Windows® server 2003
Razumijevanje Active Directory Servisa
windows® server 2003
Razumijevanje Active Directory Servisa
Sadržaj
Nova Svojstva u Windows Server 2003
2
Ograničenja sigurnosti Klasičnog NTa
5
Restriced Account Database Size
6
Single Point of Failure
9
Poor Operational Performance
9
Poor Replication Performance
9
SAM Database Differs Between Servers and Domain Controllers
10
Lack of Management Granularity
10
Non Transitive Trust Relationships
10

Multiple Logon IDs
11
Improvements Made by Active Directory
11
Directory Service Components
13
Brief History of Directory Services
14
IEC
15
ANSI
15

IETF
15

Request For Comments
16
X.500 Overview
17
X.500 Components
17
X.500 Transaction Example
19
Why LDAP Instead of X.500?
20
Active Directory and LDAP
20

LDAP Information Model
21

Object-Oriented Database
21
Classes and Attributes
22
Class Inheritance
23
Object Instances
25
Schema
25

LDAP Information Model Summary
26
LDAP Namespace Structure
27

Common Names
27
Distinguished Names
29

Relative Distinguished Names
29
Typefull Names
29

Directory Information Tree
30
Naming Contexts
31
LDAP Searches
32
RootDSE
32
LDAP Namespace Structure Summary
34
Active Directory Namespace Structure
34
Domains
35
Active Directory
35

Active Directory Trees and Forests
41
Global Catalog
43
Active Directory Trust Relationships
45
Sysvol
48
Locating Active Directory Services
49
Compatibility Settings
54
Client Compatibility
56
Active Directory Namespace Hightlights
58
Active Directory Schema
59

Schema Fuctional Operation
59
Object Classes and Class Derivations
61

Schema Rules
61
Schema Definitions Objects
62
Identifying Objects
63
Active Directory Support Files
67
Active Directory Utilities
69
Standard Active Directory Management Consoles
69
Schema Console
70
General-Purpose Active Directory Tools
74
ADSI Edit
74

LDAP Browser
78
DCDIAG
80

DS Tools
80
Bulk Imports and Exports
82
LDAP Data Interchange Format (LDIF)
82
LDIFDE
84
CSVDE
85
Other LDAP Tools
85

K
Uvod
lasični NT ima dosta čudnih rješenja, manjih i većih, koja ograničavaju njegovu skalabilnost* i funkcionalnost. Dosta tih čudnih problema proizlazi iz NTovog, glomaznog, flat-file, Registry-baziranog sustava za upravljanje računima(accountima). Ono što nedostaje klasičnom NTu, je pravi directory servis sposoban rukovati s upravljačkim poslovima za mrežu koja sadrži stotine tisuća, pa čak može se reći i miliuna, korisnika, računala, grupa, printera, dijeljenih foldera, raznih mrežnih uređaja i tako dalje.

Glavni adut modernih Windowsa je enterprise-class directory servis nazvan Active Directory. Slijedećih 6 poglavlja posvetit ćemo se kako konfigurirati, postaviti, upravljati, i na kraju popraviti Active Directory. Svrha ovog poglavlja je da vas uvede u komponente Active Directorya i kako one funkcioniraju skupa. Također ćemo se osvrnuti na alate od Microsofta za pristup i modifikaciju sadržaja Active Directorya.

- skalabilnost sustava je sposobnost sustava da svoje performanse unaprijedi proporcionalno kapacitetu resursa koji su dodani

Nova svojstva u Windows Server 2003

M
icrosoft je učinio poprilično na polju prilagodbe i usavršavanja (tuninga) na Active Directoryu u Windows Server 2003 da bi dobio na skalabilnosti i brzini i ispravljanju nekih ključnih nedostataka. Neki od ovih nadogradnji možda ne zvuče nešto posebno dok ne pročitate dalje, pa slijedi jedan sažetak čisto kao referenca. Prva tri svojstva zahtjevaju posjedovanje Windows Server 2003 na svakom domenskom kontroleru:

· Site scalability - kalkulacije za određivanje replikacijske topologije između siteova je automatiziran. Ovo rješava problem kada velike organizacije sa tisuće siteova mogu iskusiti zakazivanje replikacije zato jer topologijske kalkulacije nemogu biti izvršene u njima prihvatljivom vremenu.

· Backlink attribute replication - članovi grupe su sada replicirani kao diskretni entiteti umjesto repliciranja cijele liste članova grupe kao jedne jedinice. Ovo ispravlja problem kada se promijene na članstvu iste grupe na različitim domenskim kontrolerima u istom replikacijskom intervalu prepišu jedna drugu.

· Federations - novi tip povjerenja nazvan Šuma (Forest) je dodan kako bi se pojednostavnio odnos povjerenja izemđu root domena u različitim šumama. Koristeći povjerenje Šuma, moguća je izgradnja federacije od neovisnih Active Directory šuma. Ovo svojstvo isključivo pojednostavljuje operacije sa između blisko vezanih organizacija.
· Simplified domain logon - univerzalno članstvo u grupi može biti cacheirano u ne-globalne katalog servise. Ovo dozvoljava korisnicima da se logiraju čak i onda ako se dogodi da globalni katalog server zakaže. Ovo pojačanje je udruženo sa svojstvom XPa gdje domain\name rezultat crackiranja UPNa (User Principal Name) cacheiran lokalno. Korisniku XP desktopa je dozvoljeno se logirati sa formatom user@company.com čak ako je globalni katalog server nedostupan.

· Application naming contexts - Windows Server 2003 uvodi nas u mogućnost kreiranja novog konteksta imenovanja kako bi se zadržao DNS zapis objekata za Active Directory Integrated zones. Jedan kontekst imenovanja sadrži zapise domenske zone a drugi sadrži _msdcs zapise koji se koriste kroz šume. Ovakav kontekst imenovanja omogućuje usmjeriti replikaciju DNS zona samo na domenske kontrolere koji vrte DNS.

· Eliminate piling onto new domain controllers - postoji potencijalan problem kada NT4 primarni domenski kontroler (PDC) bude nadograđen na Windows Server 2003. U ovoj situaciji, svi postojeći Windows 2000 i XP desktopi će početi koristiti novo promoviranog PDCa kao glavni logon server. U Windows Server 2003, domenski kontroleri mogu se konfigurirati da odgovaraju na moderne Windows klijente kao da su idalje klasični NT domenski kontroleri dok su omogućeni dovoljni za preuzimanje upravljanja lokalnom autentifikacijom. Ovo svojstvo je također omogućeno u Windows 2000 SP2 i kasnije.
· DNS diagnostics - prava DNS konfiguracija je ključna za pravu Active Directory operaciju. Domain Controller promocijski alat sada izvodi skup DNS dijagnostičkih alata sa svrhom provjeravanja DNS poslužitelja jeli u stanju registrirati lokatora servisa resursnih zapisa sa Windows domenskim kontrolerom.

· Fewer global catalog rebuilds - dodavanje ili uklanjanje atributa iz Global Cataloga više ne zahtjeva kompletan sinkronizacijski ciklus. Ovo smanjue replikacijski promet prouzročen dodavanjem\uklanjanjem atributa Gcu.

· Management Console enhancments - Active Directroy Users and Computers konzola, sada dopušta drag-and-drop akciju i modificiranje svojstava na više objekata odjednom. Također postoji mogućnost kreiranja i pohranjivanja custom LDAP querya kako bi se pojednostavnilo upravljanje velikim brojem objekata. Nova MMC 2.0 konzola uključuje scripting podršku koja može uklonuti potrebu korištenja konzole uopće.

· Real-time LDAP - podrška je dodana za RFC 2589, “LDAPv3: Extensions for Dynamic Directory Services." Ovo dozvoljava stavljanje vremensko-osjetljive informacije u Active Directory, kao što je trenutna vremenska lokacija. Dinamički unosi se automatski vremenski ističu i brišu se ako se ne refreshaju.

· Enhanced LDAP security - podrška je uvedena za digitalni oblik autentifikacije kako je opisano u RFC 2829, “Authentication Methods for LDAP.” Ovo olakšava integriranje Active Directorya u ne-Windows okruženja. Podrška je također uvedena za RFC 2830, “LDAP v3: Extension for Transport Layer Security.” Ovo omogućava sigurne konekcije kada se šalje LDAP (Lightweight Directory Access Protocol) queriji domenskom kontroleru.
· Schema enhancements - ovo svojstvo je dodano da bi se povezala dodatna shema klasa individualnim objektima, dok je se prije samo moglo na osnovi cijele klase objekata. Ova asocijacija može biti dinamična, omogućavanje privremenog pridruživanja novih atributa specificiranom objektu ili objektima. Atributi i objekti klasa također mogu biti deklarirani kao ne-funkcionalni kako bi se pojednostavnio oporavak od programerskih pogreški.
· LDAP query enhancements - LDAP pretraživački mehanizam se proširio kako bi omogućio pretraživanje individualnih zapisa u viševrijednosnom Distinguished Name (DN) atributu. Ovo se naziva Attribute Scoped Query, ili ASQ . Npr. ASQ može biti iskorišten da brzo izlista svaku grupu kojoj specifični korisnik pripada. Podrška je također uvedena za Virtual List Views, nova LDAP kontrola koja dopušta vidjeti složene u red velike setove podataka umjesto pretraživanja kroz stranice različite setove informacija. Ova promjena dozvoljava Windows Server 2003 prikazati abecedno sortiranu listu korisnika i grupa u listi iz koje se mogu odabirati.
· Interoperability - podrška je dodana za RFC 2798, "Definition of the inetOrgPerson LDAP Object Class." Poboljšanje interoperabilnosti sa Netscape i NetWare directory servisima, od kojih oboje koriste inetOrgPerson objektnu klasu za kreiranje Korisničkih objekata.
· Speedier domain controller promotions - mogućnost je dodana za korištenje backup trake gdje bi se pohranjivala Active Directory baza podataka koja bi se mogla “iskrcati” na drugi domenski kontroler. Ovo uvelike pojednostavljuje postavljanje domenskih kontrolera u situacijama kada nije moguće isporučiti cijeli poslužitelj.
· Scalability - maksimalni broj objekata koji može biti pohranjen u Acitve Directory je uvećan preko jedne milijarde.

Ograničenja sigurnosti Klasičnog NTa

P
rvo pitanje koje možete postaviti kada počnete proučavati Active Directory je, “Što je to?” i “Treba li to meni?” Ovo poglavlje odgovara na drugo pitanje. Podsjetnik ovog poglavlja dogovara na prvo pitanje.
Administracija računa u klasičnoj NT mreži je puna nedostataka. Najvažniji od tih nedostataka su slijedeći:

Ograničena veličina SAMa

Višestruki IDevi logiranja

Jedna točka zakazivanja na primarnom domenskom kontroleru

Slabe operacijske performanse

Slabe replikacijske performanse

Nedostatak detaljnijeg upravljanja

Činjenica da se sigurnost baza podataka razlikuju od poslužitelja i domenskih kontrolera

Neprenosivi odnos povjerenja

Mi ćemo govoriti o svakome od ovih ograničenja kako bi pokazali što spriječava klasične NT operacije. Također ovaj osvrt će nam pomoći da razumijemo zašto su neke odluke napravljene u dizajnu samog Active Directorya.

Restricted Account Database Size

(ograničena veličina baze podataka računa)

Sigurnosni računi u klasičnom NTu su pohranjeni u Security Account Manager bazi podataka, kraće SAM. SAM je flat-file baza podataka koja sadrži setove Grupa i Korisnika. Računalni računi (accountovi) su također uključeni u SAM kao specialna forma korisničkih računa.

SAM Database Structure

Inače, nemožete vidjeti sadržaj SAM baze podataka jer Registry dopušta samo pristup preko System accounta. Ako trebate zaviriti unutra, možete postaviti Registry dozvole da vašem accountu ili Administratorskoj grupi Read prava pristupa. Pravi podaci su enkriptirani i pohranjeni u binarnom formatu, ali možete vidjeti strukturu. Slika 1.1 prkazuje primjer.

Slika 1.1
[image: image1.jpg]Registry Editor

Fle Edt View Favortes Help

=] HKEY_LOCAL_MACHINE
{1 HARDWARE
=0 sam
=0 sam
=-{1 Domains
= Account
{1 Aliases
{3 Groups
=0 Users
{23 ooooo1F4
{23 ooooo1Fs
= Names.
{23 Administrator
] Guest
sopm
=-{1 Aliases
{23 ooooozz0
{3 ooooozz1
{3 ooooozzz
{3 oooooz23
{3 ooooozze
{3 ooooozz7
{23 ooooozzs
{3 ooooozzs
{3 oo00022¢.
{1 Members.
=-{ Names.
{3 Administrators.
{21 Backup Operators
{1 Guests.
{3 Network Configuration Operators
{1 Power Users
{1 Print Operators
{1 Remote Desktop Users
{1 Replicator
{1 Users.

[y ComputertKEY _LOCAL _MACHINELSAMISAMIDomains\Buitin

Ukupan broj korisnika, računala i grupa u klasičnom NTu je ograničen zato jer SAM nemože rasti preko određene veličine. To je zbog restrikcija na cijelokupnoj veličini Registrya nazavnoj Registry size limit (RSL). RSL dozvoljava da Registry raste do maksimalnih 80% od paged pool memorije. Paged pool memory ima “plafon” na 192MB u NTa i 470MB u Windows 2000 i Windows Server 2003.
Memory Pool Registry Settings

Memorija korištena od kernela u svim Windowsima namjenjenim poslužiteljima je podjeljena izemđu non-paged pool memorije i paged pool memorije. Možete vidjeti svojstva za memorijski pool u slijedećem Registry ključu:
HKLM | System | CurrentControlSet | Control | Session Manager |

Memory Management
Defaultna vrijednost je nula, koja pokazuje da sustav njih kalkulira dinamički. Ne biste trebali mijenjati niti jednu vrijednost bez specificirane upute od Microsoft Product Support Services. U modernim Windowsima, RSL se podešava automatski kada se Registry približava granici postavljenoj u RSLu. RSL također može biti podešen preko User Interfacea (UI) koristeći Computer Managment konzolu na slijedeći način:

1. Pokrenite Computer Management konzolu unoseći COMPMGMT.MSC u Run prozor.

2. Desni klik na Computer Management ikonu i označite PROPERTIES iz flyout menija.

3. Označite Advanced tab.

4. Kliknite Performance Options.

5. Pod Virtual Memory, kliknite Change. This, otvara se Virtual Memory prozor
6. Postavite novu vrijednost u Maximum Registry Size polje.
SAM je samo jedna komponenta Registrya, tako da je njegova veličina idalje ograničena. Klasični SAM ima dosta mjesta za recimo 40,000 korisnika. Praktična ograničenja za replikaciju i korisničko upravljanje reduciraju ovaj broj u velikoj mjeri.

Single point of Failure

(Jedna točka zakazivanja)
PDC je jedini server koji ima read/write pristup SAMu u klasičnoj NT domeni. Ako PDC zakaže ili telekomunikacijska veza zakaže, nikakve izmjene na domeni nemožete napraviti. Nemožete dodavati nove korisnike grupi, pridružiti računalo domeni, korisnici se idalje mogu logirati preko backup domenskog kontrolera (BDC) ali nemogu promjeniti svoju lozinku.

