

Configuring LDAP on z/VM and Linux

Rich Smrcina
VM Assist

Session 9156
August 13, 2008

Presentation Materials

- " SHARE Proceedings
- " http://www.vmassist.com/share111_9156.pdf

Agenda

- " Background
- " General Configuration
- " LDAP Startup
- " LDAP Checkout
- " Setting up Linux on System z to work/play in this environment
 - " Load Schemas
 - " Setup Admin Access
 - " Using z/VM LDAP with Linux
 - " Browsing the LDAP Directory
- " Other software
 - " Apache
 - " Browsing/Editing Tools
 - " Monitoring
- " References

Background

- " This session is a companion to 9241
'*Securing Linux with RACF on z/VM*' by Alan Altmark
 - " We will get into more details about the configuration of LDAP
 - " But will not discuss/teach LDAP concepts
- " Starting with z/VM 5.3 an LDAP Server is delivered
 - " Adapted from IBM Tivoli Directory Server for z/OS, on z/OS 1.8
- " Provides
 - " Multiple database backends
 - " Version 2 and 3 client capability
 - " CRAM-MD5, DIGEST-MD5 authentication, Simple authentication
 - " Referrals, aliases, directory information access controls
 - " Change Logging
 - " Client and Server authentication using SSL (V3) and TLS (V1)

Background

- " LDBM Backend
 - " Simplest setup
 - " Performs authentication and password modification with the z/VM RACF Security Server
 - " Stores directory information in the Byte File System
 - " Keeps it in memory while the LDAP server is running

- " SDBM Backend
 - " Provides more comprehensive interface to the z/VM RACF Security Server
 - " Allows password phrases up to 100 characters

- " GDBM Backend
 - " Used for auditing changes to LDAP server

General Configuration

" TCP/IP Profile

PORT

```
389 TCP LDAPSRV ; LDAP Server
636 TCP LDAPSRV NOAUTOLOG ; LDAP Server (Secure)
```

AUTOLOG

```
LDAPSRV 0
```

OBEY

```
LDAPSRV
```

ENDOBEY

- " The sample profile that comes with z/VM 5.3 already provides these statements

General Configuration

" LDAP parameters in DTCPARMS

```
:nick.LDAPSRV :Type.server :Class ldap
:nick.ldap :Type.class
 :ESM_Enable.
 :ESM_Racroute.
 :ESM_Validate.
 :Mixedcaseparms.
 :Mount.
 :Parms.
```

- " If using the SDBM backend, specify YES for ESM_Enable
 - " Other ESM options can then default
- " ESM_Racroute and ESM_Validate will need to be changed if using a different External Security Manager

General Configuration

- " The mount tag is used to set up the ROOT file space for the LDAP server in the BFS
- " Use the Pargs tag to pass any additional parameters to the LDAP server
 - " A different configuration file (the default is DS CONF)
 - " Debugging options
 - " Listening URL
 - " Maintenance mode

General Configuration

" Default values from 'IBM DTCPARMS'

```
:nick.ldap :type.class
 :name.LDAP daemon
 :command.LDAPSRV
 :runtime.C
 :memory.128M
 :mixedcaseparms.YES
 :mount. /../VMBFS:VMSYS:ROOT/ / ,
 /../VMBFS:VMSYS: /var/ldap
 :ESM_Enable.NO
 :ESM_Racroute.LDAPESM
```

General Configuration

- " The LDAP server runs in the LDAPSrv virtual machine by default
- " A different machine or additional machine(s) can be used
- " A few caveats...
 - " Directory Entry
 - " BFS File Space creation and proper BFS permissions
 - " Mount entry for additional server
 - " Pargs value to indicate a new listening port

General Configuration

- " The LDAP Server uses the Byte File System to store
 - " Message catalog files
 - " Schema databases and other files for the LDBM and GDBM backends
 - " Locations are tailorable
- ! Tip: Make sure the SFS file servers come up before TCP/IP
- " The Message catalog files are stored in the ROOT file space
- " The Schema databases are stored in the LDAP server users file space (default LDAPSRV)

General Configuration

- " Two Configuration files
 - " DS CONF – Primary Operational Parameters
 - " DS ENVVARS – Environment Variables
- " Copy samples from TCPMAINTs 591 disk to the 198 disk
 - " LDAP-DS SCONFIG ----- > DS CONF
 - " LDAP-DS SAMPENVR -----> DS ENVVARS

General Configuration

- " Tailoring the configuration files
- " DS CONF on TCPMAINTs 198
- " A different name can be used
 - " Indicate this with the -f flag on the LDAPSRV startup PARMs
- " Contains four sections
 - " Global section
 - " LDBM section
 - " SDBM section
 - " GDBM section

General Configuration

" In the Global Section

" Set `adminDN` to the Distinguished Name of the administrator

```
adminDN "cn=Admin"
```

" Set the `adminPW`

" In the LDBM Section

" Uncomment the `database` keyword

```
database LDBM GLDBLD31
```

" Uncomment the `suffix` keyword and change the Distinguished Name

```
suffix "o=VMAssist,c=US"
```

