UnboundID

UnboundID LDAP SDK for Java: LDAP Development Made Simple

Neil A. Wilson, Chief Architect, UnboundID Corp. LDAPCon - September 21, 2009

Agenda

- About UnboundID and the presenters
- About the UnboundID LDAP SDK for Java
- Why we wrote the LDAP SDK for Java
- Comparison with other APIs
- Developer-friendly features
- Android mobile platform demo
- LDAP SDK performance and scalability
- Tools provided with the LDAP SDK
- Codebase development and maturity
- Migrating from other APIs
- Getting the LDAP SDK
- Questions and feedback


About UnboundID

- Founded in December 2007 to focus on next-generation LDAP directory services
- Launched by former Sun employees who were previously responsible for OpenDS
 - Director of engineering, director of product marketing, engineering manager, architect, and community manager
 - Prior to that, heavily involved with directory services in other areas at Sun, Netscape, the Burton Group, TidePoint, and Caterpillar
- We were also the developers of SLAMD and continue to maintain it (http://www.slamd.com/)
- Partnered with Alcatel-Lucent in working with many of the largest telecommunications providers, both in the US and worldwide
 - Also working with other kinds of deployments, including financial and service provider industries, and enterprises


UnboundID Product Portfolio


Versions of the LDAP SDK

Standard Edition

- Designed to work with any LDAPv3 directory server
- Completely open source under both GPLv2 and LGPLv2.1 (developer's choice)

Commercial Edition

- Includes everything included in the Standard Edition, and adds a number of additional features specific to UnboundID products
- Doesn't provide any additional benefit unless you're using other UnboundID products
- Adds support for an additional 15 controls, 8 extended operations, and 2 UnboundID-specific intermediate responses
- APIs for interacting with administrative alerts, access and error log files, server monitor entries, and administrative tasks


About the LDAP SDK

- 100% pure Java (Java SE 5.0 or later)
- No third-party dependencies (single jar file)
- Provides support for synchronous and asynchronous operations
- Advanced connection pooling with failover, load balancing, and health checking
- Supports lots of standard controls and extensions
- We're adding a persistence API for easily storing and retrieving Java objects as LDAP entries in a usable format
- Also provides APIs for other directory-related processing, including ASN.1 BER, LDIF, SSL/TLS, and command-line tools
- Includes a framework to help migrate from other APIs


Standard Edition Controls and Extensions

Supported Controls

- Authorization identity
- LDAP assertions
- LDAP subentries
- ManageDsalT
- Matched values
- Password expired / expiring
- Permissive Modify
- Persistent search / entry change notification
- Pre-read / post-read
- Proxied authorization (v1 / v2)
- Server-side sort
- Simple paged results
- Subtree delete
- Virtual list view

Supported Extended Operations

- Cancel
- Notice of disconnection
- Password modify
- StartTLS
- Who Am I?


Why We Wrote the LDAP SDK

- We needed a good SDK to use for our own products
 - Used as a core component of all of our products
 - Used by our administration frameworks for managing the products
 - Used in performance and scalability testing for the products
- Existing APIs just weren't good enough
- We wanted to help grow the directory market
 - Making it easier to write directory-enabled applications helps to increase the reliance on existing directory services and creates opportunities for new deployments
- We wanted to provide good APIs for our customers to use to interact with our products


Problems with Existing APIs

- They aren't as developer-friendly as they should be
 - There are gaps in functionality and missing convenience methods
 - Developers have to write too much code to make their applications production-ready (error handling, failover, load-balancing, debugging, etc.)
- They're showing their age
 - JNDI hasn't been significantly improved since Java 1.4 in 2002. The Netscape Directory SDK for Java also hasn't been updated since 2002. JLDAP hasn't been updated for over a year and a half
 - The Netscape SDK and JLDAP are based on an old spec and haven't been updated as Java has evolved
- They have performance and scalability limitations
 - The Netscape SDK has stability problems under heavy load


Code Comparisons: UnboundID LDAP SDK for Java versus JNDI and Netscape Directory SDK for Java


Code Comparison: Connect and Bind

JNDI:

```
Properties env = new Properties();
env.setProperty(Context.INITIAL_CONTEXT_FACTORY,
 "com.sun.jndi.ldap.LdapCtxFactory");
env.setProperty(Context.PROVIDER_URL, "ldap://server.example.com:389/");
env.setProperty(Context.SECURITY_PRINCIPAL,
 "uid=test,ou=People,dc=example,dc=com");
env.setProperty(Context.SECURITY_CREDENTIALS, "password");
env.setProperty("java.naming.ldap.version", "3");
LdapContext conn = new InitialLdapContext(env, null);
```


Code Comparison: Connect and Bind

Netscape Directory SDK for Java:

Don't Forget This!


