

Plone anbinden an LDAP/Active Directory, Add-ons für weitere Funktionalitäten

Fred van Dijk - Zest - Rotterdam/NL

Sie über Sie

(und ich über mich)

Was könnten wir machen

- Geschichte LDAP & Plone
- Zweck von LDAP
- Installieren, Anbindung, Konfiguration
- Add'ons - `collective.contentgroup`
- SSO - `pas.plugins.headers`
- wo geht's oft falsch?

"I did this talk before"

- In English - Barcelona - PloneConf 2017
- Erste experimente mit `pas.plugins.Idap`
- beispiel konfiguration & umsetzung
- **damals wildcard search in users & groups**
- patches/forks benötigt für wildcard search: nicht mehr so

Warnung !!

Live Demo - Vorführ-effekt

Benutzer in Plone

- Lokale benutzerverwaltung
- Globale Rollen
- Lokale rollen
- Benutzer-felder
- Gruppen
- Permissions
- Workflow

LDAP

- Lightweight Directory Access Protocol (wieso lightweight)
- Zentrale hierarchische benutzer & gruppenverwaltung
- LDAP-server & interfaces nach zB. ActiveDirectory (ad) oder custom servers
- Wer erinnert sich Novell NDS?
- server = procotoll = server

LDAP ähnlich wie ZoPe/ Plone?

- Hierarchisch
- cn=Billy, ou=Users, dc=my-domain , dc=com
- Objekt-typen (Contenttypes)
- Schemas für Typen & erlaubte Felder (Dexterity?)
- Indexes ...

LDAP in Plone geschichte/stack

- Generelles Problem: fire/configure and forget
- War für setup A funktioniert, geht nicht für B
 - Server-Implementierung
 - Netz-configuration
 - Berechtigungen
 - SSL

LDAP in Plone geschichte/stack

- **PAS - Pluggable Authentication Services**
 - Products.Ploneldap **acl_users**
 - python-ldap **stack**
 - LDAPMultiplugins **stack**
 - LDAPUserfolder **stack**
 - plone.app.ldap **stack**
-
- **alt**
 - **alt**
 - **alt**

pas.plugins.Idap

- “Neu-programming” ohne 'alte' abhängigkeiten
- entwickelt von by BlueDynamics Alliance
- basiert auf node and node.ext.Idap, virtual node tree
- Version 1.1.0 - 2014
- entstanden aus bda.Idap - 2007 - nicht so neu
- cache LDAP-queris mit memcached - speed vs freshness

pas.plugins.Idap

- Version 1.7.2 - februar 2020
- kein patches/forks für wildcard user/group suchen
(* verwenden für wildcard ist manchmal notwendig)
- batching, pagination 1000 items limit from server
- leaner & meaner
- Idaps - ignorieren Certificate-checks

Selbst experimentieren

- Lokaler LDAP-setup
- mac/linux/windows, aufpassen mit lokalen schon existierenden packages / package manager
- Docker/containers!
<https://github.com/osixia/docker-openldap>

Selbst experimentieren

- Jetzt lokal für dieser Talk:
 - OS X Brew "install openldap"
/etc/openldapd/slapd.conf.example
/usr/local/opt/openldap/libexec/slapd

> slapd -d1 -f /path/to/slapd.conf -h "ldap://
127.0.0.1:8389/"

Selbst experimentieren

- Clients - LDAP Abfragen
 - Apache Directory Studio
Wird 'alt': Java 6-8 notwendig

auf Mac OS X Mojave/catalina

```
brew cask install adoptopenjdk
```

```
xattr -d com.apple.quarantine /Library/Java/JavaVirtualMachines/adoptopenjdk-13.0.2.jdk/
```

```
brew cask install apache-directory-studio
```

- phpLDAPAdmin - Docker
<https://github.com/osixia/docker-phpLDAPAdmin>

Demo lokaler Aufbau

- slapd
- Apache Directory Studio
- my-domain.com
- Bootstrapping: admin-user in slapd.conf

DN, UID, CN, OU, DC

- Verzweigung
 - UID= User ID
 - CN = Common Name
 - OU = OrganizationalUnit
 - DC = Domain Component

Schema's / objectClass

- inetOrgPerson
- organizationalUnit
- groupOfNames

Attributen

- cn
- uid
- mail
- gecos
- fullname
- memberOf
- member

**Wass
verfügbar
ist.....**

**hängt ab vom
Server**

Bootstrapping lokal

- Apache Directory Studio mit admin password: leer
- Im terminal command line mit Idif files objekte hinzufügen

