

Introducción (I)

- Lightweight Directory Access Protocol (LDAP):
 - Esta basado en X.500.
 - Permite acceder a información guardada de forma centralizada en una red.

Introducción (II)

- La estructura de almacenamiento de LDAP es el servicio de directorio:
 - El termino directorio no se refiere a un directorio como la estructura de un sistema de ficheros.
 - Servicio de directorio es una base de datos especial, desarrollada para:
 - Frecuentes consultas.
 - Muy pocas actualizaciones.
 - No posee control de transacciones ni posibilidad de vuelta atrás (rollback).

Introducción (III)

- Los servicios de directorios:
 - Pueden ser replicados fácilmente entre distintos ordenadores, incrementado:
 - Disponibilidad.
 - Fiabilidad.
 - Se permiten inconsistencias temporales entre las réplicas.
- Las ventajas de LDAP son:
 - Centralización de la información.
 - Sencillez de administración.
 - Posibilidad de utilizar protocolos seguros.

Estructura de la información (I)

- La información se representa:
 - Mediante un modelo abstracto.
 - Cada elemento debe tener un Distinguished Name (dn).
 - Cada dn debe ser único dentro de la estructura.
- Toda la información de cada elemento se asocia al elemento.

Estructura de la información (II)

Estructura de la información (III)

- La información suele estructurarse mediante Domain Component.
- Esta basado en la estructura de los datos de los DNS:
 - Para la Universidad de Valencia, dc=uv, dc=es.
- Pueden añadirse niveles intermedios si la estructura de DC es muy grande:
 - ou=Instituto de Robótica, dc=uv, dc=es.
 - dc=irobot, dc=uv, dc=es.

Ficheros de extensión LDIF (I)

- Son archivos de texto UTF-8 que permiten insertar y extraer información de LDAP.
- Su estructura es:

```
dn: <distinguished name>
```

```
{<attrdesc>: <attrvalue> | <attrdesc>:: <base64-  
  encode-value> |<attrdesc>:< <URL>}
```

...

- El final de un elemento y el comienzo de otro se indica con una línea en blanco.
- Las líneas que comienzan por # son comentarios.

Ficheros de extensión LDIF (II)

```
# Comienzo registro 1
dn: <nombre distintivo del registro 1>
<tipo de atributo>: <valor del atributo>
...
# Fin registro 1 (le sigue línea en blanco que indica su fin)

# Comienzo registro 2
dn: <nombre distintivo del registro 2>
<tipo de atributo>: <valor del atributo>
...
# Fin registro 2 (le sigue línea en blanco que indica su fin)

# Registro 3
dn: <nombre distintivo del registro 2>
<tipo de atributo>: <valor del atributo>
...
# Fin registro 3 (le sigue línea en blanco o bien, por ser el
# último registro, el final de fichero).
```

Ficheros de extensión LDIF (III)

- Los archivos LDIF permiten además especificar modificaciones en las entradas de LDAP.

- Su sintaxis es:

```
dn: <nombre distintivo>
```

```
changetype: <{add|modify|delete|modrdn}>
```

```
...
```

- Donde según el valor de changetype la sintaxis es distinta.
- Más información en los apuntes.

Ficheros de extensión SCHEMA (I)

- La información de los elementos (registros) que se desee introducir en LDAP debe estar definida en unos archivos llamados esquemas (extensión SCHEMA).
- Los esquemas contienen información relativa a:
 - Atributos.
 - Clases de objetos.
- Los esquemas por defecto se encuentran en */etc/openldap/schemas* o sus subdirectorios.

Ficheros de extensión SCHEMA (II)

- Los atributos son los elementos que forman parte de un registro (nombre, apellidos, correo, etc.).
- Las clases de objeto definen el tipo de registro que se desea construir, indicando los atributos existentes y su tipo:
 - MUST: Atributo obligatorio del registro.
 - MAY: Atributo opcional del registro.
- Un registro puede tener atributos de una o varias clases de objeto.