Da bi se ispravio ovaj problem administrator mora promovirati BDC PDCu negdje u domeni. Ako promovirani BDC nema jednaka svojstva (prvenstveno se misli na resurse) kao PDC, globalne performanse nisu dobre, gubi se skalabilnost. Još gora situacija je ako zakaže WAN konekcija koja spaja PDC sa ostatkom domene. U ovoj situaciji ne usudite se promovirati BDC zato jer kada se vrati WAN konekcija u funkciju, imali bi ste dva PDCa sa različitim sadržajem sigurnosnebaze. Ovo vas navodi na Solomonsko riješenje da ostavite jedan PDC i obrišete drugi.
Poor Operational Performance

(slabe operacijske performanse)

Jedan PDC u klasičnoj NT domeni također nameće određena praktična ograničenja u svakodnevnim operacijama. Predpostavimo, da ste administrator globalne NT mreže sa 30,000 korisnika. Stacionirani ste u Splitu ali PDC za glavu sigurnosnu domenu je u Zagrebu. Otvorite User Manager and Domains za dodavanje novog korisnika. User Manager povlači bazu podataka accountova i SAMa na PDC, ne na lokalni BDC. Ovisno o brzini vašim WAN linkova, ovaj proces može potrajati dosta dugo, dosta vremena za skeniranje kroz veliki SAM. Administratori velikih NT domena koriste komandno-linijske alate kako bi izbjegli taj mukotrpan proces.
Poor Replication Performance

(slabe replikacijske performanse)

Hub-and-spoke* replikacijski model klasičnog NTa nameće operacijska ograničenja pored problema sa ograničenom veličinom SAMa. Velika mreža sa dosta BDCova povlači za sobom dosta posla prebacivanja na PDC da bi se baze podataka replicirale. Po defaultu, replikacija se dogodi kada 200 updatea se akumulira svakih sedam minuta ili neki slučajni interval između jedne i sedam minuta. Ako ne želite čekati na replikaciju da
- Hub-and-spoke je model koji ima koncept kotača od bicikla, gdje je hub onaj centrali dio, a spokes su žice koje se šire iz njega, govoreći apstraktno,destinacija je hub, a putevi koji vode od točaka izvora prema hubu su žice, kao primjer ovog modela može se uzeti koncept peer-to-peer mreža
updatea na udaljeni BDC, morate koristiti Server Manager kako biste napravili replikaciju. Ovo opet znači otvaranje novog alata i čekanje određenog perioda.
SAM Database Differs Between Servers and Domain Controllers

(SAM baza podataka razlikuje se između poslužitelja i domenskih kontrolera)
SAM baza podataka ima različitu strukturu na klasičnom domenskom kontroleru i na regularnom poslužitelju. Zbog ovoga klasični NT poslužitelj nemože biti promoviran direktno u domenski kontroler ili obrnuto iz domenskog kontrolera u poslužitelj. Morate reinstalirati operacijski sustav kompletno kako biste promijenili poslužiteljsku sigurnosnu ulogu.
Lack of Management Granularity

(nedostatak detljanog podešavanja/upravljanja)

Veliki nedostatak flat-file SAM strukture je nemogućnost podrške za hijerarhijsko upravljanje. Administratori vladaju ogromnom moći u domeni. Nekoliko ugrađenih grupa kao što je Account Admins and Server Operators imaju specijalno povezane privilegije, ali nemaju pravo na lokaliziranje administratorskih prava ili kreiranja novih grupa sa drugačijim setom ograničenja prava. Neki alati drugih proizvođača (third-party tools) mogu zaobići ovaj nedostatak detaljnijeg podešavanja/upravljanja, ali oni dolaze isključivo kao cijeli paket zajedno sa replikacijskim i upravljačkim komponentama što drastično povećava cijenu.
Nontransitive Trust Relationships

(neprenosivi odnos povjerenja)

Od svih ograničenja u klasičnom NTu, najružnije je nemogućnost povezivanja domena smisleno i da imaju odvojene adminstracijske uloge.

Klasične domene su povezane sa odnosima povjerenja (trust relatonships). Domenski kontroleri u povjeravanju izvode prolaz kroz autentifikaciju da bi se provjerio kredibilitet korisnika povjerene domene. Ovi odnosi povjerenja su bazirani na unosima u NT sigurnosnoj bazi podataka nazvanoj LSA Secrets (LSA Local Security Authority). Par LSA Secretsa, jedan u svakoj SAM bazi podataka, povezuje dvije domene.

Klasični odnos povjerenja može operirati u samo jednom smjeru. Možete dodati komplementarni par povjerenja kako biste imali dojam dvosmjerne autentifikacije, ali dva povjerenja operiraju neovisno.

Još gore, klasično povjerenje nemože se proširiti preko dvije domene koje formiraju krajnje točke povjerenja. Recimo, Domena A ima povjerenje prema Domeni B, a Domena B ima prema Domeni C, Domena A nema povjerenje prema Domeni C i obratno. Ovo prisiljava velike NT sustave da imaju dosta blokiranih povjerenja.

Multiple Logon IDs

(višestruki IDevi logiranja)
U idealnom svijetu, jedan mrežni logon account bi trebao osigurati pristup svim poslužiteljsko-baziranim aplikacijama. U prošlosti, dizajneri aplikacija su protiv svoje volje morali bazirati svoje autentifikacijske servise na klasičnom NT logon mehanizmu. Dio ove prisile je bio zbog nedokučivog seta sigurnosti APIa koji je izdao Microsoft i drugim dijelom zbog nefleksibilne prirode SAMa.

Ovo znači pokušavanje postizanja jedinstvene prijave pod NTom bilo je jako teško. Prisiljava korisnike pamćenje lozinke za dosta različitih aplikacija uz naravno i njihov mrežni logon. Zbog toga što korisnici jako često odabiru istu lozinku za različite aplikacije, pa tako cijela sigurnost sustava postaje onoliko sigurna koliko i nekakvo ranjivo sučelje.
Improvements Made by Active Directory

(poboljšanja uvedena sa Active Directoryem)

Nakon što smo izlistali “grijehe” klasičnog NTa, napravimo kratki pregled što je to Active Directory napravio kako bi riješio te probleme:

Active Directory account baze podataka u Windows Server 2003 može sadržavati milijardu objekata, ovo rješava problem skalabilnosti.

Višestruki domenski kontroleri mogu hostati read/write kopije Active Directorya, sčime se odklanja problem jedne točke zakazivanja i slabih operacijskih performansi.

Active Directory replikacijski engine može biti uključen tako da najprikladnije iskorištava određeni bandwidth. Ovo reducira WAN promet

Moderni Windows poslužitelj (Windows 2000 i Windows Server 2003) može biti promoviran u domenski kontroler i obratno bez potrebe reinstalacije operacijskog sustava.

Active Directory može biti konfiguriran sa onoliko podružnica koliko je potrebno da bi se lokalizirao usklađeno izvodile administracijske funkcije.

Active Directory domene idalje koriste povjerenje kao operacijski model ali sada povjerenja daju puni, dvosmjerni pristup resursima i potpuno su prenosivi izemđu domena.

Prisutnost pravog world-class directory servisa u Windowsima je pokrenulo novi interes kod razvijatelja aplikacija u postizanju jedne pristupnog parametra (single sign-on). Microsoft je pomogao ohrabriti ovaj interes pojednostavnivši sigurnosne pristupne metode i proširivši u velikoj mjeri pristupna sučelja.

Sada kada znamo što ostavljamo iza sebe, krenimo vidjeti što dobijamo. Slijedeće poglavlje nam govori o tome što se događa u directory servisu.

Directory Service Components

D
irectory servis sadrži informacije o objektima i tu informaciju prosljeđuje kada dobije prikladan zahtjev za to. Žute stranice su jedan oblik directory servisa.
Ljudi žele imati svoje informacije klasificirane za lagani dohvat. Recimo, žute stranice imaju kategorije kao “Kazališta - Kina” i “Restorani - Iznadprosječno skupi.”
Informacija mora biti dostupna za čitanje. Ljudi žele one-stop kupovinu. U isto vrijeme neželite sve informacije na jednoj jedinoj lokaciji. Ovo je uzrokuje “usko-grlo”, jedno mjesto zakazivanja, naravno i gnjavažu. Zato informacija u directory serviceu treba biti distribuirana preko dosta izvora. Svaki izvor informacije je odgovoran za održavanje svog malog dijela distribuirane baze podataka.

Informacija mora poštovati pravila da bi odrđžala konzistentnost i pouzdanost. Oglasi u žutim stranicama sadrže ograničen set informacija o poslu u zajednici. Nećete tražiti u žutim stranicama trenutno stanje dionica na burzi.

Mrežni directory service ima zapise o korisniku, grupama, radnim stanicama i poslužiteljima, politikama i skriptama, printerima i redovima, switchevima i routerima, i o svemu ostalom što se tiče računarstva. Atributi ovih unosa imaju nešto sa odnosima prema mrežnim servisima. Npr. autetifikacijski kredibiliteti mogu biti pohranjeni u directory service tako da se korisnici mogu logirati od bilo kud directory servis je dostupan.
Na kraju, directory servis treba alate za upravljanje njime. Administratori trebaju na neki način dodati informaciju direktoriju, maknuti zastarijelu informaciju, i napraviti korist od informacije koja ostaje. Ovi alati moraju biti globalni u scopeu, “tu i odmah” za operiranje, i pomoć pri dijagnozi bilo kojeg problema koji moze iskrsnuti.

Dajmo se sada na osnovna pitanja. Kako directory servis radi? Zašto radi tako? Kako se sruši? Kako se popravi? I najvažnije, kako će olakšati moj posao kako bi mi uštedio moje slobodno vrijeme?

Brief History of Directory Services

P
 ostoji stara izreka da nemožete stići onamo gdje idete ako neznate gdje ste bili. Prije nego uđemo u analizu Active Directorya, počnimo sa osvrtom na povijest directory serviesa načelno. Ovo nije akademska vježba, naime, bitno je razumjeti razlog iza odluka donešenih kada su formulirani directory servisi i tko je napravio te odluke.
ITU-T

Directory servis priča počinje malim dokumentom zvanim X.500, “Data Networks and Open System Communications Directory." Uloge u ovoj priči uključuju grupe standardnih tijela i prodavače iz cijelog svijeta.
Kao prvo International Telecommunication Union (ITU) je agencija Ujedinjenih Naroda koja se ponaša kao forum vladama koje nastoje postići konsenzuzs na glede globalnih telekomunikacijskih pitanja. ITU članstvo uključuje proizvođače i pružatelje servisnih usluga iz preko 130 zemalja.
ITU-T provodi preporuke u dosta područja, od broadcast zahtjeva do mjera opreme za faksiranje. Ove preporuke su grupirane u “serije po slovima”. Npr. V serija pokriva komunikacijske podatke preko telefonskih mreža i uključuje famozne standarde kao što je V.34, "Wideband Analog Modem Communication," i V.90, "Connecting Analog to Digital Modems."
X serija preporuka, koja uključuje X.500 preporuke za directory servise, pokriva raznolike podatke mreže i open system komunikacijskih tehnologija, kao što je X.25 packet-switched mreže i X.400 messaging sustavi. Za kompletnu listu ITU preporuka pogledajte www.itu.int/publications/telecom.htm
ISO

ITU-T ne postavlja standarde; samo predlaže/preporučava. Postizanje internacionalnog standarda zahtjeva potvrdu International Organization for Standardization (ISO).
Source of the ISO Name

Možda ćete se zapitati zašto ISO inicijali se ne podudaraju sa imenom, International Organization for Standardization. Zapravo, slova nisu inicijali uopće. Dolze od Grčke riječi isos, što znači jednak. Slova su iskorištena da bi se izbjeglo manipuliranje akronimom, jer bi dosta zemalja prevodile International Organization for Standardization u svoj jezik sa svojim inicjalima.

Za razliku od ITU čije članstvo čine industrijski prodavači, ISO članovi su tijela nacionalnih standarda. U.S član je American National Standard Institute (ANSI). ISO web site www.iso.ch
IEC

ISO je glavno tijelo za standarde u svijetu, no sigurno nije jedino. Dosta agencija uranjaju svoju žlicu u posudu standarda i ponekad se sudare. Na polju podatkovnih komunikacija, postoji preklapanje standarda koji su izdani od ISO i standarda izdanih od International Electrotechnical Commission (IEC).

IEC radi sa internacionalnim standardima za elektroniku, magnetiku, elektromagnetiku, elektroakustiku, telekomunikacije, proizvodnja i distribucija energije. Oni određuju terminologiju, simbole, mjerne standarde, standarde performansi, ovisnosti, dizajn, razvijanje, sigurnost, standarde okruženja. U.S. je član IECa također. ISO i IEC su udruženi sa ITU u promoviranju directory service standarda. IEC web site www.iec.ch.
ANSI

U Sjedinjenim Državama, postoji jedno glavno tijelo standarda to je ANSI. Za predpostaviti je da ste već upoznati sa ANSIem preko njegovog standardiziranja znakovno-baziranih podatkovnih formata, no postoje još ANSI standardi za dosta drugih stvari. ANSI web site www.ansi.org.
IETF

Savjetodavno tijelo sa velikim utjecajem u implementaciji X.500 standarda je Internet Engineering Task Force (IETF). Web site www.ietf.org.
Request For Comments

Internet Standards Process je olakšan preko dokumenata nazvanih Reguest for Comments (RFC) i Internet Drafts. Da bi vam dali ideju koliko dugo je potrebno da se ideja realizira u Internet standard, spomenuti ćemo tisuće i tisuće standards-track RFCova koji su izlistani u RFC 2700, "Internet Official Protocol Standards," od kojih je samo 59 standarda. Ostatak dokumenata je negdje u procesu odobrenja.
Kopije RFCova, Standarda, Standard Track dokumenata, Internet Draftova, i ostalih radnih papira mogu se naći na siteu IETFa ili dosta mirrored siteova na Internetu. Preporuka je korištenje Internet Engineering Standards Repository, www.normos.org.
IETF može zaobići ISO/IEC standarde i ITU preporuke ako smatraju potrebnim da bi se dobili korisni protokoli. Primjer ovoga je Lightweight Directory Access Protocol (LDAP). LDAP je “srezana” verzija X.500 directory servisa koja formira osnovu Active Directorya, Netscape Directory Services, i ostale proizvode.
Ne postoji LDAP standard od ISOa niti preporuka za LDAP od ITU. LDAP je čista Internet tvorevina. Active Directory implementira najnoviju verziju LDAPa, verziju 3, kao što je dokumentirano u RFC 2251, “Lightweight Access Protocol v3.” Ovaj RFC proširuje orginalni LDAP Standardni Track dokument, RFC 1777, “Lightweight Directory Access Protocol.” Postoji poveća lista RFCova koji opširnije opisuju neka LDAP svojstva.
ILDAP nije isključivo X.500 implementacija, iako veliki dio dizajna se bazira na X.500. Prije nego počnemo detaljnije pričati o LDAPu, osvrnimo se prvo malo na njegovog roditelja.

X.500 Overview

D
irectory servis je distribuirana pohrana informacija o korisnicima računalnog sustava i infrastrukture koja podržava taj sustav.
Cilj X.500 je bio prekinuti brbljanja o informacijskim skladištima i definirati jedno mjesto gdje bi korisnici svih zemalja mogli locirati jedni druge, učiti jedni od drugih, eventualno komunicirati slobodno i slične pogodnosti.

Ključna svojstva X.500 directory servisa su:

Informacija je distribuirana preko puno različitih poslužitelja.
Korisnici mogu postavljati upite bilo kojem poslužitelju za dobiti informaciju bilo gdje iz sustava.

 Poslužitelji mogu pronaći informaciju na drugom poslužitelju zato jer razmjenjuju znanje međusobno.
X.500 Components

Magija u X.500 dolazi iz fleksibilnog načina podijele i distribucije informacije. Fleksibilnost dolazi s cijenom kompleksnosti. X.500 akronim zauzima popriličan dio u Active Directory dokumentaciji, Slika 1.2 je roadmap ,a sada slijede X.500 TLAovi (Three Letter Acronyms):
· Informacija u X.500 Directoryu je pohranjena u Directory Information Base (DIB).
· DIB je podijeljen u dijelove koji su strukturirani hijerarhijski nazvane Directory Information Tree (DIT).

· Svaki dio DIBa je pohranjen na poslužitelj pod nazivom Directory Service Agent (DSA).

· Korisnik koji treba informaciju iz Active Directorya šalje upite preko aplikacijskog sučelja zvanog Directory User Agent (DUA).

· DUA komunicira sa DSA preko Directory Access Protocol (DAP).

· Jedan DSA komunicira sa drugim preko Directory System Protocol (DSP).

· Administrativna informacija koja se izmijenjuje između DSAova je kontrolirana preko politika defniranih u Directory Operational Management Protocol (DOP).

· Jedinstveni Directory Management Organization (DMO) upravlja nad Directory Management Domain (DMD) koji sadrzi jedan ili više DSAova.

· Informacija koja se čuva kod jednog DSA je replicirana na drugi DSA u istom DMDu preko Directory Information Shadowing Protocol (DISP).

Slika 1.2
X.500 komponente i njihovi komunikacijski protokoli
[image: image2.jpg]over OS1

DAP
DUA
DMD — managed by DMO

(DSP using DOP)—>|

[«

buA
DMD — managed by DMO

bua

DAP, DSP, DISP i ostali komunikacijski protokoli visoke razine u X.500 koriste OSI mrežni model kako je definirano u ITU Recommendation X.200/OSI-EIU Standard 7498.
X.500 Transaction Example

Ovo je jedan primjer kako se X.500 komponente slažu međusobno (Slika 1.3). Recimo da preprodavači auta u Americi odluče osnovati grupu/udrugu. Žele directory servis za čuvanje informacije o vozilima dostupinim za prodaju u izlogu svakog njihovog člana.

Slika 1.3
Dijagram primjera x.500 komunikacijske sheme

[image: image3.jpg]mw-w

DIB za ovaj prodavački directory servis uključuje marke, modele, identifikacijske brojeve vozila, i cijene. Svaki prodavač je pridružen DMOu koji kontrolira DMD. DIB u svakom DMDu je hostan od barem jednog DSA, koji izmijenjuje administrativne informacije sa DSAovima iz drugih DMDova preko DOPa. Prodavači iz iste regije imaju individualne DSAove koji repliciraju svoju kopiju DIBa međusobno preko DISPa. Dijelovi DIBa su spojeni u jedan DIT, root koji je hostan od strane DSAa u glavnom sjedištu njihove udruge/grupe.

