Implementing Active Directory Hurdles, Obstacles, and the Finish Line

Jim McDonough
Samba Team
IBM Linux Technology Center
April 6, 2004

IBM Interest

- Alternative to Active Directory
- Common request from customers
- File and Print is not enough
- Truly standards based...or close enough
- Pick and choose components
- Question: what will it take?

Project Approach

- Gather more data
- Need a visible demonstration
- Essential task
- "Can't Do" with NT-style system
- Involve core components
- Join a Domain and Find a Printer

What Do We Need?

- Samba (RPC)
- LDAP
- Kerberos
- Let's find out...

DNS Configuration

- SRV records
- Supported in any fairly recent bind (named)
- Locate a specific service on a specific protocol in a domain or site
- Example:
 _kerberos._tcp.msdcs.mcd.home.test
- By the way, MS doesn't pay attention to the protocol part
- Easily done (but a bit tedious)

DCLS Domain Controller Location Services

- Find DC
- Services offered: KDC, LDAP, GC, Time
- Which Site
- Find the "best" DC for a client
- MS uses a variant of LDAPv3 over udp (no standard exists at all), and OpenLDAP requires -D flag (not a ./configure option)

DCLS

- What we have done so far:
 - Extend mailslot SAMLOGON response
 - Standalone MS-CLDAP server (coming in Samba 4.0 nmbd)
 - Create a basic response: fields are fixed
- What we still need to do:
 - Allow multiple sites
 - Allow forests
 - Very easy, but no point yet

Kerberos

- rc4-hmac, arcfour-hmac
 - In MIT 1.3, Heimdal 0.6+
 - Not critical, but it makes life easier

PAC

- Lot of hype, but not critical
- Timesaver...reduce number of trips to DC

Kerberos

- Minor details
 - Realm names
 - Service Principal Names
 - cifs/hostname.domain.com = HOSTNAME\$
 - Password change
- Synchronization
 - Heimdal/LDAP provides basis
 - Andrew Bartlett patches
- Bigger issues:
 - Cross-realm
- We decided to wait a bit...

LDAP

- GSS-SPNEGO SASL support
 - AD servers offer GSSAPI for compatibility, but clients don't like it
 - Need NTLMSSP: ntlm_auth!
 - Cooperation between IBM, Volker, and Andrew Bartlett (lorikeet)
- New syntaxes and matching rules
 - Easy to add with SLAPI...and native OpenLDAP api...

LDAP

- New RootDSE attributes, e.g.:
 - IdapServiceName: static attribute easily added in schema files with OpenLDAP 2.2
 - currentTime: computed attribute added via SLAPI
- ObjectGUID:
 - Generates domain GUID
 - Different format than OpenLDAP's entryUUID
 - Done by OpenLDAP: operational
 - SLAPI plugin

LDAP

- Point of Synchronization
 - Create user via RPC, set password via Kerberos, modify attribute via LDAP
 - Can be done with SLAPI and/or modifications to Samba and Kerberos
 - Easy to make a mistake
- Again, we decided to wait...

Endpoint Mapper

- Advertises RPC services over transports (SAMR, NETLOGON, LSA, SPOOLSS)
- Maps from UUID:Version:Protocol to location where service is available: e.g., IP address/port, named pipe
- Available through tcp port 135 or named pipe /PIPE/EPMAPPER
- Client code in rpcclient
- Started standalone server, decided to wait for Samba 4.0

Strange Brew

- Finally, success?
 - Disable Directory Services in DCLS response
 - Eliminate need for LDAP and EPM
 - Heimdal KDC modified to handle realm cases
 - Samba using tdbsam!
 - Samba gives service principal name (cifs/host.domain.com)
 - Machine joins!
 - On boot, doesn't work...it "knows better", looks for alternate principal name, and really really wants LDAP and RPC directory services

Why Are We Running This Race?

- Why do my customers want AD?
 - Marketing
 - "We need it"
 - "It's the latest"
 - "It's our company policy"
 - "I don't know"
 - Technical
 - Kerberos
 - Single sign-on
 - Group policies
 - Delegation/distribution of administration
 - Automatic/transitive trusts

Where Is the Finish Line?

- How compatible do we want it?
 - Will we keep chasing? Does this lock us in?
- Which features do we really need?
 - What does "Active Directory" mean to you?
- How long can we wait?
- How many projects need to be involved?
 - Can we get them to play along?
 - How much glue (and baling wire and duct tape)?