OpenIdap server and client Configration in rhel6 with tls

KISHOR RAMDAS AHIRE (RHCSS) Fri 01 Mar 2013 12:44:05 PM IST

LDAP server Lightweitht Directory Access Protocol Port No:- 389

LDAP is an internet protocol that email and other programs use to look up information from a server LDAP is mostly used by medium-to-large organization.

- Centralized User login
- Network User Login

SSSD = single sign-on Services Deamon

lets see the openIdap server setup configuration on rhel 6:-

In my setup:-

- server name is:- server.example.com
- 2. address is :- 192.168.0.20/24
- domain name is:- example.com
- 4. openldap-server version is:- openldap-servers-2.4.23-20
- 5. my server os is:- RedHat Enterprise Linux

Step 1: first we need to install the required packages:

yum install openldap-servers openldap-clients -y

Step2: As the configuration for LDAP is stored inside the LDAP server itself the configuration is in this /etc/openldap/slapd.d/ directory.

(First of all we need set the password for administrator(we called it Manager)by using this command.)

slappasswd

password: 12345678

retype-password: 12345678

(you'll get something like this "{SSHA}r2or9f2vYlvieCu0LP6wTnSdYfrddsuV" as a result. This is the string we will have to add into config file. So we need to copy it.)

Now time to open configuration file..

vim /etc/openldap/slapd.d/cn\=config/olcDatabase\=\{2\}bdb.ldif

(here we need to change domain name)

substitute "my-domain.com" with "example.com" replace.

We can use this command to change this

:%s/dc=my-domain,dc=com/dc=example,dc=com/g

(We now set the administrator(Manager) password..) and if you want make that encrypt then we need to add those line's over there

add these 3 lines at the end of the file "bdb.ldif" file:

olcRootPW: {SSHA}r2or9f2vYlvieCu0LP6wTnSdYfrddsuV olcTLSCertificateFile: /etc/pki/tls/certs/example.pem olcTLSCertificateKeyFile: /etc/pki/tls/certs/examplekey.pem

Step 4: Now we have to specify the monitoring privileges if you want to monitoring then we need to specify those lines in this file..

```
# vim /etc/openldap/slapd.d/cn\=config/olcDatabase\=\{1\}monitor.ldif
again, we have to replace the default domain name with our domain name
now can replace the default domain name manualy.
:%s/cn=manager,dc=my-domain,dc=com/cn=Manager,dc=example,dc=com/g
Step 5: Now its time for the Database Cache
# updatedb
otherewise automatic calculation of cache we need to copy that file in this location
# cp /usr/share/openldap-servers/DB_CONFIG.example /var/lib/ldap/DB_CONFIG
now set the permission for ldap user also.
# chown -Rf ldap:ldap /var/lib/ldap/
Step 6: Now we will need to set up a certificate for TLS. First we need to edit /etc/sysconfig/ldap and
change SLAPD LDAPS= options in this manner
# vim /etc/sysconfig/ldap
SLAPD_LDAPS=yes ---- (default is no)
Now we need to create certificate.
There is lots of options for gen rate the certificate we can use any method.
I am going with this command.
# openssl req -new -x509 -nodes -out /etc/pki/tls/certs/example.pem -keyout /etc/pki/tls/certs/
examplekey.pem -days 365
fill the required information of command
This will create the two required keys in the /etc/pki/tls/certs/ directory. We need to make them
readable for the ldap user.
# chown -Rf root:ldap /etc/pki/tls/certs/example.pem
# chown -Rf root:ldap /etc/pki/tls/certs/examplekey.pem
check the read permission for ldap user......
# cp -iv /etc/pki/tls/certs/example.pem /var/ftp/pub/ca.crt
Step 7: Time to test our configuration
Now time to check the ldap configuration
# slaptest -u
"config file testing succeeded" answer should we come..
Step 8: Start the ldap server
# service slapd start
# chkconfig slap on
# yum install migrationtools -y
# cd /usr/share/migrationtools
# ls
# vim migrate common.ph
on the line number 61. change "ou=Groups"
```

```
on the line number 71. change your domain name
"example.com";
on the line number 74. change your base name
"dc=example,dc=com";
on the line number 90. change schema value
$EXTENDED_SCHEMA=1;
:wq
# ./migrate_base.pl > /root/base.ldif
# mkdir /rhome
# useradd -u 5000 -d /rhome/ldapuser1 ldapuser1
# useradd -u 5001 -d /rhome/ldapuser2 ldapuser2
# passwd ldapuser1
# passwd ldapuser2
 [password is redhat]
Step 9: Configure the base domain
# vim /etc/exports
/rhome
 *(rw)
:wq
# service nfs restart
# chkconfig nfs on
# getent passwd | tail -n 2 > /root/users
# getent shadow | tail -n 2 > /root/passwds
# getent group | tail -n 2 > /root/groups
# vim migrate_passwd.pl
inside this file search /etc/shadow and change it to /root/passwds and then save & exit
line no. 188
:wq
#./migrate passwd.pl /root/users > /root/users.ldif
#./migrate passwd.pl /root/groups > /root/groups.ldif
now we import our base information to the ldap directory:
# ldapadd -x -W -D "cn=Manager,dc=example,dc=com" -f /root/base.ldif
redhat
Step 10: add the users in ldap
(now time to add the users into ldap database. Do that only we need to create a .ldif file and we can add
it into ldap.)
# ldapadd -x -W -D "cn=Manager,dc=example,dc=com" -f /root/users.ldif
redhat
# ldapadd -x -W -D "cn=Manager,dc=example,dc=com" -f /root/groups.ldif
Now test this user's List.
# ldapsearch -x -b "dc=example,dc=com"
```

it should be receive success result. there is only few steps for connect the client with ldap server. First pf all we need to install the required package's on client side. Step first:-# yum install openldap-clients -y Step Two: simple run the authentication command. # authconfig-gtk or authconfig-tui or system-config-authentication put the url of certificate. which is already shared from your ftp server... Now should be able to find the users in the ldap database.. # ldapsearch -x -ZZ [to check] Auto Mounting... # vim /etc/auto.master # vim /etc/auto.misc

DONE