General Configuration

- " Tailoring the Environment Variables
- " DS ENVVARS on TCPMAINTs 198 disk
- " Read only at LDAP server startup time
- " The following can be customized
 - " Message logging options
 - " Severity
 - " End of an operation
 - " Microseconds on timestamp
 - " Summary records
 - " Timezone
 - " Debugging options
 - " Trace output file
 - " Error messages output
 - " Environment variables filename

LDAP Startup

- " Log on to LDAPSRV
- " Starts up like any other TCP/IP service on z/VM

```
DTCRUN1011I Server started at 10:00:37 on 17 Jun 2008 (Tuesday)
DTCRUN1011I Running "LDAPSRV"
DTCLDP2106I Debug setting: 0
DTCLDP2107I Using server configuration file: DS CONF D1
DTCLDP2107I Using environment variable file: DS ENVVARS D1
DTCLDP2107I Using server module: GLDSRV31 MODULE E2
080617 15:00:41.662708 GLD1003I LDAP server is starting.
080617 15:00:41.667573 GLD1001I LDAP server version 3.18, Service level
OA19849, Build date Mar 22 2007, Time 22:58:27.
080617 15:00:41.671714 GLD1002I LDAP runtime version 3.18, Service
level OA19849, Build date Mar 22 2007, Time 23:25:52.
080617 15:00:42.123599 GLD1023I Processing configuration
file //DD:CONFIG.
080617 15:00:42.186911 GLD1024I Configuration file //DD:CONFIG
processed.
Server Configuration
adminDN: cn=Admin
adminPW: *configured*
allowAnonymousBinds: on
```


LDAP Startup

SHARE

Technology • Connections • Results

```
armName: GLDSRVR
audit 1: off
commThreads: 10
db2Terminate: recover
dnCacheSize: 1000
idleConnectionTimeout: 0
listen 1: ldap://:389
logfile: /etc/ldap/gldlog.output
maxConnections: 65535
pcIdleConnectionTimeout: 0
pcThreads: 10
schemaPath: /var/ldap/schema
schemaReplaceByValue: on
securityLabel: off
sendV3StringsOverV2As: UTF-8
serverEtherAddr: 402094000001
serverSysplexGroup: undefined
sizeLimit: 500
srvStartUpError: terminate
supportKrb5: off
```

```
tcpTerminate: recover
timeLimit: 3600
validateIncomingV2Strings: on
database LDBM GLDBLD31 LDBM-0001
changeLoggingParticipant: on
commitCheckpointEntries: 10000
commitCheckpointTOD: 00:00
databaseDirectory: /var/ldap/ldbm
extendedGroupSearching: off
fileTerminate: recover
filterCacheBypassLimit: 100
filterCacheSize: 5000
krbIdentityMap: off
multiServer: off
nativeAuthSubtree: all
nativeUpdateAllowed: on
persistentSearch: off
pwEncryption: none
pwCryptCompat: on
readOnly: off
secretEncryption: none
```

LDAP Startup

S H A R E

Technology • Connections • Results

```
sizeLimit: 500
suffix 1: o=VMAssist, c=US
timeLimit: 3600
useNativeAuth: off
080617 15:00:58.233324 GLD1191I LDAP server auditing is not available.
080617 15:01:02.186225 GLD1074W Maximum client connections changed from
65535 to 65523.
080617 15:01:02.229484 GLD1004I LDAP server is ready for requests.
080617 15:01:03.491447 GLD1059I Listening for requests on 192.168.1.60
port 389.
080617 15:01:03.552522 GLD1059I Listening for requests on 192.168.190.1
port 389.
080617 15:01:03.564893 GLD1059I Listening for requests on 127.0.0.1
port 389.
```

LDAP Checkout

" Netstat output

VM TCP/IP Netstat Level 530

Active IPv4 Transmission Blocks:

User Id	Conn	Local Socket	Foreign Socket	State
FTPSERVE	1000	*..FTP-C	*..*	Listen
INTCLIEN	1003	*..TELNET	*..*	Listen
INTCLIEN	1004	192.168.1.60..TELNET	192.168.1.101..46604	Established
INTCLIEN	1006	192.168.1.60..TELNET	192.168.1.101..46607	Established
LDAPSRV	1001	192.168.1.60..389	*..*	Listen
LDAPSRV	1002	192.168.190.1..389	*..*	Listen
LDAPSRV	1005	127.0.0.1..389	*..*	Listen

Active IPv6 Transmission Blocks: None

LDAP Checkout


```
pwd
/var/ldap
$
ls -l
total 0
drwxr----- 1 ldapsrv system 0 Jun 17 15:04 ldbm
drwxr----- 1 ldapsrv system 0 Jun 17 15:00 schema
$
ls -l ldbm
total 16
-rw-r----- 1 ldapsrv system 32 Jun 17 15:00 LDBM-1.db
-rw-r----- 1 ldapsrv system 24 Jun 17 15:04 LDBM.ckpt
$
ls -l schema
total 56
-rw-r----- 1 ldapsrv system 25832 Jun 17 15:00 schema.db
$
```

