

Authentification des utilisateurs avec OpenLDAP et Samba 3.0

Ce tutoriel développe la mise en place d'un contrôleur de Domaine Principal (PDC) couplé avec un contrôleur de Domaine de Réplication (BDC) basé sur une authentification POSIX/Samba.

Le PDC et BDC dirigeront les Profils des utilisateurs vers un serveur de fichiers Samba commun.

Le homedirectory des clients Linux (*/home/utilisateur*) sera monté après l'authentification depuis un des serveurs de fichiers Samba. Puis il sera démonté à leur déconnexion.

La racine principale de l'annuaire sera nommée : **dc=alex,dc=fr**
dc pour domain controler, **alex** comme nom du domaine et **fr** pour France.

Pour que les clients Windows puissent être identifiés par le contrôleur de domaine, il faudra configurer l'annuaire LDAP comme base de donnée centralisée d'utilisateurs puis la mettre en relation avec les modules d'authentification Unix, à savoir PAM et NSS puis Samba.

Installation des packages OpenLDAP

Pour les Serveurs Contrôleurs de domaine :

openldap2.2-2.2.17-1mdk
openldap2.2-clients-2.2.17-1mdk
openldap2.2-servers-2.2.17-1mdk
openldap2.2-migration-2.2.17-1mdk (pour le master seulement)
libldap2.2_7-2.2.17-1mdk
libdb4.2-4.2.52-6mdk
pam_ldap-170-3mdk
nss_ldap-220-3mdk
samba-common-3.0.10-0.1.101mdk
samba-server-3.0.10-0.1.101mdk
samba-client-3.0.10-0.1.101mdk
samba-doc-3.0.10-0.1.101mdk (pour le samba.schema)

Pour les Serveurs de Fichiers :

openldap2.2-2.2.17-1mdk
libldap2.2_7-2.2.17-1mdk
pam_ldap-170-3mdk
nss_ldap-220-3mdk
samba-common-3.0.10-0.1.101mdk
samba-server-3.0.10-0.1.101mdk

Pour les Clients Linux :

openldap2.2-2.2.17-1mdk
libldap2.2_7-2.2.17-1mdk
pam_ldap-170-3mdk
nss_ldap-220-3mdk
samba-common-3.0.10-0.1.101mdk
samba-client-3.0.10-0.1.100mdk
libsmbclient0-3.0.10-0.1.100mdk
pam_mount-0.9.20-1mdk.i586mdk
lsof-4.68-1mdk

Pour les Serveurs Contrôleurs de domaine :

slapd_2.2.23-5_i386.deb
ldap-utils_2.2.23-5_i386.deb
libldap2_2.1.30-8_i386.deb
libdb4.2_4.2.52-18_i386.deb
libnss-db_2.2-6.2_i386.deb
libdbd-ldap-perl_0.05-1_all.deb
migrationtools_46-1_all.deb (pour le master seulement)
libnss-ldap_238-1_i386.deb
libpam-ldap_178-1_i386.deb
libpam-cracklib_0.76-22_i386.deb
samba_3.0.14a-1_i386.deb
samba-common_3.0.14a-1_i386.deb
samba-doc_3.0.14a-1_all.deb (pour le samba.schema)
smbldap-tools_0.8.7-4_all.deb

Pour les Serveurs de Fichiers :

libnss-ldap_238-1_i386.deb
libpam-ldap_178-1_i386.deb
libpam-cracklib_0.76-22_i386.deb
libldap2_2.1.30-8_i386.deb
samba_3.0.14a-1_i386.deb
samba-common_3.0.14a-1_i386.deb

Pour les Clients Linux :

libnss-ldap_238-1_i386.deb
libpam-ldap_178-1_i386.deb
libpam-cracklib_0.76-22_i386.deb
libldap2_2.1.30-8_i386.deb
samba-common_3.0.14a-1_i386.deb
libsmbclient_3.0.14a-1_i386.deb
smbfs_3.0.14a-1_i386.deb
libpam-mount_0.9.22-6_i386.deb

Configuration d'OpenLDAP

	
Le fichier /etc/openldap2.2/slapd.conf	Le fichier /etc/ldap/slapd.conf

comporte diverses informations telles que la racine supérieure de l'annuaire, l'administrateur principal de l'annuaire LDAP et son mot de passe, les droits d'accès par défaut, les fichiers d'objets et de syntaxe à utiliser ainsi que les règles d'accès (ACL) pour les entrées et les attributs de l'annuaire LDAP.

Compte tenu que ce fichier contient le mot de passe de l'administrateur de l'annuaire, il est impératif de positionner les droits « rw----- » sur le fichier slapd.conf :

```
[root@srv2 user]# chmod 600 /etc/openldap2.2/slapd.conf
```

Modifiez le fichier `/etc/openldap2.2/slapd.conf`

```
# $OpenLDAP: pkg/ldap2.2/servers/slapd/slapd.conf,v 1.8.8.6 2001/04/20
23:32:43 kurt Exp $
```

```
include /usr/share/openldap2.2/schema/core.schema
include /usr/share/openldap2.2/schema/cosine.schema
include /usr/share/openldap2.2/schema/corba.schema
include /usr/share/openldap2.2/schema/inetorgperson.schema
include /usr/share/openldap2.2/schema/java.schema
include /usr/share/openldap2.2/schema/krb5-kdc.schema
include /usr/share/openldap2.2/schema/kerberosobject.schema
include /usr/share/openldap2.2/schema/misc.schema
include /usr/share/openldap2.2/schema/nis.schema
include /usr/share/openldap2.2/schema/openldap.schema
include /usr/share/openldap2.2/schema/autofs.schema
# Pour qu'OpenLDAP utilise les bonnes informations concernant
# la version de Samba, copiez le fichier :
# /usr/share/doc/samba-doc-3.0.10/examples/LDAP/samba.schema
# vers /etc/openldap2.2/schema/samba-3.0.10.schema.
include /etc/openldap2.2/schema/samba-3.0.10.schema
include /usr/share/openldap2.2/schema/kolab.schema
include /usr/share/openldap2.2/schema/evolutionperson.schema
include /usr/share/openldap2.2/schema/calendar.schema
include /usr/share/openldap2.2/schema/sudo.schema
include /usr/share/openldap2.2/schema/dnszone.schema
include /usr/share/openldap2.2/schema/dhcp.schema

#include /usr/share/openldap2.2/schema/rfc822-MailMember.schema
#include /usr/share/openldap2.2/schema/pilot.schema
#include /usr/share/openldap2.2/schema/qmail.schema
#include /usr/share/openldap2.2/schema/mull.schema
#include /usr/share/openldap2.2/schema/netscape-profile.schema
#include /usr/share/openldap2.2/schema/trust.schema
#include /usr/share/openldap2.2/schema/dns.schema
#include /usr/share/openldap2.2/schema/cron.schema

include /etc/openldap2.2/schema/local.schema

# Inclusion du fichier slapd.access.conf contenant les ACLs
include /etc/openldap2.2/slapd.access.conf

# Do not enable referrals until AFTER you have a working directory
# service AND an understanding of referrals.
#referral ldap://root.openldap.org

pidfile /var/run/ldap2.2/slapd.pid
argsfile /var/run/ldap2.2/slapd.args

modulepath /usr/lib/openldap
#moduleload back_dnssrv.la
#moduleload back_ldap.la
#moduleload back_meta.la
```

```

#moduleload back_monitor.la
#moduleload back_passwd.la
#moduleload back_sql.la

# SASL config
#sasl-host ldap.example.com
# To allow TLS-enabled connections.
#TLSRandFile /dev/random
#TLSCipherSuite HIGH:MEDIUM:+SSLv2
#TLSCACertificatePath /etc/ssl/openldap2.2/
#TLSCACertificateFile /etc/ssl/openldap2.2/ldap_cert.pem
# Pour activer ldaps sur votre annuaire, décommenté ces 2 lignes
# et reportez vous au chapitre "SSL/TLS" pour mettre en place ldaps.
#TLSCertificateFile /etc/ssl/openldap2.2/ldap_cert.pem
#TLSCertificateKeyFile /etc/ssl/openldap2.2/ldap_key.pem
# Si vous souhaitez que votre annuaire vérifie si les clients
# possèdent bien un certificat valide :
#TLSVerifyClient demand # ([never]|allow|try|demand)

# Niveau des informations de logs.
loglevel 256

# Vérification de la structure des objectClasses définis
# dans les fichiers .schema inclus plus haut.
schemacheck on

#####
# database definitions
#####

database bdb

# Définition de la racine du serveur.
suffix "dc=alex,dc=fr"

# Définition du compte d'administration ici Manager
# c'est un nom arbitraire et ce n'est pas forcément un
# utilisateur défini dans /etc/passwd du système.
rootdn "cn=Manager,dc=alex,dc=fr"

#mot de passe en clair est « mypassword », voir plus loin comment le crypter
rootpw {crypt}ijFYNcSNctBYg

# The database directory MUST exist prior to running slapd AND
# should only be accessible by the slapd/tools. Mode 700 recommande.
directory /var/lib/ldap2.2

# Tuning settings, please see the man page for slapd-bdb for more
# information as well as the DB_CONFIG file in the database directory
# commented entries are at their defaults
# In-memory cache size in entries
cachesize 1000
# Checkpoint the bdb database after 256kb of writes or 15 minutes have
# passed since the last checkpoint
checkpoint 256 15

