LDAP based repositories for Metadata and Ontologies

NetLab & Friends Conference Lund, 10. April 2002

Peter Gietz

Peter.gietz@DAASI.de

Agenda

- > An Introduction to LDAP
- LDAP, Common Indexing Protocol and Metadata
- LDAP, Common Information Model and Ontologies

Directory in German Research environment

- Since 1994 DFN research projects at University of Tübingen:
 - AMBIX an Email directory
 - DFN Directory Services (DDS)
 - Directory competence center
- Since January 2001: DAASI International GmbH
 - Directory Applications for Advanced Security and Information Management
 - Design, implementation and management of directory services
 - Main Customers: Research Institutions DA ASI in Europe (NRNs, Universities, etc.)

An Introduction to LDAP

Features of a Directory service

- ► It is a database
 - for storing and retrieving information
- > It is a specialized database
 - designed for fast reading, writing is slower
 - static view on the data
 - simple updates without transactions
- It has a network protocol for access
- > A Directory Service may include
 - distribution in the net (scalable!)
 - replication of the data (reliable)

What kind of data can you store?

- Text data
 - names, addresses, descriptions, numbers, etc.
- Pointers
 - URIs, pointers to other data, etc.
- > Public key certificates
- Graphics
 - photos, diagrams, etc.
- > Other binary data
- > Anything else you can think of

Directory Information Tree

- Data are stored in entries
- > Entries are ordered as tree nodes
- In the Directory Information Tree (DIT)
 - Every node has 0 to n children nodes
 - Every node except root has 1 parent node

Directory Information Tree (DIT)

DN Distinguished Name

- An entry has a distinguished name
 - in its hierarchy level: Relative Distinguished Name (RDN)
 - all RDNs from root onwords build the Distinguished Name (DN)
- No two entries in one hierarchy level can have the same RDN
- ➤ Thus no two entries in the whole Directory can have the same DN

Directory Information Tree (DIT)

DN: c=NL,o=University,cn=Mister X

OIDs

- An Entry is an information object
- The mechanisms for representing the data are objects as well, identified by an OID (Object Identifier)
 - E.g.: 1.234.567.8.123
- > OIDs are again represented in an hierarchical tree
- > OIDs are world wide unique

X.500 Information Model

- > An Entry contains a number of Attributes
- > An Attribute consists of:
 - Attribute Type
 - Attribute Value
- An Attribute Type has an associated Attribute Syntax
- > The Attribute Value has to conform to that syntax
- To compare Attributes there are Matching Rules
 DALASI

Special Attributes

- One or more Attribute Types form the RDN
 - The Naming Attributes or
 - The Distinguished Attributes
- An Entry must have one or more Objectclass Attributes which:
 - Characterizes the Entry, e.g. Person
 - Defines a set of usable Attributes the entry may contain and must contain
- Objectclasses can inherit Attributes from other Objectclasses
- > A set of Objectclasses, Attributes and Syntaxes for a special purpose are called schema

Special Attributes contd.

- aliasObjectName Attribute
 - Alias Entries have a DN and point to another DN via aliasObjectName Attribute
- seeAlso Attribute
 - Entry contains data and a seeAlso pointer to another DN with related data

Directory Information Base

Distribution of the data among DSAs

Client Server System

- Originally (v1,v2) LDAP was just a client access protocol for X.500
- ➤ LDAP v3 is a whole client server system
 - LDAP does not provide a chaining mechanism
 - Instead server can send referrals to clients
 - Referral is part of LDAPresult structure to indicate that the server does not have the requested data but the servers referred to might have it
- Implementations have server replication
 mechanisms

Security Mechanisms

- Several Authentication mechanisms
 - Bind with password
 - SASL mechanisms
- Session encryption
 - TLS
- > Access control mechanism
 - On subtree, entry and attribute level
 - Different identifications
 - AuthenticationID, IP address, ...
 - Not yet standardized

LDAP Functional Model

- Authentication and control operations:
 - bind
 - unbind
 - abandon
- Interrogation operations:
 - search
 - compare
- Update operations:
 - add
 - delete
 - modify
 - modifyDN

Search Filter Operators

Equality

- e.g.: (cn=Mister X) only entries with common name equals "Mister X"
- Negation operator
 - e.g. (!(cn=Mister X)) all entries but the one with cn equals "Mister X"
- Substring
 - e.g. (cn=Mister*) all entries with cn beginning with "Mister"

DAASI

- Approximate
 - e.g.: (cn~=Mister) all entries with cn sounding similar to "Mister"

Search Filter Operators (contd.)