Code Comparison: Connect and Bind

UnboundID LDAP SDK for Java:

```
LDAPConnection conn = new LDAPConnection("server.example.com", 389, "uid=test,ou=People,dc=example,dc=com", "password");
```


Code Comparison: Search

Confusing class name

JNDI:

```
SearchControls = new SearchControls();
searchControls.setSearchScope(SearchControls.SUBTREE SCOPE);
searchControls.setReturningAttributes(new String[] { "mail" });
String mail = null;
NamingEnumeration<SearchResult> results = conn.search(
 "dc=example, dc=com", "(uid=test)", searchControls);
try {
  SearchResult result = results.next();
  Attributes attributes = result.getAttributes();
 Attribute mailAttr = attributes.get("mail");
  if (mailAttr != null) {
 Object o = mailAttr.get(); 
 if (o != null) {
 if (o instanceof byte[]) {
 mail = new String((byte[]) o, "UTF-8");
 } else {
 mail = String.valueOf(o);
} finally {
  results.close();
```

Attribute values are objects and you need to figure out the type

Don't forget to close the NamingEnumeration!


Code Comparison: Search

No convenient way to get a single attribute value

Netscape Directory SDK for Java

Watch out for exceptions in the SearchResults enumeration


Code Comparison: Search

UnboundID LDAP SDK for Java


No good way to create a multi-valued attribute

JNDI:

```
Attributes attributes = new BasicAttributes();

Attribute objectClassAttribute = new BasicAttribute("objectClass", "top");

objectClassAttribute.add("domain");

attributes.put(objectClassAttribute);

attributes.put("dc", "example");

conn.bind("dc=example,dc=com", null, attributes);
```

Horrible method name!


Netscape Directory SDK for Java:

```
LDAPAttributeSet attributeSet = new LDAPAttributeSet();
String[] ocValues = { "top", "domain" };
attributeSet.add(new LDAPAttribute("objectClass", ocValues));
attributeSet.add(new LDAPAttribute("dc", "example");
LDAPEntry entry = new LDAPEntry("dc=example,dc=com", attributeSet);
conn.add(entry);
```


UnboundID LDAP SDK for Java:

```
conn.add("dc=example,dc=com",
 new Attribute("objectClass", "top", "domain"),
 new Attribute("dc", "example"));
```


Also UnboundID LDAP SDK for Java:

```
conn.add(
 "dn: dc=example,dc=com",
 "objectClass: top",
 "objectClass: domain",
 "dc: example");
```


UnboundID LDAP SDK for Java Developer Friendliness


Developer Friendliness: Source Annotations

- The LDAP SDK source code is marked with annotations that help developers understand how it is intended to be used
 - @ThreadSafety
 - @Extensible / @NotExtensible
 - @Mutable / @NotMutable
 - @InternalUseOnly
- The annotations are visible in the javadoc documentation
- They are available at runtime via reflection
- Unit tests are in place to ensure that all classes are marked with an appropriate set of annotations


Developer Friendliness: Debugging

- The LDAP SDK offers a lot of debugging capabilities
 - ASN.1 encoding / decoding
 - Connect and disconnect
 - Exceptions caught
 - LDAP communication
 - LDIF reading and writing
 - Directory Server monitor data access
 - Improper use of the SDK
- Based on the Java logging framework
- Can be configured either using Java code or by providing properties to the JVM


Developer Friendliness: Connection Pools

- Three connection pool implementations:
 - Simple pool with initial and maximum connections
 - Thread-local pool, which eliminates the need to size the pool
 - Read-write pool, which can allow you to treat reads and writes differently
- Support server sets for high availability and load balancing
- Offer health checking to ensure connections are valid
 - Ability to specify a maximum age for connections in the pool
 - Ability to periodically perform validation on connections in the pool, as well as immediately before or after they are used and/or if a problem occurs
- All pools implement LDAPInterface, which is also implemented by LDAPConnection
 - In many cases, you can use a connection pool in the same way you would use a single connection


