

Building Open Source Identity Management with FreeIPA

Martin Kosek

mkosek@redhat.com http://www.oss4b.it/

OSS4B 2013 - Open Source Software for Business 19-20 September 2013, Monash University Prato Centre Prato, Tuscany, Italy

Agenda

- What is Identity Management
- Meet Active Directory
- Introduce FreeIPA Features and examples
- Addressing interoperability with Active Directory

Getting a Context

- What is identity management?
 - "Identity management (IdM) describes the management of individual principals, their authentication, authorization, and privileges within or across system and enterprise boundaries with the goal of increasing security and productivity while decreasing cost, downtime and repetitive tasks."

Wikipedia

- This is the theory, but what does it mean?
 - Identities (principals): users, machines, services/applications
 - Authentication: /etc/passwd, LDAP, NIS, Kerberos
 - Authorization: Policies, ACLs, DAC, MAC
 - Within or across systems: all this can be configured locally
 - May become a synchronization nightmare on network

IdM Related Technologies

- Active Directory
 - Main identity management solution deployed in more than 90% of the enterprises
- LDAP (389 DS, OpenLDAP, eDirectory, SunDS, ...)
 - Often used for custom IdM solution
- Kerberos
 - Authentication
- Samba (Samba 4 DC, Samba FS, Winbind)
- NIS (NIS+) obsoleted

Active Directory vs. Open Source

- Why is Active Directory so popular?
 - Integrated solution
 - It is relatively easy to use
 - Simple configuration for clients
 - All the complexity is hidden from users and admins
 - Has comprehensive interfaces

Active Directory vs. Open Source (2)

- What about Open Source tools?
 - Solve individual problems
 - "do one thing and do it well"
 - Bag of technologies lacking integration
 - Hard to install and configure
 - Have you ever tried manual LDAP+Kerberos configuration?
 - Too many options exposed
 - Which to choose? Prevent shooting myself in the leg
 - Lack of good user interfaces

Is the situation really that bad?

Introducing FreeIPA

- IPA stands for Identity, Policy, Audit
 - So far we have focused on identities and related policies
- Main problems FreeIPA solves:
 - Central management of authentication and identities for Linux clients better than stand-alone LDAP/Kerberos/NIS - based solutions
 - Lets IdM available to regular admins, hides complexity
 - Install with one command, in several minutes
 - Acts as a gateway between the Linux infrastructure and AD environment making infrastructure more manageable and more cost effective
 - This is a requirement, as we said earlier, Active Directory is often the main Identity Management source
 - More about that topic later

High-level architecture

Example - Using FreeIPA CLI

\$ kinit admin

Password for admin@EXAMPLE.COM:

\$ klist

Ticket cache: FILE:/tmp/krb5cc_0

Default principal: admin@EXAMPLE.COM

Valid starting Expires Service principal

10/15/12 10:47:35 10/16/12 10:47:34 krbtgt/EXAMPLE.COM@...

Example - Using FreeIPA CLI (2)

\$ ipa user-add --first=John --last=Doe jdoe --random

Added user "idoe"

User login: jdoeFirst 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: xMc2Xkl=ivVM

UID: 1998400002 GID: 1998400002

Password: True

Kerberos keys available: True

Features: Deployment

- Hide complexity of LDAP+Kerberos+CA+... deployment
- We have few requirements
 - Sane DNS environment, reverse records
 - DNS is crucial to identify machines
 - Service principals, X509 Certificates use DNS names
 - SSH identify targets via DNS names
 - Static FQDN hostnames forms principals
- Configuration with one command
 - ipa-server-install, ipa-client-install
- Supports replicas
 - Essential for redundancy and fault protection
 - ipa-replica-install

Features: Identity Management

- Users, groups:
 - Automatic and unique UIDs, across replicas
 - Manage users' SSH public keys
 - Role-based access control, self-service
- Hosts, host groups, netgroups:
 - Manage host life-cycle, enrollment
- Services/applications
 - Manage keytab, certificate
- Automatic group membership based on rules
 - Just add a user/host and all matching group/host group membership is added

Features: DNS

- Optional feature
- DNS data stored in LDAP
- Plugin for BIND9 name server to serve the data
 - bind-dyndb-ldap
- Allows integration of DNS records with rest of the framework

Features: Policy Management

HBAC

- Control who can do what and where
- Enforced by SSSD for authentication requests going through PAM
- Useful when automember is in use

\$ ipa hbacrule-show labmachines_login

Rule name: labmachines_login

Enabled: TRUE

User Groups: labusers, labadmins

Host Groups: labmachines

Services: sshd, login

Features: Policy Management (2)

SUDO:

\$ ipa sudorule-show test

Rule name: test Enabled: TRUE

User Groups: labadmins

Host Groups: labmachines

Sudo Allow Commands: /usr/sbin/service

Automount:

\$ ipa automountkey-find prato auto.direct

1 automount key matched

Key: /nfs/apps

Mount information: export.example.com:/apps

Features: Policy Management (3)

- SELinux user roles
 - Centrally assign SELinux user roles to users
 - Avoid configuring roles per-server using "semanage user" command

\$ ipa selinuxusermap-show labguests

Rule name: labguests

SELinux User: guest_u:s0

Enabled: TRUE

User Groups: labusers

Host Groups: labmachines

Use case: Kerberize a web service

Enable SSO for a web application with few commands

```
# ipa-client-install -p admin -w PAsSw0rd --unattended
```

Discovery was successful!

Hostname: web.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: web.example.com -> 10.0.0.10

. . .

Client configuration complete.

