

Lightweight LDAP development With

Apache Directory

`gn=Emmanuel, sn=L\\C3\\A9echarny, dc=apache, dc=org`

Schedule

- ADS presentation
- How to use ADS during development
- ADS Advanced benefits
- Tools

Part 1

Apache Directory Server Presentation

ADS redux (1)

- ADS started in 2002
- 30 committers, 800 KSlocs
- 3 full-time committers
- An active community
- Certified by the OpenGroup
- Used in production
- 2 sub-projects: Studio + TripleSec

ADS redux (2)

- Written in Java
- Embeddable server (used into Geronimo, and other projects)
- Offers features that no other DS has : Triggers, SP, full X500 ACIs...

Our aim : deliver the most open and extensible LDAP server

Part 2

Using ADS during the development phase

LDAP, what for ?

- LDAP is no longer for simple directories
 - core component of Windows (AD)
 - SSO
 - Security, AAA
 - Identity Management
 - RBAC & XACML
 - Radius, Diameter ...
 - Even storage for hierarchical data !

How to test it ?

- LDAP & RDBMS tests :
 - start the database server
 - eventually initialize some data
 - for each test :
 - initialize some more data
 - run a test
 - rollback the data
 - stop the server and clean the base

Writing tests for LDAP using ADS

- ADS is embeddable : no need to have a LDAP environment set up
- ADS can be invoked using JNDI
- ADS is LDAP compliant
- Demo ...

ADS : Ready to test

- We deliver specific classes for tests
- Can be tested without network communication, or with network communication
- This is a unique feature only ADS offers !

(1) Initializing the data

- You can inject a new schema easily
- You can load some data using JNDI code or injecting LDIF files

(2) Launching the tests

- The server must be up and running
- Data must be present
- Test should succeed regardless of execution order

(3) Cleaning the data

- Problem : How do we guarantee that one test does not overlap with another one ?
 - tests must be atomic
 - a standard approach implies that you manually rollback to the previous state.
- What if the test fails ?

Rollbacking

- Solution : The server must implement a rollback mechanism
 - When starting a test, a tag is set
 - The test is run with its own data
 - Then we rollback to the initial state
- How ?
 - ChangeLog interceptor !
 - Changes are stored and reverted


```
@RunWith ( CiRunner.class )
@CleanupLevel ( Level.CLASS )
@Factory ( TestLDAPOperations.MyFactory.class )

public class TestLDAPOperations
{
 public static DirectoryService service;

 public static class MyFactory implements DirectoryServiceFactory
 {
 ... (initialize the server)
 }
 ...
 @Test public void testDelete() throws NamingException
 {
 ...
 }
}
```


Added entry :

Entry : ou=Test,dc=Apache,dc=Org

Change type is **ADD**

Attributes :

createTimestamp:

20080410001440Z

ou:

Test

objectClass:

organizationalUnit

top

creatorsName:

0.9.2342.19200300.100.1.1=admin,2.5.4.11=system

Reversed added entry :

Entry : ou=Test,dc=Apache,dc=Org

Change type is **DELETE**

Modified entry :

Entry : ou=Test,dc=Apache,dc=Org

Change type is **MODIFY**

Modifications :

Operation: REPLACE

Attribute: description

New Value

Reversed modified entry :

Entry : ou=Test,dc=Apache,dc=Org

Change type is **MODIFY**

Modifications :

Operation: REPLACE

Attribute: description

Old Value

Advanced options

- You can define different scopes
 - Test
 - Class
 - Suite
 - System

Part 3

ADS Advanced benefits

Triggers and Stored-procs

- ADS support Triggers and Stored-Procedure
- Currently, must be Java code
- In the future, scripting languages will be supported

Backup deleted entries

AFTER Delete

```
CALL "com.example.ldap.util.sp.BackupTools:backupDeletedEntry"  
  ( $ldapContext "ou=backup,ou=system", $name, $deletedEntry );
```

Presentation available on our site :

<http://directory.apache.org/community%26resources/ldap-stored-procedures-and-triggers-in-apacheds.html>

JNDI / ADS API

- JNDI :

```
Attributes entry = new AttributesImpl( true );
Attribute objectClass = new AttributeImpl( "objectClass" );
objectClass.add( "top" );
objectClassr.add( "organizationalUnit" );
entry.put( objectClass );
entry.put( "ou", "Test" );
```

- ADS API :

```
Entry entry = new DefaultClientEntry(
 new LdapDN( "ou=Test, dc=apache, dc=org" );
entry.add( "ObjectClass", "top", "organizationalUnit" );
entry.add( "ou", "Test" );
```


Part 4

Tooling

Installation

- Installers for a lot of platforms
 - Mac OS/X
 - Windows
 - Linux RPM, Debian, simple script
 - Solaris (soon)
- Graphic and silent installers
- Multi-instances
- A suite is available (Server + studio)

Studio

- A graphical UI
 - LDAP Browser
 - Schema manager
 - ADS configuration handling
 - More to come ...
- Standalone or Eclipse Plugin
- Written in Java : works everywhere eclipse works.

Studio

Why a Studio ?

- Existing free Open Source GUI are poor
 - Jexplorer (Owned by CA)
 - LdapBrowser (no development since 1998)
 - Others are written in C
- Other are available, but they are free for browsing, not for modifications ...

Why Eclipse ?

- Because it's the leading IDE
- The GUI can be delivered as plugins into the IDE or standalone
- A lot of existing plugins are available

Studio : LdapBrowser

DEMO...

Studio : Schema editor

Demo ...

Some numbers ...

- First release : February 2007
- First major version : September 2007
- 1.1.0 released this week :)
- More than 300 issues fixed
- Since 2007, more than 30 000 downloads !

Studio :

What are we working on ?

- User's management
- Replication management
- Backend plugin
- Form templating
- ...

Part 5

Conclusion

Production ready ?

- Short answer : yes. But ...
 - Documentation is lacking
 - 1.5 still in development (targeting 2.0 for 2008 Q3)

What's next ?

- 2.0 is expected by the end of 2008
 - Better Documentation
 - New backend support
 - Better performances expected
 - Better Replication
 - Better ACI handling
 - Virtualization

What's next ?

- Embedded HTTP server (DSML)
- Enhanced Kerberos support
- More interoperability (AD, etc)
- Enhanced Triplesec
- More tools
- More OpenLDAP/ADS interaction

JNDI V2

- JNDI sucks™ ...
 - Too wide
 - Bad semantic
- A new LDAP API is needed
 - Will replace JNDI for LDAP specific operations
 - JNDI will still be available
 - Some JSR is currently brewed...

ApacheCon

Q & A

Thanks

- Apache, of course !
 - And specifically to Alex who started the project 5 years ago
 - To all the committers, users...
- OpenLDAP and Symas peeps
 - Because they are great people !
 - Howard Chu, Kurt Zeilenga...
- The OpenGroup

Links

<http://directory.apache.org>

<http://openldap.org>

...