Zašto prolazti svu ovu muku? Zato jer kupac u nekoj prodavaonici koja je član te udruge u Kankakeeu želi Cherokeeija boje višnje, prodavač može sjediti kod DUA i poslati query lokalnom DSA preko DAPa. DSA provjerava svoju kopiju lokalnog DIBa i ako ne uspije pronaći taj zapis, iskoristit će DSP kako bi se poslao upit drugom DSAu sve dok se ne pronađe informacija ili se iskoriste sve mogućnosti. DUA može biti programirana da predlaže alternative, kao Cherokee kremaste boje u Chicagu.

Važno je zapamtiti da kod ovakvog prijenosa nema centralnog repozitorija (skladišta) informacija. Svaki lokalni DSA sadržava svoju kopiju DIBa. Referalni mehanizmi se koriste za distribuciju upita kroz sustav.

Why LDAP Instead of X.500?

Nekoliko directory servisa X.500 porijekla su komercijalno dostupni, ali samo nekoliko je doživjelo veliku popularnost. Problem kod starijih X.500 implementacija je prekomjerno zatrpavanje protokolima. Kada dobijete vojsku DUAova gdje svi govore DAP prema DSAovima koji šalju upite drugim DSAovima preko DSPa i u isto vrijeme se zrcali njihov DIB na druge DSAove u njihovim DMDovima preko DISPa, od svih tih D-ova nešto mora poći po zlu.
U ranim 90tim, nekoliko bistrih ljudi na University of Michigan željeli su izgraditi directory service koji bi držao njihovih 100.000+ studenata, osoblja, i ostalih. Odustali su od kompleksnosti X.500 i došli sa shemom koja je zadržala strukturu direktorija od X.500 ali su mu dali brzi pristupni protokol baziran na standardu TCP/IP umjesto ISOa. Također su referalni mehanizam obradili, dodali fleksibilniji sigurnosni model, i ne fiksni replikacijski model. Rezultat su nazvali Lightweight Directory Access Protocol, ili LDAP. Ostatak kako onu kažu je povijest. Repozitorij znanja LDAPa je na www.openldap.org.
Active Directory and LDAP

Kada je Microsoft odlučio zamjeniti nespretni Registry bazirani account management sustav u klasičnom NTu sa pravim directory servisom, radije nego razvijati svoj directory servis, odlučili su posvojiti LDAP. Još važnije, iz naše perspektive administratora, Microsoft je odlučio ponuditi svoj LDAP directory service koristeći dvije dokazane tehnologije.

Extensible Storage Engine (ESE)

Srž directory service baze podataka je napravljena od tabela sa redovima koji predstavljaju objekte interesa i kolone koje predstavljaju atribute tih objekata. Što odjeljuje različite baze podataka je način na koji su upravlja tim tablicama. Taj table manager se često naziva database engine.
LDAP standardi ne uvjetuju nekakvu posebnu table management tehnologiju. Za Active Directory table manager, Microsoft je koristio nadograđenu verziju Extensible Storage Engine (ESE) prvi put uvedenu u Exchangeu. Microsoft se odlčio za ESE umjesto SQL Server database enginea zato jer SQL engine ne radi efikasno sa objektno orijentiranom strukturom LDAP direktorija. ESE engine, s druge strane je primarno dizajnirana kao objektno orijentirana baza podataka.
DNS-Based Locator System

Korisnici nemogu iskoristiti prednost informacije iz directory servisa ako ne mogu pronaći poslužitelj koji hosta tu informaciju. Microsoft je odlučio izgraditi svoj LDAP directory service sa Domain Name System (DNS). Kada LDAP klijent treba pronaći poslužitelj koji hosta directory servis, radi to tako što šalje upit DNSu. Ovo je omogućilo Microsoftu koristiti nova svojstva DNSa kako bi se pojednostavnilo pretraživanje.

Na primjer, Microsoft je iskoristio prednost relativno novog servis lokator (SRV) tipa zapisa da bi stavio pointere u DNS koji pokazuju na imena i poslužitelje koji hostaju LDAP i Kerberos servise. SRV zapis ima relativno kompleksnu strukturu, ali Microsoft je uspio zaobići tipografske pogreške registrirajući ih automatski preko Dynamic DNSa.

LDAP Information Model
D
irectory servis može biti malo ušminkaniji od baze podataka koju koristite ali principi operiranja su uglavnom ostali isti.
Objected-Oriented Database

U X.500 terminologiji, directory service baza podataka je nazvana Directory Information Base (DIB). Ako mislite na stari način library card katalog sistema kao jednu vrstu directory servisa, jedan od onih velikih kabineta sa redovima ladica bi bio DIB.

X.500 directory servis struktura je razvijena u vrijeme kad su objektno-orijentirane baze podataka predstavljale zadnju riječ tehinke. Ako je vaše jedino izlaganje tehnologiji baza podataka modernije relacijske baze podataka, uvjeti dizajna objekne baze podataka mogu vam izgledati malo čudno.
U objektno orijentiranoj bazi svaki podatak/zapis je objekt, zauzima jedinstvenu poziciju hijerarhijskom imenovanom prostoru (namespaceu). Ime objekta i staza određuje njegovo porijeklo prema vrhu imenovonog prostora. File system je primjer objektno orijentirane baze podataka.

Objektne baze podataka se sastoji od velikih, strukturiranih sekvencijalnih fileova koji su spojeni setovima indeksa koji su ništa drugo nego veliki, strukturirani sekvencijalni fileovi. Ova tehnologija baze podataka se naziva Indexed Sequential Access Method, ili ISAM. Ovaj termin možete vidjetii u Event logu i ostalim reportima.

Engine ESE baze podataka izlaže flat ISAM strukturu kao hijerarhiju objekata. Microsoft koristi široku namjenu COM tehnologije prezentirajući Active Directory objekte kao COM objekte preko Active Directory Services Interface (ADSI).

Classes and Attributes

Directory servis sadrži informaciju o specifičnim tipovima objekata, kao što su Korisnički objekti, računalni objekti, itd. Oni se nazivaju objektne klase. Klasa je “paket” atributa sa imenom. Slika 1.4 pokazuje kako su atributi i klase povezani.

Slika 1.4

klase i atributi u directory servisu
[image: image4.jpg]Ojoot Otass: Usor Objoct Class: DHCPGiass.

Distinguished Namo

ObleciaUID

Atributi i svojstva
Atributi se često nazivaju svojstva. Postoji razlika između ova dva termina, ali je suptilno da većina reference priručnika, pa tako i ovaj, koristi oba termina naizmjenice..
Atributi koji su povezani sa nekom objektnom klasom razlikuju tu klasu od drugih objektnih klasa. Npr. Korisnički objekti imaju različite atribute od Računalnih atributa ili IP Security objekata.
RFC 2256, "A Summary of the X.500(96) User Schema for use with LDAPv3," definira 21 klasu i 55 attributa za korištenje u standardnom LDAP directory servisu. Active Directory ima odprilike 200 objektnih klasa i 1500 attributa.
Klase također definiraju scope baze podataka directory servisa. Microsoft inžinjeri definiraju inicijalni scope Active Directorya uključujući određeni set objekata klasa i atributa. Ova lista može biti proširena s drugim aplikacijama ili od administratora. Npr. vaša organizacija može kreirati atribute i klase za pohranu brojeva radne iskaznice i broja osobne iskazice članova u Acitve Directoryu.

Class Inheritance

Directory servis dizajneri težili su ograničiti kompleksnost definirajući minimalni broj klasa i atributa potrebnih za opisivanje objekata interesa koi trebaju biti pohranjeni u directory servis bazi podataka.

Directory može imati tisuće klasa i tisuće atributa. Na sreću, atributi povezani sa prikladnom klasom uglavnom preklapaju one od drugih klasa. Npr. lista atributa za Mailbox klasu uključuje sve atribute povezane sa Mail-Recipient klasom sa jednim dodatkom, Deliivery-Mechanism atributom. Zato, umjesto odvojenog definiranja svih atributa u Mailbox klasi, LDAP dopušta klasi da bude definirana kao dijete Mail-Recipient klase. Ovo omogućava nasljeđivanje atributa svog roditelja. Dizajner treba samo dodati nove dodatne atribute.

Atributi teku prema dolje, hijerarhija objektnih klasa izgleda kao geni u obiteljskom stablu. Slika 1.5 prikazuje primjer nasljeđivanja klase za Računalo objektnu klasu.

Slika 1.5
dijagram nasljeđivanja objektne klase računalo

[image: image5.jpg]Object Class:
Top

Object Class:
Person

Object Class:
OrganizationalPerson

Object Class:
User

arphics/0sfigos o]

Object Class:
Computer

Sve LDAP klase su derivirane iz klase nazvane Top. To omogućuje definiranje određenih atributa koje će svaka klasa imati kao zajedničke. Npr. svaka klasa treba Common-Name atribut. Atribut je pripisan u Top i ostale klase ga nasljeđuju.

Zamislite da Top direktor koji nikad se ne pojavljiva ali ostvariva veliki doprinos produkciji. Top je Apstraktna klasa, jedna od tri tipa klasa u LDAPu. Te tri klase su:

Abstract - klase koje postoje jedinstveno da bi se iz njih derivirale druge objektne klase. Postoji 14 apstraktnih klasa u Acitive Directoryu. Primjer uključuje Top, Device, Person, i Security Object.

Structural - klase koje imaju objekte u Active Directoryu. Primjer uključuje User, Group, Computer.

Auxiliary - koriste se za proširivanje definicije Apstraktne klase za specijalne namjene. Postoji samo 6 ovakvih klasa u Active Directoryu: Mail-Recipient, Dynamic-Object, MS-MMS Object, Sam-Domain, Sam-Domain-Base, i Security Principal.

Ove tri klase se ponašaju kao asemblerski linijski objekti dizajnirani da produciraju stvari koje se zovu “objekti”. Strukturne klase su alati i oblikuju objekte. Apstraktne klase su “veliki radnici” i one prave kalup za izradu alata i dieova. Dodatne klase se ponašaju kao custom shop na kraju linije gdje su uključene specijalne verzije standardnih objekata.
Object Instances

Svaki objekt u Active Directoryu je deriviran iz specifične objektne klase. Drugi način za pokazati da taj objekt predstavlja instancu klase. Svaka instanca objekta klase razlikuje se od druge instance tako što ima drugačije vrijednosti atributa.

Definiranje prikladnih atributa za objektnu klasu može biti zahtjevno. Suptilne razlike mogu natjerati dizajnera da kreira novu klasu. Ako dizajnirate libery card catalog, možete početi sa definicijom klase koja se zove Tape sa atributom zvanim Type koji ima dvije dozvoljene vrijednosti, Audio i Video. Odluka vas tjera da definirate atribute za Tape klasu koja u potpunosti definira obje audiokazete i videokazete. Poslje nekoliko mjeseci agonije, možete odlučiti da svojstva audio i video kazeta su toliko različita da zahtjevaju kreiranje novih klasa, AudioTape i VideoTape, svaku sam svojim jedinstvenim atributima. Postoji dosta instanci Active Directory i LDAP gdje se dva objekta klase razlikuju samo u jednom ili dva atributa.

Schema

Shema baze podataka definira sadržaj i strukturu baze podataka. U liberary card catalogu shema bi bila set procedura i pravila postavljenih od knjižničarke. “Knjige idu na zelene karte”, ona vam kaže. “Video ide na crvene karte. Pohranjujte karte abecedno po naslovu u tom kabinetu i po temi u tom kabinetu.” Shema za LDAP directory service definira ove stvari:

Atributi su povezani sa svakom objektnom klasom

Dopuštene objektne klase

Roditelj-dijete odnos objekta klase, koji određuje atribut nasljeđivanja

Tip podatka povezan sa svakim atributom

Fizička prezentacija objekta u korisničkom sučelju

Shema može poprimiti formu vanjske tabele koja se ponaša kao podatkovni riječnik ili unutarnje tabele koja je strukturirana koristeći ista pravila kao pravila od same baza podataka. Acitve Directory koristi internu shemu. Dosta uvjeta prilikom dizajniranja upoznati ćemo u slijedećem poglavlju a oni služe isključivo kako bi se zadržala konzistentnost sheme kroz sve poslužitelje koji hostaju kopiju baze podataka directorya.

Dalje u jednom drugom poglavlju vidjet ćemo kako modificirati Active Directory shemu kako bi se dodali novi atributi i objekti klasa koji mogu biti iskorišteni u aplikacijama za podršku mrežnih operacija.

LDAP Information Model Summary

Ovo su važni informacijski modeli koncepata koji vam služe kao smjernice u dizajniranju Active Directory sistemaza vašu organizaciju:

LDAP koristi objektno orjentiranu bazu podataka. Engine baze podataka Acitive Directorya je Extensible Storage Engine, ili ESE.
Objekt klase definira jedinstveni set atributa za prikladne tipove objekata.

Objekti klasa nasljeđuju atribute od svojih roditelja. Ovo dozvoljava dizajneru identifikaciju samo novih atributa za objekte nove klase.

Svaki objekt je instanca objekta klase. Atributima objekata su pridružene vrijednosti koje opisuju prikladni objekt.

Shema definira sadržaj i strukturu LDAP baze podataka. U slučaju Active Directorya, shema je sadržana sa samim direktorijem.

Directory shema mora biti konzistentna na svakom poslužitelju koji hosta kopiju baze podataka.

LDAP Namespace Structure

D
irectory servis ima dva glavna svojstva. Prvo, distribuira informacijsku bazu preko više različitih poslužitelja. Drugo, korisnici mogu pristupiti svakoj informaciji upitom poslanim na bilo koji od tih poslužitelja. Da bi ovo radilo zahtjeva se degfiniranje imenovanog prostora (namespace) u kojem svaka lokacija objekta može biti lako određena.

Common Names

Kako smo vidjeli prije, informacija LDAP baze podataka dolazi u formi objekta. Objekt ima atribute koji ga opisuju. Npr. Korisnički objekt Tom Jones bi imao atribute kao Tomov logon ime, lozinka, broj telefona, email, odjel, itd.

Kada LDAP klijent treba locirati informaciju o objektu, šalje query koji sadrži ime koje razlikuje taj objekt od ostalih (DN, distinguished name) i atribute koje klijent želi vidjeti. Potraga za informacijom o Tom Jonesu može biti postavljena na nekoliko načina:

· Možete tražiti atribute u Tomovom Korisničkom objektu. “Daj mi atribut Odjel za cn=Tom Jones, cn=Users, dc=Company, dc=com. ”

· Možete tražiti atribute koji bi “povukli” Tomov objekt. “Daj mi sve Korisničke objekte kojima Odjel atribut ima vrijednost Finance.”

Za bilo koji slučaj od ova dva, LDAP može naći Tomov objekt zato jer ime pridruženo objektu opisuje svoje mjesto u LDAP imenovanom prostoru.

Slika 1.6 prikazuje dio LDAP imenovanog prostora u Active Directoryu. Sa jednom iznimkom. svaki folder prezentira Kontejnerski objekt, koji sadrži druge objekte. Ova iznimka je objekt domenskog kontrolera, koji je Organizacijska Jedinica (OU - organizational unit). Domenski kontroleri su smješteni u OU tako da mogu imati diskretnu politiku grupe. Generički Kontejnerski objekti nemogu biti linkani u grupne politike.

Slika 1.6
Primjer LDAP directory hijerarhije
[image: image6.jpg]

Korisnički objekti na dijagramu imaju oznaku CN, što znači Common Name. Active Directory koristi samo dvije druge oznake (LDAP ih definira više):
Domain Component (DC) - DC objekti predstavljaju vrh LDAP stabla i koriste DNS za defniniciju svog imenovanog prostora. Active Directory je primjer takvog LDAPovog stabla. Oznaka Active Directory domene sa DNS imenom Company.com bila bi dc=Company, dc=com.
Organizational Unit (OU) - OU objekti se ponačaju kao kontejneri koji sadrže druge objekte. Osiguravaju strukturu LDAP imenovanog prostora. OUovi su jedini opće-namijenski konteneri dostupni Administratorima u Active Directoryu. Primjer OU imena bi bio ou=Accounting.

Distinguished Names
Ime koje uključuje cijelu stazu objekta sve do roota LDAP imenovanog prostora se zove distinguished name, ili DN. Primjer DNa za korisnika imena CSantana čiji objekt je pohranjen u cn=Users kontejneru u domeni zvanoj Company.com bi bilo cn=CSantana,cn=Users,dc=com.
Identifikacija karakterističnih LDAP razlikovnih (distinguished) imena je njihova sintaksa zadnjeg dijela staze. Kada čitate s lijeva na desno, penjete se prema gore po directory stablu. Ovo je obratno kod file system staza, gdje kada čitate s lijeva na desno idete prema dolje.