```

```

# Liste des attributs à indexer pour une recherche plus rapide.
# Ils sont dépendant de la version de samba.schema
index  objectClass,uidNumber,gidNumber,memberUid eq
index  sambaSID,sambaPrimaryGroupSID eq
index  mail,surname,givenname eq,subinitial
index  cn,uid pres,sub,eq
index  default sub

# Indique le format du cryptage, ici {crypt}
password-hash {crypt}
password-crypt-salt-format "$1$%.8s"

# Si vous ne souhaitez pas mettre en place un serveur principal
# avec un serveur de réplication, effacez les lignes suivantes :

# DEBUT Configuration du PDC/Master LDAP
# Créez le répertoire /var/lib/ldap/repllog
repllogfile /var/lib/ldap/repllog/slurp.log
#
# Il est fortement conseillé d'utiliser une connexion sécurisée
# avec ldaps, sinon vos données seront lisible sur le réseau.
# Vous devez générer une clef et un certificat pour le serveur Maître et
# une autre clef et certificat pour le serveur Replica.
# Respectez les tabulations, elles font parties de la syntaxe !
# sinon vous aurez des erreurs et la réplication ne pourra pas se faire !
# Indiquez l'adresse du serveur replica.
# replica uri=ldap://srv6.alex.fr:389
# replica uri=ldaps://srv6.alex.fr:636
# binddn=cn=Manager,dc=alex,dc=fr
# bindmethod=simple credentials=myspassword
# tls=yes
#
# FIN Configuration du PDC/Master LDAP
#

# Pour le BDC copiez tout le contenu du fichier slapd.conf
# (sauf la partie réservée au PDC/Master LDAP) et ajoutez ceci :
#
# DEBUT Configuration du BDC/Slave LDAP
# updatedn "cn=Manager,dc=alex,dc=fr"
#
# Echangez les certificats entre le Master et le replica, pour que
# chacun ait une copie. Sinon la négociation SSL échouera.
# Indiquez l'adresse du serveur Maître.
# updateref "ldap://srv2.alex.fr"
# updateref "ldaps://srv2.alex.fr"
#
# FIN Configuration du BDC/Slave LDAP

```

Modifiez le fichier **/etc/ldap/slapd.conf**

```
#####
# Global Directives:

# Schema and objectClass definitions
include /etc/ldap/schema/core.schema
include /etc/ldap/schema/cosine.schema
include /etc/ldap/schema/nis.schema
include /etc/ldap/schema/inetorgperson.schema
# Pour qu'OpenLDAP utilise les bonnes informations concernant
# la version de Samba, extraire le fichier :
# /usr/share/doc/samba-doc/examples/LDAP/samba.schema.gz
# vers /etc/ldap/schema/samba-3.0.14a-1.schema.
include /etc/ldap/schema/samba-3.0.14a-1.schema

# Inclusion du fichier slapd.access.conf contenant les ACLs.
include /etc/ldap/slapd.access.conf

# Schema check allows for forcing entries to
# match schemas for their objectClasses's
schemacheck on

# Where the pid file is put. The init.d script
# will not stop the server if you change this.
pidfile /var/run/slapd/slapd.pid

# List of arguments that were passed to the server
argsfile /var/run/slapd.args

# To allow TLS-enabled connections.
# et reportez vous au chapitre "SSL/TLS" pour mettre en place ldaps.
#TLSCertificateFile /etc/ssl/openldap/ldap_cert.pem
#TLSCertificateKeyFile /etc/ssl/openldap/ldap_key.pem
# Si vous souhaitez que votre annuaire vérifie si les clients
# possèdent bien un certificat valide :
#TLSVerifyClient demand # ([never]|allow|try|demand)

# Read slapd.conf(5) for possible values
loglevel 256

# Where the dynamically loaded modules are stored
modulepath /usr/lib/ldap
moduleload back_bdb

#####
# Specific Backend Directives for bdb:
# Backend specific directives apply to this backend until another
# 'backend' directive occurs
backend bdb
checkpoint 512 30
```

```
#####
# Specific Directives for database #1, of type bdb:
# Database specific directives apply to this database until another
# 'database' directive occurs
database bdb

# Définition de la racine du serveur.
suffix "dc=alex,dc=fr"

# Définition du compte d'administration ici Manager
# c'est un nom arbitraire et ce n'est pas forcément un
# utilisateur défini dans /etc/passwd du système
rootdn "cn=Manager,dc=alex,dc=fr"

# mot de passe en clair est « mypassword », voir plus loin comment le crypter
rootpw {crypt}ijFYncSNctBYg

# Where the database file are physically stored for database #1
directory "/var/lib/ldap"

# Liste des attributs à indexer pour une recherche plus rapide.
# Ils sont dépendant de la version de samba.schema
index objectClass,uidNumber,gidNumber,memberUid eq
index sambaSID,sambaPrimaryGroupSID eq
index mail,surname,givenname eq,subinitial
index cn,uid pres,sub,eq
index default sub

# Indique le format du cryptage, ici {crypt}
password-hash {crypt}
password-crypt-salt-format "$1$%.8s"

# Save the time that the entry gets modified, for database #1
#lastmod on

# Si vous ne souhaitez pas mettre en place un serveur principal
# avec un serveur de réplication, effacez les lignes suivantes :

# DEBUT Configuration du PDC/Master LDAP
# Créez le répertoire /var/lib/ldap/replog
replogfile /var/lib/ldap/replog/slurp.log
#
# Il est fortement conseillé d'utiliser une connexion sécurisée
# avec ldaps, sinon vos données seront lisible sur le réseau.
# Vous devez générer une clef et un certificat pour le serveur Maître et
# une autre clef et certificat pour le serveur Replica.
# Respectez les tabulations, elles font parties de la syntaxe !
# sinon vous aurez des erreurs et la réplication ne pourra pas se faire !
# Indiquez l'adresse du serveur replica.
# replica uri=ldap://srv6.alex.fr:389
replica uri=ldaps://srv6.alex.fr:636
 binddn=cn=Manager,dc=alex,dc=fr
 bindmethod=simple credentials=mypassword
 tls=yes
```

```
#
# FIN Configuration du PDC/Master LDAP
#

# Pour le BDC copiez tout le contenu du fichier slapd.conf
# (sauf la partie réservée au PDC/Master LDAP) et ajoutez ceci :
#
# DEBUT Configuration du BDC/Slave LDAP
updatedn "cn=Manager,dc=alex,dc=fr"
#
# Echangez les certificats entre le Master et le replica, pour que
# chacun ait une copie. Sinon la négociation SSL échouera.
# Indiquez l'adresse du serveur Maître.
# updateref "ldap://srv2.alex.fr"
# updateref "ldaps://srv2.alex.fr"
#
# FIN Configuration du BDC/Slave LDAP
```

Le mot de passe de l'administrateur est «mypassword» en clair, pour le crypter au format {CRYPT}, il faudra taper (exemple avec mypassword) :

```
[root@pc user]# slappasswd -v -s mypassword -h {CRYPT}  
{CRYPT}G.H5krNMMw0cc
```


Modifiez le fichier
/etc/openldap2.2/slapd.access.conf

Créez le fichier
/etc/ldap/slapd.access.conf

Pour le PDC/Master LDAP

ACLs authentication **PDC POSIX/SAMBA**

Respectez les tabulations, elles font parties de la syntaxe !

