

A decorative graphic on the left side of the slide, consisting of several overlapping blue rectangles of varying shades and sizes, creating a stepped effect.

Network Administration HW4

yysung

Purposes

- Build a standalone 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
 - LDAP Client

- ❑ One **Workstation**
 - SNMP Agent
 - Connecting into your intranet
 - LDAP Client

Requirements (1/10)

❑ LDAP master

- IP: 10.113.ID.y/24 with static DHCP
- Hostname: ldap1.{student_ID}.nasa.
- Base DN: dc=<student-id>,dc=nasa
- StartTLS on LDAP service
 - ❑ Not LDAPS
 - ❑ Use self-signed certificate
 - ❑ Add TXT Record
 - cert => `base64 cacert.pem`
- Support SASL
 - ❑ Store hashed password into each DN's userPassword

Requirements (2/10)

- ❑ Custom objectClass "**ludouCredit**"
 - attributeType "**ludoucredit**"
- ❑ ludoucredit should be an integer.
- ❑ ludoucredit can be compared with some constant integer.
(Ordering Matching Rules)

- ❑ Everyone can read each other's ludoucredit, but only cn=TA and your manager account can modify other's ludoucredit.

Requirements (3/10)

❑ LDAP master, Workstation

- Users can login with LDAP posixAccount
 - ❑ At least, login via SSH should be worked
- Users can execute passwd to change their own password
- Use attribute "uid" as username

❑ Specific user "cn=<student-id>,ou=People,<Base DN>"

- uid: <student-id>
- uidNumber: 3001
- set your own password

Requirements (4/10)

- ❑ objectClass "publicKeyLogin"
 - attributeType "sshPublicKey"
- ❑ Specific DN "cn=TA,ou=People,<Base DN>"
 - objectClass: posixAccount, publicKeyLogin, ludouCredit
 - uid: TA
 - uidNumber: 3000
 - ludouCredit: 100
 - sshPublicKey: <TA's public key>
 - userPassword: your VPN private key (WG_KEY)
 - Should can login SSH with sshPublicKey and password
- ❑ Retrieve TA's public key here
 - https://nasa.cs.nctu.edu.tw/na/2020/ta_rsa.pub

Requirements (5/10)

- ❑ Specific DN "cn=taipeirioter,ou=People,<Base DN>"
 - objectClass: posixAccount, publicKeyLogin, ludouCredit
 - uid: taipeirioter
 - uidNumber: 4000
 - ludouCredit: 100
 - sshPublicKey: <TA's public key>
 - userPassword: your VPN private key (WG_KEY)
 - Should can login SSH with sshPublicKey and password

Requirements (6/10)

- ❑ Specs of ludouCredit about **User Account** and **SSH Login**:
 - If some users' ludoucredit > 0 , they **can** login via SSH.
 - If some users' ludoucredit $= 0$, they **can't** login via SSH **with TA's private key**, but their account still exist on the system.
 - If some users' ludoucredit < 0 , they **can't** login via SSH and **their account will be disappeared** on the LDAP master and Workstation. (i.e. id: user: no such user)

Requirements (7/10)

- ❑ Time-based One-Time Password (TOTP) (RFC6238)
 - Support TOTP on your LDAP master
 - time step = 30 seconds, digits = 6 (default value)
 - You may use <https://github.com/openldap/openldap/tree/master/contrib/slapd-modules/passwd/totp> overlay to implement.
- ❑ Specific DN "cn=totp,ou=People,<Base DN>"
 - objectClass: posixAccount, ludouCredit
 - uid: totp
 - userPassword: "{TOTP1} `printf \${WG_KEY} | base32`"
 - Can login via SSH or bind DN in LDAP with TOTP

Requirements (8/10)

Enable ACL

- Everyone (including anonymous) can read all data except userPassword
- Authenticated users can write their own userPassword
- LDAP Manager can write everyone's userPassword
- LDAP Manager and TA can write everyone's ludoucredit, all the other users can't write anyone's ludoucredit

Requirements (9/10)

❑ Workstation

- IP: 10.113.ID.y/24 with static DHCP
- Hostname: ws1.{student_ID}.nasa.
- Users can login via SSH with LDAP posixAccount
- SNMP Agent (Net-SNMP)

❑ SNMP Agent on Workstation

- Support v2c
- Community "public"
 - ❑ Can access from intranet and your private network
 - ❑ Read Only
- Community "private"
 - ❑ Can access only from 10.113.ID.0/24 and localhost
 - ❑ Read and Write

Requirements (10/10)

- ❑ {public, private} can read CPU 1 minute load
 - UCD-SNMP-MIB::laLoad.1
- ❑ {public, private} can read SNMPv2-MIB::sysName.0
- ❑ {private} can write SNMPv2-MIB::sysName.0
- ❑ Write an extend named "servicecheck"
 - Check the connection to tcp:10.113.ID.129:5566
 - If connected, nsExtendResult should be 0
 - If not connected, nsExtendResult should **not** be 0
 - You can test by command ``snmpget -v2c -c public -Oqv localhost 'NET-SNMP-EXTEND-MIB::nsExtendResult."servicecheck"'``
 - Set your NET-SNMP-EXTEND-MIB::nsExtendCacheTime."servicecheck" ≤ 5

Firewall

- ❑ Open {LDAP, SSH} port on LDAP master to intranet
- ❑ Open {SNMP, SSH} port on Workstation to intranet
- ❑ Recall the rules.
 - By default, all connections from outside (include Intranet) to your subnet should be rejected.
 - By default, all services only trust the connections from your subnet.
 - SSH connections from anywhere to “Agent” are allowed.
 - ICMP connections from anywhere to anywhere are allowed.
- ❑ **You won't get any points for this part, but you will get some points down for the incorrect firewall setting.**

Warning!!!

- ❑ Always **SNAPSHOT** or **BACKUP YOUR SYSTEM** before judging!!!
- ❑ Set {TA, taipeirioter, totp}'s luduocredit == 100 before judging.
- ❑ Set {TA, taipeirioter}'s passwords as your **VPN private key (WG_KEY)** before judging.
- ❑ Set totp's password as "`{TOTP1} `printf ${WG_KEY} | base32``"
- ❑ TA's test script will modify some LDAP data and restore data if your LDAP server run correctly.

DEMO

- TAs will try to login via public key and execute some script to validate your works.
- Due date: 6/18 23:55

Tips

- ❑ Google "How to get your own OID"
- ❑ Google "sshd_config AuthorizedKeysCommand"
- ❑ Google "LDAP Filter"
- ❑ <https://blog.irontec.com/openldap-y-passwords-temporales-otp/> (Spanish, but I think you can understand the UNIX command)
- ❑ Google "net-snmp extend" or man snmpd.conf

Help!

- ❑ <https://groups.google.com/forum/#!forum/nctunasa>
 - Don't send email
- ❑ EC 3F CSCC