Relative Distinguished Names

Ime objekta bez staze, ili samo dijela staze, se zove relativno razlikovno ime, ili RDN. Uobičajeno ime cn=CSantana je primjer RDNa. Isto tako je i cn=CSantana,cn=Users. RDN služi istoj svrsi kao i fragment staze u filenameu. To je prava navigacijska kratica.
Dva objekta mogu imati isti RDN, ali LDAP da dva objekta nesmiju imati iste DNove. Ovo ima smisla ako mislite na objektno orijentiranu bazu podataka. Dva objekta sa istim DNom pokušavaju okupirati isti red u istoj tablici baze podataka.

Case Sensitivity of LDAP Names

Razlikovna imena u Active Directoryu nisu case sensitive. U većini instanci, case koji specificirate kada unesete vrijednost je onaj koji je zadržan u objektovom atributu. Ovo je sličan način onome kako Windowsi tretiraju filenameove.

Typeful Names

Kombinacija imena objekta i njegovog LDAP označitelja se naziva tipovno (typeful) ime. Primjer uključuje cn=Administrator i cn=Administrator,cn=Users,dc=Company,dc=com.
Neke aplikacije mogu parsirati točke, točka-zareze između elemenata razlikovnih imena. Npr. aplikacija može dozvoliti da unesete Administrator.Users.Company.com umjesto cijelog tipovnog imena. Ovo se zove netipovno imenovanje. Kada unosite netipovna imena, jako je važno da interpunkcijske znakove unosite pravilno.
Alati bazirani na konzoli od Microsofta koriste GUI za navigaciju LDAP imenovanim prostorom, zato se nemorate brinuti kako interpretirati tipovno ili netipovno ime odmah. Ali ako želite možete koristiti neki od mnogih pomoćnih alata koji dolaze na Windows Server 2003 CDu ili na Resource Kitu., ili ako hoćete koristiti skripte za upravljanje Active Directoryem trebat ćete koristiti tipovno imenovanje.

Directory Information Tree

U LDAPu, kao i u X.500 poslužitelji koji hostaju kopije informacijske baze se nazivaju Directory Service Agents ili DSAovi. DSAovi mogu hostati cijelu ili dio informacijske baze. Dijelovi informacijske baze formiraju hijerarhiju zvanu Directory Information Tree, ili DIT. Slika 1.7 prikazuje primjer

Slika 1.7
Directory informacijsko stablo

[image: image7.jpg]Moo, de-Company, dencorm

=Oanaca, deshovic, G-Compary. de-com

oushecouting, coreg.

o s oS noch. derls, aueosdiicas ou-ngenieda.

G S o Compn. domcom o oo, doCivack SN,
e ompany. oo e Eomoany. acom

Vrh od DITa je okupiran sa jednim objektom. Klasa ovog objekta nije definirana LDAP specifikacijom. U Active Directoryu, objekt mora doći iz objekta klase DomainDNS. Zato Active Directory koristi DNS za strukturiranje svog imenovanog prostora, DomainDNS objektu je dodana DC oznaka. Npr. objekt na vrhu stabla u Slika 1.7 će imati razlikovno ime dc=Company,dc=com.

Typless Names and Delimiters
Ako pišete skripte i morate dozvoliti točke u imenima objekata, ispred točke stavite backslash. To govori parseru da je točka specijalni znak, ne interpunkcijski u ovo slučaju. Npr. ako koristite imena kao tom.collins, netipovno ime u skripti će izgledati: tom\.collins.Users.Company.com. Isto vrijedi i za korisnička imena koja imaju uključene točke i zareze, kao Winston H. Borntothepurple, Jr. ADSI query za ovo ime bi izgledao winston h\. borntothepurple\, jr\.
Active Directory and DNS Roots

Active Directory nesmije biti rootan na sam vrh DNS imenovanog prostora. Ova predpostavka je zato što dosta različitih Acitive Directory imenovanih prostora može dijeliti isti root. Iz tog razloga, DomainDNS objekt na vrhu stabla mora uvjek imati najmanje dva domenska komponentna označavatelja.

LDAP stablo sadrži grane formirane od kontejnera koji se nalaze pod root kontejnerom. Ovi kontejneri sadrže objekte koji imaju međusobnu relaciju definiranu od imenovanog prostora. Npr. u Active Directoryu, defaultni kontejner za Korisničke objekte je cn=Users. Za Računalne je cn=Computers. Informacija o grupnim politikama, DNS, Remote Access Services, itd. idu u cn=System. Administratori imaju mogućnost kreiranja Organizational Units (OUs) koje sadržavaju objekte koji imaju slične konfiguracijske ili upravljačke zahtjeve.

Naming Contexts

Kako broj objekata u DITu raste, baza podataka može narasti prevelika da bi se pohranjivalo efikasno na DSA. Također, ogranizacija će iskorištavati bandwidth što efikasnije koristeći DSA u New Yorku za pohranu podataka o korisnicima iz Sjeverne Amerike, i drugi DSA u Amsterdamu za pohranu informacije o korisnicima u Europi.
Naming Contexts and Partitions

X.501, “Information Technology - Open Systems Interconnection - The Directory: Models,” definira termin imenovani kontekst kao, "A subtree of entries held in a single master DSA." Opisuje proces podijeljivanja stabla na višestruke imenovane kontekste kao particioniranje.
Novell je odabrao posvojiti termin particioniranje za definiciju odvojenih dijelova direktorija baze podataka. U njihovoj knjizi Understanding and Deploying LDAP Directory Services, Tim Howe, Mark Smith, i Gordon Good koristili su termiin particioniranje koji se odnosio na imenovani kontekst, također su opisali oba termina da znače isto. Microsoft koristi termine naizmjenično.
Alati koji dolaze sa Windows Server 2003 CDom i Resource Kitom koriste termin imenovani kontekst. I to je termin koji čemo mi koristiti u ovom seminaru.
Sada nastupa distributivna priroda LDAP baze podataka. Directory Information Base može biti odvojena u dijelove nazvane imenovani konteksti, ili NCovi(Nameing Contexts), svaka domena prezentira odvojeni imenovani kontekst. Domenski kontroleri u istoj domeni svaki ima read/write repliku Domenskog imenovanog konteksta. Konfiguracija i Shema objekata je pohranjena u njihovim imenovanim kontekstima, kao što i DNS Record objekti kada koriste Active Directory Integrated DNS zone.

Kada klijent pošalje query za informacijom o nekom objektu, sustav mora odrediti koji DSA hosta imenovani kontekst koji sadrži taj objekt. To radi koristeći objektno razlikovno ime i znanje o topologiji direktorija.

Ako DSA nemože odgovoriti na query koristeći informaciju u imenovanom kontekstu koju hosta, šalje klijentu referencu na onaj DSA koji hosta slijedeći viši ili niži imenovani kontekst u stablu (ovisno o razlikovnom imenu objekta u pretrazi). Klijent zatim šalje zahtjev DSAu koji hosta referalni imenovani kontekst. DSA ili odgovori sa informacijom koja je tražena ili opet referencom na drugi DSA. Ovo se zove šetanje po stablu.
DSAovi koji hostaju kopije istog imenovanog konteksta moraju replicirati promjene međusobno. Jako je važno ovo zapamtiti kada radite sa Active Directory poslužiteljima Ako imate odvojene domene, onda klijenti u jednoj domeni moraju prolaziti stablo da bi dobili pristup Active Directory objektima u drugoj domeni. Ako su domenski kontroleri za domene na različitim lokacijama u WANu, to može smanjiti performanse. Dosta arhitekturskih odluka ćete morati odrediti dok dizajnirate svoj sustav ako pazite na lokaciju, dostupnost, pouzdanost imenovanih konteksta.
LDAP Searches

Iz perspektive klijenta, LDAP operira kao dobro uhodani department store. U department storeu, možete otići odjela za parfeme i pitati “Koliko košta Channel No.5?” Sigurno ćete dobiti brzi odgovor, posebno ako imate već pripremljenu u ruci vašu kreditnu karticu. Tako i kod LDAPa, kada je poslan zahtjev za pretragu DSAu koji hosta kopiju imenovanog konteksta koji sadrži objekte koji su uključeni u pretragu, DSA može odgovoriti na zahtjev odmah.
Ali ako u department storeu, ako pitate recimo “Gdje mogu naći veličinu 6 polo majice koja izgleda kao Tommy Hilfiger dizajn ali nekošta tako puno?” Onaj koji tamo radi vjerojatno nezna, ali vam da uputu na recimo odjel muške robe. Odete tamo i pitate radnika isto pitanje, koji također nezna ali vas uputi na Bargain odjel muške robe u podrumu pored dekoracija od prošlog Božića. Zatim pitate tog radnika i ovaj put ili vam on pronađe tu majicu ili vam se ispriča jer je trenutno nemaju.

LDAP koristi sličan sistem referiranja za usjerivanje klijenta na DSA koji hosta imenovani kontekst koji sadrži zahjtevanu informaciju. Ovi referenti virtualno garantiraju uspjeh bilo koje pretrage onoliko dugo dok objekt postoji u scopeu informacijske baze.
RootDSE

Kada LDAP klijenti trebaju informaciju od DSA, moraju prvo bindati (povezati se) directory servisom. To autentificira klijenta i uspostavlja sesiju za vezu. Klijent tada šalje querye za objekte i atribute sa direktorijem. Ovo znači da klijent mora mora znati sigurnosne zahtjeve za DSA zajedno sa strukturom directory servisa kojeg hosta.
DSAovi “oglašavaju” ovu informaciju tako što konstruiraju specijalni objekt zvan RootDSE. RootDSE objekt se ponaša kao znak na ruralnom skretištu. Pokazuje na put na reazna važna svojstva u directory servisu i daje korisnu informaciju o Active Directoryu.
LDAP Namespace Structure Summary

Ovo su činjenice o strukturi LDAP imenovanog prostora koje trebate zapamtiti kako bi ste lakše dizajnirali i administrirali Active Directory:

Puna staza od objekta u LDAP namespace se zove njegovo razlikovno ime (DN, distinguished name). Svi DNovi moraju biti različiti.
Directory Information Tree, ili DIT, je distribuirana LDAP baza podataka koja može biti hostana na više poslužitelja.

DIT je podijeljen na više odvojenih jedinica zvanih imeonovani koteksti. Domenski kontroler može hostati više imenovanih konteksta.

Active Directory koristi odvojene imenovane kontekste za pohranjivanje informacije o domenama u istom DITu.

Ako LDAP klijenti pretražuju objekt, LDAP poslužitelji referiraju klijente na poslužitelje koji hostaju imenovani kontekst koji sadrži taj objekt. To rade koristeći znanje koje međusobno izmjenjuju o topologiji sustava.

Svaki DSA kreira RootDSE objekt koji opisuje sadržaj, kontrole, i sigurnosne zahtjeve directory servisa. Klijenti koriste ovu informaciju da obilježe autentifikacijsku metodu i pomognu u formuliranju njihovih pretraživačkih zahtjeva.

Active Directory Namespace Structure
S
ada znamo dovoljno o genričkom LDAP directory servisu da počnemo to primjenjivati na termine i koncepte Active Directorya.
Počnimo sa onim što mi to trebamo pohranjivati u Active Directory. Možete klasificirati traženu informaciju u tri generalne kategorije:
Information about network security entities - uključuje, računala, grupe zajedno sa aplikacijama kao što su grupne politike, DNS, RAS, COM, itd.

Information about the Active Directory mechanisms - uključuje replikaciju, mrežne servise, dozvole, i prikaz korisničkog sučelja.
Information about the Active Directory schema - uključuje objekte koji definiraju klase i atribute u Active Directoryu.

Microsoft je mora smisliti način na koji će strukturirati ovu informaciju na način koji je kompatibilan sa LDAPom da se zadrži kompatibilnost unazad (backward compatibility) sa klasičnim NTom. U klasičnom NTu, informacija o sigurnosti entiteta je pohranjena u SAM i u SECURTY bazama podataka u Registryu. Microsoft naziva sadržaj SAM baze podataka domenom. Jer jedini način za kontroliranje pristupa prema SAMu je da se kontrolira pristup prema njegovim entitetima, domena definira sigurnosnu granicu jednako kao i granicu upravljanja.

SAM baze podataka u klasičnom NTu nemogu biti spojene. Za dobiti pristojnu sigurnosnu granicu, domene moraju biti združene preko odnosa povjerenja. Kada jedna domena vjeruje drugoj, član povjerene(trust-ed) domene može biti iskorišten kao sigurnosni entitet u povjerljivoj (trust-ing) domeni. Pod-autentifikacijski mehanizam, NT LanMan Challenge Response, podržava ovaj odnos povjerenja tako što osigurava prolaz kroz autentifikaciju korisnicima povjerenih domena.

Domains

LDAP je dao Microsoftu slobodu da konstruira bilo koji imenovani prostor koji želi. Ne postoji imenovna zabrana osim na samom vrhu imenovanog prostora, gdje razlikovno ime root objekta treba odgovarati DNS domenskom imenu.

Microsoft bi dosta izgubio da je dizajnirao Active Directory na takv način da nije kompatibilan sa klasičnim NTom. Iz ovog razloga, Microsoft je odlučio strukturirati Active Directory oko klasičnog koncepta domena i odnosa povjerenja.

U Active Directoryu, domena definira odvojene imenovane prostore, odvojenu sigurnosnu strukturu, odvojenu upravljačku strukturu, i odvojeni imenovani kontekst. Active Directory baza podataka je hostana na domenskim kontrolerima. Korisnici i računala su članovi domene. Grupne politike su sadržane u prikladnoj domeni, bez obzira ako se odnose na korisnike iz druge domene.

Active Directory Naming Contexts

Active Directory je sposoban posjedovati milijarde objekata. To je dovoljno za držanje accounta, računala, mailboxeva, i grupnih članstava za svaku osobu u zapadnoj hemisferi. Velika Active Directory baza podataka je kao NBA centar. Može biti ključ pobjede, samo ako nemora se micati previše ili prečesto.
Active Directory baza podataka, Ntds.dit, može rasti jako brzo. DIT za domenu 150, 000 objekata može biti i preko 2GB ovisno o broju grupa i duljini članstva grupe. DIT ove veličina može biti problematična za replikaciju i upravljanje. Također, nema smisla replicirati informaciju o korisnicima na jednom kontinentu na domenske kontrolere na drugim kontinentima osim ako korisnici regularno dijele informacije.

Domain Naming Contexts
LDAP dozvoljava podijelu directorya u odvojene imenovane kontekste. Upravljanje sučeljima između ovih imenovanih prostora može biti komplicirano. Za dobiti maksimalne performanse neophodno je generirati lokalne caceheove koji sadrže reference na objekte u drugim imenovanim kontekstima.

Microsoft je odabrao izbjeći dosta kompleksnosti uključenih u imenovane konetekste tako što je eliminirao mogućnost kreiranja ad hoc imenovanih konteksta. Kao Active Directory Administrator imate samo dva mjesta gdje možete kreirati imenovani kontekst. Slika 1.8:

Na granici domene

Kreiranjem specijalnog Aplikacijskog imenovanog konteksta (novo svojstvo u Windows Server 2003)

Slika 1.8
Active directory šuma koja pokazuje imenovane kontekste

[image: image8.jpg]enuContiurasin s-Company encom

en-Schama cr-Contaton.
aompany encom

eneDomanonSzaes.
“SComgany dencom

er-ForssonSZanss.
Campanydescom

et
oo Gl
Eoistoves

doeSibsciay.

FartaFopiea

-Conpanyeccom

Aplikacijski imenovani kontekst ima jedno ograničenje (sada se samo koristi za podršku DNSu), jedina prava opcija za podijeliti veliki DIT je da se kreiraju odvojene domene. U domenskom imenovanom kontekstu svaka Active Directory implementacija sadrži dva imenovana konteksta: Konfiguracija i Shema. Svaki domenski kontroler u šumi dobija repliku ova dva imenovana konteksta. Shema replika je read-only osim za domenski kontroler označen kao Schema Operations Master.
Schema Naming Contexts

Shema naming context sadrži ClassSchema i AttributeSchema objekte koji prezentiraju različite klase i atribute u Active Directoryu. Ako ovo zvuči kao cirkulirana definicija, tako treba biti. Za razliku od nekih directory servisa koji imaju shemu u odvojenom fileu, u Active Directoryu shema je kompletno self-referential.
Svaki domenski kontroler u šumi hosta read-only kopiju Shema imenovanog konteksta. Samo jedan domenski kontroler, Shema Role Master, može izvršavati promjene na shemi.
Shema kontejnerski objekt je instanca Directory Management Domain (DMD) klase. Ovo je osnova Exchangea, koji koristi X.500 terminologiju za definiciju information storea. Zato što shema objekt prezentira granicu imenovanog konteksta, također sadrži atribute kontrole replikacije slične onima u Configuration objektu i Domain-DNS objektu.