La racine DIT doit être accessible pour tout les clients.

access to dn.exact="" by * read

Protection de l'attribut userPassword dans tout l'annuaire.

access to attribute=userPassword

by self write

by dn="cn=admin,dc=alex,dc=fr" write

by anonymous auth

by * none

Protection des passwords et informations Samba dans la branche

"ou=People,dc=alex,dc=fr".

access to dn.children="ou=People,dc=alex,dc=fr"

attrs=sambaLMPassword,sambaNTPassword,sambaPwdLastSet,

sambaPwdMustChange,sambaPasswordHistory

by self write

by dn="cn=admin,dc=alex,dc=fr" write

by group="cn=Domain Controllers,ou=Group,dc=alex,dc=fr" write

by anonymous auth

by * none

ACL permettant à l'admin de l'annuaire et au groupe

Domain Controllers d'ajouter des utilisateurs dans cette branche.

access to dn.children="ou=People,dc=alex,dc=fr"

attrs=entry,children,posixAccount,sambaSamAccount

by dn="cn=admin,dc=alex,dc=fr" write

by group="cn=Domain Controllers,ou=Group,dc=alex,dc=fr" write

by users read

by anonymous read

ACL permettant à l'admin de l'annuaire et au groupe

Domain Controllers d'ajouter des groupes dans cette branche.

access to dn.children="ou=Group,dc=alex,dc=fr"

attrs=entry,children,posixGroup,sambaGroupMapping

by dn="cn=admin,dc=alex,dc=fr" write

by group="cn=Domain Controllers,ou=Group,dc=alex,dc=fr" write

by users read

by anonymous read

ACL permettant aux utilisateurs de modifier leurs attributs mail et

telephoneNumber.

access to dn.children="ou=People,dc=alex,dc=fr"

attrs=mail,telephoneNumber

by self write

by dn="cn=admin,dc=alex,dc=fr" write

```
by users read  
by anonymous read
```

ACL permettant à l'admin de l'annuaire d'ajouter des hôtes dans cette branche.

```
access to dn.children="ou=Hosts,dc=alex,dc=fr"  
  attrs=entry,children,ipHost,device  
  by dn="cn=admin,dc=alex,dc=fr" write  
  by users read  
  by anonymous read
```

Pour le BDC/Slave LDAP

```
# ACLs Authentification BDC POSIX/SAMBA
# Le replica doit être en lecture seule.
# OpenLDAP ne gère pas encore la réplication bidirectionnelle.

# Respectez les tabulations, elles font parties de la syntaxe !

# La racine DIT doit être accessible pour tout les clients.
access to dn.exact="" by * read

# Protection de l'attribut userPassword dans tout l'annuaire.
access to attribute=userPassword
 by self write
 by dn="cn=admin,dc=alex,dc=fr" write
 by anonymous auth
 by * none

# Protection des passwords et informations Samba dans la branche
# "ou=People,dc=alex,dc=fr".
access to dn.children="ou=People,dc=alex,dc=fr"
 attrs=sambaLMPassword,sambaNTPassword,sambaPwdLastSet,
sambaPwdMustChange,sambaPasswordHistory
 by self read
 by dn="cn=admin,dc=alex,dc=fr" write
 by group="cn=Domain Controllers,ou=Group,dc=alex,dc=fr" write
 by anonymous auth
 by * none

# ACL permettant à l'admin de l'annuaire et au groupe
# Domain Controllers d'ajouter des utilisateurs dans cette branche.
access to dn.children="ou=People,dc=alex,dc=fr"
 attrs=entry,children,posixAccount,sambaSamAccount
 by dn="cn=admin,dc=alex,dc=fr" write
 by group="cn=Domain Controllers,ou=Group,dc=alex,dc=fr" write
 by users read
 by anonymous read

# ACL permettant à l'admin de l'annuaire et au groupe
# Domain Controllers d'ajouter des groupes dans cette branche.
access to dn.children="ou=Group,dc=alex,dc=fr"
 attrs=entry,children,posixGroup,sambaGroupMapping
 by dn="cn=admin,dc=alex,dc=fr" write
 by group="cn=Domain Controllers,ou=Group,dc=alex,dc=fr" write
 by users read
 by anonymous read

# ACL NE permettant pas aux utilisateurs de modifier leurs attributs
# mail et telephoneNumber.
access to dn.children="ou=People,dc=alex,dc=fr"
 attrs=mail,telephoneNumber
 by self read
 by dn="cn=admin,dc=alex,dc=fr" write
 by users read
 by anonymous read

# ACL permettant à l'admin de l'annuaire d'ajouter des hôtes dans cette
```

branche.

```
access to dn.children="ou=Hosts,dc=alex,dc=fr"  
  attrs=entry,children,ipHost,device  
  by dn="cn=admin,dc=alex,dc=fr" write  
  by users read  
  by anonymous read
```

Pour le bon fonctionnement de LDAP vous devez copier le fichier samba.schema avant de lancer le daemon (voir [installation de Samba 3.0](#))

Créez un fichier appelé initial.ldif sur le PDC qui contiendra les informations nécessaires au fonctionnement de votre annuaire LDAP.

Vous disposez aussi d'outils avec le package **smbldap-tools** (voir [Smbldap-tools](#)) pour créer les informations initiales dans votre annuaire LDAP et administrer facilement la création, modification et l'effacement de comptes.

Sinon pour des consoles graphiques, utilisez **une interface de gestion** comme GQ, web avec [LAM](#) et [phpLDAPadmin](#) ou java comme [Xplorer](#).

```
dn: dc=alex,dc=fr
dc: alex
objectClass: top
objectClass: dcObject
objectClass: domain
objectClass: domainRelatedObject
associatedDomain: alex.fr
description: Serveur OpenLDAP alex
```

```
# admin, alex.fr
dn: cn=admin,dc=alex,dc=fr
objectClass: simpleSecurityObject
objectClass: organizationalRole
cn: admin
description: administrateur annuaire LDAP
userPassword:: e2NyeXB01ga57VElZN2h3cmM=
```

```
dn: ou=People,dc=alex,dc=fr
ou: People
objectClass: top
objectClass: organizationalUnit
objectClass: domainRelatedObject
associatedDomain: alex.fr
description: Utilisateurs du Domaine
```

```
dn: ou=Group,dc=alex,dc=fr
ou: Group
objectClass: top
objectClass: organizationalUnit
objectClass: domainRelatedObject
associatedDomain: alex.fr
description: Groupes du Domaine
```

```
dn: ou=Hosts,dc=alex,dc=fr
ou: Hosts
objectClass: top
objectClass: organizationalUnit
objectClass: domainRelatedObject
associatedDomain: alex.fr
description: Hosts du Domaine
```

Reportez vous à la page "[Création et Gestion de l'annuaire](#)" pour son utilisation.
Ainsi qu'au chapitre "[Migration des données POSIX vers LDAP](#)".

Configurez les autres fichiers du serveur PDC et BDC selon les explications du chapitre "[Mappage de l'annuaire LDAP avec les modules d'authentification Unix](#)".
Configurez le BDC comme un serveur.

Réplication de l'annuaire LDAP vers le serveur BDC/Slave

Votre serveur LDAP Master et Slave doivent d'être capable de résoudre leur FQDN mutuellement.

Le champs CN des certificats SSL (ldaps) contient leur FQDN et sera vérifié durant les négociations.

