

Step by Step OpenLDAP Server Configuration on RHEL7/Centos7

January 08, 2016

OpenLDAP Server Configuration on RHEL7/Centos7

This Tutorial describes you Step by Step Procedure to install and configure an OpenLDAP server and Client on RHEL7/CentOS7. Also watch the tutorial video below.

LDAP, or Lightweight Directory Access Protocol, is a protocol for managing related information from a centralized location through the use of a file and directory hierarchy. It functions in a similar way to a relational database in certain ways, and can be used to organize and store any kind of information. LDAP is commonly used for centralized authentication.

Our Lab Setup

Description Server Information Client Information
Operating System RHEL7 - 64 Bit RHEL7 - 64 Bit

Host Name linux1.learnitguide.net linux2.learnitguide.net

IP Address 192.168.2.10 192.168.2.20

Use the following instructions to install and configure the LDAP Server and Ldap Client on Centos7/RHEL7.

Prerequisites:

- 1. Make sure both server Linux1(192.168.2.10) and client(192.168.2.20) are accessible.
- 2. Make an entry of each host in /etc/hosts for name resolution or Configure it in DNS to resolve the IP, if you use server name instead of IP address. Read also <u>How to Configure DNS Server on RHEL7</u> But we use IP Address for reference.

Watch this OpenLDAP Configuration Video on YouTube

OpenLDAP Server Configuration on RHEL 7 / CentOS 7 - 100% Workin...

Server end configuration

Login into the server linuxl 192.168.2.10 and do the following steps to configure OpenLDAP Server.

1. Install the required LDAP Packages "OpenIdap"

Install the appropriate LDAP packages "openIdap" and "migrationtools" using yum to avoid dependencies issue. if yum is not configured, please refer the link <u>Yum Configuration on Linux</u>

[root@linuxl ~]# yum -y install openIdap* migrationtools

2. Create a LDAP root passwd for administration purpose.

[root@linux1 ~]# slappasswd

New password:

Re-enter new password:

{SSHA}bHSiwuPJEypHS6zHSE2Uy7M69sQjmkPL

Copy the encrypted the passwd from the above output " {SSHA}bHSiwuPJEypHS6zHSE2Uy7M69sQjmkPL". Replace with your password and keep it aside.

Visit standardbank.co.za/walletwise for more WalletWise tips.

Ts&Cs apply. Auth FSP NCRCP15

3. Edit the OpenLDAP Server Configuration

OpenLDAP server Configuration files are located in /etc/openIdap/slapd.d/.
Go to cn=config directory under /etc/openIdap/slapd.d/ and edit the "olcDatabase= {2}hdb.ldif" for changing the configuration.

[root@linuxl ~]# cd /etc/openIdap/slapd.d/cn=config [root@linuxl cn=config]# vi olcDatabase={2}hdb.ldif

Change the variables of "olcSuffix" and "olcRootDN" according to your domain as below.

olcSuffix: dc=learnitguide,dc=net olcRootDN: cn=Manager,dc=learnitguide,dc=net

Add the below three lines additionally in the same configuration file.

olcRootPW: {SSHA}bHSiwuPJEypHS6zHSE2Uy7M69sQjmkPL olcTLSCertificateFile: /etc/pki/tls/certs/learnitguideldap.pem olcTLSCertificateKeyFile: /etc/pki/tls/certs/learnitguideldapkey.pem

Replace the "olcRootPW" value with your copied passwd. Now Save and exit the configuration file.

The suffix line names the domain for which the LDAP server provides information and should be changed to your domain name. The rootdn entry is the Distinguished Name (DN) for a user who is unrestricted by access controls or administrative limit parameters set for operations on the LDAP directory. The rootdn user can be thought of as the root user for the LDAP directory. In the configuration file, change the rootdn line from its default value as above.

4. Provide the Monitor privileges

Open the file /etc/openIdap/slapd.d/cn=config/olcDatabase={1}monitor.ldif and go to the line start with olcAccess. Replace the value "dc=my-domain,dc=com" to "dc=learnitguide,dc=net" as below.