Ako pretražujete kroz objekte u Shema kontejneru, naići ćete na specijalni objekt zvan Aggregate. Ova “osamljena” instanca LDAP SubSchema klase ima atribute zvane AttributeTypes i ObjectClasses koji listaju imena svih klasa i atributa u Active Directoryu. LDAP klijenti šalju upite za sadržajem ovih objekata da bi otkrili strukturu direktorija. Ovo im pomaže kod formuliranja querya.

Application Naming Contexts

Novo svojstvo u Windows Server 2003 je mogućnost kreiranja dodatnih imenovanih konteksta koji mogu biti postavljeni u specifične domenske kontrolere. Microsoft koristi ovo svojstvo za pohranjivanje DNS resource zapisa za Active Directory Inegrated zone.

Možete izabrati Active Directory Intergrate zonu koristeći Properties od zone u DNS konzoli. General tab prikazuje tip zone. Kliknite Change za otvoriti Change zone Type prozor koji lista vaše opcije. Slika 1.9 nudi primjer.

Slika 1.9
DNS Zone properties, change zone type prozor prikazuje active directory integration opciju

[image: image9.jpg] Pimary zone
Stores a copy of the zane that can be updated drectl.
€ Seconday zone
Stores copy of an exsting zone. This opton helps balance the processing load of pimaty
servers and provides faul lolerarce.
 Stubzone
Stores a copy of 2 zone contairing only NS, S04, and possibly glue

Atecords. A server containing a sub zone i not authoriative for
that zane.

7 Store the zone in Active Ditctory (svaiable oiy f DN server s 3 domain contolle]

0K Cancel

Ako odaberete integraciju zone u Active Directory, resource zapisi su kopirani iz postojećeg tekst-baziranog zone filea u Active Directory kao diskretni DNSzone objekti. U Windows 2000, ovi objekti su pohranjeni u MicrosoftDNS kontejner u cn=System,dc=<domain>,dc=<root>. Ovo daje ograničenu fleksibilnost administratorima koji hoće postaviti Active Directory Integrated DNS u velike, višedomenske šume.
Aplikacijski imenovani kontekst dodan od Windows Server 2003 donosi dodatnu fleksibilnost. Kada Active Directory Integrate zonu na DNS domenski kontroler koji vrti Windows Server 2003, domenski kontroler kreira dva dodatna imenovana konteksta:
DomainDNSZones - replika imenovanih konteksta je postavljena na domenski kontroler koji vrti DNS servis. Svaka domena dobija odvojeni DomainDNSZones NC.

ForestDNSZones - replika imenovanog konteksta je postavljena na domenski kontroler koji vrti DNS kroz šumu.

Kada odaberete Active Directory Integrated a zone, novi zapis zvan Replication je dodan u General tab u Properties prozor zone. Kliknite Change button pored ovog zapisa kako bi ste otovrili Change Zone Replication Scope prozor. Slika 2.0
Slika 2.0

Change zone replication scope prozor

[image: image10.jpg]Choose how you want zone deta o be replcated
" AIDNS serversinthe compary com Active Ditectoy forest

(5 AIDNS servers inthe compary com Active Directoy domain
Al domain controllers in the company.com Active Directory domain

Chaase thi optian i the zone should be loaded by Windows 2000 DNS servers
urring on the domain contollers in the same domain

" To all domain cantrolrs specified n the scope of the follwing application diectory
partion

[Cancel

Ovaj prozor vam daje slijedeće replikacijske opcije:

· All DNS servers in the forest - zapisi zone se smještaju u ForestDNSZones imenovani kontekst. Ovo je broadcast scope i uključuje većinu replikacijskog prometa.
· All DNS servers in the domain - ova opcija postavlja resource zapise u DomainDNSZones imenovani kontekst za domenu DNS poslužitelja. Npr. ako kreirate zonu na DNS poslužitelju Company.com koja pokazuje na Branch.Company.com, zapis će biti postavljen cn=DomainDNSZones,dc=Company,dc=com.
· All domain controllers in the domain - zapisi zone postavljaju se Domenski imenovani prostor pod cn=MicrosoftDNS,cn=System,dc=<domain>,dc=<root>. Ovo je isti kontejner korišten od Windows 2000, zato obilježite ovu opciju kada imate Windows 2000 DNS poslužitelj koji hosta Active Directory Integrated zone.

· All domain controllers specified in the scope of the application directory partition - ova opcija vam omogućava označavanje specifičnog aplikacijskog imenovanog konteksta.

Ako imate jednu domenu ništa nećete postići korištenjem odvojenih imenovanih konteksta za pohranu DNS zapisa. Označite All domain controllers in the domain.
Ako imate višedomensku šumu, koristite All DNS servers in the domain opciju kada želite ograničiti scope replikacije domene. Ovo je tipično za dosta domenski-bazirane zone.

Svi domenski kontroleri u šumi trebaju SRV i CNAME zapise od zone koji prezentiraju šumu root domene. Pod normalnim uvjetima, DNS poslužitelji u drugim domenama bi osigurali ove zapise rekurzivno od DNS poslužitelja u root domeni. Možete ubrzati proces barem malo postavljanjem replikacijskog scopea root domene na All DNS servers in the forest.
Ako se ovo čini puno zapisa za globalnu replikaciju, možete kreirati novu zonu samo za one resource zapise koji zahjevaju forest-wide scope. Ovi zapisi su pohranjeni u rootu šume pod _msdcs. Npr. ako root šume domene je Company.com, možete kreirati novu zonu koja se zove _msdcs.company.com. Zapisi će biti izvađeni iz company.com zone i postavljeni novu zonu. Postavite replication scope za _msdcs.company.com zonu na All DNS servers in the forest.

Configuration Naming Contexts

Konfiguracijski imenovani kontekst sadrži informaciju o parametrima koji kontroliraju servise koji pomažu Active Directoryu. Svaki domenski kontroler u šumi hosta read/write kopiju imenovanog konteksta. Sadrži 8 top-level kontejnera. Slijedi kratki opis njihove svrhe i sadržaja.
Display Specifiers

Ovaj kontejner sadrži objekte koji mjenjaju viewtable atribute za druge objektne klase. To se zove shadowning. Npr. User Display objekt shadowira User klasu. Display Specifiers osiguravaju lokalizaciju i kontekst meni funkcije.

Lokalizacija je zadatak produciranja stranog jezika za aplikacije, prevođenje. Umjesto prevođenja sadržaja svakog atributa za svaki AD objekt u recimo Francuski, Talijanski, Njemački, Španjolski, itd. sustav gleda koji country code je korišten tijekom instalacije i filtrira izlaz kroz prikladan Display Specifier.

Display Specifier također definira odvojeni kontekst menija, property stranica, ikona bazirano na tome jeli korisnik koji pristupa objektima ima ili nema administratorske privilegije. Npr. kada desnim-klikom kliknete na objekt, flyout meni koji se pojavi dolazi iz kontekst menija povezanog sa tom objektnom klasom. Display Specifier filtrira meni kako bi prikazao samo one stvari koji su dozvoljene.
Sorting Through Display Specifiers

Kada vidite sadržaj DisplaySpecifiers kontejnera u Active Directoryu, vidjeti ćete kontejner sa brojem. Ovo je code page za National Language Group u heksadecimalnom zapisu. United States English code page je broj 1033, koji odgovara 409 u heksadecimalnom zapisu. Code page za FIGS zemlje su Francuska, 1036; Italija, 1040; Njemačka, 1031; i Španjolska, 1034.
Extended Rights

Directory objekti su također Windows sigurnosni objekti. Ovo omogućuje pridjeljivanje dozvola samim objektima kao i bilo kojem propertyu povezanim sa objektom. Korisnički objekt može imati dosta propertya. Precizno označavanje kojim svojstvima pridjeliti prava pristupa kako bi dobili posebne rezultate može biti mukotrpno.
Proširena Prava (Extended Rights) kontrola pristupa objektima kroz konsolidaciju setova propertya u jedinstven entitet. Npr. proširena prava zvana Članstvo osiguravaju mogućost modifikacije članstva jedne grupe, obilježenih grupa, svih grupa u kontejneru, i svih grupa u kontejneru zajedno sa podordinirajućim kontejnerima.
Kao Display Specifiers koje smo spomenuli prije, svaki objekt Proširenih Prava je povezan sa strukturnim objektom kojeg kontrolira. Npr. Persnoal-Information i Public-Information objekti su povezani i sa User i Contact klasama.

Postoji preko 50 Proširenih Prava objekata koji pokrivaju širok asortiman operacija upravljanja, kao što su izmjena lozinke, izmjena domenske konfiguracije, resetiranje korisničkih lockouta, i upravljanje BacOffice servisima.
Lost and Found Config

Ovaj kontejner sadrži objekte koji su napušteni tijekom replikacije baze podataka. Recimo, ako kontejner bude obrisan za vrijeme istog replikacijskog ciklusa kada je objekt kreiran u kontejneru, objekt se šalje u Lost and Found. Oboje Domenski i Konfiguracijski imenovani konteksti imaju Lost and Found kontejner. Shema imenovanog konteksta netreba taj dio jer Shema objekti se nikad nemogu izbrisati.

Partitions

Ovaj kontejner sadrži cross-referentne objekte koji listaju druge domene iz šume. Domenski kontroleri koriste sadržaj ovog kontejnera za izgradnju referiranja na druge domene.

Partitions kontejner je jako važan za održavane integriteta šume. Bilo bi jako loše imati objekte koji prezentiraju krive imenovane kontekste u ovom kontejneru. Iz tog razloga, samo jednom domenskom kontroleru u šumi je dozvoljeno updateanje sadržaja ovog kontejnera.
Physical Locations

Ovaj kontejner drži Physical Location DN objekata povezanih sa Directory Enabled Networking (DEN). Npr. DEN-svjesni router može postaviti locator objekt u ovaj kontejner. Zato što DEN iskorištava standardnu LDAP funkcionalnost, ovo je jedina objektna klasa u AD koja koristi Location atribut.

DEN inicijativa je razvila set politika za kontroliranje mrežnih parametara koji utječu na Quality of Service (QoS), IP Security (IPSec), i druge osnovne mrežne funkcije. Svi vodeći routing i infrastrukturni prodavači su usvojili podršku za DEN, i dosta ih se udružilo sa Microsoftom i Novellom za Directory dio DENa. Posjetite web site vašeg omiljenog prodavača da vidite DEN-sposobne proizvode i otkrijete planove za AD integraciju.

Services

Ovaj kontejner je izložen u AD Sites and Services konzoli tako što označite VIEW | SHOW SERVICES opciju iz menija. Računajte na sadržaj Services kontejnera kao enterprise-wide Registrya. Distribuirane aplikacije stavljaju objekte u ovaj kontejner gdje mogu biti viđeni od drugih poslužitelja koji vrte istu aplikaciju.
Nedostatak ovog kontejnera je da se replicira u svaki domenski kontroler u šumi. Možete imati aplikacije koje samo trebaju njihove objekte da budu viđeni na označenim domenskim kontrolerima. Zbog toga, Microsoft je uključio mogućnost kreiranja odvojenih Applikacijskih imenovanih konteksta koji mogu biti postavljeni na individualne domenske kontrolere po vašoj želji.

Sites

Sites kontejner je također izložen u AD Sites and Services konzoli. Objekti u ovom kontejneru kontroliraju AD replikaciju i druge site-specifične funkcije. Sites su korišteni za kontrolu replikacije između domenskih kontrolera.

Well-Known Security Principals

Objektno-baziranu sigurnost koristi klasični NT i Windows Server 2003 pridruživa jedinstveni Security Identifier (SID) za svaki sigurnosni princip. Postoji set opće poznatih SIDova koji prezentiraju grupe od specijalne svrhe. Ovo uključuje grupe kao Interactive, koja imenuje/označava korisnike koji su logirani na konzolu računala; Network, koja imenuje/označava korisnike koji se logiraju na domenu; i Everyone, označava/imenuje svakog korisnika. Ovaj kontejner sadrži imena i SIDove ovih grupa.
Active Directory Trees and Forests

Prisjetite se da domene predstavljaju sigurnosne granice za korisnike kao i upravljačke granice za administratore. Korisnici jedne domene nemogu pristupiti resursima druge domene osim ako nije osigurana nekakva podrška za sigurnosnu konekciju. Ako imate odvojene domene, trebate način da ih spojite u jednu sigurnosnu strukturu. Klasični NT koristi Master domains and Resource domains za ovu svrhu. AD koristi stabla i šume.

Trees

AD koristi DNS domene za definiranje imenovanog prostora. Kao što smo vijdeli, standardna LDAP hijerarhija odgovara dodirnom imenovanom prostoru zvanom Directory Information Tree. AD imenovani prostor koji prati dodirni imenovani prostor zove se stablo. Slika 2.1
Slika 2.1
Active directory tree (stablo)
[image: image11.jpg]do=Company dc=com

do=US,
‘de=Company,de=com

‘Ge=Quebec,de=Canada,

‘de=Company,de=com
Francophone, ou=Anglophone,
‘de=Quebec,dc=Canada, ‘de=Quebec,do=Canada,

‘Ge=Company,de=com ‘de=Company,de=com

Slika 2.1 pokazuje način na koji se AD stablo podudara sa standardnim DNS imenovanim prostorom. U ovom dijagramu, root domena zvana Company.com ima dvije child domene, jednu za US i jednu za Canada. Canada domena ima svoju child domenu za Quebec. Quebec domena ima Organizational Units (OUs) koje podjeljuju objekte ovisno o jeziku. US domena ima OUe koje podjeljuju objekte ovisno o geografiji. Obje prezentiraju prihvatljive iskoristivosti OU kontenjera.

Iz LDAP perspektive, ova stablasta struktura izgleda dosta standardno. Ako klijent iz Quebec domene pošalje upit LDAPu za informacijom o poslužitelju u US domeni, klijent će dobiti lanac referenci koji šeta stablom prema gore, dakle prema rootu zatim dolje dolje prema domenskom kontroleru US domene.
Prisjetite se da svaka od ovih domena prezentira sadržaj imenovanog konteksta. Imenovani konekst za domenu je pohranjen na domenskom kontroleru na toj domeni. Kada upit šeta stablom, miče se sa jednog domenskog kontrolera prema drugom. Ako su domenski kontroleri na različitim lokacijama na WANu, prijenos može potrajati.
Forests

Nema svaka organizacija sreću imati čisto strukturirano stablo. Dosta kompanija ima poslovne jedinice koje su virtualno autonomne prema svojim DNS root domenama i neovisne administrativne osobe.

Kako bi se zadovoljile ne-statblaste poslovne strukture, Microsoft je twekao LDAP standard samo onoliko koliko je potrebno da se razvije druga struktura zvana šuma (forest). Slika 2.3 je primjer.

Slika 2.3

Active directory forest (šuma)
[image: image12.jpg]‘Gc=Compeny descom - Suomdry de-com

Twoway
Tranete Tt

s, mBusassns, mtusnesauniz,
-Companyde-com scempycon nSueisary dncim oeSupoiiay ncom

Domene u AD šumi nemoraju pratiti dodirni (contiguous) imenovani prostor. Sigurna konekcija između root domene formira “cjevovod” koji omogućuje korisnicima jedne domene pristup resursima druge.

Global Catalog

U standardnoj LDAP pretrazi koja uključuje višestruke imenovane kontekste hostane od više poslužitelja, poslužitelji daju reference klijentu, klijent šeta stablom za dobiti informaciju od različitih poslužitelja. Proces upita i referiranja troši dosta vremena i bandwidtha. I ako jedan od tih domenskih kontrolera je na krivom kraju 56K linije koja je preopterećena još sa korisnicima koji skidaju mp3eve, pretraga zbilja može potrajati.

AD ubrzava pretragu i reducira WAN promet agregacijom sadržaja različitih Domenskih imenovani konteksta u strukturu zvanu Global Catalog, ili GC.

Global Catalog Structure

Zato što GC sadrži kopiju svakog Domenskog imenovanog konteksta u šumi, tako drži i kopiju svakog objekta. U velikim organizacijama, ovo može povećati bazu podataka znatno. Nema smisla koristiti odvojene domene da bi imali odvojene imenovane kontekste samo da bi ih mogli opet postaviti u GC koji mora biti dostupan na svakoj lokaciji.

