
TP Installation/Configuration d'un annuaire
 LDAP sur serveur GNU/Linux

Nom : Prénom : Date : Numéro :

Objectifs :

– Installer un annuaire LDAP sur un PC serveur GNU/Linux (Mandriva).
– Visiter les principaux fichiers de configuration utiles à LDAP.
– Utiliser l'annuaire LDAP depuis un poste client GNU/Linux, ou Windows.

☞ Une grande partie de la formation d'un administrateur système Unix vient de l'auto-formation grâce au
manuel !

1 Installation du serveur LDAP et des utilitaires (Mandriva)

a - Installation

☞ Utiliser urpmq pour trouver les paquets rpm liés au service
ldap (i.e. ldap)

urpmq ­­fuzzy ldap

☞ Installer le paquet serveur ldap­servers, le paquet client
openldap­clients , les paquets nss_ldap et
pam_ldap avec la commande urpmi

urpmi ldap­server ldap­clients

urpmi nss_ldap pam_ldap

☞ Visualiser les fichiers des paquets installés rpm ­ql ldap­server

rpm ­ql ldap­clients

rpm ­ql nss­ldap

rpm ­ql pam_ldap

2 Configuration d'un serveur LDAP
On va configurer un serveur LDAP, pour une entité fictive dont le DNS serait tpal.fr . Le but est de
modifier les champs database, suffix, rootdn et rootpw.

a - Configuration : fichier slapd.conf

Localiser et éditer le fichier slapd.conf situé dans /etc/openldap.

☞ Déduire du nom de domaine un suffix utilisable pour
l'annuaire, conforme aux recommandations de l'IETF

suffix "dc=tpal,dc=fr"

☞ En choisissant admin comme nom d'administrateur de
l'annuaire, déduire le DN de root (rootdn)

rootdn
"cn=admin,dc=tpal,dc=fr"

☞ On utilisera bdb (Berkeley DB) comme type de base de
données

database bdb

 Administration Linux TP LDAP v1.0 page 1/5

☞ Utiliser la commande
slappasswd ­h '{SSHA}' ­s secret ­v
pour générer le mot de passe crypté cprrespondant à
secret . Ce mot de passe crypté sera utilisé pour le champ
rootpw.

slappasswd ­h '{SSHA}' ­s
secret ­v

{SSHA}pY6bNv0FBHvRcvVWG3YmmHd4
0OPxSSO1

Fichier /etc/openldap/slapd.conf:

include /usr/share/openldap/schema/core.schema
...
include /usr/share/openldap/schema/nis.schema
include /usr/share/openldap/schema/openldap.schema
include /usr/share/openldap/schema/autofs.schema
include /usr/share/openldap/schema/samba.schema
...
include /usr/share/openldap/schema/dnszone.schema
include /usr/share/openldap/schema/dhcp.schema

include /etc/openldap/schema/local.schema

include /etc/openldap/slapd.access.conf

access to dn.subtree="dc=tpal,dc=fr"
 by group="cn=Replicator,ou=Group,dc=tpal,dc=fr"
 by users read
 by anonymous read

limits group="cn=Replicator,ou=Group,dc=tpal,dc=fr"
 size=unlimited
 time=unlimited

pidfile /var/run/ldap/slapd.pid
argsfile /var/run/ldap/slapd.args

modulepath /usr/lib/openldap

TLSCertificateFile /etc/ssl/openldap/ldap.pem
TLSCertificateKeyFile /etc/ssl/openldap/ldap.pem
TLSCACertificateFile /etc/ssl/openldap/ldap.pem

database bdb
suffix "dc=tpal,dc=fr"
rootdn "cn=admin,dc=tpal,dc=fr"

rootpw {SSHA}pY6bNv0FBHvRcvVWG3YmmHd40OPxSSO1

directory /var/lib/ldap

checkpoint 256 5

index objectClass,uid,uidNumber,gidNumber,memberuid eq
index cn,mail,surname,givenname eq,subinitial

 Administration Linux TP LDAP v1.0 page 2/5

b - lancement du serveur

☞ Chercher dans le manuel l'option permettant de lancer
l'exécutable stand­alone LDAP sous une identité donnée.

­u user

☞ Vérifier l'identité sous laquelle est lancée l'exécutable stand­
alone LDAP (piste : consulter le fichier de démarrage du
service ldap dans /etc/init.d)

slapd ­u ldap

☞ Démarrer le service ldap et vérifier les messages syslog /etc/init.d/ldap start

tail ­30 /var/log/messages

☞ Extraire (grep) de la commande ps la ligne concernant le
service ldap

ps ax|grep slapd

☞ Rechercher dans le fichier /etc/services le numéro
officiel du port ldap

389

3 Initialisation d'un annuaire

a - Création des objets préliminaires :

Pour pouvoir accéder aux objets de l'annuaire, il faut créer le suffixe de la base (ici, c'est le dn :
dc=tpal,dc=fr). Éditer le fichier init.ldif comme suit :

dn:dc=tpal,dc=fr
objectClass:top
objectClass:dcObject
objectClass:organization
dc:tpal
o:tpal

☞ Ajouter les informations du fichier init.ldif avec la commande ldapadd :

ldapadd ­x ­W ­D "cn=admin,dc=tpal,dc=fr" ­f init.ldif

(on donne le mot de passe correspondant à celui déclaré par le champ rootw du fichier ldap.conf).