Ajoutez l'IP des serveurs de chaque cotés :

```
[root@srv6 root]# echo "192.168.0.2 srv2.alex.fr srv2" >> /etc/hosts
>---<
```

```
[root@srv2 root]# echo "192.168.0.6 srv6.alex.fr srv6" >> /etc/hosts
```

ATTENTION le serveur LDAP Slave doit être arrêté avant de réaliser les commandes suivantes

Passez l'annuaire du serveur LDAP **Master** (srv2) en lecture seule :

	
<pre>[root@srv2 root]# echo "readonly on" >> /etc/openldap2.2/slapd.conf [root@srv2 root]# service ldap2.2 restart Arrêt du serveur LDAP : [OK] Arrêt du serveur de propagation pour LDAP (slurpd) : [ECHEC] ldaps Lancement du serveur LDAP (ldap + ldaps) : [OK] Lancement du serveur de propagation pour LDAP (slurpd) : [OK] [root@srv2 root]#</pre>	<pre>srv2:~# echo "readonly on" >> /etc/ldap/slapd.conf srv2:~# /etc/init.d/slapd restart Stopping OpenLDAP: slurpd slapd - failed Starting OpenLDAP: slapd slurpd. Srv2:~#</pre>

Faites une copie de la database du serveur LDAP Master (srv2) sur le serveur LDAP Slave (srv6) **depuis le serveur LDAP Slave** :

Connexion non sécurisée :

```
srv6:~# ldapsearch -x -LLL -H ldap://srv2.alex.fr -D
"cn=Manager,dc=alex,dc=fr" -w mypassword | slapadd -c;slapindex
```

Ou connexion sécurisée :

```
srv6:~# ldapsearch -x -LLL -H ldaps://srv2.alex.fr -D
"cn=Manager,dc=alex,dc=fr" -w mypassword | slapadd -c;slapindex
```

Vérifiez si la réplication c'est bien déroulée sur le serveur LDAP **Slave** :


```
[root@srv6 root]# ll /var/lib/ldap*/
[root@srv6 root]# (Affichage de vos db)
```


Changez les droits sur le contenu du répertoire /var/lib/ldap/ car OpenLDAP fonctionne sous le compte "ldap" sur la Mandrake.

```
[root@srv6 root]# chown ldap:ldap /var/lib/ldap2.2/*
```

Relancez le serveur LDAP **Master** toujours en lecture seule :

	
<pre>[root@srv2 root]# service ldap2.2 restart Arrêt du serveur LDAP : [OK] Arrêt du serveur de propagation pour LDAP (slurpd) : [OK] ldaps Lancement du serveur LDAP (ldap + ldaps) : [OK] Lancement du serveur de propagation pour LDAP (slurpd) : [OK]</pre>	<pre>srv2:~# /etc/init.d/slapd restart Stopping OpenLDAP: slurpd slapd. Starting OpenLDAP: slapd slurpd. Srv2:~#</pre>

Relancez le serveur LDAP Master en lecture-écriture :

	
<pre>[root@srv2 root]# perl -pi -e 's/^readonly on/#readonly on/g' /etc/openldap2.2/slapd.conf [root@srv2 root]# service ldap2.2 restart Arrêt du serveur LDAP : [OK] Arrêt du serveur de propagation pour LDAP (slurpd) : [OK] ldaps Lancement du serveur LDAP (ldap + ldaps) : [OK] Lancement du serveur de propagation pour LDAP (slurpd) : [OK]</pre>	<pre>srv2:~# perl -pi -e 's/^readonly on/#readonly on/g' /etc/ldap/slapd.conf srv2:~# /etc/init.d/slapd restart Stopping OpenLDAP: slurpd slapd. Starting OpenLDAP: slapd slurpd. Srv2:~#</pre>

Lancez le serveur LDAP **Slave** :

	
<pre>[root@srv6 root]# service ldap2.2 start</pre>	<pre>srv6:~# /etc/init.d/slapd start</pre>

Vérifiez que la réplication se fait dès modification de l'annuaire Master en ajoutant ou modifiant une entrée.

Puis tapez cette commande sur le serveur LDAP Master :

	
<pre>[root@srv2 root]# slurpd -f /etc/openldap2.2/slapd.conf -d 64</pre>	<pre>srv2:~# slurpd -f /etc/ldap/slapd.conf -d 64</pre>

Vous devriez obtenir les informations suivantes (Ctrl-c pour terminer)

```
...
Config: (objectclass ( 1.3.6.1.4.1.7165.2.2.13 NAME 'sambaPrivilege' SUP
top AUXILIARY DESC 'Samba Privilege' MUST ( sambaSID ) MAY
( sambaPrivilegeList ) ))
Config: ** configuration file successfully read and parsed
Config: (schemacheck on)
Config: (pidfile /var/run/slapd/slapd.pid)
Config: (argsfile /var/run/slapd.args)
Config: (loglevel 256)
Config: (modulepath /usr/lib/ldap)
Config: (moduleload back_bdb)
Config: (TLSCertificateFile /etc/ssl/openldap/ldap_cert.pem)
Config: (TLSCertificateKeyFile /etc/ssl/openldap/ldap_key.pem)
Config: (backend bdb)
Config: (database bdb)
Config: (suffix "dc=alex,dc=fr")
Config: (rootdn "cn=Manager,dc=alex,dc=fr")
Config: (rootpw mypassword)
Config: (directory "/var/lib/ldap")
Config: (index objectClass,uidNumber,gidNumber,memberUid eq)
Config: (index sambaSID,sambaPrimaryGroupSID,sambaDomainName eq)
Config: (index mail,surname,givenname eq,subinitial)
Config: (index cn,uid,displayName pres,sub,eq)
Config: (index default sub)
Config: (password-hash {crypt})
Config: (password-crypt-salt-format "$1$%.8s")
Config: (lastmod on)
Config: (relogfile /var/lib/ldap/repllog/slurp.log)
Config: (replica uri=ldaps://srv6.alex.fr:636
binddn="cn=Manager,dc=alex,dc=fr" bindmethod=simple credentials=mypassword
tls=yes)
Config: ** successfully added replica "srv6.alex.fr:636"
Config: (include /etc/ldap/slapd.access.conf)
...
Config: (access to * by self read by * none)
Config: ** configuration file successfully read and parsed
slurpd: terminated.
```

Installation de Samba 3.0.x

```

-----Samba Server -----
Le service de Samba smbd peut s'exécuter en tant que démon classique ou bien être lancé par inetd. L'approche
recommandée est qu'il s'exécute en tant que démon.

Comment voulez-vous lancer Samba ??

démons
inetd

<Ok>

```

```

-----Samba Server -----
Pour préserver la compatibilité avec le comportement par défaut de la plupart des systèmes Windows, Samba doit
utiliser les mots de passe chiffrés. Cela exige la création d'un fichier, distinct du fichier /etc/passwd, pour
mettre les mots de passe des utilisateurs. Ce fichier peut être créé automatiquement, mais quelqu'un (vous ou
l'utilisateur) devra ajouter les mots de passe manuellement en utilisant la commande smbpasswd ; et vous devrez
maintenir à jour ce fichier. Si vous ne voulez pas créer le fichier maintenant, Samba (et peut-être les ordinateurs
Windows) devra utiliser des mots de passe non chiffrés. Voyez /usr/share/doc/samba-doc/html/docs/ENCRYPTION.html dans
le paquet samba-doc pour plus de détails.

Faut-il créer une base de données /var/lib/samba/passdb.tdb ?

<Oui>
<Non>

```

smb.conf

Dans cet exemple je crée un répertoire **/home/samba** sur le premier serveur de fichiers Samba "share-linux".

Il contiendra 3 sous répertoires :

- /home/samba/netlogon** (répertoire pour les différents fichiers de login)
- /home/samba/partage** (répertoire Public réservé au groupe users)
- /home/samba/profiles** (ou seront stocké les profils des utilisateurs windows)

Le PDC et BDC dirigeront les profils vers un serveur de fichiers Samba, qui sera pour plus de sécurité mirroré sur un second serveur de fichiers.

La synchronisation entre les deux serveurs de fichiers Samba sera exécutée par Unison.

Un script "maison" sur chaque serveurs de fichiers Samba permettra :

- sur le premier serveur de fichiers de voir s'il est toujours actif.
- sur le deuxième serveur de fichiers de voir si le premier est mort et dans ce cas de démarrer ses daemons Samba pour le remplacer et envoyer un mail d'alerte (sous entend que vous avez installé un serveur mail sur celui-ci).

