

A co to jest LDAP

Dariusz Żbik
Remigiusz Górecki

Lightweight Directory Access Protocol

- objęty standardem
- zorientowany na odczyt
- brak mechnizmów ochrony danych (transakcje, semafony)
- budowa hierarchiczna (drzewo)

- RFC 1777 – LDAPv2
- RFC 1778 - LDAPv2 String Representation of Standard Attribute Syntaxes
- RFC 2254 - String Representation of LDAP Search Filters
- RFC 1823 - LDAP API (in C)
- RFC 2247 - Use of DNS domains in distinguished names
- RFC 2251 - LDAPv3: The specification of the LDAP on-the-wire protocol
- RFC 2252 - LDAPv3: Attribute Syntax Definitions
- RFC 2253 - LDAPv3: UTF-8 String Representation of Distinguished Names
- RFC 2254 - LDAPv3: The String Representation of LDAP Search Filters
- RFC 2255 - LDAPv3: The LDAP URL Format
- RFC 2256 - LDAPv3: A Summary of the X.500(96) User Schema for use with LDAPv3
- RFC 2829 - LDAPv3: Authentication Methods for LDAP
- RFC 2830 - LDAPv3: Extension for Transport Layer Security
- RFC 3377 - LDAPv3: Technical Specification
- RFC 2307 - Using LDAP as a Network Information Service

Drzewo - Katalog

DN – Distinguished Name

DN - nazwa wyróżniająca

- jednoznacznie identyfikuje lokalizację obiektu w drzewie
 - składa się ze “ścieżki” w drzewie – określa wszystkie węzły pośrednie
 - uid=topa,ou=People,dc=dydaktyka,dc=agh,dc=edu,dc=pl
 - cn=Barbara Jensen,ou=People,o=University of Michigan,c=US
 - cn=Sandy Brown,ou=marketing,o=ibm,c=US
-
-

Ldif - LDAP Data Interchange Format

- Tekstowa reprezentacja rekordów bazy LDAP RFC 2849
 - tekst (w kodowaniu UTF-8)
 - binaria kodowane jako base64
 - rekordy są separowane pustą linią

linie komentarza

dn: *nazwa wyróżniająca - distinguished name*

atrybut. wartość

atrybut. wartość

atrybut.: wartość zakodowana - base64

atrybut.< załadowanie wartości z URLa

Ldif - Przykład

dn: uid=topa,ou=People,dc=dydaktyka,dc=agh,dc=edu,dc=pl

objectClass: inetOrgPerson

objectClass: posixAccount

objectClass: top

uid: topa

sn: Topa

cn::UGF3ZcWCIFRvcGEK

userPassword:: aSBjbyBqZXN6Y3plCg==

loginShell: /bin/bash

uidNumber: 500

gidNumber: 500

homeDirectory: /opt/home/topa

jpegPhoto:< file:///tmp/zdjecie.jpeg

dn: cn=teachers,ou=Group,dc=dydaktyka,dc=agh,dc=edu,dc=pl

objectClass: posixGroup

objectClass: top

cn: teachers

gidNumber: 1001

memberUid: rgorecki

memberUid: topa

Distinguish Name

Paweł Topa

Załadowanie wartości z pliku

Separacja rekordów

Pole wielokrotne

Zapytania do bazy

- serwer
 - korzeń drzewa
 - zakres poszukiwań (scope)
 - całe poddrzewo – sub
 - jeden poziom w głąb – one
 - bieżący poziom – base
 - pola do wyświetlenia
 - warunek (zapytanie)
-
-

Zapytania do bazy – query filter (RFC2254)

- operatory & | !
- notacja polska (prefix notation (operator, argumenty))

Przykłady:

```
(&(objectClass=posixAccount)(sn=Topa))
```

```
(&(objectClass=posixAccount)(  
  (cn=*a)(!(cn=t*)))
```

```
(&(sn=*a)((jpegPhoto=*)))
```

Zapytania do bazy – ldapsearch (1)

```
[user@host]$ ldapsearch -x \  
-b "dc=swn,dc=agh,dc=edu,dc=pl" \  
-h ldap.swn.agh.edu.pl \  
-s sub \  
'(&(objectClass=posixAccount)(sn=Topa))' \  
uid cn sn
```

```
dn: uid=topa,ou=People,dc=swn,dc=agh,dc=edu,dc=pl  
uid: topa  
cn: Pawel Topa  
sn: Topa
```

korzeń (DN)

serwer

zakres (scope)

zapytanie (filter)

pola do pobrania

Zapytania do bazy – ldapsearch (2)

```
[user@host]$ ldapsearch -x -b "dc=swn,dc=agh,dc=edu,dc=pl" \  
 -h ldap.swn.agh.edu.pl \  
 -s sub \  
 '(&(objectClass=posixAccount)(sn=Topa))'  
dn: uid=topa,ou=People,dc=swn,dc=agh,dc=edu,dc=pl  
uid: topa  
cn: Pawel Topa  
sn: Topa  
objectClass: inetOrgPerson  
objectClass: posixAccount  
objectClass: top  
userPassword:: e2NyeXB0fXg=  
uidNumber: 500  
gidNumber: 500  
homeDirectory: /home/apot  
jpegPhoto:: /9j/4gAOVlZMACgoEwAAAAA/9sAhAAKBwcIBwYKCAgICwoKDA8ZEA8NDQ8eFhcSGS  
  QgJiUjICMiKC05MCgqNisiIzJEMjY7PUBBQCYwRktGPks5P0A+AQoLCw8NDx0QEB0+KSMpPj4+Pj4  
...
```

Zapytanie w postaci URI (RFC 2255)

ldap://<host>/<dn>[?<attrs>[?<scope>[?<filter>]]
]ldaps://<host>/<dn>[?<attrs>[?<scope>[?<filter>
>]]]

serwer

korzeń (DN)

pola do pobrania

zakres (scope)

zapytanie (filter)

Zapytanie w postaci URI przykład

Netscape: LDAP Search Results

File Edit View Go Communicator Help

Back Forward Reload Home Search Netscape Print Security Shop Stop

Go To: What's Related

Red Hat Network Training Support Software Hardware Developers Embedded Search Documentation Download

Pawel Topa

uid	topa
Name	Pawel Topa
Last Name	Topa
Object Class	inetOrgPerson
	posixAccount
	top
uidNumber	500
gidNumber	500
homeDirectory	/home/topa
Photograph	

01