[root@linuxl cn=config]# vi olcDatabase={1}monitor.ldif olcAccess: {0}to * by dn.base="gidNumber=0+uidNumber=0,cn=peercred,cn=external, cn=auth" read by dn.base="cn=Manager,dc=learnitguide,dc=net" read by * none

Note: If no olcAccess directives are specified, the default access control policy, to * by * read, allows all users (both authenticated and anonymous) read access.

Note: Access controls defined in the frontend are appended to all other databases' controls.

Verify the configuration

[root@linuxl cn=config]# slaptest -u
56abba86 ldif_read_file: checksum error on
"/etc/openldap/slapd.d/cn=config/olcDatabase={1}monitor.ldif"
56abba86 ldif_read_file: checksum error on
"/etc/openldap/slapd.d/cn=config/olcDatabase={2}hdb.ldif"
config file testing succeeded

Ignore the Checksum errors as of now.

5. Enable and Start the SLAPD service

[root@linuxl cn=config]# systemctl start slapd [root@linuxl cn=config]# systemctl enable slapd

```
[root@linux1 cn=config]# netstat -lt | grep ldap
tcp 0 0 0.0.0.0:ldap 0.0.0.0:* LISTEN
tcp6 0 0 [::]:ldap [::]:* LISTEN
```

6. Configure the LDAP Database

Copy the Sample Database Configuration file, change the file permisions as below.

```
[root@linuxl cn=config]# cp /usr/share/openIdap-servers/DB_CONFIG.example /var/lib/Idap/DB_CONFIG
[root@linuxl cn=config]# chown -R Idap:Idap /var/lib/Idap/
```

Add the following LDAP Schemas

```
[root@linuxl cn=config]# Idapadd -Y EXTERNAL -H Idapi:/// -f /etc/openIdap/schema/cosine.ldif
[root@linuxl cn=config]# Idapadd -Y EXTERNAL -H Idapi:/// -f /etc/openIdap/schema/nis.ldif
[root@linuxl cn=config]# Idapadd -Y EXTERNAL -H Idapi:/// -f /etc/openIdap/schema/inetorgperson.ldif
```

7. Create the self-signed certificate

In Step 3, We have specified our certificate locations. But we have not created yet, Lets create the self signed certificate,

```
[root@linuxl cn=config]# openssl req -new -x509 -nodes -out /etc/pki/tls/certs/learnitguideldap.pem -keyout /etc/pki/tls/certs/learnitguideldapkey.pem -days 365
```

Provide your company details to generate the certificate as below.

```
Country Name (2 letter code) [XX]:IN
State or Province Name (full name) []:Chennai
Locality Name (eg, city) [Default City]:Chennai
Organization Name (eg, company) [Default Company Ltd]:Learnitguide
Organizational Unit Name (eg, section) []:DCOPS
Common Name (eg, your name or your server's hostname) []:linux1.learnitguide.net
Email Address []:root@linux1.learnitguide.net
```

Verify the created certificates under the location /etc/pki/tls/certs/

```
[root@linux1 cn=config]# II /etc/pki/tls/certs/*.pem
-rw-r--r-. 1 root root 1704 Jan 8 14:52 /etc/pki/tls/certs/learnitguideldapkey.pem
-rw-r--r-. 1 root root 1497 Jan 8 14:52 /etc/pki/tls/certs/learnitguideldap.pem
```

8. Create base objects in OpenLDAP

To create base objects in OpenLDAP, we need migration tools to be installed. We have already installed the migrationtools in the step 1 itself. So You will see lot of files and scripts under /usr/share/migrationtools/.

We need to change some predefined values in the file "migrate_common.ph" according to our domain name, for that do the following:

```
[root@linuxl cn=config]# cd /usr/share/migrationtools/
[root@linuxl migrationtools]# vi migrate_common.ph
```

Go to Line Number 71 and change your domain name

```
$DEFAULT_MAIL_DOMAIN = "learnitguide.net";
```

Go to line number 74 and change your base name

```
$DEFAULT_BASE = "dc=learnitguide,dc=net";
```

Go to line number 90 and change your EXTENDED_SCHEMA from "0" to "1"

```
$EXTENDED_SCHEMA = 1;
```

Finally Save and Exit the file.