Developer Friendliness: Client-Side Processing

Schema validation

- Validating attribute values against the appropriate syntax
- Ensure entries contain an appropriate set of attributes and object classes
- Ensure entry DN complies with any defined name forms

Filter evaluation

- Supports all filter types except approximate match and extensible match
- Can be configured to use schema-aware evaluation

Sorting entries

- EntrySorter class provides a Comparator<Entry> and can sort a provided Collection<Entry>
- Can include hierarchy in the sorting if desired
- Can be configured to use schema-aware ordering


Developer Friendliness: Java Framework Support

- The LDAP SDK is pure Java, so it should work with most Java frameworks
 - Works with both Java SE and Java EE
 - Isn't available for Java ME, but is supported on the Android platform
 - Includes a number of manifest properties to make it easy to use with OSGi
 - Easy to use with Apache Maven
 - Works with a number of alternate languages that run on the JVM and can invoke Java code, including JRuby, Jython, Scala, Clojure, and Groovy
- If there's another framework that doesn't have any external dependencies and you think we should support, then let us know


Android Application Demo


Tools Provided with the LDAP SDK

Performance Tools

- searchrate / modrate / authrate -- Provide the ability to perform repeated operations against one or more directories as quickly as possible to measure performance and response time
- Include the ability to target a specific operation rate
- Can generate output in CSV or human-readable text


Other Tools

- Idapsearch / Idapmodify / Idapcompare -- Provide the ability to perform individual operations against a directory server
- validate-Idif -- Provides the ability to examine an LDIF file to determine whether it conforms to a specified directory schema
- summarize-access-log -- Provides a tool to parse and summarize one or more UnboundID Directory Server access logs (only included in the Commercial Edition)


Performance Measurement Hardware

- Performance results given in this presentation were obtained on a SunFire x2270 with two Intel Xeon E5540 CPUs at 2.53GHz
 - Each CPU has 4 hyperthreaded cores (psrinfo reports 16 CPUs)
 - 24 GB DDR3 RAM
 - 2 internal 7200RPM hard drives
 - Solaris 10 Update 7 with Java SE 6.0 update 16
 - Client and server running on the same system


Sample modrate Output

```
$ bin/modrate --hostname localhost --port 389 \
 --bindDN "cn=Directory Manager" --bindPassword password \
 --entryDN "uid=user.[1-10000], ou=People, dc=example, dc=com" \
 --numThreads 10 --attribute description --valueLength 10 \
 --warmUpIntervals 3
 Recent
 Recent
 Overall
 Overall
 Recent
 Mods/Sec Avg Dur ms Errors/Sec Mods/Sec
 Avg Dur ms
 - Warm up
  17058.084 0.567
 0.000 warming up warming up
  21094.344
 0.422
 0.000
 warming up
 warming up
 intervals
  22267.328
 0.510
 0.000
 warming up
 warming up
Warm-up completed. Beginning overall statistics collection.
  23207.138
 0.430
 0.000
 23207.138
 0.430
  22150.252
 0.451
 0.000
 22678.696
 0.440
  22741.204
 0.439
 0.000
 22699.532
 0.440
  23750.592
 0.420
 0.000
 22962.297
 0.435
  23298.416
 0.428
 0.000
 23029.521
 0.433
  23104.952
 0.432
 0.000
 23042.093
 0.433
  23018.357
 0.434
 0.000
 23038.702
 0.433
  21197.050
 0.471
 0.000
 22808.496
 0.438
  20422.007
 0.489
 0.000
 22543.331
 0.443
 Response times
 Moving averages since
 starting data collection did.com
 measured
```