Ficheros de extensión SCHEMA (III)

- Ejemplo de usuarios de ordenador.
- Esquema: nis.schema.
- Clase de objeto: posixAccount.


```
object class ( 1.3.6.1.1.1.2.0 NAME 'posixAccount'  
DESC 'Abstraction of an account with POSIX attributes'  
SUP top AUXILIARY  
MUST ( cn $ uid $ uidNumber $ gidNumber $ homeDirectory )  
MAY ( userPassword $ loginShell $ gecos $ description ) )
```

- Para estos atributos en un fichero LDIF:

```
objectclass: account  
objectclass: posixAccount
```

Configuración del servidor (I)

- El servidor de LDAP es el programa `/usr/sbin/slapd`.
- La configuración antigua se realizaba en el fichero `/etc/openldap/slapd.conf`.
- En la actualidad se realiza utilizando una estructura de backend similar a cualquier otro registro de LDAP.

Configuración del servidor (II)

- La configuración general del servidor se realiza en el fichero *cn=config.ldif*.
- La configuración de los backends existentes en el servidor se realiza en los ficheros existentes dentro del directorio *cn=config*.
- Los nombres de los backend existentes se forman como:
`olcDatabase={número}<tipo de backend>.ldif`
- Los tipos de backend son:
 - *frontend*.
 - Uno de los de la tabla siguiente.

Configuración del servidor (III)

<u>Tipo</u>	<u>Descripción</u>
<i>bdb</i>	Backend transaccional de tipo de base de datos Berkeley.
<i>config</i>	Backend de configuración de slapd.
<i>dnssrv</i>	Backend DNS SRV (especificación de datos a los DNS de los ordenadores y número de puertos de servicios).
<i>hdb</i>	Variante jerárquica de un backend BDB.
<i>ldap</i>	Backend de proxy LDAP.
<i>ldif</i>	Backend LDIF (formato de intercambio de datos de LDAP).
<i>meta</i>	Backend de meta directorio.
<i>monitor</i>	Backend de monitorización.
<i>passwd</i>	Proporciona acceso en modo de solo lectura al fichero de password.
<i>perl</i>	Backend de perl programable.
<i>shell</i>	Backend de shell (programa externo).
<i>sql</i>	Backend programable de SQL.

Configuración del servidor (IV)

- Los backend existentes por defecto son:

```
olcDatabase={0}config.ldif
```

```
olcDatabase={-1}frontend.ldif
```

```
olcDatabase={1}monitor.ldif
```

```
olcDatabase={2}hdb.ldif
```

- Que son creados en la instalación desde el fichero:

```
/usr/share/openldap-servers/slapd.ldif
```

- Con el comando:

```
/usr/libexec/openldap/convert-config.sh -f  
/usr/share/openldap-servers/slapd.ldif
```

Configuración del servidor (V)

- Debemos modificar la configuración de slapd.ldif:

```
...  
#  
# TLS settings  
#  
olcTLSCipherSuite: HIGH:MEDIUM:+SSLv2  
olcTLSCACertificateFile: /etc/openldap/certs/cacert.pem  
olcTLSCertificateFile: /etc/openldap/certs/slapdcert.pem  
olcTLSCertificateKeyFile: /etc/openldap/certs/slapdkey.pem  
...
```

Configuración del servidor (VI)

```
#  
# Schema settings  
#  
dn: cn=schema,cn=config  
objectClass: olcSchemaConfig  
cn: schema  
include file:///etc/openldap/schema/core.ldif  
include file:///etc/openldap/schema/cosine.ldif  
include file:///etc/openldap/schema/nis.ldif  
...
```

Configuración del servidor (VII)

```
#  
# Backend database definitions  
#  
...  
olcSuffix: dc=irobot,dc=uv,dc=es  
olcRootDN: cn=administrador,dc=irobot,dc=uv,dc=es  
olcRootPW: {SSHA}k97qF7R6BGpHzDgZHt6PX3XoeIAjV5Un  
...
```

- La contraseña se crea con:

```
slappasswd -h {modo}
```

Configuración del servidor (VIII)

- El atributo:

`olcDbDirectory`

- Indica el directorio donde se almacena el backend. El directorio debe existir, ser del usuario ldap y tener permisos 0700.
- LDAP sobre Linux funciona por defecto mediante SASL, para no usarlo todo comando debe tener la opción -x.