☞ Vérifier le fonctionnement de l'annuaire avec la commande ldapwhoami :

ldapwhoami ­x ­W ­D "cn=admin,dc=tpal,dc=fr"

☞ On peut maintenant rajouter les information concernant l'utilisateur admin. Éditer le fichier
admin.ldif comme suit :

dn: cn=admin,dc=tpal,dc=fr
objectClass:simpleSecurityObject
objectClass:organizationalRole
cn:admin
description:LDAP Administrator
userPassword:{SSHA}pY6bNv0FBHvRcvVWG3YmmHd40OPxSSO1

Remarque : le userPassword est identique à celui du fichier ldap.conf.

 Administration Linux TP LDAP v1.0 page 3/5

4 Migration des informations passwd/shadow/group dans un
annuaire LDAP
Le but est d'utiliser l'annuaire LDAP à la place des fichiers /etc/passwd, /etc/group et
/etc/shadow pour utiliser un mécanisme d'identification/authentification LDAP (dans ce cas, LDAP
joue le même rôle que NIS). Pour tester, on va créer un utilisateur testldap. Les informations de
connexion de cet utilisateur seront migrées sous LDAP, puis effacées des fichiers /etc/passwd,
/etc/group et /etc/shadow. On pourra alors vérifier que le système LDAP permet bien la
connexion de cet utilisteur.

☞ Créer un utilisateur testldap : useradd testldap. Lui affecter un mot de passe avec la
commande : passwd testldap.

a - Récupération des outils de migration

☞ Rapatrier l'archive avec la commande :
wget http://www.padl.com/download/MigrationTools.tgz.

☞ Développer l'archive : tar xvzf MigrationTools.tgz

☞ Aller dans le répertoire MigrationTools­47, et éditer le fichier migrate_common.ph pour
donner les bonnes valeurs aux variables DEFAULT_MAIL_DOMAIN et DEFAULT_BASE.

☞ Créer une version filtrée des fichiers passwd et group en ne retenant que les informations de
testldap, et les mettre dans des fichiers passwd et group :
grep testldap /etc/group > group
grep testldap /etc/passwd > passwd

☞ Lancer les scripts migrate_group.pl et migrate_passwd.pl en prenant bien soin d'utiliser
les versions raccourcies des fichiers passwd et group :
./migrate_group.pl group group.ldif
./migrate_passwd.pl passwd passwd.ldif

☞ Examiner les fichiers LDIF créés.

b - Création des objets préliminaires

Pour pouvoir enregistrer les utilsateurs, il faut créer les objets (de type organizationalUnit)
People et Group . Éditer le fichier init2.ldif comme suit :

dn: ou=Group,dc=tpal,dc=fr
objectclass: organizationalUnit
ou: Group
description: Groupes
dn: ou=People,dc=tpal,dc=fr
objectclass: organizationalUnit
ou: People
description: People

 Administration Linux TP LDAP v1.0 page 4/5

☞ Ajouter les informations du fichier init2.ldif avec la commande ldapadd :

ldapadd ­x ­W ­D "cn=admin,dc=tpal,dc=fr" ­f init2.ldif

☞ Ajouter les informations des fichiers group.ldif et passwd.ldif avec la commande
ldapadd :

ldapadd ­x ­W ­D "cn=admin,dc=tpal,dc=fr" ­f group.ldif
ldapadd ­x ­W ­D "cn=admin,dc=tpal,dc=fr" ­f passwd.ldif

☞ Vérifier le conetnu de l'annuaire avec la commande
ldapsearch ­x ­W ­D "cn=admin,dc=tpal,dc=fr" ­b "dc=tpal,dc=fr"

☞ Supprimer l'utilisateur testldap : userdel testldap.

c - Configuration du pc en client LDAP

La dernière opération consiste à configurer le PC en client LDAP, de façon qu'il puisse se servir de ce
service pour permettre la connexion des utilisateurs.

Fichier /etc/nsswitch.conf : à modifier pour rajouter le service ldap

passwd: files nis ldap
shadow: files nis ldap
group: files nis ldap

Fichier /etc/ldap.conf : description du serveur LDAP et de l'annuaire utilisés par le service PAM
du client. Le minimum à renseigner est :

host 192.168.x.y
base dc=tpal,dc=fr

Si besoin, éditer le reste du fichier pour mentionner la branche dc=tpal,dc=fr dans les lignes non
commentées qui le nécessitent.

Fichier /etc/openldap/ldap.conf : description du serveur LDAP et de l'annuaire utilisés par le
client. Le minimum à renseigner est :

BASE dc=tpal, dc=fr
HOST 127.0.0.1
URI ldap://127.0.0.1/

On va configurer le service ssh pour qu'il utilise l'identification/authentification LDAP :

– éditer le fichier /etc/ssh/sshd.conf, et mettre le champ UsePAM à yes,

– copier le fichier /usr/share/doc/pam_ldap­170/pam.d/ssh à l'emplacement
/etc/pam.d/sshd

– tester une connexion par ssh sous le compte testldap. : ssh testldap@localhost par
exemple.

 Administration Linux TP LDAP v1.0 page 5/5

	1 Installation du serveur LDAP et des utilitaires (Mandriva)
	a - Installation

	2 Configuration d'un serveur LDAP
	a - Configuration : fichier slapd.conf
	b - lancement du serveur

	3 Initialisation d'un annuaire
	a - Création des objets préliminaires :

	4 Migration des informations passwd/shadow/group dans un annuaire LDAP
	a - Récupération des outils de migration
	b - Création des objets préliminaires
	c - Configuration du pc en client LDAP