Quand le premier serveur de fichiers ne répondra plus le second prend sa place en lançant Samba. Dans l'objectif de **prendre son nom NetBIOS** sans changer d'IP. Le service Samba se rafraîchit toutes les minutes, de ce fait si le premier serveur de fichiers ne répond plus alors que des clients Windows sont connectés sur lui, en 1 minute maximum la connexion sera rétablie sur le deuxième serveur de fichiers (mit à jour quelques minutes au par avant)

Créez vos fichiers smb.conf dans le répertoire /etc/samba/

Sur le serveur **PDC** Il devra ressembler à celui ci :

```
#===== Global Settings =====
[global]

# workgroup = NT-Domain-Name or Workgroup-Name
workgroup = ALEX

# netbios name is the name you will see in "Network Neighbourhood"
netbios name = PDC-LINUX

server string = Samba Server %v

log file = /var/log/samba/log.%m

max log size = 5

# Security and Domain Membership Options:

hosts allow = 127.0.0.1 192.168.0.0/16
hosts deny = 0.0.0.0/0

interfaces = eth* lo
bind interfaces only = yes

security = user

encrypt passwords = yes

passwd program = /usr/bin/passwd %u
passwd chat = *New*UNIX*password* %n\n *ReType*new*UNIX*password* %n\n

socket options = TCP_NODELAY SO_RCVBUF=8192 SO_SNDBUF=8192

local master = yes

os level = 64

domain master = yes

# Preferred Master causes Samba to force a local browser election
# on startup and gives it a slightly higher chance of winning
# the election.
; preferred master = yes

domain logons = yes

# Le logon script est stocké sur le serveur Samba share-linux
logon script = \\share-linux\netlogon\logon.bat

# %L substitutes for this servers netbios name, %U is username
# Le Profile des utilisateurs est stocké sur le serveur share-linux.
logon path = \\share-linux\Profiles\%U
logon home = \\share-linux\%U
logon drive = U:
```


```
# Scripts de gestion des comptes du
domaine entre Samba et OpenLDAP.
# Configurez le fichier :
/etc/samba/smbldap_conf.pm
```

```
# Scripts de gestion des comptes du
domaine entre Samba et OpenLDAP.
# Configurez les fichiers :
/etc/smbldap-tools/smbldap.conf et
# /etc/smbldap-
tools/smbldap_bind.conf
```

```
add machine script = /usr/sbin/smbldap-useradd -w -d /dev/null -c 'Machine
Account' -s /bin/false %u
add user script = /usr/sbin/smbldap-useradd -a -m '%u'
delete user script = /usr/sbin/smbldap-userdel -r '%u'
; ldap delete dn = Yes
add group script = /usr/sbin/smbldap-groupadd -g '%g'
delete group script = /usr/sbin/smbldap-groupdel '%g'
add user to group script = /usr/sbin/smbldap-groupmod -m '%u' '%g'
delete user from group script = /usr/sbin/smbldap-groupmod -x '%u' '%g'
set primary group script = /usr/sbin/smbldap-usermod -g '%g' '%u'
```

```
# LDAP configuration for Domain Controlling:
# Lancez cette commande pour que Samba puisse lire et écrire
# dans l'annuaire : smbpasswd -w mypassword
```

```
ldap admin dn = cn=Manager,dc=alex,dc=fr
ldap suffix = dc=alex,dc=fr
ldap passwd sync = yes
```

```
ldap user suffix = ou=People
ldap group suffix = ou=Group
ldap machine suffix = ou=People
ldap idmap suffix = ou=People
```

```
# Connexion à l'annuaire en localhost, puisque
# Samba est sur la même machine que OpenLDAP.
passdb backend = ldapsam:ldap://localhost
idmap backend = ldap:ldap://localhost
```

```
# DNS Proxy - tells Samba whether or not to try to resolve
# NetBIOS names via DNS nslookups.
dns proxy = no
```

```
#===== Share Definitions =====
```

```
# Nous ne définissons pas de zones partagées puisque [netlogon]
# les [Profiles] et [public] se trouvent sur le serveur de
# fichiers Samba share-linux.
```

Sur le serveur **BDC** Il devra ressembler à celui là :

```
#===== Global Settings =====
[global]

# workgroup = NT-Domain-Name or Workgroup-Name
  workgroup = ALEX

# netbios name is the name you will see in "Network Neighbourhood"
  netbios name = BDC-LINUX

  server string = Samba Server %v

  log file = /usr/local/samba/var/log.%m

  max log size = 5

# Security and Domain Membership Options:

  hosts allow = 127.0.0.1 192.168.0.0/16
  hosts deny = 0.0.0.0/0

  interfaces = eth* lo
  bind interfaces only = yes

  security = user

  encrypt passwords = yes

  socket options = TCP_NODELAY SO_RCVBUF=8192 SO_SNDBUF=8192

  os level = 64

  domain master = no

# Preferred Master causes Samba to force a local browser election
# on startup and gives it a slightly higher chance of winning
# the election.
; preferred master = yes

  domain logons = yes

# Le logon script est stocké sur le serveur Samba share-linux
  logon script = \\share-linux\netlogon\logon.bat

# %L substitutes for this servers netbios name, %U is username
# Le Profile des utilisateurs est stocké sur le serveur share-linux.
  logon path = \\share-linux\Profiles\%U
  logon home = \\share-linux\%U
  logon drive = U:
```


```
# Scripts de gestion des comptes du
domaine entre Samba et OpenLDAP.
# Configurez le fichier :
/etc/samba/smbldap_conf.pm
```

```
# Scripts de gestion des comptes du
domaine entre Samba et OpenLDAP.
# Configurez les fichiers :
/etc/smbldap-tools/smbldap.conf et
# /etc/smbldap-
tools/smbldap_bind.conf
```

```
add machine script = /usr/sbin/smbldap-useradd -w -d /dev/null -c 'Machine
Account' -s /bin/false %u; sleep 5
```

```
# LDAP configuration for Domain Controlling:
# Lancez cette commande pour que Samba puisse lire et écrire
# dans l'annuaire : smbpasswd -w mypassword
```

```
ldap admin dn = cn=Manager,dc=alex,dc=fr
ldap suffix = dc=alex,dc=fr
ldap passwd sync = yes
```

```
ldap user suffix = ou=People
ldap group suffix = ou=Group
ldap machine suffix = ou=People
ldap idmap suffix = ou=People
```

```
# Connexion à l'annuaire en localhost, puisque
# Samba est sur la même machine que OpenLDAP.
passdb backend = ldapsam:ldap://localhost
idmap backend = ldap:ldap://localhost
```

```
# DNS Proxy - tells Samba whether or not to try to resolve NetBIOS names
via DNS nslookups.
dns proxy = no
```

```
#===== Share Definitions =====
```

```
# Nous ne définissons pas de zones partagées puisque [netlogon]
# les [Profiles] et [public] se trouvent sur le serveur de
# fichiers Samba share-linux.
```

Reportez vous aux explications du chapitre "[Mappage de l'annuaire LDAP avec les modules d'authentification Unix](#)" pour configurer les serveurs **de Fichiers** comme des **clients**.