Inserción de datos (I)

- El primer elemento que se inserta es el que define el elemento raíz:

```
dn: dc=irobot,dc=uv,dc=es
objectclass: dcObject
objectclass: organization
dc: irobot
o: IRTIC
```

- Que indica la organización de la que almacena datos el backend.
- Los datos se insertan con el comando:

```
ldapadd -x -H ldap://localhost.localdomain -D
"cn=administrador,dc=irobot,dc=uv,dc=es" -W -f
<fichero>
```

Inserción de datos (II)

- La inserción de otros elementos se realiza de forma similar:

```
dn: uid=ebonet,dc=irobot,dc=uv,dc=es
objectclass: account
objectclass: posixAccount
uid: ebonet
cn: Enrique V. Bonet Esteban
uidNumber: 1000
gidNumber: 100
homeDirectory: /home/ebonet
loginShell: /bin/bash
```

```
dn: uid=mamloba,dc=irobot,dc=uv,dc=es
objectclass: account
objectclass: posixAccount
uid: mamloba
cn: M. Amparo Lopez Ballesteros
uidNumber: 1001
gidNumber: 100
homeDirectory: /home/mamloba
loginShell: /bin/bash
```

Inserción de datos (III)

- La inserción de contraseñas se realiza como:

```
ldappasswd -S -x -H ldap://localhost.localdomain -D  
"cn=administrador,dc=irobot,dc=uv,dc=es" -W  
"uid=ebonet,dc=irobot,dc=uv,dc=es"
```

- Introduciendo la contraseña por teclado.

Configuración del cliente (I)

- Se realiza en el fichero */etc/openldap/ldap.conf*.
- Existen tres líneas básicas en la configuración:

- Definición del servidor/es.

URI ldap://<nombre|dirección IP>[:puerto]

- Definición del sufijo por defecto en las consultas.

BASE <base>

- Definición de la acción a realizar al comprobar un certificado del servidor.

TLS_REQCERT <valor>

Configuración del cliente (II)

- Los posibles valores del campo <valor> son:
 - *never*: No se solicita un certificado digital.
 - *allow*: Se solicita un certificado digital:
 - Se continúa la ejecución si no se proporciona
 - Se continúa la ejecución si no puede verificarse.
 - *try*: Se solicita un certificado digital:
 - Se continúa la ejecución si no se proporciona.
 - Se termina la ejecución si no puede verificarse.
 - *demand/hard*: Se solicita un certificado digital:
 - Se termina la ejecución si no se proporciona.
 - Se termina la ejecución si no puede verificarse.

Configuración del cliente (III)

- Si se utilizan certificados, la línea:
 - *TLS_CACERT*: Indica la clave pública de la autoridad de certificación reconocida por el cliente de LDAP.

- Si la configuración es correcta, la consulta:

```
ldapsearch -x -Z
```

Debe funcionar y devolver todo el contenido del backend.

Control de acceso a la información

- Debemos poder controlar el acceso a la información cuando esta es sensible (usuario, contraseña, etc.).
- Para ello se utilizan Access Control List:
 - Se especifican en el fichero:

```
/etc/openldap/slapd.d/cn=config/olcDatabase={1}hdb.ldif
```

- Su sintaxis es:

```
olcAccess: to <a que> [by <por quién> <permisos de acceso> [ <control>] ]+
```

- Condiciones de *<permisos de acceso>* a entradas y/ó atributos *<a que>* *<por quién>*.

El campo <a que> (I)

- Indica a que entradas se aplican las condiciones.
- Sus valores posibles son:
 - *
 - dn[.<alcance>]=<DN>
 - filter=<filtro_ldap>
 - attrs=<lista_atributos>[val[.<estilo>]=<valor>]

El campo <a que> (II)

- *: Todas las entradas.
- $dn[.<alcance>]=<DN>$, según:
 - Nombre distintivo.
 - Valor de <alcance>.