Kako bi reducirali veličinu GCa i replikacijskog prometa, samo mali broj uglavnom korištenih atributa je sačuvan u njemu. Lista atributa koji su unutar GCa je određena od Partial Attribute Set, ili PAS. PAS sadrži samo 200ak od ukupnih 1700 atributa u Active Directory shemi. Dalje, dijelomični imenovani konteksti koji su hostani na GC poslužitelju su read-only, tako GC mora samo zbrinuti sam sebe sa replikacijskim updateima od domenskog kontrolera koji hosta punu kopiju imenovanog konteksta.
Global Catalog Function
GC poslužitelj se razlikuje od standardnog domenskog kontrolera tako što sluša LDAP upite na drugom portu. Standardni LDAP protokol koristi TCP/UDP port 389. Global Catalog poslužitelji slušaju na ovom portu ali također slušaju i odgovaraju na TCP/UDP portu 3268. Postoje tri mogućnosti za rukovanje pretrage poslane na GC port 3268:

Ako GC poslužitelj primi zahtjev za pretragu koji uključuje atribut ili atribute u Partial Attribute Set (PAS), on odgovara na taj zahtjev sa datasetom koji sadrži potrebni objekt i atribute.

Ako GC poslužitelj primi zahtjev za pretragu koji uključuje atribut ili atribute koji nisu u PASu ali su ti objekti u njegovoj domeni, on odgovara na taj zahtjev sa datasetom koji sadrži potrebni objekt i atribute. Osigurava ovu informaciju iz pune kopije njegovog Domenskog imenovanog konteksta.

Ako GC poslužitelj primi zahtjev za pretragu koji uključuje atribut ili atribute koji nisu u PASu i koji su iz druge domene, odgovara na taj zahtjev referirajći drugu domenu. LDAP klijent slijedi referencu i okončava pretragu šetajući stablom.
Global Catalog poslužitelji igraju ključnu ulogu u operaciji ADa kod enterprisea. Ako imate višedomensku šumu, jako je važno da svi korisnici imaju mogućnost odhvatiti GC poslužitelj.
Global Catalogs and Naming Context Locations

Pogledajte šumu na Slika 2.3. Šuma sadrži šest različitih domena. Recimo da domenski kontroler u Canadi domeni je konfiguriran da bude i Globalni Catalog poslužitelj i DNS poslužitelj za AD Integrated zonu. Ovaj poslužitelj će u tom slučaju hostati slijedeće imenovane kontekste:

Punu, read/write kopije od dc=Canada,dc=Company,dc=com

Punu, read/write kopije od cn=Configuration,dc=Company,dc=com

Punu, read-only kopije od cn=Schema,cn=Configuration,dc=Company,dc=com

Punu, read/write kopije od cn=ForestDNSZones,dc=Company,dc=com

Punu, read/write kopije od cn=DomainDNSZones,dc=Canada,dc=Company,dc=com

Pola, read-only kopije od preostalih domenskih imenovanih konteksta

Active Directory Trust Relationships

Kreiranje stabla i šuma zahtjeva način “cjevovođenja” (pipe) sigurnih konekcija između različitih domena. Kod klasičnog NT, ovaj pipe se zove odnos provjerenja.

Prava implicirana u povjerenje “teku” samo u jednom smjeru i nemogu i nemogu teći iz jedne domene prema drugoj.

Transitive Kerberos Trusts

Slika postaje nešto urednija sa ADom. Kada dva AD domene vjeruju jedna drugoj, korisnici, grupe i računala mogu lako pristupiti resursima u drugoj domeni. Povjerenje teče u oba smjera.
AD povjerenja su prenosiva, što znači da teku iz jedne domene prema drugoj ako su domene ulančane. Npr. ako 5 AD domena vjeruju jedna drugoj, korisnici iz jedne domene mogu pristupiti resursima u bilo koje ostale 4 domene, uz predpostavku da imaju dozvole pristupa slobodne.

Magija koja ovo omogućava dolazi iz Kerberos autentifikacijskog mehanizma koji leži u odnosima povjerenja.

Trust Types

AD domene imaju nekoliko načina vjerovanja jedna drugoj, ili vjerovanja NT domenama nižeg nivoa, ovisno o strukturi koju želite izgraditi. Postoji 6 tipova odnosa povjerenja, ilustrirano je na Slika 2.4.

· Parent/Child povjerenja - ovaj tip povjerenja postoji između dvije AD domene koje dijele dodirne DNS imenovane prostore i koje pripadaju istoj šumi.

· Tree Root povjerenja - ovaj tip povjerenja postoji između root domena u istoj šumi koje ne dijele zajednčki DNS imenovani prostor.
· Shortcut povjerenja - ovaj tip povjerenja postoji između dvije domene u različitim stablima u istoj šumi. Korišteno je u provjeravanju Kerberos prijenosa između domena. Sa shortcut povjerenjem, klijent može osigurati Kerberosu kartu prema povjerenoj domeni bez potrebe šetanja po stablu.

· External povjerenja - ovaj tip povjerenja postoji između AD domene i niskorazinske NT4 domene. Također se ovaj tip povjerenja može iskoristiti za povjerenje prema Samba domeni. External tip povjerenja nalik je klasičnom NT povjerenju. To je jednosmerni neprenosivi tip, što znači da nemože linkati čitavu šumu prema nižerazinskoj domeni. LDAP pretrage i Kerberos autentifikacije ne prelaze granice povjerenja.

· Kerberos područje povjerenja - ovaj tip povjerenja postoji između AD domene i MIT v5 Kerberos područja. (MIT je Massachusetts Institute of Technology, odakle je nastao Kerberos). Ovaj tip može biti prenosiv i dvosmjeran.
· Forest povjerenja - ovaj tip povjerenja postoji izemđu AD šuma. Može biti prenosivi i dvosmjeran. Šume ne dijele zajedničku Shemu ili Konfiguracijski kontekst. Ovakav tip povjerenja formira federaciju šuma. Koristi se kako bi udružio dvije organizacije koje imaju postojeće ADe i nežele migrirati accountove u samo jednu šumu. Ovaj tip povjerenja je novo svojstvo u Windows Server 2003 i zahtjeva da sve domene u šumi i same šume da vrte sve funkcionalnosti Windows Server 2003. Morate biti član Incoming Forest Trust Builders grupe da bi mogli kreirati ovakvo povjerenje.

Slika 2.4
Dijagram različitih ad opcija povjerenja u windows server 2003

[image: image13.jpg]Forest Root Troo oot Foam
) s s
ompany.com Subsidarycom
E TS Kerboros
Paruoa oG
L— =
unt sy com

o

Novi Forest Trust tip se baš ne preporučiva za nekakva organizacijska restrukturiranja. Jer dvije šume ne dijele zajedničku Konfiguraciju niti Shema imenovani kontekst, nemogu dijeliti aplikacije koje zahtjevaju zajedničku konfiguraciju. Praktični primjer je Exchange 2000, koji stavlja kritičnu informaciju u Konfiguracijski imenovani kontekst. Federacija šuma nemože biti smještena u jednu Exchange organizaciju, tako korisnici nemogu vidjeti zajedničku Global Access List (GAL) ili koristiti zajedničku distribucijsku listu.
Establishing Parent/Child and Tree Root Trusts
Parent/Child povjerenja i Tree Root povjerenja mogu biti formirana samo kad se domena kreira. Ne postoje alati za konsolidiranje domena (presađivanje) ili pročišćavanje odvajanjem nakon što je šuma postavljena. Svaki domenski kontroler hosta identičnu kopiju Sheme imenovanog konteksta. Ne postoje alati za koordinaciju ili konsolidaciju dva seta shema.

Ponovit ovu točku na malo drugačiji način jer je bitno zapamtiti. Nove domene mogu biti dodane šumi kada prvi domenski kontroler je promoviran na toj domeni. Nakon što kreirate šumu, konzistente domene nemogu biti uklonjene bez degradiranja svakog domenskog kontrolera u domeni, sčime se u osnovi gube sve AD informacije za tu domenu.
External i Realm (područje) ne podliježu Shema ili Konfiguracijskim imenovanim kontekstima, tako oni mogu biti kreirani i uništeni ostavljajući krajnje domene (end-point) domene netaknute. Ako prekršite povjerenje, korisnici u povjerenim domenama gube pristup resursima u drugim domenama. Ako opet kreirate takvo povjerenje, korisnici ponovno dobiju povjerenje.

Establishing Forest Trusts
Povjerenja Šume su malo kompleksnija za konfiguriranje nego standardni Windows 2000 tipovi povjerenja. Povjerenje je dvosmjerno i prenosivo, možete označiti domene u pojedinoj šumi koje participiraju u povjerenju. Npr. prema dijagramu Slika 2.5 , prikazane su dvije šume u federaciji spojene preko povjerenja Šume. Svaka šuma ima domene spojene preko Parent/Child povjerenja.

Slika 2.5
Federacija dviju ad šuma
[image: image14.jpg]Forest Tust
‘Saloctvely tansitve and
2y

U potpuno prijenosnoj konfiguraciji, korisnici u US.Company.com i Canada.Company.com domena moći će pristupiti resursima u PacRim.Subsidiary.com i Europe.Subsidiary.com domenama i obratno. Ipak možda nećete htjeti omogućiti potpuno prijenosni resursni pristup. Koristeći Properties prozor za povjerenje, možete odabrati koje domene će paricipirati u Šumi i u kojem smjeru povjernja će biti korištena.
Koristeći ovo svojstvo možete ciljati povjerenja u federaciji.Npr. možete konfigurirati povjerenje Šume tako da korisnici u PacRim.Subsidiary.com mogu pristupiti u US.Company.com ali ne u Canada.Company.com.

Morate biti član Incoming Forest Trust Builders grupe kako bi ste mogli kreirati Šuma povjerenje prema nekoj domeni. Ova nova ugrađena grupa dozvoljava root domenskom administratoru osigurati dozvolu prava administratoru iz druge root domene kreiranje povjerenja bez davanja tom administratoru pune domenske administratorske privilegije.

Object MIgration Between Domains and Forests

Nemožete napraviti ili srušiti Parent/Child i Tree Root povjerenja nakon što su formirana, tako jedini način da promjenite strukturu šume je migrirati korisnike između domena. Microsoft nudi alat koji obavlja objektne migracije zvane Active Directory Migration Tool ili ADMT.

Premještanje korisnika, računala, accounta grupaizmeđu domena povlači za sobom posljedice sigurnosti i dostupnosti. Klasični NT i moderni Windows poslužitelji koriste Security IDeve (SIDove) za identifikaciju korisnika. Ovi SIDevi su smješteni na pristupne kontrolne liste (ACLove) za kontrolu pristupa resursima. ADMT izvodi kompleksan set funkcija dizajniranih tako da očuvaju originalne SIDeve tako da korisnici mogu povratiti svoj pristup svojim resursima. Nova verzija u Windows Server 2003 također nastoji očuvati lozinke i originalne korisničke profile. Postoji dosta drugih alata koji mogu pomoći sa migracijom objekta između domena i šuma.

Sysvol

Domenski kontroler radi i nešto više od jednostavnog hostanja AD baze podataka. On je također odgovoran za distribuciju fileova povezanih grupnom politikom. Grupne politike se koriste za centralno upravljanje poslužitelja članova, desktopa, i korisnika.

AD domenski kontroleri moraju također podržavati klijente niže razine tako što osiguravaju mjesto za klasične skripte i sistemsku politiku sadržanu u Config.pol ili Ntconfig.pol fileovima. U NT domeni, ovi fileovi su pohranjeni u Netlogon share, fizički lociran na C:\Winnt\System32\Repl\Import\Scripts.

Sysvol Files

Kako bi upoznali njegovu dvostruku odgovornost podrške modernih grupnih politika i klasičnih sistemskih politika i skripti, AD domenski kontroleri hostaju specijalni folder zvan Sysvol. Lokacija foldera je određena tijekom Dcpromoa. Sysvol mora biti na NTFS volumenu zato što folderi sa Sysvolom koriste reparse bodove, koji su samo podržani u NTFSu.
Sysvol sadrži folder sa imenom Domain koji čuva fileove grupne politike u folderu zvanom Policies i klasične skipte uu folderu zvanom Scripts. Scripts je dijeljen kao Netlogon da podržava klijente niže razine. Moderne skripte koje su distribuirane kao dio grupne politike su pohranjene kao dio posebne grupne politike pod Policies folderom.
Klijenti pristupaju Sysvolu preko specijalnog fault tolerant sharea sa Universal Naming Convention (UNC) stazi \\<domain_name>\Sysvol. Npr. možete napraviti direktorij \\company.com\Sysvol od bilo kojeg klijenta u Company.com domeni. Pristupanje dijeljenim resursima koji toleriraju pogrešku zahtjeva Dfsclient servis na klijentu.

File Replication and Sysvol

Sadržaj Sysvola se replicira na svaki domenski kontroler u domeni. Jako je važno da se sadržaji sinkroniziraju, jer da nije tako korisnici bi dobili različite grupne politike, sistemske politike, i klasične skripte kada se logiraju na različite domenske kontrolere.

Servis zvan File Replication Service, ili FRS je odgovoran za sinkroniziranje sadržaja Sysvola između domenskih kontrolera. (Pravo ime tog servisa je Ntfrs, koji možete vidjeti u Event log zapisima) FRS replicira cijeli file kada se narpavi bilo kakva izmjena. Kako bi se spriječili race-conditioni koji se mogu pojaviti kada je file zaključan, file je prvo kopiran u Staging folder zatim repliciran na druge domenske kontrolere.

Locating Active Directory Services

AD klijenti koriste DNS za lociranje domenskih kontrolera. To rade upitom prema Service Locator (SRV) zapisima koji pokazuju na LDAP, Kerberos, i Global Catalog portove na poslužitelju. RFC 2052, "A DNS RR for Specifying the Location of Services." (RR, Resource Record.)
SRV Records for Active Directory

Slika 2.6 prikazuje DNS zonsku tabelu za Company.com domenu. Zonska tablica sadrži SRV zapise registrirane od prvog domenskog kontrolera u Windows Server 2003 domeni.

Slika 2.6

DNS konzola prikazuje srv zapise za company.com domenu

[image: image15.jpg]rr——

RS I E AT S RNCT]

PR

28 = T

$E e f e

Lo
gggu

&
{
£
{

N

[T e

Ovo su SRV zapisi u standardnom zonskom tabličnom formatu:

kerberos._tcp.phoenix._sites.dc._msdcs 600 SRV 0 100 88 dc-01.company.com._

 kerberos._tcp.phoenix._sites 600 SRV 0 100 88 dc-01.company.com.

_kerberos._tcp.dc._msdcs 600 SRV 0 100 88 dc-01.company.com.

_kerberos._tcp 600 SRV 0 100 88 dc-01.company.com.

_kerberos._udp 600 SRV 0 100 88 dc-01.company.com.

_kpasswd._tcp 600 SRV 0 100 464 dc-01.company.com.

_kpasswd._udp 600 SRV 0 100 464 dc-01.company.com.

_ldap._tcp.phoenix._sites.gc._msdcs 600 SRV 0 100 3268 dc-01.company.com.

_gc._tcp.phoenix._sites 600 SRV 0 100 3268 dc-01.company.com.

_ldap._tcp.gc._msdcs 600 SRV 0 100 3268 dc-01.company.com.

_gc._tcp 600 SRV 0 100 3268 dc-01.company.com.

_ldap._tcp.phoenix._sites.dc._msdcs 600 SRV 0 100 389 dc-01.company.com.

_ldap._tcp.phoenix._sites 600 SRV 0 100 389 dc-01.company.com._

 ldap._tcp.dc._msdcs 600 SRV 0 100 389 dc-01.company.com.

ldap._tcp.{guid of domain}.domains._msdcs 600 SRV 0 100 389 dc-01.company.com.

_ldap._tcp 600 SRV 0 100 389 dc-01.company.com.

_ldap._tcp.pdc._msdcs 600 SRV 0 100 389 dc-01.company.com.

 dc-01 1200 A 10.1.1.1

 gc._msdcs 600 A 10.1.1.1

 {GUID of DC invocation}._msdcs 600 CNAME dc-01.company.com.
Format of SRV Record Names

Vodeće donje crte (underscore) u imenima zapisa su tu da bi izbjegle koliziju s istim imenom. Format imenovanja je specificiran u RFC 2052, “SRV Record Format and Use”

Windows DNS okreće imena SRV zapisa kako bi ih prikazao kao hijerarhiju foldera. Ovo su funkcije SRV zapisa bazirane na njihovim grupiranjima u DNS konzoli:

· _MSDCS - ovo zaglavlje skuplja SRV zapise bazirane na njihovom statusu kao domenski kontroleri, domain invocations (domensko pozivanje), global catalog poslužitelji, i primarni domenski kontroleri. DC i GC poslužitelji su probijeni preko sitea. Ovo govori AD klijentima jako brzo gdje će naći lokalne servise. Domenska pozivanja podržavaju replikaciju. Svaki domenski kontroler dobija GUID koji koristi kada poziva replikaciju. PDC zapis sadrži SRV zapis za domenski kontroler koji je dodjeljen da bude PDC Emulator, domenski kontroler koji se ponaša kao PDC prema nižerazinskim NT BDCovima.
· _SITES - site prezentira polje konekcije velike brzine povezane sa jednim ili više određenih podmreža. Indeksirajući domenske kontrolere bazirano na njihovoj site pripadnosti, klijenti mogu pogledati u _SITES kako bi pronašli lokalne servise umjesto slanja LDAP potraživanja prema WANu. Standardni LDAP query koriste port 389. Global Catalog upiti korste port 3268.

