

Network Administration HW2

tzute

Purposes

- ❑ Build a primary-replica architecture LDAP service
- ❑ Understand how to define LDAP schema from scratch
- ❑ Understand how to manage LDAP datas using LDIF
- ❑ Understand how to integrate other applications with LDAP

Overview

Overview (cont.)

❑ One **LDAP master** server

- Providing LDAP service
- Connecting into your intranet

❑ One **LDAP slave** server

- Providing LDAP service
- Connecting into your intranet
- Auto-sync datas from master

❑ You can find a teammate and do this homework together

Overview (cont.)

Requirements (1/6)

❑ LDAP master

- IP: **10.113.x.11/24** with static DHCP
 - Which means you have to re-configure your DHCP server to offer this server static IP
- Base DN: dc=<**student-id**>,dc=nasa
- StartTLS on LDAP service
 - Use self-signed certificate
- Support SASL
 - Store hashed password into each DN's userPassword

Requirements (2/6)

❑ LDAP master (cont.)

- Enable ACL
 - Everyone can read all datas except userPassword
 - Authenticated users can write their own userPassword
 - Only **slave** server can bind to DN "cn=Syncer"
 - "cn=Syncer" can read all datas

❑ Specific DN "cn=Syncer"

- Set credential to "hahaYouCatchMe" (excluding double-quotes)

Requirements (3/6)

❑ LDAP slave

- Same as **master**, but
- Choose any IP you want but bind with static DHCP
- Bind to "cn=Syncer" while syncing from **master**
- Sync from **master** every 60 seconds

Requirements (4/6)

- ❑ objectClass "**clusterInfo**"
 - attributeType "**address**"

- ❑ Specific DN "cn=master,ou=ldap,dc=<student-id>,dc=nasa"
 - objectClass: **clusterInfo**
 - **address** should be **LDAP master** server address (**10.113.x.11**)

- ❑ Specific DN "cn=slave,ou=ldap,dc=<student-id>,dc=nasa"
 - objectClass: **clusterInfo**
 - **address** should be **LDAP slave** server address

Requirements (5/6)

❑ Router, Client, LDAP master, LDAP slave

- Should can login with LDAP posixAccount
 - At least, login via SSH should be worked
- Users can execute passwd to change their own password

❑ Specific user "cn=<student-id>"

- uidNumber: 3001
- set your own password

Requirements (6/6)

- ❑ objectClass "publicKeyLogin"
 - attributeType "sshPublicKey"

- ❑ Specific DN "cn=TA"
 - objectClass: posixAccount
 - objectClass: publicKeyLogin
 - uidNumber: 3000
 - sshPublicKey: <TA's public key>
 - Should can login SSH with sshPublicKey

- ❑ Retrieve TA's public key here
 - http://navpn.nctucs.cc/ta_rsa.pub (or access via 10.113.0.254)

Demo

- TAs will try to login via public key and execute some script to validate your works.
- Due date: 5/9 18:30

Tips

- ❑ Google "How to get your own OID"
- ❑ Google "sshd_config AuthorizedKeysCommand"

Help!

- ❑ Email to ta@nasa.cs.nctu.edu.tw
 - Don't send email by E3new
- ❑ EC 3F CSCC