La configuration des serveurs **de Fichiers** Samba sera identique et devra ressembler à celle ci :

```
#===== Global Settings =====
[global]
```

```
# workgroup = NT-Domain-Name or Workgroup-Name
workgroup = ALEX
```

```

# netbios name is the name you will see in "Network Neighbourhood"
netbios name = SHARE-LINUX

server string = Samba Server %v

log file = /var/log/samba/log.%m

max log size = 5

# Security and Domain Membership Options:

hosts allow = 127.0.0.1 192.168.0.0/16
hosts deny = 0.0.0.0/0

interfaces = eth* lo
bind interfaces only = yes

security = user

encrypt passwords = yes

socket options = TCP_NODELAY SO_RCVBUF=8192 SO_SNDBUF=8192

# set local master to no if you don't want Samba to become
# a master browser on your network.
# Otherwise the normal election rules apply.
; local master = no

domain master = no

# LDAP configuration for Domain Controlling:
# Lancez cette commande pour que Samba puisse lire et écrire
# dans l'annuaire : smbpasswd -w mypassword

ldap admin dn = cn=Manager,dc=alex,dc=fr
ldap suffix = dc=alex,dc=fr
ldap passwd sync = yes

ldap user suffix = ou=People
ldap group suffix = ou=Group
ldap machine suffix = ou=People
ldap idmap suffix = ou=People

# Nous indiquons les noms FQDN des deux serveurs OpenLDAP, car
# la vérification du certificat risque d'échouer s'il y a une
# adresse IP à la place.
# La connexion à l'annuaire se fera par ldaps, car le mot de passe
# du Manager OpenLDAP circule en clair lors d'une requête standard.
# Reportez vous au chapitre "SSL/TLS" pour mettre en place ldaps.
passdb backend = ldapsam:"ldaps://srv2.alex.fr ldaps://srv6.alex.fr"
idmap backend = ldap:"ldaps://srv2.alex.fr ldaps://srv6.alex.fr"
# Si malgré tout vous souhaitez utiliser ldap non sécurisé :
# passdb backend = ldapsam:"ldap://srv2.alex.fr ldap://srv6.alex.fr"
# idmap backend = ldap:"ldap://srv2.alex.fr ldap://srv6.alex.fr"

# On active SSL (option par défaut)

```

```

ldap ssl = on

# DNS Proxy - tells Samba whether or not to try to resolve
# NetBIOS names via DNS nslookups.
 dns proxy = no

#===== Share Definitions =====

[homes]
 comment = Home Directories
 browseable = no
 writable = yes
 valid users = %S

# N'oubliez pas de donner les droits en écriture sur ces
# répertoires, sinon vous aurez un message depuis les stations
# Windows$ "Impossible d'écrire le profil ..."
# Vous pouvez ajouter chaque utilisateurs au groupe "users" dans
# l'annuaire LDAP et changer le groupe des répertoires :
# drwxr--r--  2 root root  4096 aoû  3 09:23 netlogon/
# drwxrwxr--  2 root users 4096 aoû  3 11:41 partage/
# drwxrwxr--  3 root users 4096 aoû  6 10:59 profiles/

[netlogon]
 comment = Network Logon Service
 path = /home/samba/netlogon
 writeable = no
 share modes = no
 read only = yes
 write list = @adm

[Profiles]
 path = /home/samba/profiles
 browseable = no
 writeable = yes
 create mask = 0600
 directory mask = 0700

[public]
 comment = Repertoire Commun Users
 path = /home/samba/partage
 public = yes
 writable = yes
 printable = no
 write list = @users

```

Si vous utilisez Samba comme serveur WINS sur votre PDC, assurez vous que vous avez configuré le BDC en tant que client WINS.

Vous pouvez copier smbldap_conf.pm du PDC vers le BDC, en vérifiant les valeurs de \$slaveLDAP et \$masterLDAP (voir [Smbldap-tools](#))

Le logon script dans cet exemple permet de monter un lecteur réseau appelé Public sous la lettre P:

Il sera crée sur le premier serveur de fichiers "share-linux", voici son contenu :

```
net use P: \\share-linux\public
```

Installation et configuration d'Unison

Pour le **premier Serveur de Fichiers** :

	
unison-2.9.1-4mdk.rpm	unison_2.9.1-2_i386.deb

Il n'est pas utile d'installer Unison sur les 2 serveurs de fichiers puisque Unison permet de synchroniser 2 répertoires bidirectionnellement.

Unison offre la possibilité de se connecter par SSH pour la synchronisation.
Echangez la clef public du compte root du premier serveur de fichier avec le deuxième pour ne pas avoir à saisir de mot de passe.

Créez un script sur le premier serveur de fichiers :

```
#!/bin/bash
# synchronisation.sh
unison /home ssh://srv13.alex.fr//home -group -owner -times -ui text -auto
-silent
```

le répertoire source : /home

le répertoire de destination en SSH : ssh://srv13.alex.fr//home

pour conserver les attributs des : -group -owner

pour conserver la même heure : -times

pour utiliser Unison en mode texte : -ui text

pour que Unison applique les choix par défaut et en silence : -auto -silent

Programmez l'exécution de ce script avec crontab :

```
[root@srv12 user]# crontab -e (éditeur VI => i pour insérer)
```

```
*/15 5,6,7,8,9,10,11,12,13,14,15,16,17,18,19,20,21 * * *
```

```
/root/synchronisation.sh
```

(exécute toutes les 15 min de 5 heure à 21 heure tous les jours du mois)

([Echap] :wq! pour enregistrer et quitter)

```
crontab: installing new crontab
```

```
[root@srv12 user]#
```

Script de surveillance "maison"

Sur le **premier** serveur de fichiers :

```
#!/bin/bash
# surveillance-master.sh
if ping -c 3 192.168.0.1 | grep -q 'Destination Host Unreachable'
then
 if ping -c 3 192.168.0.5 | grep -q 'Destination Host Unreachable'
 then
 if ping -c 3 192.168.0.7 | grep -q 'Destination Host Unreachable'
 then
 wall problem sur SHARE-Master, arret de eth0 et crond
 ifconfig eth0 down; /etc/init.d/crond stop
 else
 echo 3em ping positif, mais pas le 2em
 fi
 else
 echo 2em ping positif, mais pas le 1er
 fi
else
 echo 1er ping positif, tout va bien
fi
```

Programmez l'exécution de ce script avec crontab :

```
[root@srv12 user]# crontab -e (éditeur VI => i pour insérer)
```

```
*/2 5,6,7,8,9,10,11,12,13,14,15,16,17,18,19,20,21 * * *
```

```
/root/surveillance-master.sh
```

(exécute toutes les 2 min de 5 heure à 21 heure tous les jours du mois)

([Echap] :wq! pour enregistrer et quitter)

```
crontab: installing new crontab
```

Sur le **deuxième** serveur de fichiers :

```
#!/bin/bash
# surveillance-slave.sh
if ping -c 3 192.168.0.12 | grep -q 'Destination Host Unreachable'
then
 if ping -c 3 192.168.0.1 | grep -q 'Destination Host Unreachable'
 then
 if ping -c 3 192.168.0.5 | grep -q 'Destination Host Unreachable'
 then
 wall probleme sur SHARE-Slave, arret eth0 et arret crond
 ifconfig eth0 down; /etc/init.d/crond stop
 else
 if ping -c 3 192.168.0.12 | grep -q 'icmp_seq=2 Destination Host
Unreachable'
 then
 wall probleme sur SHARE-Master, lancement de Samba et arret crond.
 mail envoyé
 /etc/init.d/smb start; /etc/init.d/crond stop
 echo Attention serveur fichiers SHARE1 mort. SHARE2 prend la main >
> /tmp/message;mail -s alerte root@alex.fr</tmp/message;rm -f /tmp/message
 else
 echo 2em ping SHARE-Master positif, mais pas le 1er
 fi
 fi
 else
 if ping -c 3 192.168.0.12 | grep -q 'icmp_seq=2 Destination Host
Unreachable'
 then
 wall probleme sur SHARE-Master, lancement de Samba et arret crond.
 mail envoyé
 /etc/init.d/smb start; /etc/init.d/crond stop
 echo Attention serveur fichiers SHARE1 mort. SHARE2 prend la main >
/tmp/message;mail -s alerte root@alex.fr</tmp/message;rm -f /tmp/message
 else
 echo 2em ping SHARE-Master positif, mais pas le 1er
 fi
 fi
else
 echo SHARE-Master vivant, tout va bien
fi
```

Programmez l'exécution de ce script avec crontab :

```
[root@srv13 user]# crontab -e (éditeur VI => i pour insérer)
```

```
*/2 5,6,7,8,9,10,11,12,13,14,15,16,17,18,19,20,21 * * *
```

```
/root/surveillance-master.sh
```

(exécute toutes les 2 min de 5 heure à 21 heure tous les jours du mois)

([Echap] :wq! pour enregistrer et quitter)

```
crontab: installing new crontab
```

```
[root@srv13 user]#
```

Il faut donner le mot de passe du Manager LDAP à Samba pour qu'il puisse lire et écrire dans l'annuaire. Faites le sur le PDC, le BDC et les serveurs de fichiers :

```
[root@pc root]# smbpasswd -w mypassword
Setting stored password for "cn=Manager,dc=alex,dc=fr" in secrets.tdb
```

Vérifiez sur le BDC et les serveurs de fichiers si le SID du domaine est identique avec ces commandes :

1) sur le PDC

```
[root@pdc root]# net getlocalsid
SID for domain PDC-LINUX is: S-1-5-21-7...9-2...1-5...7
```

2) sur le BDC

```
[root@bdc root]# net getlocalsid
SID for domain BDC-LINUX is: S-1-5-21-7...9-2...1-5...7
```

3) sur les serveurs de fichiers

```
[root@share root]# net getlocalsid
SID for domain SHARE-LINUX is: S-1-5-21-7...9-2...1-5...7
```

Si le SID du domaine n'était pas identique, modifiez le dans l'annuaire OpenLDAP (attribut sambaSID).

