

OpenLDAP

Developer Conference 2011

PRESENTED BY:

Jan Včelák

Red Hat

- what is LDAP
- database structure
- difference from other Dbs
- server architecture
- data distribution
- configuration

- Lightweight Directory Access Protocol
 - X.500 (DAP, DSP, DISP, DOP)
- address book
- user management
- authentication (password, SSH key, ...)
- central configuration (DNS, DHCP, autofs, ...)
- authentication backend (Kerberos, Radius, ...)
-

Directory Information Tree

- DN (Distinguish Name)
- RDN (Relative Distinguish Name)

**cn=John Doe,ou=Sales,
l=New York,dc=example,dc=com**

LDIF

```
dn: uid=jdoe,dc=example,dc=com
objectClass: top
objectClass: person
objectClass: inetOrgPerson
cn: John Doe
sn: Doe
uid: fbar
givenName: John
userPassword: secret
departmentNumber: 2220
mobile: +1 213 151-5816
mail: fbar@example.com
usercertificate;binary:: MIIBvjCCASegAwIBAgIBAjANBgkqhki
G9w0BAQQFADAnMQ8wDQYDVQQDEwZjb25maWcxFDASBgNVBAMTC01NUi
BDQSBDZXJ0MB4XDTAxMDQwNTE1NTEwNloXDTEwMDcw...
```


schema – classes

```
objectclass ( 2.16.840.1.113730.3.2.2
  NAME 'inetOrgPerson'
  DESC 'RFC2798: Internet Organizational Person'
  SUP organizationalPerson
  STRUCTURAL
  MAY ( audio $ businessCategory $ carLicense $
 departmentNumber $ displayName $
 employeeNumber $ employeeType $ givenName $
 homePhone $ homePostalAddress $ initials $
 jpegPhoto $ labeledURI $ mail $ manager $
 mobile $ o $ pager $ photo $ roomNumber $
 secretary $ uid $ userCertificate $
 x500uniqueIdentifier $ preferredLanguage $
 userSMIMECertificate $ userPKCS12 )
)
```


schema – attributes


```
attributetype ( 2.16.840.1.113730.3.1.39
  NAME 'preferredLanguage'
  DESC 'RFC2798: preferred written or spoken
 language for a person'
  EQUALITY caseIgnoreMatch
  SUBSTR caseIgnoreSubstringsMatch
  SYNTAX 1.3.6.1.4.1.1466.115.121.1.15
  SINGLE-VALUE )
```


difference from other DBs

- data organization
- data operations
- referential integrity
- transactions
- distribution by design
- schema

OpenLDAP server architecture

request

overlays

LDAP operations

backends

storage

available modules

accesslog

auditlog

back_sql

chain

collect

constraint

dds

deref

dyngroup

dynlist

memberof

pbind

pcache

ppolicy

refint

retcode

rwm

seqmod

smbk5pwd

sssvlv

syncprov

translucent

unique

valsort

data distribution - referrals

data distribution - replication

ldap.brno.example.com

ldap-backup.brno.example.com

configuration

- cn=config
 - since 2.3
 - LDIF backend - /etc/openldap/slapd.d
 - on-the-fly modification
 - man slapd-config
- ~~/etc/openldap/slapd.conf~~
 - works – but please, do not use
 - man slapd.conf

Questions?

CONTACT:
jvcelak@redhat.com