LDAP Checkout

- " Issuing LDAP Commands from CMS requires the use of characters that CP will remove from the command
 - " eg: "", @
- " We need to tell CP to not perform line editing when we issue LDAP commands

```
CP SET LINEDIT OFF
```

...OR...

```
CP TERMINAL ESCAPE OFF (for the double quotes)  
CP TERMINAL CHARDEL OFF (for the at sign)
```

LDAP Checkout

- " Test access to the server
- " LDAP utilities are provided for use in CMS
 - " ldapsearch (LDAPSRCH), ldapadd (LDAPADD), ldapmodify (LDAPMODIFY), ldapcompare (LDAPCMPR), ldapdelete (LDAPDELETE), ldapmodrdn (LDAPMRDN)
- " We will use the LDAPSRCH command

```
ldapsrch -h 127.0.0.1 -w ***** -s base -b "o=VMAssist,c=US" "objectclass=*"
ldap_search: No such object
ldap_search: additional info: R004071 DN 'o=VMAssist,c=US' does not exist
(ldbm_process_request)
```

- " ...the database is empty

LDAP Checkout

" The same command from Linux

```
dns:/etc # ldapsearch -h 192.168.1.60 -x -w ***** -s base -b
"o=VMAssist,c=US" "objectclass=*"
# extended LDIF
#
# LDAPv3
# base <o=VMAssist,c=US> with scope baseObject
# filter: objectclass=*
# requesting: ALL
#
# search result
search: 2
result: 32 No such object
text: R004071 DN 'o=VMAssist,c=US' does not exist (ldbm_process_request)
# numResponses: 1
```

" ... the database is empty

Load schema

- " Schema is the definition of objects and their characteristics
 - " eg: the rules that must be followed to form a telephone number
- " Required for LDBM backend only
- " Link and access TCPMAINTs 591 and 592 disks

```
ldapmdfy -h 127.0.0.1 -D "cn=Admin" -w ***** -f //USRSCHEM.LDIF -u on
```

```
ldapmdfy -h 127.0.0.1 -D "cn=Admin" -w ***** -f //IBMSCHEM.LDIF -u on
```

- " A single line of output while the command is running
 - modifying entry cn=schema
- " No error messages indicate a successful execution

Additional Schema

- " Provides the LDAP posixAccount object class
 - " Allows the use of uidnumber, gidnumber, homedirectory, etc
- " Described in *Security on z/VM* redbook
- " Download the schema from
 - " <ftp://www.redbooks.ibm.com/redbooks/REDP0221/nisSchema.2.ldif>
- " Upload file to z/VM
- " Update schema on the LDAP Server

```
ldapmdfy -h 127.0.0.1 -w ***** -D cn=LDAPSRV,o=VMassist,c=US  
-f //nisschem.ldif -u on  
modifying entry cn=schema  
modifying entry cn=schema
```

Setup admin access

- " In this simple setup the administrator will be the LDAP server itself (LDAPSrv)
 - " The user exists on the z/VM system
 - " Set up for Native authentication
- " In DS CONF
 - " Set option `useNativeAuth` to `all`
- " Create an **LDAP Data Interchange Format** file (**LDIF**)
 - " A sample exists as SAMPSErv LDIF on TCPMAINTs 591 disk
 - " The first two entries of the file were used as examples in the following scenario

Setup admin access

" In a file called ADMIN LDIF


```
dn: o=VMAssist,c=US
objectclass: top
objectclass: organization
o: VMAssist,c=US
```

```
dn: cn=LDAPSRV,o=VMAssist,c=US
objectclass: top
objectclass: person
objectclass: ibm-nativeAuthentication
description: Administrator
cn: LDAPSRV
sn: Administrator
ibm-nativeId: LDAPSRV
```

" File actually contains two entries

- " One to add the organization (o=VMAssist,c=US)
- " The other to add the person (cn=LDAPSRV)

Setup admin access

SHARE
Technology • Connections • Results

" Use `ldapadd` to insert the entries into the LDBM database

```
ldapadd -h 127.0.0.1 -w ***** -D "cn=Admin" -f //admin.ldif  
adding new entry o=VMAssist,c=US
```

```
adding new entry cn=LDAPSRV,o=VMAssist,c=US  
Ready; T=0.22/0.30 10:43:06
```

" Edit DS CONF to change the adminDN and remove the adminPW

```
adminDN "cn=LDAPSRV,o=VMAssist,c=US"  
#adminPW *****
```

Setup admin access

" Make sure LDAPSRV can properly access RACF

" In DTCPARMS

```
:ESM_Enable.YES
```


" Issue the following RACF commands

```
rdefine facility ichconn uacc(none)
permit ichconn class(facility) id(ldapsrv) access(update)
setropts raclist(facility) refresh
```

" Restart the LDAP Server

```
RPICMS016I USER/RACF VM Racroute communication path is established.
```