- Greater than or equal to and less than or equal to
 - e.g. (sn<=Smith) all entries where sn equals "Smith" or is lexicographically above "Smith" (from sn=Adam to sn=smirnow)
 - e.g. (age>21) is not possible, use (!(age<=21)) instead
- Presence
 - e.g. (telephoneNumber=*) all entries that contain a telephone number
 - e.g. (objectclass=*) all entries, since every entry contains at least one objectclass

Search Filter Extensions

- LDAPv3 defines an extensible matching filter
 - syntax: attr [":dn"] [":" matchingrule] ":=" value
 - attr is an attribute name
 - ":dn" says that also the attribute in the dn should be searched as well
 - matching rule given by an OID or associated descriptive name
 - examples:
 - (cn:1.2.3.4.5.6:=Mister X) use matching rule 1.2.3.4.5.6 for comparision
 - (o:dn:=company) search for o=company in attributes and also in DN

Search filter combinations

- Filters can be combined
 - AND operator: &
 - e.g. (& (cn=Mister X) (mail=*dot.com)) only entries that have both cn=Mister X and a mail address ending with dot.com
 - OR operator: |
 - e.g.: (| (cn=Mister X) (sn=Xerxes)) all entries that have cn=Mister X or sn=Xerxes

LDAP URL (RFC 2255)

- Format:
 - ldap://<host>:<portnumber>/<basedn>?
 <attrlist>?<scope>?<filter>?<extensions>
- Example:
 - ldap://myhost.org:9999/c=SE,o=University? cn,telephonenumber?subtree?(cn=Mister X)
- > LDAP URLs are used as referral

LDAP Data Interchange Format LDIF

- **RFC 2849:**
 - The LDAP Data Interchange Format (LDIF) Technical Specification, G. Good, June 2000
- Format for exchanging data
- > Example:

```
dn: cn=Mister X, o=University, c=CE
objectclass=top
objectclass=person
objectclass=organizationalPerson
cn=Mister X
cn=Xavier Xerxes
mail=X@dot.com
mail=Mister.X@dot.com
telephoneNumber=1234567
```

dn: cn=next entry, ...

Who talks LDAP?

- Big number of LDAP implementations
 - OpenLDAP (open source)
 - Implementations e.g. by Sun, IBM, Syntegra, ...
- All other directory implementations have an LDAP interface:
 - all X.500(93) implementations
 - Novell Directory Service (NDS)
 - Microsoft Active Directory (AD)
- Many client applications have an LDAP interface:
 - Mail agents
 - Browser
 - PGP clients

1997: LDAP v3 Proposed Standard

- RFC 2251:
 - Lightweight Directory Access Protocol (v3), M. Wahl, T. Howes, S. Kille. December 1997
- > RFC 2252:
 - Lightweight Directory Access Protocol (v3) Attribute Syntax Definitions, M. Wahl, A. Coulbeck, T. Howes, S. Kille. December 1997
- > RFC 2253:
 - Lightweight Directory Access Protocol (v3) UTF-8 String Representation of Distinguished Names, M. Wahl, S. Kille, T. Howes. December 1997

1997 LDAPv3 contd.

- > RFC 2254:
 - The String Representation of LDAP Search Filters, T. Howes. December 1997
- > RFC 2255:
 - The LDAP URL Format, T. Howes, M. Smith. December 1997
- > RFC 2256:
 - A Summary of the X.500(96) User Schema for use with LDAPv3, M. Wahl. December 1997

Directory Applications for Advanced Security and Information Management

IETF WG LDAPbis

- Revision of all LDAP core RFCs
- With references to mandatory security mechanism of RFC 2829 and 2830 possible to go for Draft Standard
- > No changes in the data definitions
- Some clarifications in wording
- > Some SHOULDS to MUST etc.
- > Some additional documents, e.g.:
 - IANA considerations
 - UTF-8 matching

LDAP, Common Indexing Protocol and Metadata

Common Indexing Protocol CIP

- ► RFC 2651 2655
- Index definitions for any directory technology
- Based on Whois++ Index mesh
 - Server server communication
 - Multiple topologies possible
- > MIME wrapper
- > Transport protocol

CIP contd.