9. Generate a base.ldif file for your Domain

[root@linux1 migrationtools]# touch /root/base.ldif

Copy the below lines and paste inside the file /root/base.ldif.

```
dn: dc=learnitguide,dc=net
objectClass: top
objectClass: dcObject
objectclass: organization
o: learnitguide net
dc: learnitguide
```

dn: cn=Manager,dc=learnitguide,dc=net

objectClass: organizationalRole

cn: Manager

description: Directory Manager

dn: ou=People,dc=learnitguide,dc=net

objectClass: organizationalUnit

ou: People

dn: ou=Group,dc=learnitguide,dc=net

objectClass: organizationalUnit

ou: Group

Replace with your domain name instead of learnitguide.net, Save and exit the file.

10. Create a Local Users

Lets create some local users and groups, then we will migrate to LDAP. For testing purpose, I create three users as below.

[root@linuxl migrationtools] # useradd Idapuserl
[root@linuxl migrationtools] # useradd Idapuser2

[root@linux1 migrationtools] # echo "redhat" | passwd --stdin Idapuser1

[root@linux1 migrationtools] # echo "redhat" | passwd --stdin ldapuser2

Filter out these user from /etc/passwd to another file:

[root@linux1 migrationtools]# grep ":10[0-9][0-9]" /etc/passwd > /root/passwd

Filter out user group from /etc/group to another file:

[root@linux1 migrationtools]# grep ":10[0-9][0-9]" /etc/group > /root/group

Now Convert the Individual Users file to LDAP Data Interchange Format (LDIF) Generate a Idif file for users

[root@linux1 migrationtools]# ./migrate_passwd.pl /root/passwd /root/users.ldif

Generate a Idif file for groups

[root@linux1 migrationtools]# ./migrate_group.pl /root/group /root/groups.ldif

11. Import Users in to the LDAP Database.

Lets update these Idif file to LDAP Database.

[root@linux1 migrationtools]# Idapadd -x -W -D "cn=Manager,dc=learnitguide,dc=net" -f /root/base.ldif

[root@linux1 migrationtools]# Idapadd -x -W -D "cn=Manager,dc=learnitguide,dc=net" -f /root/users.ldif

[root@linux1 migrationtools]# Idapadd -x -W -D "cn=Manager,dc=learnitguide,dc=net" -f /root/groups.ldif

NOTE: It will ask for a password of "Manager", you have to type the password which you generated in encrypted format.

12. Test the configuration.

To test the configuration, search for the user "Idapuser1" in LDAP as below.

[root@linux1 migrationtools]# Idapsearch -x cn=Idapuser1 -b dc=Iearnitguide,dc=net

It prints all the user information:

[root@linux1 migrationtools]# Idapsearch -x -b 'dc=learnitguide,dc=net' '(objectclass=*)'

13. Stop Firewalld to allow the connection.

[root@linux1 migrationtools]# systemctl stop firewalld

LDAP Configuration is done, but we need to share the LDAP Users Home Directories via NFS. So Users who logged in the client servers will also be able to save their data remotely on LDAP Server. If not they will get an error as "Home Directory not found". If you wish to export the Home directory using autofs instead of making an entry in fstab file, please refer the link Mounting the NFS Filesystem using autofs. Here we use simple fstab entry for testing purpose also watch this demo on youtube, how to configure Linux Clients for LDAP Authentication to OpenLDAP Server.

14. NFS Configuration to export the Home Directory.

Edit the file /etc/exports and add an entry as below to export the home directory.

[root@linuxl ~]# vi /etc/exports /home *(rw,sync)

Save and Exit the file.