Setup admin access

SHARE
Technology • Connections • Results

" Use `ldapsrch` to check on the LDAPSRV entry just made

```
ldapsrch -h 127.0.0.1 -w ***** -b "o=VMAssist,c=US" "(cn=LDAPSRV)"
cn=LDAPSRV,o=VMAssist,c=US
objectclass=top
objectclass=person
objectclass=ibm-nativeAuthentication
description=Administrator
cn=LDAPSRV
sn=Administrator
ibm-nativeid=LDAPSRV
```

Using z/VM LDAP with Linux

- " LDAP provides a way to keep a repository of security information in a centralized place
 - " Previously this could have been done with NIS
- " The LDAP Server running on z/VM
 - " Brings the power and capabilities of RACF to security management on Linux
 - " LDAP clients (virtual machines or real machines) can authenticate with RACF
 - " Passwords can be synchronized with z/VM

Using z/VM LDAP with Linux

- " Prerequisite software
 - " openldap2-client, pam-ldap, nss-ldap, +32-bit versions and yast2-ldap
- " While configuring the LDAP client, if the prereq software is not installed, YaST will perform the install automatically

Using z/VM LDAP with Linux

SHARE
Technology • Connections • Results

" Configure LDAP client with YaST

```
rks0@dns:~ - Shell - Konsole
Session Edit View Bookmarks Settings Help

YaST @ dns Press F1 for Help

Here, your machine can be set up as an LDAP client.

To authenticate your users with an OpenLDAP server, select Use LDAP. NSS and PAM will be configured accordingly.

To deactivate LDAP services, click Do Not Use LDAP. If you deactivate LDAP, the current LDAP entry for passwd in /etc/nsswitch.conf

LDAP Client Configuration
-User Authentication-
( ) Do Not Use LDAP
(x) Use LDAP
( ) Use LDAP but Disable Logins

-LDAP Client-
Addresses of LDAP Servers
192.168.1.60 [Find]
LDAP Base DN
o=VMAssist,c=US [Fetch DN]
[ ] LDAP TLS/SSL
[ ] LDAP Version 2

[ ] Start Automounter
[x] Create Home Directory on Login
[Advanced Configuration...]

[ Back ] [Abort] [Finish]
```

```
Settings Help Press F1 for Help

Advanced Configuration

-Naming Contexts-
User Map
o=VMAssist,c=US [Browse]
Password Map
o=VMAssist,c=US [Browse]
Group Map
o=VMAssist,c=US [Browse]

Password Change Protocol
racf [v]


Group Member Attribute
member [v]

[Cancel] [Accept]
```

```
nss_base_shadow, and
nss_base_group
attributes in
/etc/ldap.conf file.

Password Change
Protocol refers to
```

Using z/VM LDAP with Linux

SHARE
Technology • Connections • Results

" Review /etc/ldap.conf

```
host 192.168.1.60
base o=VMAssist,c=US
ldap_version  3
bind_policy  soft
binddn cn=LDAPSRV,o=VMAssist,c=US
bindpw *****
pam_lookup_policy  yes
pam_password  racf
ssl no
nss_map_attribute  uniqueMember member
pam_filter  objectclass=posixAccount
nss_base_passwd  o=VMAssist,c=US
nss_base_shadow  o=VMAssist,c=US
nss_base_group o=VMAssist,c=US
tls_checkpeer no
```

Using z/VM LDAP with Linux

SHARE
Technology • Connections • Results

- " YaST should reconfigure several other files
 - " /etc/nsswitch.conf, /etc/security/, /etc/pam.d/
 - " YaST's modifications needed tweaking
- " In /etc/nsswitch.conf
 - " The following entries should be modified

```
passwd:  files ldap
group: files ldap
```
 - " Remove the lines

```
passwd_compat:  ldap
group_compat: ldap
```
- " In /etc/security/pam_unix2.conf
 - " Remove the ldap values from

```
auth:
account:
password:
```
 - " Leave the lines in place

Using z/VM LDAP with Linux

SHARE
Technology • Connections • Results

" In /etc/pam.d/common-auth

" Insert

```
auth sufficient pam_ldap.so
```

" Before

```
auth required pam_unix2.so
```

" In /etc/pam.d/common-account

" Insert

```
account sufficient pam_ldap.so
```

" Before

```
account required pam_unix2.so
```

Using z/VM LDAP with Linux

SHARE
Technology • Connections • Results

" In /etc/pam.d/common-password

" Insert

```
password sufficient pam_ldap.so
```

" Before

```
password required pam_unix2.so
```

" In /etc/pam.d/common-session

" Insert


```
session sufficient pam_ldap.so
```

" Before

```
session required pam_unix2.so
```

- " These files are *included* by PAM service configuration files in the same directory (login, ssh, passwd)

Using z/VM LDAP with Linux

SHARE
Technology • Connections • Results

" Add Linux user to RACF

```
RAC ADDUSER RKS1 PASSWORD(PWORD)
```

" Create LDIF file to add Linux user to LDBM database

```
dn: cn=RKS1,o=VMAssist,c=US
objectclass: person
objectclass: ibm-nativeAuthentication
objectclass: posixAccount
description: Rich Smrcina
telephoneNumber: 414-491-6001
uidnumber: 2000
gidnumber: 100
uid: rks1
homedirectory: /home/rks1
loginshell: /bin/bash
cn: Rich
sn: Smrcina
ibm-nativeId: RKS1
```