- Different index object formats
 - SOIF (Summary Object Interchange Format)
 - TIO (Tagged Index Object)
 - Tag identifies common attributes of an entry
- Dataset Identifier (DSI)
 - Identifies server
- Base URI for generating referrals
 - Identifies server and baseDN

The LDAP Indexing System **LDAP LDAP** Crawler Server **LDAP** HTTP referral **LDAP TIO Server Indexserver** Referral as Idif file

TIO

TIO

LDAP

Client

LDAP

GET <url>

accept text/ldif

virtual db backend

What can the index system be used for?

- White Pages Service
- Metadata indexing service
- Certificate indexing service
 - > Based on Internet Draft on X.509certificate object class (draft-klasenx509certificate-schema-00.txt)
- Web Services repository (with or without a UDDI frontend)

DSML

- Directory Service Markup Language v1
- Means for representing directory information as an XML document
- Directory enhancement for XML based applications
- > Can be used to convert XML data to directory data
- > A DSML document can describe directory entries, directory schema or both
- DSML v2 will define LDAP operational model

DSML Example

```
<dsml:dsml xmlns:dsml="http://www.dsml.org/DSML">
  <dsml:directory-schema>
 <dsml:class id="person" superior="#top"</pre>
 type="structural">
 <dsml:name>person</dsml:name>
 <dsml:description>objectclass for Person
 </dsml:description>
 <dsml:object-identifier>2.5.6.6
 </dsml:object-identifier>
 <dsml:attribute ref="#cn" required="true">
 <dsml:attribute ref="#description"</pre>
 required="false"/>
 </dsml:class>
```

<dsml:directory-schema>

DSML Example contd.

```
<dsml:directory-entries>
 <dsml:entry dn="cn=Damy Mahl, o=Brunel</pre>
 University,c=GB">
 <dsml:objectclass>
 <dsml:oc-value>top</dsml:oc-value>
 <dsml:oc-value>person</dsml:oc-value>
 </dsml:objectclass>
 <dsml:attr name="cn">
 <dsml:value>Damy Mahl</dsml:value>
 </dsml:attr>
 <dsml:attr name="mail">
 <dsml:value>damy@brunel.gb</dsml:value>
 </dsml:attr>
 </dsml:entry>
 DAASI
</dsml:directory-entries>
```


</dsml:dsml>

Distributed Metadata

- Requirements:
 - Data maintained de-central
 - Variety of metadata formats
 - DC, MARC, SOIF, GILS
 - Variety of representation of metadata formats
 - RDF, RDM, LDIF, HTML-header
 - Publishing of schemas via metadata registries
 - Conversion of XML based schemas to LDAP (DSML)
 - LDAP schemas for the metadata formats
 - CIP and TIO

Isaac Network

- Part of the Internet Scout Project
- Current status unknown
- Distributed architecture for resource discovery using metadata
- > Metadata standard DC as common base
- > Metadata repository based on LDAP servers
- ➤ Indexing service based on CIP with TIO
- Search interface web based (HTTP/HTML)

LDAP, Common Information Model and Ontologies

Current WWW

- Mere publishing medium
- > Huge amount of information
- Designed for human access only
- > Lack of structure and organization
- > Insufficiant access methods
- > Ambiguous:
 - bank (finance institute) the same as
 - Bank (river bank)

Visions for the future

- Web Services
- Accessed by humans and programs
- Quality content
- Better structured
- Knowlegde enhanced
- Disambigued:
 - Bank (finance institute) is not the same as
 - Bank (river bank)