Sample searchrate Output

```
$ bin/searchrate --hostname localhost --port 389 \
 --bindDN "cn=Directory Manager" --bindPassword password \
 --baseDN c=example, dc=com" --scope sub --attribute mail --numThreads 64 \
 --warmUpIntervals 3 --filter "(uid=user.[1-10000])" --ratePerSecond 100000
 Recent
 Recent
 Recent
 Recent
 Overall
 Overall
 Searches/Sec Avg Dur ms Entries/Srch Errors/Sec Searches/Sec Avg Dur ms
 93014.589
 0.296
 1.000
 0.000
 warming up
 warming up
 99999.782
 0.178
 1.000 0.000
 warming up
 warming up
 99999.688
 0.179
 1.000
 0.000
 warming up
 warming up
Warm-up completed. Beginning overall statistics collection.
  100000.329
 0.180
 1.000
 0.000
 100000.329
 0.180
 99998.846
 0.177
 1.000
 0.000
 99999.588
 0.178
 99999.589
 0.177
 1.000
 0.000
 99999.588
 0.178
  100000.389
 0.184
 1.000
 0.000
 99999.788
 0.179
 99998.854
 0.178
 1.000
 0.000
 99999.602
 0.179
 99999.105
 0.178
 1.000
 0.000
 99999.519
 0.179
  100000.508
 0.180
 1.000
 0.000
 99999.660
 0.179
  100000.253
 0.183
 1.000
 0.000
 99999.734
 0.179
 99999.460
 0.177
 1.000
 0.000
 99999.704
 0.179
 99999.930
 0.178
 1.000
 0.000
 99999.726
 0.179
  100000.092
 0.176
 1.000
 0.000
 99999.760
 0.179
Within 0.001%
 Confirm that entries
 www.unboundid.com
of target rate
 are being returned
```


Measuring LDAP SDK Performance


A One-Slide Directory Server Built Using the LDAP SDK

```
package com.unboundid.crds;
import java.io.*;
import java.net.*;
import java.util.*;
import com.unboundid.asn1.*;
import com.unboundid.ldap.protocol.*;
import com.unboundid.ldap.sdk.*;
public final class CannedResponseDirectoryServer extends Thread {
 public static void main(final String[] args) throws Exception
 final ServerSocket serverSocket = new ServerSocket(1389, 512);
 serverSocket.setReuseAddress(true);
 while (true) { new CannedResponseDirectoryServer(serverSocket.accept()).start(); }
 private static final AddResponseProtocolOp ADD RESPONSE =
 new AddResponseProtocolOp(0, null, null, null);
  private static final BindResponseProtocolOp BIND RESPONSE =
 new BindResponseProtocolOp(0, null, null, null, null);
  private static final CompareResponseProtocolOp COMPARE RESPONSE =
 new CompareResponseProtocolOp(6, null, null, null);
  private static final DeleteResponseProtocolOp DELETE RESPONSE =
 new DeleteResponseProtocolOp(6, null, null, null);
  private static final ExtendedResponseProtocolOp EXTENDED RESPONSE =
 new ExtendedResponseProtocolOp(53, null, null, null, null, null);
  private static final ModifyResponseProtocolOp MODIFY RESPONSE =
 new ModifyResponseProtocolOp(0, null, null, null);
  private static final ModifyDNResponseProtocolOp MODIFY DN RESPONSE =
 new ModifyDNResponseProtocolOp(0, null, null, null);
  private static final SearchResultEntryProtocolOp SEARCH ENTRY RESPONSE =
 new SearchResultEntryProtocolOp("dc=example,dc=com",
 Collections. < Attribute > emptyList());
  private static final SearchResultDoneProtocolOp SEARCH DONE RESPONSE =
 new SearchResultDoneProtocolOp(0, null, null, null);
 private final Socket socket;
  private CannedResponseDirectoryServer(final Socket socket) {
 this.socket = socket;
  @Override() public void run() {
 socket.setKeepAlive(true);
 socket.setReceiveBufferSize(8192);
 socket.setSendBufferSize(8192);
 socket.setReuseAddress(true);
 socket.setSoLinger(true, 1);
 socket.setTcpNoDelay(true);
 final BufferedInputStream inputStream = new BufferedInputStream(socket.getInputStream());
 final OutputStream outputStream = socket.getOutputStream();
 final ASN1StreamReader asn1Reader = new ASN1StreamReader(inputStream);
 final ASN1Buffer asn1Buffer = new ASN1Buffer();
```

```
final LDAPMessage requestMessage = LDAPMessage.readFrom(asn1Reader, true);
 if (requestMessage == null) {
 switch (requestMessage.getProtocolOpType())
 case LDAPMessage.PROTOCOL OP TYPE ABANDON REQUEST:
 case LDAPMessage.PROTOCOL OP TYPE ADD REQUEST:
 writeResponse(requestMessage, ADD RESPONSE, asn1Buffer, outputStream);
 case LDAPMessage.PROTOCOL OP TYPE BIND REQUEST:
 writeResponse (requestMessage, BIND RESPONSE, asn1Buffer, outputStream);
 case LDAPMessage.PROTOCOL OP TYPE COMPARE REQUEST:
 writeResponse (requestMessage, COMPARE RESPONSE, asn1Buffer, outputStream);
 case LDAPMessage.PROTOCOL OP TYPE DELETE REQUEST:
 writeResponse(requestMessage, DELETE_RESPONSE, asn1Buffer, outputStream);
 case LDAPMessage.PROTOCOL OP TYPE EXTENDED REQUEST:
 writeResponse (requestMessage, EXTENDED RESPONSE, asn1Buffer, outputStream);
 case LDAPMessage.PROTOCOL OP TYPE MODIFY REQUEST:
 writeResponse (requestMessage, MODIFY RESPONSE, asn1Buffer, outputStream);
 case LDAPMessage.PROTOCOL OP TYPE MODIFY DN REQUEST:
 writeResponse (requestMessage, MODIFY DN RESPONSE, asn1Buffer, outputStream);
 case LDAPMessage.PROTOCOL OP TYPE SEARCH REQUEST:
 writeResponse(requestMessage, SEARCH ENTRY RESPONSE, asn1Buffer, outputStream);
 writeResponse (requestMessage, SEARCH DONE RESPONSE, asn1Buffer, outputStream);
 default:
 return:
  } catch (Exception e) {} finally {
 socket.close();
 } catch (Exception e) {}
private static void writeResponse(final LDAPMessage requestMessage,
 final ProtocolOp protocolOp, final ASN1Buffer buffer, final OutputStream outputStream)
 throws IOException {
  final LDAPMessage responseMessage =
 new LDAPMessage(requestMessage.getMessageID(), protocolOp);
  buffer.clear();
 responseMessage.writeTo(buffer);
 buffer.writeTo(outputStream);
```