· _TCP - ovo zaglavlje skuplja sve domenske kontrolere u DNS zonu. _TCP grupiranje se ponaša kao univerzalno sredstvo za korisnike koji nemogu naći svoj specifični site ili trebaju domenski kontroler negdje drugdje u mreži ako nitko od lokalnih SRV zapisa ne odgovori.

· _UDP - Kerberos v5 dozvoljava klijentu korištenje bespojnih servisa za dobijanje karata i izmjenu lozinki. Ovo je napravljeno preko UDP portova koji odgovaraju TCP portovima za iste servise, UDP port 88 za ticketiranje i UDP 464 za izmjenu lozinke.
Operational Description of SRV Record Queries

Kada korisnik inicira proces koji zahtjeva AD pretraživanje, AD klijent proces šalje upit DNSu za SRV zapis koji odgovara poslužitelju koji izlaže LDAP portove. Prvi upit je za SRV zapise u klijentskom lokalnom siteu. Ovo osigurava da LDAP pretraživanje ne ide na domenske kontrolere negjde drugdje u WANu. Ako nema domenskih kontrolera na klijentskom siteu, on pita za sve SRV zapise bez obzira na site.
Registry Tip: Site Name Cache

Klijenti cacheiraju svoje site informacije u slijedeću Registry lokaciju:
Key: HKLM | System | CurrentControlSet | Services | Netlogon

| Parameters

Value: DynamicSiteName

Data: Flat name of the last domain controller authenticating

the client—

for example, dc-01

DNS vraća sve SRV zapise koji vraćaju query uvjete. Ako postoji recimo 5 domenskih kontrolera na siteu, DNS vraća 5 SRV zapisa ukomponiranih od Host zapisa koji sadrži IP adresu poslužitelja u svakom SRV zapisu. Ovo je različito od standardne DNS operacije, gdje bi normalno vratilo jednu vrijednost u round-robin selekcijskom procesu.
Kada klijent primi SRV zapise, izvodi vrzi LDAP ping svima njima šaljući im bind query na UDP port 389. Prvi domenski kontroler za odgovor je označen kao primarni LDAP poslužitelj od klijenta. Ovo su detalji transakcije:

1. Kada se loada operativni sustav, mrežni klijent locira domenski kontroler šaljući upit DNSu za SRV zapise. Klijent u dijagramu šalje upit za _kerberos._tcp.Phoenix._sites.dc._msdcs.Company.com. Primjetite da scope ovog upita je ograničen na domenske kontrolere iz istog sitea i domene. Klijent drži ime sitea u Registryu pod HKLM | System | CurrentControlSet | Services | Netlogon | Parameters | DynamicSiteName.
2. Kada DNS server primi ovaj upit, vraća sve SRV zapise koji se slažu sa kriterijom upita, soritra ih po prioritetu i težini.

3. Kada mrežni klijent primi SRV zapis, ispaljuje LDAP ping (jedan UDP paket) preko porta 389 na svaki domenski kontroler u listi. Šalje ove pingove u strašno brzo, svaku desetinu sekunde.

4. Kada domenski kontroler primi LDAP ping, vraća LDAP odgovor. Klijent imenuje prvi domenski kontroler da odgovori kao logon poslužitelj i nastavlja autentifikaciju preko Kerberosa.

U ovom dijelu, klijent se ponaša kao usamljeni dječak koji je napokon našao prijatelja. Traži domenski kontroler sa svim naknadnim LDAP zahtjevima, Kerberos autentifikacijske zahtjeve, i downloadanje grupne politike.

Možete odrediti identitet domenskog kontrolera koji je autentificirao člana Windows Server 2003 koristeći SYSTEMINFO alata. Ovo je dijelomičan ispis koji pokazuje logon poslužiteljsku informaciju:
Virtual Memory: Max Size: 1,733 MB

Virtual Memory: Available: 1,344 MB

Virtual Memory: In Use: 389 MB

Page File Location(s): C:\pagefile.sys

Domain: company.com

Logon Server: \\DC01.company.com

Hotfix(s): 0 Hotfix(s) Installed
Ako je klijent u šumi, domenski kontroleri generiraju reference na druge domene. Klijenti koriste SRV zapise za one domene kako bi locirali domenske kontrolere koji hostaju kopije ciljanog Domenskog imenovanog konteksta.

Site Coverage

Nemožete konfigurirati željeni domenski kontroler za klijenta. Ako imate veliki LAN i želite odjeliti vaše klijente na osnovi njihovog područja kampusa LAN ili MAN, morate strukturirati replikacijsku topologiju preko višestrukih siteova. Ovo je istina i ako vaš WAN interijer ima brzu vezu to neće odmah zahtjevati odovjene siteove.

Domenski kontroleri automatski registriraju svoj SRVove koristeći ime sitea. Također vraćaju reference klijentima kako bi osigurali da korisnici koriste lokalni domenski kontroler za autentifikaciju i LDAP querye. Ova “lokalizacija” je moguća zato jer je svaki site povezan sa jednom ili više IP mreža povezanih sa Site Linksom. Domenski kontroler može pročitati IP adresu klijenta i odrediti site koji mora imenovati kad pravi DNS zahtjeve za SRV zapise.
Evo kako to radi. Recimo da je klijent laptop. Korisnik ugasi laptop, odleti u Houston, i spoji se na mrežu ponovno:

1. Klijent dobija lokalnu adresu od Dynamic Host Configuration Protocol (DHCP). Sjeća se da je na Phoenix siteu i šalje upit DNSu za domenske kontrolere na tom siteu.
2. DNS vraća tražene SRV zapise i klijent šalje LDAP pingove domenskom kontroleru u Phoenixu.

3. Domenski kontroler u Phoenixu ispitiva klijentsku IP adresu i vidi da je klijent u Houston siteu. To zna uspoređujući adrese prema IP Subnet objektima u ADu.

4. Domenski kontroler odgovara sa referencama govoreći klijentu da šalje upit DNS za Houston site.

5. Klijent odgovara ponavljajući DNS upite za SRV zapise od Houston sitea. Na ovakav način, klijent se automatski prilagođava izmjeni lokacija.

Klijent cacheira njihove site informacije u slijedeću Registry lokaciju:

Key: HKLM | System | CurrentControlSet | Services | Netlogon | Parameters

Value: DynamicSiteName

Data: Flat name of domain controller authenticating the client—for example,

dc1
Ovo site lokalizacijsko svojstvo klijenta usmjerava prema lokalnim domenskim kontrolerima za autentifikaciju i LDAP upite. Ako imate lokaciju koja nema domenski kontroler, ipak bi trebali kreirati site za lokaciju. Ovo puni DNS sa SRV zapisima za slijedeći site upstream tako da klijenti se autentificiraju na najbližem domenskom kontroleru.
Compatibility Settings

Za kompatibilnost unazad, određena AD svojstva su onemogućena ako ga vrtite na nekoj drugoj platformi osim Windows Server 2003.

Windows Server 2003 domena ima pred sobom dva izazova (barem prema drugim Windows poslužiteljima):

Operiranje sa nižerazinskim NT domenskim kontrolerima

Operiranje sa Windows 2000 domenskim kontrolerima

Svaki od ovij izazova zahtjeva drugačije postavke kompatibilnosti.

Operation with Donwlevel Controllers

AD domenski kontroleri mogu koegzistirati sa NT4 Domenskim Kontrolerima u istoj domeni. Ovo se zove Windows 2000 Mixed. U Mixed, Windows 2003 domenski kontroler odabran da bude PDC Emulator koristi klasični LMRepl (LanMan Replication) za dostavljanje AD updatea nižerazinskim BDCovima.

U Mixed, određena napredna svojstva AD su onemogućena jer nisu kompatibilna sa NT4. Evo liste:

Universal groups - ovaj tip grupe može imati članove iz bilo koje domene u šumi i može biti postavljen na pristupnu kontrolnu listu bilo gdje u šumi.

Global group nesting - u Native, globalne grupe različitih domena mogu biti ugnježdene i ugnježdene u Univerzalne grupe.

Local access to Domain Local groups - u Native, Domain Local grupe iz AD mogu biti postavljene na pristupnu kontrolnu listu na poslužiteljima članovima i desktopima.
Downlevel clients can participate in transitive authentication - nakon što se domena vrti u Native, domenski kontroleri mogu prxy NTLM autorizacijske zahtjeve od nižerazinskih klijenata da bi im dali pristup domenama kojima nebi mogli pristupiti iz standardne NT master/source domenske strukture.
Nakon što ste upgradeali ili decommisioned sve NT4 BDCove, ova napredna svojstva možete dobiti shiftajući domenu u Windows 2000 Native. Ovo zaustavlja replikaciju PDC Emulatora na bilo koje ostale NT4 BDCove. Nakon što je domena jednom shiftana na Windows 2000 Native, nemože se opet vratiti na Windows 2000 Mixed.

Functional Levels

Nekoliko novih Windows Server 2003 svojstava su nekompatibilni sa Windows 2000. Evo kratke liste:

· Kalkulacije za određivanje replikacijske topologije između siteova je streamlined. Ovo ispravlja problem kod velikih ogranizacija gdje tisuće siteova mogu iskusiti replikacijske greške jer topologijske kalkulacije nemogu biti završene u njima odgovarajućem vremenu.

· Imena grupa su sada replicirana kao diskretni entiteti umjesto replikacija čitavog članstva grupe kao jedne jedinice. Ovo ispravlja problem kada članstvo napravljeno na istoj grupi a na različitim domenskim kontrolerima u istom replikacijskom intervalu može prepisati jedno drugo.

· Novi tip povjerenja je dodan kako bi se pojednostavnili odnosi povjerenja između domena koje nisu u istoj šumi.

· Podrška je dodana za inetOrgPerson objektne klase, koje se koriste na komercijalnim LDAP directory servisima i koji predstavljaju korisnike. inetOrgPerson objektu može se dodati SID i koristiti kao sigurnosni princip za logon i staviti na pristupnu kontrolnu listu.

· Domenski kontroleri mogu biti preimenovani u Windows Server 2003 domenu. Same domene mogu biti preimenovane u Windows Server 2003 šumu. Ovo dozvoljava restrukturiranje šume izmjenom parent/child odnosa između domena.

· Shema objekti mogu biti proglašeni nefunkcionalni tako da se parametri mogu iskoristiti u drugom Shema objektu. Shema objekt nesmije biti obrisan niti Common Name (CN) biti izmjenjeno.

· Promjene napravljene na elementima Global Cataloga kao što je dodavanje atributa GCu ili skidanje jednog, sada ne zahtjevaju potpuni rebuild i replikaciju GCa.
Dok Windows Server 2003 domenski kontroler koegzistira sa Windows 2000 Domenskim Kontrolerima, ova svojstva su onemogućena/nedostupna. Kada svi Windows 2000 Domenski Kontroleri se upgradeaju na Windows Server 2003 ili vrate na standardne poslužitelje, domene ili šume mogu biti shiftane na punu Windows Server 2003 funkcionalnost. Ovo je jednokratna operacija i nemože biti izmjenjena.

Client Compatibility

Windows Server 2003 AD domene su kompatibilne sa svim Microsoft klijentima kao i sa Microsoft DOS klijentom i novijim verzijama Sambe.

Obratno je također istinito. Windows Server 2003 i XP mogu operirati u bilo kojem Windows okruženju: classic workgroups, classic NT, Windows 2000 AD, i naravno Windows Server 2003 AD. Izuzetak je XP Home Edition koji se nemože pridružiti domeni u niti jednoj formi.

Jedan suptilan problem koji je nastao u Windows 2000 ispravljen je u Windows Server 2003 i Windows 2000 SP2. Kada Kerberos-bazirani Windows klijent operira na nižerazinskim domenama, sretno koriste NTLM Challenge-Response za svoju autentifikaciju. Ovo znači da se mogu logirati na klasične backup domenske kontrolere (BDCove) i participirati u izvođenju autentifikacije.

Piling On

Kada je domena upgradeana na AD, ipak, Kerberos-bazirani klijent mijenja zastavicu u svojoj sigurnosnoj bazi podataka kako bi onemogućio NTLM Challenge-Response i koristio sam Kerberos. Ovo znači ako ste postavili nekoliko tisuća Windows 2000 ili XP desktopa u vašu NT domenu, čim upgradeate PDC, svi desktopi će se okrenuti prema tom računalu za autentifikiciju. Microsoft ovu pojavu naziva “piling on.”

Nakon što je klijent autentificiran sa AD domenskim kontrolerom, ponaša se kao maloljetnik koji je napokon skupio nešto novaca da se odseli iz svoje kuće. Postavlja zastavicu na svoju lokalnu sigurnosnu bazu podataka i nakon toga će se samo autentificirati sa AD domenskim kontrolerima. Ako su samo klasični BDCovi dostupni, klijent logira korisnike koristeći cacheirane kredibilitete umjesto korištenja klasičnog BDCa. Ovo može izazvati operacijske poteškoće ako imate veliki broj desktopa i članskih poslužitelja koji su već upgradeani na Windows 2000 ili XP ili Windows Server 2003 kada radite upgrade PDCa.
Kako bi se izbjegao ovaj problem Windows Server 2003 uključuje svojstvo koje AD domenski kontroler pretvara kao da je to domenski kontroler nižerazine prema klijentima. Nakon što instalirate dovoljno Windows Server 2003 Domenskih Kontrolera za rukovanje logon zahtjeva, možete podignuti zastor i upaliti svijetlo te pustiti klijente da se prebace na Kerberos autentifikaciju.

Svojstvo se sastoji od Registry unosa koji čini novo promovirani Windows Server 2003 domenski kontroler da se ponaša kao NT4 domenski kontroler. Ovo je taj zapis:

Key: HKLM | System | CurrentControlSet | Services | Netlogon | Parameters

Value: NT4Emulator

Data: 1 (REG_DWORD)

Jako je važno da stavite ovaj zapis na mjesto na sve NT domenske kontrolere prije nego ih upgradeate. Domenski kontroler će idalje registrirati svoje SRV zapise, ali kad se moderni Windows klijenti autentificiraju, domenski kontroler će samo odgovoriti sa NTLM autentifikacijskom sekvencom.

Special NT4 Emulator Considerations

Tijekom vremena u kojem imate uključen NT4Emulator, vaši XP i Windows 2000 desktopi će nastaviti koristiti NTLMv2 autentifikaciju umjesto Kerberos. Ovo povlači slijedeća ograničenja:

Klijetni ne downloadaju niti implementiraju grupne politike.

Nemožete koristiti AD upravljačke alate kao što je AD Users and Computer ili AD Sites and Services iz klijenta jer nije autentificirano preko Kerberosa i zato nemogu dobiti LDAP pristup ADu.

Nemožete promovirati članski server u domenski kontroler zato jer nemože napraviti LDAP konekciju na postotjeći domenski kontroler.

Ako NT4Emulator switch je postavljen na domenske kontrolere u root domeni šume, nemožete kreirati novu domenu u šumi zato što novi domenski kontroler nemože stvoriti LDAP konekciju na postojeći domenski kontroler u root domeni.

Kako bi ste izbjegli ova ograničenja možete dozvoliti klijentu da ignorira NT4Emulator ponašanje domenskog kontrolera i da se logra preko Kerberosa. Ovo možete napraviti tako da stavite zapis u Registry na klijentu:

Key: HKLM | System | CurrentControlSet | Services | Netlogon | Parameters

Value: NeutralizeNT4Emulator

Data: 1 (REG_DWORD)
Nakon što ste stavili ovaj zapis na mjesto, odlogirjte se i ponovno logirajte. Desktop će naći Windows Server 2003 domenski kontroler i koristiti Kerberos za autentifikaciju. Možete provjeriti da se ovo pojavljiva koristeći Kerbtray alat iz Resource Kita.

Kada imate dovoljno Windows Server 2003 domenskih kontrolera postavljenih za rukovanje očekivanom volumenu Kerberos autentifikacija i dostava grupnih politika, postavite NT4Emulator switch na 0 u Registryu za svaki domenski kontroler i resetirajte ga. Ovo omogućuje domenskom kontroleru autentifikaciju preko Kerberosa kao i preko NTLMv2.