Terminal: Idapadd, Idapsearch

- Beispiele:
 - `Idapadd -H ldap://localhost:8389 -w secret -D cn=Manager,dc=my-domain,dc=com -f jane-user.ldif`
 - `Idapadd -H ldap://localhost:8389 -w secret -D cn=Manager,dc=my-domain,dc=com -f reviewer-group.ldif`
 - `Idapsearch -H ldap://localhost:8389 -w secret -D cn=Manager,dc=my-domain,dc=com -b "ou=users,dc=my-domain,dc=com" -s sub "(objectclass=inetOrgPerson)"`

Einspielen testdaten Idif

user-jane.Idif

```
dn: uid=jane,ou=users,dc=my-domain,dc=com
changetype: add
uid: jane
cn: fred
sn: 3
objectClass: top
objectClass: posixAccount
objectClass: inetOrgPerson
loginShell: /bin/bash
homeDirectory: /home/jane
uidNumber: 14583106
gidNumber: 14564109
userPassword: {SSHA}j3lBh1Seqe4rqF1+NuWmjhvtAni1JC5A
mail: jane@example.org
gecos: Jane UserToo
```

reviewer-group.Idif

```
dn: cn=reviewers,ou=groups,dc=my-domain,dc=com
changetype: add
objectclass: top
objectclass: groupOfNames
member: cn=jane,ou=users,dc=my-domain,dc=com
cn: reviewers
```

initial.Idif

```
dn: ou=users,ou=my-domain,dc=com
changetype: add
objectclass: top
objectclass: organizationalUnit
ou: users

dn: uid=billy,ou=users,dc=my-domain,dc=com
changetype: add
uid: billy
cn: billy
sn: 3
objectClass: top
objectClass: posixAccount
objectClass: inetOrgPerson
loginShell: /bin/bash
homeDirectory: /home/billy
uidNumber: 14583102
gidNumber: 14564100
userPassword: {SSHA}j3lBh1Seqe4rqF1+NuWmjhvtAni1JC5A
mail: billy@example.org
gecos: Billy User
```

- Importierfolge für testbenutzer über Idifs ist wichtig:
- Wenn der ou=users noch nicht da ist, kann man kein benutzer under ou=users anlegen!

Setup mit Plone

- Demo:
 - Add'on hinzufügen
 - Warten (timeout anbinding default settings)
 - konfiguration plugin

Benutzer, Gruppen, Rollen

- Many Group/User settings controlpanel
- Suchen mit wildcards: *
- Direct vergeben - Global Sharing
- Direct vergeben - Local Sharing
- Gruppen lokal oder aus LDAP?

Caching

- memcached
- key - value store
- lokaler server, 9277
- freshness vs speed
- Beispiel

Programmierbare installation

- `collective.Idapsetup` (github.com/collective)
- `GenericSetup`
- Script für migrieren von `plone.app.Idap` nach `pas.plugins.Idap`

collective.contentgroups

Membrane ohne Membrane :-)

Dixit Maurits van Rees:

- Plone PAS plugin for content as groups.
- Use case: create content item that works as a group.
- dexterity behavior
- No Products.membrane, no Products.remember, no dexterity.membrane.
- No separate membrane_catalog.
- Only groups, not users.
- No multiple inheritance, just AccessControl.users.BasicUser.

Verwenden für

- Delegieren von ad-hoc Gruppen-verwaltung
- Benutzer & Gruppen kommen aus LDAP
- Oder gruppen sind lokal in Plone verwaltet
- Editors/Sekretariat hat/darf kein zugriff auf LDAP management
- UND Benutzer dürfen auch kein Zugriff haben auf Plone Users/Groups (alles oder nichts)

collective.contentgroups

Demo

Wo geht's oft falsch mit LDAP

- Raten - Glücksspiel
- Es gibt immer schon ein User Directory - customisations
- Raten von Objecten / Attributen
- Authentifizierung vs Autorisierung
- DN vs UID vs SAMAccountName (AD)
- Filtern auf Objekten: was kommt zurück:
sind das vollständige benutzerobjekte?
- Caching (nicht)
- Caching (zu viel)
- Group Members vs MemberOf auf Benutzerobjekt

SSO - Single Sign On

- Authentifizierung
- Benutzerdaten noch notwendig <- pas.plugins ldap
- SSO in Plone/PAS - oder 'bevor' Plone
- **pas.plugins.headers**
- (älter: Products.WebserverAuth)

SSO - Single Sign On

- **pas.plugins.headers**
- **Komplexität in Plone vermeiden**
- 2020 werden wir's verwenden für samlv2 integrationen:
- Benutzername/UID kommt aus Apache/Nginx
- 'trusted headers'
- Jedes request, oder:
 - header -> session-aufbau -> __ac cookie -> Cookie auth

Danke

@fredvd (Github/Twitter)

f.van.dijk@zestsoftware.nl