Smbldap-tools

Pour que chaque machines MS de votre réseau puissent être ajoutées automatiquement lors de la jonction au domaine, vous pouvez utiliser les fichiers smbldap-tools (contrib d'idealx.org)

Configurez le fichier **/etc/samba/smbldap_conf.pm** (voici [le mien](#))
Appliquez un chmod 600 ce fichier car il contient votre password Manager LDAP.

Décompresser le fichier **/usr/share/doc/smbldap-tools/examples/smbldap.conf.gz** dans le répertoire **/etc/smbldap-tools/**
et copiez le fichier **/usr/share/doc/smbldap-tools/examples/smbldap_bind.conf** avec.
Appliquez un chmod 600 sur **/etc/smbldap-tools/smbldap_bind.conf** car il contient votre password Manager LDAP.
Configurez ces deux fichiers (voici [les miens](#))

Si ça ne marchait pas du premier coup, ajoutez une workstation à la main dans ldap.
Créez un fichier ws.ldif

il faut ajouter un \$ a la fin du nom netBIOS de vos machines
(le gidNumber est égale a 421 car c'est le n° du group machines)

```
dn: uid=ws1$,ou=People,dc=alex,dc=fr
objectClass: top
objectClass: inetOrgPerson
objectClass: posixAccount
cn: ws1$
sn: ws1$
uid: ws1$
```

```
uidNumber: 1000
gidNumber: 421
homeDirectory: /dev/null
loginShell: /bin/false
description: Computer
```

et ajoutez cette machine dans Samba
[root@pc root]# smbpasswd -a -m ws1\$

Vous pouvez aussi utiliser les commandes suivantes :

Pour créer les informations initiales dans l'annuaire OpenLDAP.

```
pdc:/etc/smbldap-tools# smbldap-populate
Using workgroup name from sambaUnixIdPool (smbldap.conf):
sambaDomainName=ALEX
Using builtin directory structure
adding new entry: dc=alex,dc=fr
adding new entry: ou=People,dc=alex,dc=fr
adding new entry: ou=Group,dc=alex,dc=fr
adding new entry: sambaDomainName=ALEX,dc=alex,dc=fr
adding new entry: uid=Administrator,ou=People,dc=alex,dc=fr
adding new entry: uid=nobody,ou=People,dc=alex,dc=fr
adding new entry: cn=Domain Admins,ou=Group,dc=alex,dc=fr
adding new entry: cn=Domain People,ou=Group,dc=alex,dc=fr
adding new entry: cn=Domain Guests,ou=Group,dc=alex,dc=fr
adding new entry: cn=Domain Computers,ou=Group,dc=alex,dc=fr
adding new entry: cn=Administrators,ou=Group,dc=alex,dc=fr
adding new entry: cn=Account Operators,ou=Group,dc=alex,dc=fr
adding new entry: cn=Print Operators,ou=Group,dc=alex,dc=fr
adding new entry: cn=Backup Operators,ou=Group,dc=alex,dc=fr
adding new entry: cn=Replicators,ou=Group,dc=alex,dc=fr
```

Pour créer un utilisateur toto dans l'annuaire OpenLDAP.

POSIX :

```
pdc:/etc/smbldap-tools# smbldap-useradd -m toto
```

POSIX + Samba :

```
pdc:/etc/smbldap-tools# smbldap-useradd -a -m toto
```

Pour attribuer un mot de passe à l'utilisateur toto.

```
pdc:/etc/smbldap-tools# smbldap-passwd toto
```

Changing password for toto

New password :

Retype new password :

Pour modifier une information (le gecos ici) sur toto.

```
pdc:/etc/smbldap-tools# smbldap-usermod -c "Toto Dupond" toto
```

Pour supprimer l'utilisateur toto.

```
pdc:/etc/smbldap-tools# smbldap-userdel -r toto
```

Et encore bien d'autres pour visualiser les comptes, créer des groupes ...

Mappage des groupes

Samba-3.* vous permet de réaliser un mappage entre les groupes UNIX et les groupes Windows.

Vous avez le choix entre mapper des groupes UNIX/Windows équivalents, comme par exemple adm avec Domain Admins ou sys avec Power Users, ...
ou bien de créer des groupes UNIX bidons qui serviront uniquement au mappage entre UNIX et Windows, comme par exemple domadmins pour Domain Admins ou powerusers avec Power Users, ...

Vous pouvez leurs attribuer des RIDs lors du mappage des groupes (pour respecter une équivalence avec Windows) ou laisser samba décider aléatoirement.

Pour réaliser ce mappage vous devez créé des groupes UNIX (extraction grace aux outils de migration ou à la main) puis taper ces commandes :

```
[root@pc root]# net groupmap add rid=512 ntgroup="Domain Admins"  
unixgroup=adm  
Successully added group Domain Admins to the mapping db
```

Pour vérifier :

```
[root@pc root]# net groupmap list  
Domain Admins (S-1-5-21-2080767239-2881072900-3568078770-512) -> adm
```

Pour supprimer :

```
[root@pc root]# net groupmap delete ntgroup="Domain Admins"  
Sucessfully removed Domain Admins from the mapping db
```

RID	Entité sous Windows	Type	Essentie l	Linux
500	Domain Administrator	Utilisateur	Non	
501	Domain Guest	Utilisateur	Non	
502	Domain KRBTGT	Utilisateur	Non	
512	Domain Admins	Groupe	Oui	adm
513	Domain Users	Groupe	Oui	users
514	Domain Guests	Groupe	Oui	nogroup
515	Domain Computers	Groupe	Non	
516	Domain Controllers	Groupe	Non	root
517	Domain Certificate Admins	Groupe	Non	
518	Domain Schema Admins	Groupe	Non	
519	Domain Entreprise Admins	Groupe	Non	
520	Domain Policy Admins	Groupe	Non	
544	Builtin Admins	Alias	Non	
545	Builtin Users	Alias	Non	
546	Builtin Guests	Alias	Non	
547	Builtin Power Users	Alias	Non	sys
548	Builtin Account Operators	Alias	Non	
549	Builtin System Operators	Alias	Non	
550	Builtin Print Operators	Alias	Non	lp
551	Builtin Backup Operators	Alias	Non	backup
552	Builtin Replicators	Alias	Non	
553	Builtin RAS Servers	Alias	Non	

Un utilisateur (UID=0) pour rejoindre votre domaine

Vous devez créer un utilisateur administratif qui autorisera les machines clientes à rejoindre votre domaine. Il pourra s'appeler n'importe comment (toto, jointdomain, adminsamba...) tant qu'il aura un UID=0 (valable uniquement pour Samba 3.xx). Je vous conseil cependant de l'appeler root pour rester cohérent avec le système classique.

dans un fichier au format LDIF placer ceci :

```
dn: uid=root,ou=People,dc=alex,dc=fr
uid: root
cn: root
objectClass: account
objectClass: posixAccount
objectClass: top
objectClass: shadowAccount
userPassword: {crypt}$1$Dbwezia0$xZQiQBqQJFliDthz90Inl.
shadowMax: 99999
shadowWarning: 7
loginShell: /bin/bash
uidNumber: 0
gidNumber: 0
homeDirectory: /root
gecos: root
```

Valider un utilisateur dans Samba

Après avoir ajouté dans l'annuaire, créer son mot de passe avec Samba :

```
[root@pc root]# smbpasswd -a root
New SMB password:
Retype new SMB password:
Added user root.
[root@pc root]#
```

Vous n'avez plus qu'à créer vos utilisateurs en incrémentant leur numéro UID et normalement vos machines seront ajoutées dès leur jonction au domaine.