Using z/VM LDAP with Linux

" Add the entry

```
ldapadd -h 127.0.0.1 -w ***** -D "cn=LDAPSRV,o=VMAssist,c=US"  
-f //rks1.ldif  
adding new entry cn=RKS1,o=VMAssist,c=US
```

" Since the first logon will require a password change lets
change the password now

```
ldapsrch -h 127.0.0.1 -w pword/newpass -D "cn=LDAPSRV,o=VMAssist,c=US"  
-b "o=VMAssist,c=US" "(cn=RKS1)"  
cn=RKS1,o=VMAssist,c=US  
objectclass=person  
objectclass=ibm-nativeAuthentication  
objectclass=posixAccount  
objectclass=top  
description=Rich Smrcina  
telephonenumber=414-491-6001  
uidnumber=2000  
gidnumber=100  
uid=rks1  
homedirectory=/home/rks1  
loginshell=/bin/bash  
...
```

Using z/VM LDAP with Linux

SHARE

Technology • Connections • Results

```
telnet 192.168.190.12
Trying 192.168.190.12...
Connected to 192.168.190.12.
Escape character is '^]'.
Welcome to SUSE Linux Enterprise Server 10 SP1 (s390x) - Kernel
2.6.16.46-0.12-default (1).
```

```
dns login: rks1
```

```
Password:
```

```
Creating directory '/home/rks1'.
```

```
Creating directory '/home/rks1/.fonts'.
```

```
Creating directory '/home/rks1/.mozilla'.
```

```
Creating directory '/home/rks1/.xemacs'.
```

```
Creating directory '/home/rks1/bin'.
```

```
Creating directory '/home/rks1/Documents'.
```

```
Creating directory '/home/rks1/public_html'.
```


```
rks1@dns:~> pwd
```

```
/home/rks1
```

```
rks1@dns:~> id
```

```
uid=2000(rks1) gid=100(users) groups=100(users)
```


Using z/VM LDAP with Linux

S H A R E

Technology • Connections • Results

```
rks0@laptop:~> ssh rks1@192.168.190.12
Password:
Last login: Mon Jul 14 15:29:23 2008 from 192.168.1.100
rks1@dns:~> id
uid=2000(rks1) gid=100(users) groups=100(users)
rks1@dns:~> ll
total 12
drwxr-xr-x 2 rks1 users 4096 2008-07-11 10:55 bin
drwxr-xr-x 2 rks1 users 4096 2008-07-11 10:55 Documents
drwxr-xr-x 2 rks1 users 4096 2008-07-11 10:55 public_html
```

Using z/VM LDAP with Linux

SHARE
Technology • Connections • Results

- " The vsftpd pam configuration file does not participate in the 'common' configuration that is made available by SUSE
- " It will need to be modified manually in order to authenticate with LDAP

" In /etc/pam.d/vsftpd

" Insert

```
auth sufficient pam_ldap.so
```

" Before

```
auth required pam_unix2.so
```

" Insert

```
account sufficient pam_ldap.so
```

" Before

```
account required pam_unix2.so
```

Using z/VM LDAP with Linux


```
rks0@laptop:~> ftp 192.168.190.12
Connected to 192.168.190.12.
220 (vsFTPD 2.0.4)
Name (192.168.190.12:rks0): rks1
331 Please specify the password.
Password:
230 Login successful.
Remote system type is UNIX.
Using binary mode to transfer files.
ftp> pwd
257 "/home/rks1"
ftp>
```

" Log file entry from FTP login

```
Jul 21 10:02:35 dns vsftpd: Mon Jul 21 10:02:35 2008 [pid 7894] [rks1]
OK LOGIN: Client "192.168.1.100"
```

Browsing the LDAP Directory

" With YaST

The image shows a YaST Control Center window with the 'LDAP Browser' option selected. A dialog box is open, displaying the LDAP tree structure:


```
LDAP Browser  
[LDAP Tree][Entry Data]  
o=VMASIST,C=US  
├── o=VMASIST,C=US  
│ └── cn=LDAPSRV  
│ └── cn=RKS1
```

The dialog box also contains the following fields and buttons:

- LDAP Server: 192.168.1.60
- Administrator DN: cn=LDAPSRV,o=VMAssist,c=US
- LDAP Server Password: *****
- Buttons: [OK], [Anonymous Access], [Cancel]

At the bottom of the dialog box, there are buttons for [Open], [Reload], and [Close].

