

OpenLDAP 2.1.25

Nacho Díaz Asenjo
nacho@di.uc3m.es
Universidad Carlos III de Madrid

18 de diciembre de 2003

1. Instalación de OpenLDAP 2.1.25 en Linux

En este documento intentaré explicar los pasos (de forma muy esquemática y breve) que hay que dar a la hora de instalar cualquier versión Openldap 2.1.x. No es mi intención escribir algo bien redactado, únicamente son unos ligeros apuntes que tomé mientras trabajaba en la instalación.

¿Qué vamos a utilizar para poner en marcha esta nueva versión de OpenLDAP?. Lo normal es utilizar la última versión a día de hoy.

- Berkeley DB 4.2.52
- Cyrus-SASL 2.1.17
- OpenSSL 0.9.6 (asumimos que está instalada por defecto en el sistema). En *apt-get install libssl0.9.6* instalará el paquete libssl0.9.6c-2woody.4.
- OpenLDAP 2.1.25

1.1. Compilando Berkeley DB

Obtenemos el paquete correspondiente a la versión 4.2.52 de la siguiente dirección <http://www.sleepycat.com/update/snapshot/db-4.2.52.tar.gz>.

```
# tar xvzf db-4.2.52.tar.gz
# cd db-4.2.52
# cd build_unix
# ../dist/configure --prefix=/usr/local/BerkeleyDB-4.2.5/
# make
# make install
```

1.2. Compilando cyrus-sasl

El paquete de Cyrus lo obtuve de <ftp://ftp.andrew.cmu.edu/pub/cyrus-mail/cyrus-sasl-2.1.17.tar.gz>. Para compilar este paquete y asegurarte de que lo enlazas realmente con las nuevas BerkeleyDB 4.2, introduce en el fichero `/etc/ld.so.conf` la línea correspondiente al path donde residen las librerías DB que acabas de compilar `/usr/local/BerkeleyDB-4.2.5/lib`.

```
# cd cyrus-sasl-2.1.17
# ./configure --enable-krb4=no --with-bdb-libdir=/usr/local/BerkeleyDB-4.2.52/lib/
 --with-bdb-incdir=/usr/local/BerkeleyDB-4.2.52/include
 --prefix=/usr/local/Cyrus-SASL-2.1.17
# make
# make install
```

1.3. Compilando OpenLDAP 2.1.25

Respecto a OpenSSL, en mi caso no ha sido necesario compilarlo porque ya tenía instalado la versión 0.9.6c (en Woody *apt-get install libssl0.9.6 libssl-dev*).

Lo siguiente que debemos conseguir es la distribución de LDAP que deseamos instalar. En la siguiente URL <ftp://ftp.openldap.org/pub/OpenLDAP/openldap-release.tgz> se encuentra la última release de OpenLDAP (en la actualidad la versión 2.1.25).

```
# tar xvzf openldap-release.tgz
# cd openldap-2.1.25
```

A continuación tendrás que teclear la línea más importante.

```
# CPPFLAGS="-I/usr/local/BerkeleyDB-4.2.52/include
 -I/usr/local/Cyrus-SASL-2.1.15/include/sasl/"
LDLFLAGS="-L/usr/local/BerkeleyDB-4.2.52/lib
 -L/usr/local/Cyrus-SASL-2.1.17/lib/sasl2"
 -L/usr/local/Cyrus-SASL-2.1.17/lib"
./configure --enable-threads --enable-tls --prefix=/usr/local/openldap-2.1.25
--enable-ldbm --enable-bdb --enable-monitor --enable-crypt
```

Tal vez estés interesado en incluir más cosas como por ejemplo: `-enable-referrals` o `-enable-wrappers`. Ojo con el `-enable-crypt` ya que si no lo habilitas tu servidor será incapaz de hacer BIND con usuarios que tengan en el `userPassword` claves de este tipo. El `-enable-ldbm` se debe a que es el único backend que entiende *alias*.

Finalmente ejecuta:

```
# make depend
# make
# make install
```

Podemos verificar cuales son las librerías dinámicas de nuestro servidor LDAP.

```
# ldd /usr/local/openldap-2.1.25/libexec/slapd
libsasl2.so.2 => /usr/local/Cyrus-SASL-2.1.17/lib/libsasl2.so.2 (0x40014000)
libssl.so.0.9.6 => /usr/lib/libssl.so.0.9.6 (0x4002b000)
libcrypto.so.0.9.6 => /usr/lib/libcrypto.so.0.9.6 (0x40059000)
libresolv.so.2 => /lib/libresolv.so.2 (0x40119000)
libdl.so.2 => /lib/libdl.so.2 (0x40129000)
libpthread.so.0 => /lib/libpthread.so.0 (0x4012c000)
libc.so.6 => /lib/libc.so.6 (0x40140000)
/lib/ld-linux.so.2 => /lib/ld-linux.so.2 (0x40000000)
```

1.3.1. Problemas

La ejecución del make me dio algunos problemillas debido a pequeñas cosas (librerías) de las que mi máquina carecía.

