

Using LDAP & ICE to manage Novell eDirectory

Wylie Horn
OUCS

4 February 2005

Thanks

- Mike Weaver - Mindworks UK and Tenacious Integration Services
(formerly University of Georgia)
- Luke Tracy - University of Michigan
- James Partridge (OUCS)
- Lyn Waddington (OUCS)
- Ian Atkin (OUCS)

Overview

- What is LDAP?
- LDAP fundamentals
- LDAP tools
- LDIF
- ICE

What is LDAP?

- Lightweight Directory Access Protocol
 - Based on Directory Access Protocol
 - Provides access to X.500 type directory trees (such as eDirectory)
 - No OSI stack, solely TCP (so light and fast)
- Developed at University of Michigan in the 1990's
 - Now ratified by the Internet Engineering Task Force

LDAP fundamentals

- Names must be typeful, e.g. `cn=admin, o=oucs`
- Names must be distinguished
 - Fully distinguished. i.e., full containment to tree root
 - E.g. `cn=wylie, ou=staff, o=oucs`
 - Or relative `cn=wylie, ou=staff` in the context of the `o=oucs` base

More fundamentals

- Names are case insensitive
- Delimited with commas
- A fully distinguished name must be unique in the DIT

Novell's LDAP

- Fully LDAP v3 compliant
- Based on Open standards
- Installed on NetWare by default
- Single NLM: NLDAP.nlm

LDAP tools

- Windows users
 - Command line tools available as part of the Novell LDAP SDK
 - Download from <http://developer.novell.com/ndk/ldap-index.htm> (requires a profile)
 - Select “LDAP Classes for C - Netware and Windows”
 - Download all
 - Open `cldap_all.exe` at download location

LDAP Browsers & Tools

- LDAP Browser: <http://www.novell.com/coololutions/tools/I283.html>
- Java LDAP browser available from <http://www-unix.mcs.anl.gov/~gawor/ldap/>
- Other useful LDAP tools on Novell Cool Solutions Site: <http://www.novell.com/coololutions/tools/>

Mac users

- Standard LDAP command line tools are incorporated in to OSX: ldapsearch, ldapmodify, etc.
- Also see the Directory Service command line utility; for details type man dscl at an OSX terminal

The image shows a terminal window titled "Beulah — less". The window displays the man page for the "dscl" command. The title bar includes the window title and the command name "dscl(1)". The man page content is as follows:

```
dscl(1) BSD General Commands Manual dscl(1)

NAME
  dscl - Directory Service command line utility

SYNOPSIS
  dscl [options] datasource [command]

  options:
 -p prompt for password
 -u user authenticate as user
 -P password authentication password
 -raw don't strip off prefix from DirectoryService API
 constants
 -url print record attribute values in URL-style encoding
 -q quiet - no interactive prompt

  commands:
 -read [path [key ...]]
 -list path
 -search path key val
 -create record_path [key [val ...]]
 -append record_path key val ...
```

Linux users

- Download tools from <http://www.openldap.org/software/download>
 - Select UK mirror `ftp://ftp.plig.org/pub/OpenLDAP/openldap-release/` and view Readme for latest stable release
 - Unpack archive then use gcc to make the tools located in the `/clients/tools` directory

What can we do with the tools?

- Authenticate
- Query
 - Bind and unbind (anonymous or authenticated)
 - Search
 - Compare

What else can we do with the tools?

- Change Entries:
 - Modify
 - Add
 - Delete
 - ModDN

LDAP Data Interchange Format

- Begin with line: **version: 1**
- comments are preceded by a **#**
- Records are delimited by empty lines
- All records must begin with :
<object's DN>:
- The dn must be fully distinguished
- Line breaks

```
version: 1

#
# Uploaded 01/08/2003 - Passed
#
# Verion: 1.0 01/08/2003 3:00 MST
#

dn: cn=schema
changetype: modify
add: objectclasses
objectclasses: ( 1.2.840.113556.1.3.23 NAME 'container' SUP top STRUCTURAL MUST ( cn )
X-NDS_CONTAINMENT ( 'country' 'organizationalUnit' 'locality' 'organization' 'domain' ) )

#
# User attributes 1.3.6.1.4.1.63.1000.1.1.1.1
#

dn: cn=schema
changetype: modify
add: attributeTypes
attributeTypes: ( 1.3.6.1.4.1.63.1000.1.1.1.1.6 NAME 'apple-user-homeurl' DESC 'home
directory URL' EQUALITY caseExactIA5Match SUBSTR caseExactIA5SubstringsMatch
SYNTAX 1.3.6.1.4.1.1466.115.121.1.26 SINGLE-VALUE )
```

LDIF

- Attributes are specified: attribute_name: attribute_value
- Lines may not exceed 76 characters in length (and must be folded if they are longer than 76 characters)
- Multi-valued attributes are listed as many times as needed to enumerate all values
- One attribute/value pair per line
- No blank lines are permitted in a record
- All lines must be fully left justified
- Non-ascii data must be base-64 encoded
- File:// urls may be used to reference binary content outside the LDIF file

Import **C**onvert **E**xport

- Novell's Import Convert and Export tool

ICE command line demo

- Command line format is:
- ice <general options>
- -S <source handler> <source options>
- -D <destination handler> <destination options>

C:\WINDOWS\System32\cmd.exe

```
C:\Novell\consoleone\1.2\bin>ice -S LDIF -f C:\ldifgen\michaelmas.ldf -v -D LDAP  
-s dsdg1.oucs.ox.ac.uk -p 636 -d cn=wylie,o=oucs -w novell -v_
```

ICE tips

- Schema mapping problems
- Change entry placement
- Add default attribute values for mandatory attributes
- Omit or Exclude Attributes (using the -o switch)

Speeding up LDIF Imports

(Source: "Using the Novell Import Convert Export Utility, McLain, N and Harrison, R. Novell Appnotes 2000

- Import to a server with a writeable replica
- Use LBURP (enabled by default in ICE)
- Configure database cache
- Use simple passwords
- Use indices appropriately

Potential problems

- SSL port 636
- Clear text port 389
- Forward references
- Search size and time limits
- Check syntax, try a limited sample first before running a large job
- Use the LDIF error file

References

- Novell's LDAP Developer's Guide, Novell Press 2000.
- eDirectory developer documents
 - http://developer.novell.com/ndk/doc_ndslib.htm
 - eDirectory Core Services
 - eDirectory Schema Reference
 - eDirectory Technical Overview
 - http://developer.novell.com/ndk/doc_cldap.htm
 - LDAP and NDS integration
 - Perl and LDAP
 - <http://ldap.perl.org>

References

- This talk and links to various relevant articles and tids
 - <http://users.ox.ac.uk/~wylie/talks/ldap>