Browsing the LDAP Directory

SHARE
Technology • Connections • Results

" With YaST

The screenshot shows a terminal window titled "rks0@ldaps:~ - Shell - Konsole". Inside, the YaST LDAP Browser is running. The main display shows the LDAP entry "cn=RKS1,o=VMAssist,c=US" with a table of attributes and values. The "cn" attribute is highlighted in green. Navigation options "[Edit]", "[Save]", and "[Close]" are visible at the bottom.

```
YaST @ ldaps Press F1 for Help
LDAP Browser
[LDAP Tree][Entry Data]
cn=RKS1,o=VMAssist,c=US
Attribute | Value
cn | Rich,RKS1
description | Rich Smrcina
gidnumber | 100
homedirectory | /home/rks1
ibm-nativeid | RKS1
loginshell | /bin/bash
objectclass | person,ibm-nativeAuthenticatio
sn | Smrcina
telephonenumber | 414-491-6001
uid | rks1
uidnumber | 2000
userpassword |
seealso |
gecos-nis |
[Edit] [Save]
[Close]
```

Browsing the LDAP Directory

SHARE

Technology • Connections • Results

" With YaST2

Browse the LDAP tree in the **LDAP Tree** tab.

Use **Edit** to change the value of the selected attribute. Use **Save** to save your changes to LDAP.

LDAP Browser

LDAP Tree | Entry Data

cn=RKS1,o=VMAssist,c=US

Attribute	Value
cn	Rich,RKS1
description	Rich Smrcina
gidnumber	100
homedirectory	/home/rks1
ibm-nativeid	RKS1
loginshell	/bin/bash
objectclass	person,ibm-nativeAuthentication,posixAccount,top
sn	Smrcina
telephonenumber	414-491-6001
uid	rks1
uidnumber	2000
userpassword	
seealso	
gecos-nis	

Edit Save Close

Browsing the LDAP Directory

SHARE
Technology • Connections • Results

" *LDAP Browser* from LDAPSoft (<http://www.ldapsoft.com>)

LDAPSoft - LDAP Browser

File Navigate SQL Search Export Import Security Options Help

Welcome x

Version: 2.2
Release Date: July
Status:

[Product Home](#) [Get Support](#) [Online Help](#) [Options](#)

New Connection

Click Next to continue..

Connection Name: z/VM

Host Parameters

Hostname: 192.168.1.60
Port: 389 Protocol: LDAP v3
Base DN: o=VMAssist,c=US

Fetch Base DNS Test Connection

Use SSL/TLS

Credentials

Please select authentication method and enter authentication data

Authentication Method

Anonymous Authentication
 Simple Authentication

Authentication Parameter

Bind DN: cn=LDAPSrv,o=VMAssist,c=US
Password: ●●●●●
 Save Password

Valid Credentials - Retry

Help < Back Next > Finish Cancel

Browsing the LDAP Directory

SHARE
Technology • Connections • Results

- " Comes in Windows and Linux flavors
- " Provides an SQL interface and LDIF import and export
- " A commercial product is available that provides editing

The screenshot shows the LDAPSoft - LDAP Browser application window. The search criteria are 'cn' and the search results are displayed in a table view. The table has columns for Attribute Name, Value, Size, Type, and Required. The entry details are as follows:

Attribute Name	Value	Size	Type	Required
objectclass	person	6	ObjectClass	Y
objectclass	ibm-nativeAuthentication	24	ObjectClass	Y
objectclass	posixAccount	12	ObjectClass	Y
objectclass	top	3	ObjectClass	Y
cn	Rich	4	Text	Y
cn	RKS1	4	Text	Y
gidnumber	100	3	Integer	Y
homedirectory	/home/rks1	10	Text	Y
ibm-nativeid	RKS1	4	Text	Y
sn	Smrcina	7	Text	Y
uid	rks1	4	Text	Y
uidnumber	2000	4	Integer	Y
createTimestamp	20080711155417.653630Z	22	Operational	N
creatorsname	cn=LDAPSRV,o=VMAssist,c=US	26	Operational	N
description	Rich Smrcina	12	Text	N
loginshell	/bin/bash	9	Text	N
modifiersname	cn=LDAPSRV,o=VMAssist,c=US	26	Operational	N
modifyTimestamp	20080711155417.653630Z	22	Operational	N
subschemasubentry	cn=schema	9	Operational	N
telephonenumber	414-491-6001	12	Telephone Number	N
gecos-nis		0	Text	N
seeAlso		0	Text	N
userPassword		0	userPassword	N

The application window also shows a tree view on the left with the following structure:

- o=VMAssist,c=US
 - cn=LDAPSRV
 - cn=RKS1

The status bar at the bottom indicates '1 items selected' and the current entry is 'cn=LDAPSRV,o=VMAssist,c=US'.

Browsing the LDAP Directory

SHARE
Technology • Connections • Results

- " Softerra LDAP Browser (<http://www.ldapbrowser.com>)

Browsing the LDAP Directory

SHARE
Technology • Connections • Results

'' Softerra LDAP Browser (<http://www.ldapbrowser.com>)

The screenshot shows the Softerra LDAP Browser window. The title bar reads "cn=RK51,o=VMAssist,c=US". The interface includes a menu bar (File, Edit, View, Tools, Help), a toolbar with navigation and search icons, and a search filter set to "(objectClass=*)".

