

Ptserver-ng

Fabrizio Manfredi Furuholmen

Claudio Bisegni

Beolink.org

- **Introducton**
- **Architecture**
- **Demo**
- **What's new in 2009**
- **Next step**

Centrally administration “means” security and time/resource savings

Distributed (copy)

- You don't need change apps
- Low problem on HA
- IDM with RBAC

Centralized

- Real-time
- Consistency View
- Reuse existing Architecture

Active Directory

- Enterprise Directory
- Identity Management
- High Availability
- RFC 2307bis UNIX Storage
- MMC
- Password Policy
- Application Deploy
- Group Policy

Ptserver

- Network Layer
- AD Driver

Windbind

- Cache
- IDMAP Engine

IDMAP Storage

- Ldap
- ADS
- File

Domain Controller

- Samba
- WinNT/Win2*

Winbind unifies UNIX and Windows NT account management by allowing a UNIX box to become a full member of an NT domain

Authentication

- NTLM
- ADS (Kerberos)

Users Information

- Account info
- ID mapping
- Kerberos Ticket

Groups Information

- Group info
- ID Mapping

ADS + rfc2307

- Groups
- UID/GID/OpenAFS ID

AD + External LDAP

- **AD**
 - Groups / Users info
 - Kerberos Ticket
- **LDAP**
 - ID mapping

Samba with LDAP/DB backend

- Group / Users info
- ID Mapping

❑ Multi domain

```
idmap domains = BEOLINK.ORG
idmap config BEOLINK.ORG:backend = ad
idmap config BEOLINK.ORG:default = yes
Idmap config BEOLINK.ORG:readonly = yes
idmap alloc backend = tdb
winbind use default domain = Yes
winbind nested groups = Yes
winbind enum groups = yes
winbind enum users = yes
```

❑ ID Mapping

```
idmap alloc config:range = 5000 - 9999
idmap config BEOLINK:range = 10000 - 30000
winbind nss info = rfc2307
winbind nested group = Yes
```

❑ Winbindd

daemon will cache user and group information before querying a Windows NT server again.

When a item in the cache is older than this time winbindd will ask the domain controller for the sequence number of the servers account database.

```
winbind offline logon = true
winbind refresh tickets = true
winbind cache time = 600
idmap negative cache time = 120
```

Demo

Application	Cold cache	Warm cache	Remote cold cache	Remote warm cache
Ldap	2X	-	2.5X	-
Ldap +nscd	2X	1X	2.5X	1X
winbind	-	-	4X	1.2X
ptserver	-	-	2X	1X

Value for execution time

Licenses

The Unix account is a CAL (cost)

Synchronous

**Per domain synchronous child
with user and group
enumeration**

Cache

Single cache for all elements

Read only

No flags, no group quota ..

❑ **Plug-in**

- ❑ Generic interface (defined in this conference)
- ❑ Backend load dynamically
- ❑ Native Idap backend (Claudio Bisegni)
- ❑ RW backend

❑ **Libwbclient**

❑ **Samba > 3.2**

❑ Init

- ❑ Connection / re-connection handling
- ❑ Database init
- ❑ Security initialization

❑ Transaction

- ❑ Lock (read / write)
- ❑ Commit/rollback

❑ DB operation

- ❑ User (CRUD)
- ❑ Group (CRUD)
- ❑ Find / convert ...
- ❑ Set special Field (User, Header)

❑ Libnss_winbind (old)

- ❑ Ptserver-ng communicates with winbind over unix domain socket
- ❑ Socket path, structures size, etc are compiled in the ptserver-ng
- ❑ Result was strong coupling between winbind and ptserver-ng

❑ libwbclient

- ❑ From samba 3.2 libwbclient implements a shared library wrapper around winbind requests
- ❑ Provides a stable API
- ❑ Allows winbind to be upgraded without disturbing other components
- ❑ Direct access to IDMAP functions, Active Directory information

- ❑ **Volker Lendecke** has been re-writing winbind, making it asynchronous.
- ❑ **One asynchronous main daemon** that in good Unix tradition is supported by several helper processes
- ❑ **In August 2009 the code was rewrite again.**

The winbind parent->child communication is completely based on an IDL file and auto-generated RPC client/server stubs (scalable)

Advantages

- Single identity (single storage)
- Map btw different id (unix uid, afs id , windows SID)
- Real time update
- Pluggable in existing infrastructure
- Multi domains

Disvantages

- Reliability (partially solved with muli master AD)
- Performance (patially solved with 2009 changes)

Thank you

manfred@freemails.ch

www.beolink.org

Beolink.org