<u>Valor</u>	<u>Descripción</u>
<i>base</i>	Es el valor por defecto, e indica los elementos cuyo dn coinciden con el especificado.
<i>one</i>	Indica elementos cuyo padre es el dn especificado.
<i>subtree</i>	Indica todos los elementos que se encuentran en el subárbol que empieza en el dn especificado, incluyendo el propio dn.
<i>children</i>	Igual que <i>subtree</i> pero sin incluir el propio dn.

El campo <a que> (III)

- *filter*=<filtro_ldap>: Según un filtro LDAP del formato RFC 2254.

`filter=(objectClass=account)`

- *attrs*=<lista_atributos>[*val.*<estilo>]=<valor>]:
 - Según la lista de atributos especificada.
 - Según el valor particular de un atributo si se utiliza completo.
 - Solo un valor de atributo puede indicarse.
 - Si <estilo>=*exact* el atributo debe ser igual al <valor>.
 - Si <estilo>=*regex*, <valor> es una expresión regular.

El campo <por quién> (I)

- Especifica a que usuarios se aplica el control de acceso.
- Las principales formas de especificación son:
 - *
 - anonymous
 - users
 - self
 - dn[.<estilo>]=<valor>
 - dn.<alcance>=<DN>
- Pueden existir varios campos <quién> dentro de una misma ACL.

El campo <por quién> (II)

- *: Todos los usuarios.
- *anonymous*: Usuarios no autenticados.
- *users*: Usuarios autenticados.
- *self*: La propia entrada (el propio usuario).
- *dn[.<estilo>]=<valor>*: El nombre distintivo
 - Si *<estilo>=exact* debe ser igual al *<valor>*.
 - Si *<estilo>=regex*, *<valor>* es una expresión regular.
- *dn.<alcance>=<DN>*: Idéntico a la opción similar del campo *<que>*.

El campo <permisos de acceso> (I)

- Puede tomar valores:
 - self
 - <nivel>
 - <privilegios>
- Donde self indica la propia entrada.
- <nivel> toma uno de los valores:
 - none
 - auth
 - compare
 - search
 - read
 - write

El campo <permisos de acceso> (II)

- <privilegios> tiene la sintaxis:
<privilegios> = {=|+|-}{w|r|s|c|x|0}+
 - = Comienza la asignación de privilegios.
 - + Añade privilegios.
 - - Elimina privilegios.
 - w: Escritura.
 - r: Lectura.
 - s: Búsqueda.
 - c: Comparación.
 - x: Autenticación.
 - 0: Ningún privilegio.

El campo <control> (I)

- Puede tomar los valores:
 - *stop*: Valor por defecto. Si un campo coincide se dejan de procesar los siguientes <quién> existentes.
 - *continue*: Permite seguir procesando campos <quién> aunque este sea una coincidencia.
 - *break*: Se siguen procesando campos <acceso> aunque este sea una coincidencia.

El campo <control> (II)

- Permitir búsqueda y comparación en el atributo cn a todo el árbol “dc=uv, dc=es” y añadir lectura a los usuarios autenticados:

```
access to dn.subtree="dc=uv,dc=es" attrs=cn by * =cs  
continue by users +r
```

- Permitir búsqueda y comparación en el atributo cn a todo el árbol “dc=uv, dc=es” y añadir lectura para el usuario de id=ebonet:

```
access to dn.subtree="dc=uv,dc=es" attrs=cn by * =cs  
break
```

```
access to dn.subtree="id=ebonet,dc=uv,dc=es" by * +r
```

Ejemplo

- Un ejemplo que permite controlar el acceso a un backend que autoriza/deniega el acceso a los sistemas es el siguiente:

```
olcAccess: to attrs=userPassword by
  dn="cn=administrador,dc=irobot,dc=uv,dc=es" write by
  self write by * auth
```

```
olcAccess: to * by
  dn="cn=administrador,dc=irobot,dc=uv,dc=es" write by
  * read
```