1. cannot find -lpam
Solución: *apt-get install libpam0g-dev*
2. /usr/lib/libsasl.a db_berkeley: undefined reference to 'db_open'
Solución: *Necesitaba tener instalada la versión adecuada de SASL.*
3. No me arranca el demonio con un fichero de configuración de OpenLDAP 2.0.x
Solución: *Hay algunas directivas que han cambiado de nombre o no están soportadas. Asegúrate que la ejecución de ./libexec/slapd -t te devuelve que la sintaxis de fichero es correcta.*
4. Problema con los esquemas personales que utilizaba en OpenLDAP 2.0.x
Solución: *Es posible que a la hora de cargar datos el directorio se queje porque tu esquema no es correcto, aunque sea el mismo que llevabas usando todas la vida. Por ejemplo, los objetos que crees necesitan tener SUP en el que indiques cual es la clase superior. Con la sintaxis de los atributos también puedes tener problemillas.*
5. Error con comillas dobles en DN (“)
Solución: *Cargando un LDIF he tenido problemas con algunos DN's que tenían comillas dobles, cuando en mi antiguo directorio OpenLDAP 2.0.x, sí que me lo aceptaba.*
6. DBD no soporta aliasedObjectName
Solución: *Quería sólo probar si lo que había leído era cierto. Pues sí lo es. Si tu directorio tiene alias deberas utilizar bases de datos ldbm.*

7. No me arranca y acabo de poner las opciones de TLS en mi fichero de configuración
Solución: *Comentar la línea `TLSCClientVerify` porque la opción `false` ya no funciona y provoca que el servidor no arranque.*
8. Tengo un error con un schema que antes me funcionaba con OpenLDAP 2.0.x
Solución: *Para los `attributetype` he cambiado las sintaxis de cadena terminada en `.40` por `.15`, ya que la `.40` ya no aceptaba `EQUALITY caseIgnoreMatch`. Además para nuevos `objectclass` definidos en el schema antes los soportaba sin SUP y ahora en `uc3mGrupo` se debe añadir SUP `organizationalUnit` y en `uc3mPersona` SUP `inetOrgPerson`.*
9. Fallo al realizar el bind's como un usuario
Solución: Posiblemente el `-enable-crypt` está a no es necesario compilarlo con esta opción si deseamos utilizar el esquema Crypt. La opción por defecto en `password-hash` ahora es `{SHA}`.
10. Directiva `dbcachesize` desconocida
Solución: Eliminar este directiva del fichero de configuración.
11. Permitir conexiones Versión 2. Solución: Por defecto la versión 2.1 de OpenLDAP ya no soporta conexiones V.2, si quieres añadir esta funcionalidad añade la siguiente opción **allow bind_v2** en tu fichero de configuración.

1.4. Fichero `/etc/syslog.conf`

Añade una nueva línea al final del fichero de configuración de logs

```
LOCAL6.* -/usr/local/openldap-2.1.25/var/log/openldap.log
```

y manda una señal `-HUP` al proceso `syslogd`

```
# ps -e | grep syslogd
 250 ? 00:13:31 syslogd
#kill -HUP 250
```

A partir de ese momento nuestro LDAP arrancado con la opción `-l LOCAL6`, enviará los log's del directorio a ese fichero.

1.4.1. Fichero `/etc/init.d/openldap-2.1.25`

Este es el script que utilizo para arrancar y parar el servicio.

```
#!/bin/bash

HOME=/usr/local/openldap-2.1.25
DAEMON=$HOME/libexec/slapd
```

```

SLURPD=$HOME/libexec/slurpd
CONFIG=$HOME/etc/openldap/slapd.conf

case "$1" in
'start')
 if [ -f /usr/local/openldap-2.1.25/etc/openldap/slapd.conf -a -f
 /usr/local/openldap-2.1.25/libexec/slurpd ]; then
 echo "Arrancando Servicio de Directorio OPENLDAP."
 ulimit -n 4096
 /usr/local/openldap-2.1.25/libexec/slurpd
 -f /usr/local/openldap-2.1.25/etc/openldap/slapd.conf
 -h "ldap://:389/ ldaps://:636/" -l LOCAL6
 echo "Arrancando Servicio de Replica [slurpd]"
 replicas='grep ^replica $CONFIG'
 test -z "$replicas" ||
 (echo -n " slurpd" && start-stop-daemon --start
 --quiet --name slurpd --exec $SLURPD)
 echo "."

 fi
 ;;
'stop')
 [ ! -f /usr/local/openldap-2.1.25/var/slapd.pid ] && exit 0
 slapdpid='cat /usr/local/openldap-2.1.25/var/slapd.pid'
 if [ "$slapdpid" -gt 0 ]; then
 echo "Parando Servicio de Directorio OPENLDAP."
 kill -SIGTERM $slapdpid 2>&1 |
 /bin/grep -v "no existe ese proceso."
 fi
 replicas='grep ^replica $CONFIG'
 test -z "$replicas" ||
 (echo -n " slurpd" && killall slurpd > /dev/null 2>&1)
 ;;
*)
 echo "Usage: /etc/init.d/openldap-2.1.25 { start | stop }"
 ;;
esac
exit 0

```

1.5. Carga Masiva de Datos

Para realizar una carga masiva a este nuevo directorio instalado a partir de un fichero LDIF, el comando a ejecutar será el siguiente:

```

# /usr/local/openldap-2.1.25/sbin/slapadd
-f /usr/local/openldap-2.1.25/etc/openldap/slapd.conf

```

```
-b "o=Universidad Carlos III,c=es"  
-l <DatosIniciales>.ldif
```