abridged, condensed, expanded, collected, or adapted without the prior written consent of SUSE. Any use or exploitation of this work without authorization could subject the perpetrator to criminal and civil liability.

General Disclaimer

This document is not to be construed as a promise by any participating company to develop, deliver, or market a product. It is not a commitment to deliver any material, code, or functionality, and should not be relied upon in making purchasing decisions. SUSE makes no representations or warranties with respect to the contents of this document, and specifically disclaims any express or implied warranties of merchantability or fitness for any particular purpose. The development, release, and timing of features or functionality described for SUSE products remains at the sole discretion of SUSE. Further, SUSE reserves the right to revise this document and to make changes to its content, at any time, without obligation to notify any person or entity of such revisions or changes. All SUSE marks referenced in this presentation are trademarks or registered trademarks of Novell, Inc. in the United States and other countries. All third-party trademarks are the property of their respective owners.