Buzwords for the new visions

- > "Semantic Web" (Tim Berners-Lee)
- > Grid
 - Computational Grid (Foster/Kesselman)
 - Computing power out of the wall
 - Information Grid
 - Information about resources, data and the rest
 - Knowledge Grid
 - Knowledge is relations between concepts and information

How to achieve knowledge

- Metadata
 - Data about information
- Ontologies
 - Concepts and relations between them
 - Computer knows more than inputed

Input: Parents have children

Input: Mother = female parent

Output: Mothers have children

Ontology Description

E.g.: DAML+OIL (predecessor of WebOnt):

```
<daml:Class rdf:ID="xxx" rdf:about="#xxx" >
 <rdfs:label>xxx</rdfs:label>
 <rdfs:comment>xxx</rdfs:comment>
 <rdfs:subClassOf rdf:resource="#xxx"/>
 <daml:disjointWith rdf:resource="#yyy"/>
 <daml:Restriction>
 <daml:onProperty rdf:resource="#xxx"/>
 <daml:toClass rdf:resource="#xxx"/>
 </daml:Restriction>
</daml:Class>
```


Ontology Description 2

```
<daml:UniqueProperty rdf:ID="xxx">
 <rdfs:domain rdf:resource="#xxx"/>
 <rdfs:subPropertyOf rdf:resource="#xxx"/>
 <rdfs:range rdf:resource="#xxx"/>
 <daml:inverseOf rdf:resource="#hasParent"/>
</daml:UniqueProperty>
```


Ontologie Storage Proposal

- Combined repository for metadata and ontologies based on LDAP technology and thus accessible with the same protocol
- Large scalability by setting up an Indexing system based on Common Indexing Protocol (CIP)
- Ontologie data model based on CIM which provides a model for associations that can be used for mapping the relations between objects
 DALAS

Directory Applications for

What could you store?

- Multiple ontologies with links between different ontologies
- General ontologies (e.g. WordNet)
- Special ontologies (e.g. on special subjects)

Common Information Model

- Object oriented meta model for structuring information technology independantly
- Capable of describing the whole computer world
- Basically an Ontology
- > Three layers
 - Core: the basic lego bricks
 - Common: standardized descriptions
 - Extesion: vendor's extras

- objects
- ____ inheritance
- -- aggregation
- association

CIM mapped to LDAP 1

objectClass (1.3.6.1.4.1.412.100.2.1.3.60 NAME 'dlm1MemberOfCollection , DESC 'MemberOfCollection is an aggregation used to establish membership of ManagedElements in a Collection ., SUP top ABSTRACT)

CIM mapped to LDAP 2

- attributetype (1.3.6.1.4.1.412.100.2.2.186 NAME 'dlmMemberOfCollectionCollectionRef, DESC 'The Collection that aggregates members. Values of this attribute point to entries of class dlmCollection., SYNTAX 1.3.6.1.4.1.1466.115.121.1.12 EQUALITY distinguishedNameMatch)
- attributetype (1.3.6.1.4.1.412.100.2.2.187 NAME 'dlmMemberOfCollectionMemberRef, DESC 'The aggregated member of the collection. Values of this attribute point to entries of class dlmManagedElement., SYNTAX 1.3.6.1.4.1.1466.115.121.1.12

EQUALITY distinguishedNameMatch)

CIM mapped to LDAP 3

objectClass (1.3.6.1.4.1.412.100.2.1.3.61 NAME 'dlm1MemberOfCollectionAuxClass , DESC 'MemberOfCollection is an aggregation used toestablish membership of ManagedElements in a Collection ., SUP dlm1MemberOfCollection AUXILIARY MAY (dlmMemberOfCollectionCollectionRef \$ dlmMemberOfCollectionMemberRef))

CIM, LDAP and Ontologies

- Any kind of relations can be defined with CIM and mapped to LDAP
- **LDAP** provides:
 - Object Class inheritance
 - Attribute inheritance
- Associations and aggregations can be mapped by object classes

Questions?

- DFN Directory Services
 - peter.gietz@directory.dfn.de
 - www.directory.dfn.de
- ► DAASI International GmbH
 - Info@daasi.de
 - www.daasi.de