The left pane shows a tree view of the LDAP directory structure:

- Browser root
 - Michigan
 - OpenLDAP
 - Unizeto CERTUM
 - zvm
 - cn=LDAPSRV
 - ou=ldapconfig
 - cn=RK51

Setting up other software - Apache

" In `/etc/sysconfig/apache2` add to `APACHE_MODULES=`
`ldap authnz_ldap`

" In the Apache configuration

```
ScriptAlias /hobbit-seccgi/ "/home/hobbit/cgi-secure/"
Directory "/home/hobbit/cgi-secure">
 AllowOverride None
 Options ExecCGI Includes
 Order allow,deny
 Allow from all

 AuthType Basic
 AuthName "Hobbit Administration"
 AuthBasicProvider ldap
 AuthzLDAPAuthoritative off
 AuthLDAPBindDN cn=LDAPSRV,o=VMAssist,c=US
 AuthLDAPBindPassword *****
 AuthLDAPURL ldap://192.168.1.60/o=VMAssist,c=US?uid?sub NONE

 Require valid-user
</Directory>
```


Setting up other software - Apache

yellow : Hobbit - Status @ Thu Jul 17 16:29:13 2008 - Mozilla Firefox

File Edit View History Bookmarks Tools Help

http://192.168.190.11/hobbit/

Views Reports Administration Help

Hobbit

- Find host
- Acknowledge alert
- Enable/disable
- Edit critical systems

Current Status

Hobbit Servers: [bbd](#) [bbgen](#) [bbtest](#) [conn](#) [cpu](#) [disk](#) [files](#) [hobbitd](#)

hobbit: [status icons]

Linux Virtual Machines: [conn](#) [cpu](#) [disk](#) [files](#) [ftp](#) [Info](#)

novstart [status icons]

dns [status icon]

ldaps [status icon]

VM/ [status icons]

zvn [status icon]

Windows: [conn](#) [cpu](#) [disk](#) [mes](#) [mmu](#) [memory](#) [msgs](#) [ports](#)

grdvpn [status icons]

Authentication Required

Enter username and password for

User Name:

Password:

Hobbit - Maintenance - Mozilla Firefox

File Edit View History Bookmarks Tools Help

http://192.168.190.11/hobbit-seccgi/hobbit-enadis.sh

Views Reports Administration Help

Hobbit Maintenance

Thu Jul 17 16:34:19 2008

Current Status

Currently disabled tests: **No tests disabled**

Scheduled actions: **No tasks scheduled**

Select what to Disable

Hosts	Tests
<ul style="list-style-type: none">dnsgrdvpnhobbitldapsnovstartzvm53a	-- Select a host --

Filter hostlist

Hostname pattern:

Pagename pattern:

IP address pattern:

Cause:

Duration: - OR - until OK:

Monitoring

- " LDAP Server keep statistics during it's operation
- " An LDAP Search can be used to collect the statistics

```
ldapsrch -h 127.0.0.1 -s base -b cn=monitor "(objectclass=*)"
```

- " Monitor stats can also be collected using SMSG

```
SMSG LDAPSRV DISPLAY MONITOR
```

- " Stats can be reset via SMSG

```
SMSG LDAPSRV RESET MONITOR
```

- " Statistics are not available over SNMP

" Format of the statistics

```
ldapsrch -h 127.0.0.1 -s base -b cn=monitor "(objectclass=*)"
cn=monitor
version=z/VM Version 5 Release 3 IBM LDAP Server
livethreads=10
maxconnections=65523 modifiesrequested=0
sysmaxconnections=65535 modifiescompleted=0
totalconnections=29 modifydnsrequested=0
currentconnections=2 modifydnscompleted=0
maxreachedconnections=5 searchesrequested=31
opsinitiated=81 searchescompleted=30
opscompleted=80 unbindsrequested=21
abandonsrequested=4 unbindscompleted=21
abandonscompleted=4 unknownopsrequested=0
addsrequested=0 unknownopscompleted=0
addscompleted=0 entriessent=17
bindsrequested=25 bytessent=5992
bindscompleted=25 searchreferencessent=0
comparesrequested=0 currenttime=Sat Jul 26 02:34:13.340516 2008
comparescompleted=0 starttime=Sat Jul 26 01:15:05.412192 2008
deletesrequested=0 resettime=Sat Jul 26 01:15:05.412192 2008
deletescompleted=0 resets=0
extopsrequested=0
```

" Format of the statistics

```
smsg ldapsrv display monitor
```

```
Ready; T=0.01/0.01 21:45:22
```

```
Monitor Statistics
```

```
-----
```

```
Server Version: z/VM Version 5 Release 3 IBM  
 LDAP Server
```

```
Current Time: Sat Jul 26 02:45:22.575461 2008
```

```
Start Time: Sat Jul 26 01:15:05.412192 2008
```

```
Last Reset Time: Sat Jul 26 01:15:05.412192 2008
```

```
Number of Resets:  0
```

```
Server Totals:
```

```
-----
```

```
Description Count
```

```
-----
```

```
Config Max Connections 65523
```


```
System Max Connections 65535
```

```
Total Connections 31
```

```
Current Connections 1
```

```
MaxReached Connections  5
```

Monitoring

SHARE
Technology • Connections • Results

Format of the statistics (Softerra LDAP Browser)

The screenshot shows the Softerra LDAP Browser interface. A 'Server Properties' dialog box is open, displaying a table of statistics for the 'cn=monitor' entry. The table has two columns: 'Name' and 'Value'. The statistics include counts for various LDAP operations such as 'abandonscompleted', 'bindscompleted', and 'deletescompleted'. The current time is shown as 'Sat Jul 26 01:22:59.735297 2008'. The background shows the LDAP tree structure with folders like 'Michigan', 'OpenLDAP', and 'Unizeto CERTUM'. An output window at the bottom displays connection status and schema information.