Enable and restart rpcbind and nfs service.

```
[root@linuxl ~]# yum -y install rpcbind nfs-utils
[root@linuxl ~]# systemctl start rpcbind
[root@linuxl ~]# systemctl start nfs
[root@linuxl ~]# systemctl enable rpcbind
[root@linuxl ~]# systemctl enable nfs
```

Test the NFS Configuration

```
[root@linuxl ~]# showmount -e
Export list for linuxl.learnitguide.net:
/home *
```

Client end configuration

Login into the server linux2 192.168.2.20

1. Ldap Client Configuration to use LDAP Server

```
[root@linux2 ~]# yum install -y openIdap-clients nss-pam-Idapd [root@linux2 ~]# authconfig-tui
```

Steps to follow for LDAP Authentication:

- 1. Put '*' Mark on "Use LDAP"
- 2. Put '*' Mark on "Use LDAP Authentication"
- 3. Select "Next" and Enter.
- 4. Enter the server field as "Idap://linux1.learnitguide.net/"
- 5. Enter the Base DN Field as "dc=learnitguide,dc=net"
- 6. Select "OK" and Enter

2. Test the Client Configuration.

Search the Idap user using the below command and check the output. If you get output, then our LDAP Configurations are working properly.

```
[root@linux2 ~]# getent passwd Idapuser1
Idapuser1:x:1000:1000:Idapuser1:/home/Idapuser1:/bin/bash
```

3. Mount the LDAP Users Home Directory.

Add the below entry to mount the LDAP Users home directory in the file /etc/fstab as below.

linux1.learnitguide.net:/home /home auto defaults 0 0

If you would like to automount the Home Directories over NFS, please refer the link <u>Automount home directories over NFS using autofs</u>. Configure OpenLDAP Server on RHEL7/Centos7, linux openIdap server setup, Linux Idap configuration, openIdap server configuration, Step by step OpenLDAP Configuration, install openIdap server in centos7, Idap server configuration Thats all from client end. Now login using the LDAP User to ensure the authentication. Also refer <u>How to Create a LDAP Users and Groups using LDIF file</u>

Idap client configuration, Idap installation and configuration, Idap server configuration in linux, Idap configuration in linux, Idap server configuration, Idap configuration linux, Idap server installation and configuration in linux

Thanks for reading our post. share with your friends. We appreciate your feedback, Leave your comments if any. Idap configuration in linux step by step, Idap client configuration in linux, linux Idap configuration, Idap configuration example, redhat Idap configuration, Idap server configuration in ubuntu step by step, Idap server linux, Idap in linux

We have more articles to be updated soon. To not miss any updates, Follow us on social networking sites and Subscribe us on our Youtube channel. Inux Idap, Idap configuration in Iinux, Idap server configuration in Iinux, Idap linux server, how to configure Idap server in Iinux, what is Idap in Iinux, Idap on Iinux, Iinux Idap server, Idap for Iinux, Idap tutorial linux, Iinux Idap configuration, Idap server for Iinux, Iinux Idap tutorial, openIdap for Iinux, Iinux Idap tutorial for beginners, openIdap server configuration on rhel7, openIdap server configuration on centos7

Tags Linux 87 Linux Howto 68 Linux Server Configuration 23 Linux Tutorials 27 Linux Videos 5 Videos 51

Next

Automount Home Directories Over NFS in

RHEL7/CentOS7
(https://www.learnitguide.net/2016/01/automount-home-directories-over-nfs-linux.html)

Previous

What is Openstack Opensource Cloud
Computing for Beginners >
(https://www.learnitguide.net/2015/12/what
-is-openstack-opensource-cloud.html)

POST A COMMENT

Disgus Facebook Blogger

Sponsored

Getting this Treasure is impossible! Prove us wrong

Hero Wars

Coding Classes For Age 6-18 by IIT/ Harvard Alumnus

CampK12

These Wedding Moments Are Unforgettable For All The Wrong Reasons

Gadgetheory

Rare Historical Photos That Will Leave You Speechless

Dailyforest

Buy Bitcoin (BTC) for as low as ₹10 on INSTA

CoinDCX

30 Wedding Photos That Went Horribly Wrong

Gloriousa

Remember Him? Wait 'Till You See Him Now

ALSO ON LEARNITGUIDE