Single-Threaded Searches / Sec


- A simple single-threaded program to perform exact searches against the "Canned Response" directory server
 - Performance ignored for 1 million searches as a warmup
 - Performance measured for the next 1 million searches
- 80.52% faster than JNDI
- 45.12% faster than Netscape Directory SDK for Java


Relative SearchRate Performance


- Java-based UnboundID searchrate vs C-based Sun DSEE 6.3 searchrate
 - Run against the "Canned Response" directory server
 - Results show optimal number of threads for each version of searchrate
 - Actual performance numbers cannot be disclosed due to restrictions in the DSEE license agreement, but the graphs show relative performance

■ UnboundID SearchRate
■ Sun DSEE 6.3 SearchRate


Migrating from/Coexisting with Other LDAP APIs

Netscape Directory SDK for Java


- We provide a compatibility layer that exposes much of the Netscape API as a wrapper around our own SDK
- In many cases, you can simply change your imports from "netscape.ldap" to "com.unboundid.ldap.sdk.migrate.ldapjdk"
- Supports synchronous operations, custom socket factories, controls and extended operations, and many common data structures
- Should also be helpful for JLDAP, since it is based on the same IETF draft as the Netscape API

JNDI

 The "com.unboundid.ldap.sdk.migrate.jndi" package provides support for converting between several JNDI data structures, including attributes, modifications, search result entries, controls, and extended requests and responses


Codebase over Time


- "Source Code" only includes meaningful Java code directly included in the LDAP SDK
 - Excludes comments, whitespace, copyright and license headers, unit tests, and lines with just braces
- Despite the relatively recent 1.0 release, it's undergone over a year and a half of development and is still being actively improved


Codebase over Time


- "Javadoc + Comments" only includes meaningful comments:
 - Excludes copyright and license headers, as well as lines with only comment headers (e.g., just "/**", "/*", "*", "*/" or "//")
- The majority of the comments are in javadoc documentation