Name	Value
abandonscompleted	0
abandonsrequested	0
addscompleted	0
addsrequested	0
bindscompleted	5
bindsrequested	5
bytesent	3299
comparescompleted	0
comparesrequested	0
currentconnections	2
currenttime	Sat Jul 26 01:22:59.735297 2008
deletescompleted	0
deletesrequested	0
entriessent	10
extopscompleted	0
extopsrequested	0

Output window text:
Successfully connected to 192.168.1.60
Schema has been cached. Using cache...
LDAP Syntaxes: Total: 22 Invalid: 0 Duplicated:
AttributeTypes: Total: 1228 Invalid: 0 Duplicate
LDAPObjectClasses: Total: 321 Invalid: 0 Duplic
MatchingRules: Total: 22 Invalid: 0 Duplicated: 0
MatchingRulesUse: Total: 0 Invalid: 0 Duplicated: 0

Monitoring

- " The Hobbit network services monitor can watch LDAP connections
- " Must either
 - " Build with the LDAP capabilities
 - " Use the RPM
- " In the hosts definition file

```
192.168.190.1 vma # ldap://192.168.190.1/o=VMAssist,c=US?cn?sub?(cn=RKS1)
```

Monitoring

SHARE
Technology • Connections • Results

green : Hobbit - ldap status for vma (192.168.190.1) @ Sun Aug 03 21:29:10 2008 - Mozilla Firefox

File Edit View History Bookmarks Tools Help

http://192.168.190.16/hobbit-cgi/bb-hostsv Google

Views Reports Administration Help

Hobbit **vma - ldap** **Sun Aug 03 21:29:10 2008**

HISTORY

Sun Aug 3 21:29:08 2008

◆ ldap://192.168.190.1/o=VMAssist,c=US?cn?sub?(cn=RKS1) - OK

Searching LDAP for ldap://192.168.190.1/o=VMAssist,c=US?cn?sub?(cn=RKS1) yields 1 results:

DN: cn=RKS1,o=VMAssist,c=US
cn: Rich
cn: RKS1

Seconds: 0.73

Status unchanged in 1 hours, 27 minutes
Status message received from 192.168.190.16

vma TCP Connection Times Last 48 Hours

■ ldap : 647.3m (cur) : 1.2 (max) : 0.0 (min) : 140.0m (avg)
Updated: 03-Aug-2008 21:30:57

Hobbit Monitor 4.2.0

Done

Operating the LDAP Server

" Startup

- " TCP/IP will start it

" Shutdown

SMSG LDAPSRV SHUTDOWN

```
080702 16:22:58.584170 GLD1007I LDAP server is stopping.
```

```
080702 16:22:59.368858 GLD6033I Committing changes to database  
for LDBM backend named LDBM-0001.
```

```
080702 16:23:02.729066 GLD6034I Completed committing changes to  
database for LDBM backend named LDBM-0001.
```

```
Options Report for Enclave main 07/02/08 11:23:03 AM
```

```
Language Environment V01 R04.00
```

```
... (LE runtime messages)
```

```
DTCRUN1014I Server ended normally at 11:23:14 on 2 Jul 2008  
(Wednesday)
```

```
RPICMS017I USER/RACF VM Racroute communication path has been  
terminated.
```

" Does not listen to the shutdown signal

Operating the LDAP Server

- " The SMSG interface also provides the following
 - " Auditing Controls
 - " Setting the backends to read only or read-write
 - " Commit changes
 - " Set debugging levels
 - " Display LDAP Server information
 - " Logging control (on/off)
 - " Set normal or maintenance mode
 - " Initialize SSL environment
 - " Reset counters

References

- " z/VM V5R3.0 TCP/IP Planning and Customization
 - " SC24-6125-03
- " z/VM V5R3.0 TCP/IP LDAP Administration Guide
 - " SC24-6140-00
- " z/VM V5R3.0 TCP/IP User's Guide
 - " SC24-6127-03
- " Essential System Administration, Eelen Frisch
 - " 3rd Edition, August 2002, Published by O'Reilly
- " LDAP System Administration, Gerald Carter
 - " March 2003, Published by O'Reilly
- " Redbook: Security on z/VM
 - " SG24-7471-00

Questions?

S H A R E
Technology • Connections • Results

Rich Smrcina
VM Assist, Inc.
<http://www.vmassist.com>
414-491-6001
rsmrcina@vmassist.com

Specializing in support of z/VM,
z/VSE and Linux on System z systems