Montage du homedirectory des Clients depuis un serveur Samba

Les manipulations suivantes sont à réaliser sur chaque clients Linux.

Reportez vous à la [Configuration des Clients OpenLDAP](#) et [NSS pour utiliser LDAP](#) dans un premier temps.

Modifiez le fichier **/etc/pam.d/system-auth** pour ajouter les modules pam_mount (montage d'un partage distant) et pam_ldap pour l'authentification LDAP :

#%PAM-1.0

```
auth required pam_env.so
auth required pam_mount.so
auth sufficient  pam_ldap.so use_first_pass
auth sufficient  pam_unix.so use_first_pass likeauth nullok
auth required pam_deny.so

account sufficient pam_ldap.so
account required  pam_unix.so

password required pam_cracklib.so retry=3 min len=2 dcredit=0 ucredit=0
password sufficient pam_unix.so nullok use_authtok md5 shadow
password sufficient pam_ldap.so use_authtok
password required  pam_deny.so

session required pam_mkhomedir.so skel=/etc/skel/ umask=0026
session required  pam_limits.so
session required  pam_unix.so
session optional  pam_mount.so
session optional  pam_ldap.so
```

Modifiez le fichier **/etc/security/pam_mount.conf** pour ajouter les informations de montage :

```
# Pour afficher ou non les messages à la connexion/déconnexion.
# (en mode non graphique) Format: debug [ 1 | 0 ]
debug 0
```

```
# Pour créer le répertoire de montage.
mkmountpoint 1
```

```
# Options recommandées.
options_require  nosuid,nodev
```

```
fsckloop /dev/loop7
lsof /usr/sbin/lsof %(MNTPT)
fsck /sbin/fsck -p %(FSCKLOOP)
losetup /sbin/losetup -p0 "%(before=\\\"-e \\\" CIPHER)\" \"%(before=\\\"-k \\\"
KEYBITS)\" %(FSCKLOOP) %(VOLUME)
unlosetup /sbin/losetup -d %(FSCKLOOP)
cifsmount /bin/mount -t cifs //%(SERVER)/%(VOLUME) %(MNTPT) -o
"username=%(USER)%(before=\\\",\\\" OPTIONS)"
```

```
smbmount /bin/mount -t smbfs //%(SERVER)/%(VOLUME) %(MNTPT) -o  
"username=%(USER)%(before=\\,\\ " OPTIONS)"  
umount /bin/umount %(MNTPT)  
mntagain /bin/mount --bind %(PREVMNTPT) %(MNTPT)
```

Partage qui sera monté. les caractères "*" et "&" remplacent le login.

volume <user> [smb|ncp|nfs|local] <server> <volume> <mount point>

<mount options> <fs key cipher> <fs key path>

volume * smb **share-linux** & /home/& rw,uid=&,gid=&,fmask=750,dmask=750 - -

Modifiez le fichier **/etc/pam.d/common-account**

```
account required pam_unix.so
account sufficient pam_ldap.so
```

Modifiez le fichier **/etc/pam.d/common-auth**

```
auth required pam_env.so
auth required pam_mount.so
auth sufficient pam_ldap.so use_first_pass
auth sufficient pam_unix.so likeauth nullok
auth required pam_deny.so
```

Modifiez le fichier **/etc/pam.d/common-password**

```
password required pam_cracklib.so retry=3 minlen=4 dcredit=0 ucredit=0
password sufficient pam_unix.so nullok use_authtok md5 shadow
password sufficient pam_ldap.so use_authtok
password required pam_deny.so
```

Modifiez le fichier **/etc/pam.d/common-session**

```
session required pam_mkhomedir.so skel=/etc/skel/ umask=0026
session required pam_limits.so
session required pam_unix.so
session optional pam_mount.so
session optional pam_ldap.so
```

Le fichier **/etc/pam.d/common-pammount** n'est pas utilisé dans la configuration.

Modifiez le fichier **/etc/security/pam_mount.conf** pour ajouter les informations de montage :

```
# Pour afficher ou non les messages à la connexion/déconnexion.
# (en mode non graphique) Format: debug [ 1 | 0 ]
debug 0
```

```
# Pour créer le répertoire de montage.
mkmountpoint 1
```

```
# Options recommandées.
options_require nosuid,nodev
```

```
fsckloop /dev/loop7
lsof /usr/bin/lsof %(MNTPT)
fsck /sbin/fsck -p %(FCKTARGET)
losetup /sbin/losetup -p0 "%(before=\"-e \" CIPHER)" "%(before=\"-k \"
KEYBITS)" %(FCKLOOP) %(VOLUME)
unlosetup /sbin/losetup -d %(FCKLOOP)
cifsmount /bin/mount -t cifs //%(SERVER)/%(VOLUME) %(MNTPT) -o
"username=%(USER)%(before=\"\", \" OPTIONS)"
```

```
smbmount /usr/bin/smbmount //%(SERVER)/%(VOLUME) %(MNTPT) -o
"username=%(USER)%(before=\\,\\ " OPTIONS) "
smbumount /usr/bin/smbumount %(MNTPT)
umount /bin/umount %(MNTPT)
mntagain /bin/mount --bind %(PREVMNTPT) %(MNTPT)

# Partage qui sera monté. les caractères "*" et "&" remplacent le login.
# volume <user> [smb|ncp|nfs|local] <server> <volume> <mount point>
<mount options> <fs key cipher> <fs key path>
volume * smb share-linux & /home/& rw,uid=&,gid=&,fmask=750,dmask=750 - -
```

Vérifiez si vos serveurs Samba et OpenLDAP fonctionnent avant tout :

-L => le nom NetBIOS du serveur Samba.

-U => le nom d'un utilisateur Samba valide.

```
user@pc:~$ smbclient -L pdc-linux -U arnofear
```

Password:

```
Domain=[ALEX] OS=[Unix] Server=[Samba 3.0.10-Debian]
```

Sharename	Type	Comment
netlogon	Disk	Network Logon Service
IPC\$	IPC	IPC Service (debian server)
ADMIN\$	IPC	IPC Service (debian server)
arnofear	Disk	Home Directories

```
Domain=[ALEX] OS=[Unix] Server=[Samba 3.0.10-Debian]
```

Server	Comment
PDC-LINUX	pdc server (Samba 3.0.10-Debian)
BDC-LINUX	bdc server (Samba 3.0.10-Debian)
SHARE-LINUX	share1 server (Samba 3.0.10-Debian)

Workgroup	Master
ALEX	PDC-LINUX

Sur le serveur de fichiers principal Samba vous devez créer les répertoires des futurs utilisateurs dans **/home/** sinon le montage ne sera pas possible. Vous devez changer les droits sur chacun d'eux :

```
share:/home# mkdir utilisateur1
share:/home# chmod 700 utilisateur1
share:/home# chown utilisateur1 utilisateur1
```

La réplication entre les serveurs de fichiers Samba se chargera de créer une copie du /home du serveur de fichiers principal.

Les comptes Windows auront leur profile distant stocké dans le répertoire (toujours d'après l'exemple) **/home/samba/** et accéderont à leur répertoire personnel (/home/utilisateur1) par le lecteur réseau U:

Par contre, pour que les comptes Linux voient leur profile Windows vous devez ajouter un autre volume dans le fichier **/etc/security/pam_mount.conf** :

```
...
volume * smb share-linux & /home/& rw,uid=&,gid=&,fmask=750,dmask=750 - -
volume * smb share-linux profiles /mnt/profiles
```

rw,uid=&,gid=&,fmask=750,dmask=750 - -

Dans ce cas il faudra créé un répertoire /mnt/profiles avec les droits en écriture pour les utilisateurs sur chaque postes clients.

Note : Il y a des problèmes de création de l'environnement graphique avec KDE 3.3.2-1 sous Sarge, mais Gnome et KDE 3.2xx avec KDM ou GDM fonctionne très bien.

Document mis à jour : 07/05/07