All Classes

Packages

com.unboundid.asn1 com.unboundid.ldap.matching com.unboundid.ldap.protocol com.unboundid.ldap.sdk com.unboundid.ldap.sdk.contrd com.unboundid.ldap.sdk.exami com.unboundid.ldap.sdk.exten com.unboundid.ldap.sdk.migra com.unboundid.ldap.sdk.migra com.unboundid.ldap.sdk.schen com.unboundid.ldif com.unboundid.util com.unboundid.util.args com.unboundid.util.ssl >

com.unboundid.ldap.sdk

Classes

AssertionRequestControl AuthorizationIdentityRequestCon AuthorizationIdentityResponseCo EntryChangeNotificationControl ManageDsalTRequestControl MatchedValuesFilter MatchedValuesRequestControl <u>PasswordExpiredControl</u> PasswordExpiringControl PermissiveModifvRequestControl PersistentSearchRequestControl PostReadRequestControl PostReadResponseControl PreReadRequestControl PreReadResponseControl ProxiedAuthorizationV1RequestC ProxiedAuthorizationV2RequestC ServerSideSortRequestControl ServerSideSortResponseControl SimplePagedResultsControl SortKev SubentriesRequestControl SubtreeDeleteRequestControl VirtualListViewRequestControl

com.unboundid.ldap.sdk.controls

Class AssertionRequestControl

```
java.lang.Object
  com.unboundid.ldap.sdk.Control
 com.unboundid.ldap.sdk.controls.AssertionRequestControl
```

All Implemented Interfaces:

iava.io.Serializable

```
@NotMutable
 Class annotations
@ThreadSafety(level=COMPLETELY_THREADSAFE)
public final class AssertionRequestControl
extends Control
```

This class provides an implementation of the LDAP assertion request control as defined in RFC 4528. It may be used in conjunction with an add, compare, delete, modify, modify DN, or search operation. The assertion control includes a search filter, and the associated operation should only be allowed to continue if the target entry matches the provided filter. If the filter does not match the target entry, then the operation should fail with an Result Code. ASSERTION_FAILED result.

The behavior of the assertion request control makes it ideal for atomic "check and set" types of pperations, particularly when modifying an entry. For example, it can be used to ensure that when changing the value of an attribute, the current value has not been modified since it was last retrieved.

Example

Link to specification


The following example demonstrates the use of the assertion request control. It shows an attempt to modify an entry's "accountBalance" attribute to set the value to "543.21" only if the current value is "1234.56":

```
Modification mod = new Modification(ModificationType.REPLACE,
 "accountBalance", "543.21");
ModifyRequest modifyRequest =
 new ModifyRequest("uid=john.doe.ou=People.dc=example.dc=com", mod);
modifyRequest.addControl(
 new AssertionRequestControl("(accountBalance=1234.56)"));
 Code example
try
  LDAPResult modifyResult = connection.modify(modifyRequest);
  // If we've gotten here, then the modification was successful.
catch (LDAPException le)
```


VirtualListViewResponseControl

Codebase over Time


- Significantly more test code than code in the LDAP SDK itself
- "Test Code" means the same as "Source Code", but for unit tests
 - Excludes comments, whitespace, license headers, etc.


- Over 95% of SDK code exercised by unit tests
- Over 35,000 tests invoked
- Includes unit tests that ensure API compatibility, proper source annotations, OSGi imports and exports, etc.
- The LDAP SDK also benefits from testing performed against other products that use it


Plans for Future Improvement

- Java object persistence framework
- Improved LDIF manipulation (LDIFConnection class)
- Enhanced support for groups
- Further debugging support (e.g., access and change logging)
- Content synchronization client support
- Additional matching rules
- More example and utility programs
- Directory-related applications in the Android market
- DSML support?
- Many improvements in the Commercial Edition


Java Object Persistence

- Uses Java annotations to mark classes and fields that should be persisted in a directory
 - @LDAPObject used to mark classes for objects to be persisted and specifies the object classes to use for the entries
 - @LDAPField used to mark fields in objects to be persisted and specifies information about the attributes for the entries
- Objects to be persisted are stored in a meaningful format that is usable by other applications
 - It's also possible to create objects from existing directory data without needing to alter the content or structure of that data
- Includes the ability to generate LDAP schema from annotated classes, and to generate Java source from LDAP schema