Use case: Kerberize a web service (2)

- # kinit admin
- # ipa service-add HTTP/web.example.com
- # ipa-getkeytab -p HTTP/web.example.com -s ipa.example.com \
 -k /etc/httpd/conf/httpd.keytab
- # chown apache:apache /etc/httpd/conf/http.keytab
- # chmod 0400 /etc/httpd/conf/http.keytab

Use case: Kerberize a web service (3)

```
# yum install mod auth_kerb
 # Kerberos auth for Apache
# cat /etc/httpd/conf.d/webapp.conf
<Location "/secure">
 AuthType Kerberos
 AuthName "Web app Kerberos authentization"
 KrbMethodNegotiate on
 KrbMethodK5Passwd on
 KrbServiceName HTTP
 KrbAuthRealms EXAMPLE.COM
 Krb5Keytab /etc/httpd/conf/http.keytab
 KrbSaveCredentials off
 Require valid-user
</Location>
# service httpd restart
```


Introducing SSSD

- SSSD is a service/daemon used to retrieve information from a central identity management system.
- SSSD connects a Linux system to a central identity store like:
 - Active Directory
 - FreeIPA
 - Any other directory server
- Provides identity, authentication and access control

Introducing SSSD (2)

- Multiple parallel sources of identity and authentication domains
- All information is cached locally for offline use
 - Remote data center use case
 - Laptop or branch office system use case
- Advanced features for
 - FreeIPA integration
 - AD integration even without FreeIPA

FreeIPA and Active Directory

- Active Directory is present in most of the businesses
- IdM in Linux and Windows cannot be 2 separate isles
 - Doubles the identity and policy management work
- Need to address some form of cooperation
- 3rd party solutions for AD Integration
 - Enables machine to join AD as Windows machines
 - Linux machines are 2nd class citizens
 - Increases costs for the solution +Windows CLA
 - Does not offer centralization for Linux native services
 - SELinux, Automount, ...

FreeIPA and Active Directory (2)

- FreeIPA v2 winsync
 - User and password synchronization
 - Easier management, but still 2 separate identities
 - One-way, name collisions, no SSO from AD
- FreeIPA v3+ Cross-realm Kerberos trusts
 - Users in AD domain can access resources in a FreeIPA domain and vice verse
 - One Identity, no name collisions, SSO with AD credentials

FreeIPA and Active Directory (3)

- Stage 1: allow AD users to connect to FreeIPA services.
 For example:
 - PuTTY from Windows machine connecting to FreeIPA-managed Linux machine via SSH - with SSO!
 - Mounting Kerberos-protected NFS share
- Stage 2: allow FreeIPA users to interactively log in into AD machines
 - Requires support for Global Catalog on FreeIPA server side
 - Work in progress, planned for FreeIPA 3.4 (Q4/2013)

Cross-Realm Kerberos Trust

- FreeIPA deployment is a fully managed Kerberos realm
- Can be integrated with Windows as RFC4120 compliant Kerberos realm
- Traditional Kerberos trust management applies:
 - Manual mapping of Identities in both Active Directory and Linux (~/.k5login)
 - Does not scale with thousands of users and computers
- Better approach native cross forest trusts
 - AD DC thinks considers FreeIPA server as another AD DC
 - MS-specific extensions to standard protocols need to be supported

Cross-Realm Kerberos Trust (2)

- FreeIPA Samba passdb backend:
 - Expansion of traditional Samba LDAP passdb backend
 - New schema objects and attributes to support trusted domain information
 - Creates the actual Trust using LSA pipe via SMB protocol
 - Exposes the LSA pipe to FreeIPA framework trust handling
- FreeIPA KDC backend:
 - Verifies and sign MS-PAC coming from a trusted cross forest realm
 - Accepts principals and tickets from a trusted realm
 - Generates MS-PAC information out of LDAP

Is it enough? What is the catch?

- We can manage Linux machines with FreeIPA
- We can manage Windows machines with AD
- We can establish a trust between them good!
- Works great for green field deployments
- BUT!
 - What about users already using Linux-AD integration?
 - Identity Management for Unix AD LDAP extension
 - Third party plugins
 - What about users in legacy machines?
 - Older Linuxes, UNIXes...
 - They cannot use the modern SSSD with AD support
 - Address before moving forward

Existing Linux-AD integration

- Main problem is with UID/GID generation
 - FreeIPA 3.0-3.2 generates them from SID
 - Maps Windows style SID (e.g. S-1-5-21-16904141-148189700-2149043814-1234) to UNIX-style UID/GID based on user ranges (e.g. UID 9870001234, GID 9870001234)
- AD users may already contain defined UID/GID attributes
 - Identity Management for Unix AD LDAP extension
 - UID/GID are already used on Linux machines
 - If changed, file ownership breaks
- Allow reading these attributes!
 - New setting for AD Trust
 - SSSD reads the POSIX attributes from AD and uses them

Existing Linux-AD integration (2)

Legacy clients using AD Trust

- Administrator may want both AD and Linux users authenticate in older systems
 - SSSD with AD support may not available
- Solved by compatibility LDAP tree in FreeIPA server
 - Exposes a compatibility tree managed by slapi-nis DS plugin
 - Provides both identity and authentication standard via LDAP operations
 - Intercepts LDAP bind operations
 - For FreeIPA user, it just does LDAP bind to FreeIPA LDAP tree
 - For external user:
 - Asks SSSD for user/group (getpwnam_/getgrnam_r), it asks AD
 - Does PAM system-auth command, also via SSSD

Legacy clients using AD Trust (2)

Other resources, contact

- Web: 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?