Java Object Persistence: Example Object

```
package com.unboundid.example;
 dn: uid=john.doe,ou=People,dc=example,dc=com
 objectClass: top
public class User {
 objectClass: myUser
 private String userID; ------
 uid: john.doe
 private String firstName;
 givenName: John
 private String lastName;
 ▶ sn: Doe
 ___ cn: John Doe
 private String fullName;
 mail: john.doe@example.com
 private String eMailAddress;
 private String password; _____
 userPassword: password
 // Constructors, getters, setters,
etc.
```


Java Object Persistence: RFC 2713 Approach

```
dn: uid=john.doe,ou=People,dc=example,dc=com objectClass: top objectClass: javaObject objectClass: javaSerializedObject objectClass: extensibleObject uid: john.doe javaClassName: com.unboundid.example.User javaSerializedData:: rOOABXNyABpjb2OudW5ib3V uZGlkLmV4YW1wbGUuVXNlcgAAAAAAADA5AgAGTAAMZU1 haWxBZGRyZXNzdAASTGphdmEvbGFuZy9TdHJpbmc7TAA JZmlyc3ROYW1lcQBAAFMAAhmdWxsTmFtZXEAfgABTAAI bGFzdE5hbWVxAH4AAUwACHBhc3N3b3JkcQBAAFMAAZ1c 2VySURxAH4AAXhwdAAUSm9obi5Eb2VAZXhhbXBsZS5jb 210AARKb2hudAAISm9obiBEb2VOAANEb2VOAAhwYXNzd 29yZHQACEpvaG4uRG91
```


Java Object Persistence: Annotated Object

```
package com.unboundid.example;
import com.unboundid.ldap.sdk.persist.*;
@LDAPObject(structuralClass="myUser")
public class User {
  @LDAPField(attibute="uid", inRDN=true,
 required=true)
  private String userID;
  @LDAPField(attibute="givenName")
  private String firstName;
  @LDAPField(attibute="sn", required=true)
  private String lastName;
  @LDAPField(attibute="cn", required=true)
  private String fullName;
  @LDAPField(attibute="mail")
  private String eMailAddress;
  @LDAPField(attibute="userPassword")
  private String password;
  // Constructors, getters, setters, etc.
```


Java Object Persistence: Annotated Object

```
package com.unboundid.example;
 dn: uid=john.doe, ou=People, dc=example, dc=com
 objectClass: top
import com.unboundid.ldap.sdk.persist.*;
 objectClass: myUser
 uid: john.doe
@LDAPObject(structuralClass="myUser")
 givenName: John
public class User {
 sn: Doe
  @LDAPField(attibute="uid", inRDN=true
 cn: John Doe
 required=true)
 mail: john.doe@example.com
  private String userID;
 userPassword: password
  @LDAPField(attibute="givenName"
  private String firstName;
  @LDAPField(attibute="sn", required=true)
  private String lastName;
  @LDAPField(attibute="cn", required=true)
  private String fullName;
  @LDAPField(attibute="mail")
  private String eMailAddress;
  @LDAPField(attibute="userPassword")
  private String password;
  // Constructors, getters, setters, etc.
```


Getting the LDAP SDK

- UnboundID Website
 - http://www.unboundid.com/products/ldapsdk/
- SourceForge
 - http://sourceforge.net/projects/ldap-sdk/
 - svn checkout https://ldap-sdk.svn.sourceforge.net/svnroot/ldap-sdk/trunk ldap-sdk

Maven

- Available in the Central Repository
- groupId = "com.unboundid"
- artifactId = "unboundid-Idapsdk"
- version = "1.1.0"
- Also works seamlessly with the Ivy dependency manager


Getting Help with the LDAP SDK

Documentation

- Detailed javadoc documentation, including lots of examples
- Additional documents include an FAQ, a comparison with other APIs, and a getting started guide
- Online at http://www.unboundid.com/products/ldapsdk/docs/ and included as part of the LDAP SDK download

Mailing Lists

- Idap-sdk-announce, Idap-sdk-commits, Idap-sdk-discuss @lists.sourceforge.net
- http://sourceforge.net/mail/?group id=275998
- Discussion Forum
 - http://sourceforge.net/forum/?group_id=275998
- Paid support available from UnboundID


UnboundID

UnboundID LDAP SDK for Java: LDAP Development Made Simple

Any questions?