Active Directory Namespace Highlights

Ovo je sažetak ključnih značajki AD strukture imenovanog prostora. Ove činjenice postaju kritični dizajn elementi kada dođe vrijeme za postavljanje AD u vašu organizaciju:
AD baza podataka je podjeljena u odvojene replikacijske jedinice zvane konteksti. Postoje 3 tipa imenovanih konteksta: Domene, Konfiguracija, Shema, i Aplikacija.

AD domene formiraju odvojene sigurnosne i upravljačke jedinice kao i odvojene imenovane kontekste.

Svaki domenski kontroler u šumi ima repliku od Configuracijskog i Shema imenovanog konteksta. Ovo osigurava da domenski kontroleri izmjenjuju isto znanje o AD topologiji, operaciji, i upravljanju objektima.
Odvojene AD domene mogu biti spojene u zajedničku sigurnosnu strukturu. Ako domene dijele zajednički dodirni DNS imenovani prostor, one onda forimiraju stablo. Ako ne dijele, onda formiraju šumu.

AD koristi odnose povjerenja između domena za formiranje stabala, šuma, sigurnih konekcija na vanjske domene, šume, i MIT Kerberos područja.Povjerenje može također biti iskorišteno za kreiranje shortcuta između domena iste šume.
Odnos povjerenja između Kerberos-baziranih Windows domena može biti napravljen dvosmjerni i prenosni. Povjerenje prema nižerazinskim domenama su jednosmjerni i ne prenosni.
AD poboljšava performanse LDAP dubokih pretraga (pretraga koje uključuju višestruke domene) agregacijom dijelomične replike od svih Domenskih imenovanih konteksta u Globalni Catalog. Svaki domenski kontroler može hostati kopiju GCa.

AD klijenti koriste SRV zapise u DNS za lociranje AD servisa na domenskim kontrolerima. Klijenti preferencijalno koriste domenske kontrolere iz njihove lokalne mreže kako bi reducirali WAN promet i poboljšali performanse.

Windows Server 2003 održava kompatibilnost unazad prema NT4 domenama i Windows 2000 domenama.

Sve domene u šumi i šuma sama za sebe mora biti shiftana na Windows Server 2003 Functional Level da bi se osigurao pristuo svim novim AD svojstvima.

Active Directory Schema
K
ada smo pričali o strukturi directory servisai i operaciji do ovog dijela koristili smo načelne uvjete koji su prihvatljivi za gotovo svaku LDAP implementaciju. Sada je vrijeme da se malo posvetimo specifičnim svojstvima ADa. Možda će vam ova informacija biti i čak malo previše za vaše svakodnevne operacije sa Windows Server 2003. Ipak, dobro je znati neke od važnih funkcija i opercijskih detalja directory servisa kako bi vam pomoglo u kreiranju pouzdnog domenskog dizajna i za troubleshoot problema koji se mogu pojaviti.

Kratki review, objektno-orjetirana LDAP baza podataka koju sadrži AD je strukturirana oko seta objekata klasa i njihovih atributa. Individualni objekti su instance specifičnih klasa. Shema definira dostupne objektne klase, njihove atribute, tipove podataka i dozvoljene raspone tih atributa, i pravila za prepravljanje i upravljanje objektima sa AD bazom podataka.

Schema Functional Operation
Kako bi vizualizirali kako shema radi, zamislite obični papirni directory. Svaki mjesec dobijem katalog od Fred Perry, prodavača odjeće. Ovaj katalog je baza podataka sorti, slično directory servisu osim što vas vodi odjevnom umjesto mrežnom entitetu. Zamislite ovo:

Shema za ovakav directory definira set objektnih klasa sa scopeom “Odjeća prodana od Fred Perrya.” Ove klase prezentiraju objekte od interesa odjevnim prodavačima, kao što su Odijela, Majice, Hlače itd.

Shema također definira dostupne atribute koji mogu biti povezani sa objektnim klasama, kao što je Veličina i Boja, Cijena, zajedno sa malo suptilnijim atributima specifičnim samom directoryu, kao Slika-Odjevnog-Predmeta.

Shema ima sadržajne zakone koji definiraju koji atributi mogu biti povezani sa klasom. Neki atributi, kao Veličina i Boja, mogu biti povezani sa gotovo svakom klasom. Recimo Boja Jeansa može biti povezana samo sa klasom kao što je Jeans.

Neke odjevne klase imaju atribute koji su gotovo identični. Npr. atributi Polo-Majice klase se samo malo razlikuju od atributa klase Sportske-Majice. Polo-Majice klasa derivirana je od klase Sportske-Majice stim što je nasljedila neke atribute tog parenta.
Za nasljeđivanje klasa jako je važno imati strukturna pravila koja drže directory uređen sa stvarnim svijetom. Npr. strukturno pravilo spriječava postavljanje objekta iz klase Ogrtači_Za_Kupaonicu pod kontejner Cipele klase.

Nekakav odjevni predmet je instanca klase odjevni predmet.

Fred Perry shema ima nekakva sintaksna pravila koja definiraju vrijednosti koje nemogu biti povezane sa atributom. Npr. Veličina atribt mora imati cijelobrojne vrijednosti dok Veličina_Cipele mora imati realne vrijednosti (decimalne).

Zbog klasa odjevnih predmeta i njihovi atributi se mogu promjeniti, Fred Perry directory je proširiv. Npr. novi atribt zvan Broj_Dugmadi_Na_Rukavu može biti dodan i klasa Košulje može biti modificirana da sadrži taj atribut.
Za fleksibilnost, neki specijalni objekti klase mogu bit specijalno dodjeljeni specifičnom objektu. Ovo nam omogućava kreiranje specijalnih paketa atributa za određeni objekt kao Rad-Phat majice objekt umjesto izmjene svih ostalih instanci klasa majica.

Znam da je ovo bio dug primjer, zato evo ključnih uvjeta i koncepata:

Object Classes - definiraju objekte koji se smiju pojaviti u AD i njegovim atributima

Class Derivations - definiraju metodu za izgradnju novog objekta klasa od postojećih objekata klasa.

Object Attributes - definira dostupne atribute. Ovo uključuje proširene atribute koji vode akcije koje mogu biti poduzete nad objektnim klasama.
Structure Rules - određuje moguće dogovore o stablu

Syntax Rules - određuju tip vrijednosti atributa jeli ga moguće pohraniti
Content Rules - određuje atribute koji mogu biti povezani sa danim klasama

Extensible Shema - dodaci mogu biti napravljeni na listi dostupnih klasa i atributa

Dynamic class assignments - određene klase mogu biti dinamički pridjeljene specifičnom objektu umjesto cijeloj klasi objekata.

Object Classes and Class Derivations

Objektna klasa nije ništa drugo nego paket atributa sa imenom. User klasa npr. ima određene atribute, koje kad se uzmu skupa, razlikuju se od Organizational-Unit klasa ili Server klasa. X.500/9594 standard modificiran sa RFC 2256, "A Summary of the X.500(96) User Schema for use with LDAPv3," definira 21 klasu i 55 atributa u standardnoj LDAP directory shemi.
AD shema produljuje listu poprilično, do skoro 200 klasa i oko 1700 atributa. ako želite kompletnu listu, provjerite Windows Server 2003 Platform SDK ili pogledajte u MSDN web site, http://msdn.microsoft.com
Standard LDAP Classes and Attributes in Active Directory

AD shema uključuje sve RFC 2256 klase, osim Alias i Strong-Authentication-User, i sve atribute, osim za Aliased-Object-Name. Isključivanje Aliasa je namjeran. Aliasevi su zloglasni izvori problema sa performansama i problema sa integritetom u directory servisima. Većina objektnih klasa kojima se normalno davaju Aliasi potrebno im je dati jedinstvena imena u ADu. To uključuje Users, Computers, i Groups.
Windows .NET uključuje inetOrgPerson klasu kako je definirano u RFC 2798, "Definition of the inetOrgPerson Object Class." Ovo čini AD kompatibilnijim sa Netscape Directory Services i Novell Directory Services, oboje deriviraju User class iz inetOrgPerson.
Schema Rules
Nije dovoljno samo definirati komponente sheme u uvjtima objekata, akcija, i odnosa. Zakoni i običaji/zajedništva (customs) su također neophodni kako bi se izbjegla anarhija. Ovo formira shematska pravila. Directory servis dizajneri grade određena pravila u šemu koja određuju kako će se klasa i atributi koristiti, koje vrste vrijednosti mogu imati, i kakve međusobne odnose mogu imati. Ova pravila padaju u tri kategorije:

Structure Rules

Content Rules

Syntax Rules

Structure Rules

Frank Lloyd Wright uspostavio je paradigmu u dizajnu za arhitekturu dvadesetog stoljeća deklaracijom da forma uvjek mora slijediti funkciju. On je bio građevinski arhitekt. AD je također građevina koja se mora formirati i funkcijonirati kao kuća, i da bi smo to postigli postoje struktrurna pravila.

Postoji samo jedno strukturno pravilo u ADu: Svaki objekt klase ima određene klase koji su direktno iznad njega, zvane Possible Superiors. Ovo strukturno pravilo je dosta važno zato što klase nasljeđuju atribute od svojih roditelja. Strukturna pravila sprečavaju nas u postavljanju recimo User objektne klase pod totalno nevezanu kontejnersku klasu, kao IPSEC-Base ili NTDS Settings.

Content Rules

Svaki objekt klase ima određene atribute sa vrijednostima koje nesmiju se ostavljati praznima kad se objekt instancira. Postoje must-contain atributi. Npr. svaka instanca User klase mora imati vrijednost za Common-Name atribut. Drugi atributi su opcionalni i označeni kao may-contain atributi.

Važan dizajnerski princip ADa je da samo oni atributi sa vrijednostima su pohranjeni u bazi podataka. Ovo uvelike reducira veličinu i kompleksnost baze podataka. Zato jer atributi mogu biti dodani nakon što je objekt kreiran i kasnije uklonjen ako ima null vrijednost, baza mora konstantno pakirati i raspakiravati podatke. Ovo je obavljeno od garbage collection servisa koji se pokreće svakih 12sati.

Syntax Rules

Atributi sadrže podatke. Podaci moraju imati takav tip da definira zahtjeve pohranjivanja. Realni brojevi imaju različitu formu od cijelobrojnih, koji se razlikuju od dugih cijelobrojnih, koji su različiti od znakovnih.

Atribut može imati samo jedan tip podatka. Nemože imati string kada je povezan sa jednim objektom klase i cijeli broj kada je povezan sa drugim. Sintaksna pravila u shemi definiraju dopuštene vrijednosne tipove i raspone atriubuta.
Schema Definition Objects

Individualni objekti su uvjek instance objekte klase. Postizanje ovog dizajnerskog principa povlači za sobom korištenje predloška koji definira atribute, pravila shema, i hijerarhiju klase za objekte sa objektnom klasom. Isto vrijedi i za atribute, zahtjeva predložak za definiciju sintaksnih pravila. Ovaj paket predložaka pravi shematske definicije za directory servis information store.
Neki directory servisi stavljaju definicije shema u odvojene fileove koji se pokreću na bool time ili kad god shema treba izmjenu. U kontrastu, AD shema je samoreferirajuća. Što znači da sve definicije klase, definicije atributa, i shema pravila su dio same sheme.

AD shema sadrži dva shema objekta klasa, ClassSchema i AttributeSchema. Objekti derivirani iz ovih klasa su kao kalupi. Shema objekti su pohranjeni u directory cn=Schema,cn=Configuration,dc=<domain_name>, dc=<domain_root> kontejneru.

Kao dodatak ClassSchema i ClassAttribute klase, Schema kontejner sadrži klasu zvanu SubSchema sa jednom instancom, objekt zvan Aggregate. Razlikovno ime ovog objekta je cn=aggregate,cn=schema,cn=configuration, dc=company,dc=com. Svrha Aggregatea je da osigura jedno mjesto za LDAP klijente da otkriju informaciju o AD shemi. Bez ovog objekta, klijent bi bio natjeran da izovdi skupa skeniranja cijelog Schema kontejnera.
Identifying Objects

Sada smo završili pregled shema strukture, funkcija i pravila. Prije nego krenemo naprijed, pogledajmo kako AD jedinstveno identificira objekte. Ova informacija je ključna za razumjevanje nešto naprednijih AD alata. Ovo je krataka lista atributa za primjer User objekta napravljena koristeći LDIFDE alat. Jedinstveni identifikatori su podebljani:

C:\>ldifde -d cn=bgates,cn=users,dc=dotnet,dc=com -f con

Connecting to "DC01.Company.com"

Logging in as current user using SSPI

Exporting directory to file con

Searching for entries...

Writing out entries.dn: CN=bgates,CN=Users,DC=dotnet,DC=com

changetype: add

objectClass: top

objectClass: person

objectClass: organizationalPerson

objectClass: user

cn: bgates

distinguishedName: CN=bgates,CN=Users,DC=dotnet,DC=com

instanceType: 4

whenCreated: 20020812134034.0Z

whenChanged: 20020812134034.0Z

uSNCreated: 13772

uSNChanged: 13774

name: bgates

objectGUID:: 7swJ8PXwqkWu8N2Qv+jQ+Q==

userAccountControl: 512

badPwdCount: 0

codePage: 0

countryCode: 0

badPasswordTime: 0

lastLogoff: 0

lastLogon: 0

pwdLastSet: 126736332347481024

primaryGroupID: 513

objectSid:: AQUAAAAAAAUVAAAAdbl1VBUlr0cWwOoyVQQAAA==

accountExpires: 0

logonCount: 0

sAMAccountName: bgates

userPrincipalName: bgates@dotnet.com

sAMAccountType: 805306368

objectCategory: CN=Person,CN=Schema,CN=Configuration,DC=dotnet,DC=com

Distinguished Name
Kako LDAP koristi objetkno-orjentiranu bazu podataka, važno je da svaki objekt ima jedinstvenu stazu u imenovanom prostoru, slično načinu kako filename i staza mora biti jedinstvena u file sistemu.

Distinguished Name (DN) atribut objekta definira LDAP stazu sve do roota imenovanog prostora; zato DN mora biti jedinstven. Ako maknete objekt u drugi kontejner u AD, u biti, samo mijenate DN.

Globally Unique Identifier (GUID)

U klasičnom Exchange-u, Microsoft je koristio DN kao jedinstvenu identifikaciju reda u bazi podataka za objekte u directory service storeu. Ova odluka je nažalost stvorila konfiguracijski problem u Exchangeu. Kada je objekt pomaknut, njegov DN je promjenjen, ali onaj jedinstveni identifikator reda se nikad nemože promjeniti. Iz tog razloga u Exchangeu 5.5 i ranijim verzijama, mailbox primatelji nisu mogli biti pomaknuti nego su se morali nanovo kreirati i linkati na Korisnički account na SAMu.

Da bi izbjegli ovaj problem u ADu, Microsoft je koristio različite jedinstvene identifikatore reda zvane Globally Unique Identifier, ili GUID. GUID je kreiran koristeći algoritam koji virtualno garantira svoju jedinstvenost na sistemu.

Koristeći GUID možete micati objekte između kontejnera ADa kako želite bez promjene jedinstvenog broja reda objekata, stime se održava interni referncijalni integritet u bazi podataka.

Other Uses for GUIDs

Microsoft koristi GUID algoritam u dosta različitih okolnosti. Možete ih vidjeti u označivačima korištenih za identifikaciju COM objekata i OLE registracija. Grupne politike koriste GUID algoritam za kreiranje jedinstvenog imena foldera svake politike. Operacijski sustav identificira hardware korištenjem GUIDova tijekom Plug-and-Play enumeracije. GUIDovi također imaju i druge nazive kao Universally Unique Identifier (UUID) i Class ID (CLSID).

Security Identifier (SID)

Tri klase AD objekata mogu biti postavljene na pristupne kontrolne liste (ACLove) kako bi se zaštitila sigurnost objekata. Ove objektne klase su User, Computer, i Group. Zajedno se nazivaju sigurnosni principi.

Sigurnosni principi je dodijeljeni jedinstveni broj zvan Security Identifier, ili SID. Ovo je isti SID korišten kod NTa za identifikaciju korisnika, grupa i računala. SID sigurnosnih principa je napravljen od SIDova sigurnosnih principa domene i jedinstvenog sufiksa, zvanog Relative ID ili RID. Serije RIDova za sigurnosne principe koji mogu biti kreirani od administratora počinju sa 1000. Npr. prvi korisnički account kreiran nakon kreiranja same domene bi imao RID 1000. Slijedeći objekt, recimo grupa, RID 1001, itd.
Kombinacija domenskih SIDova i RIDova formira jedinstveni broj za domenu i za šumu. Pool RIDova je održavan specijalno određenim Windows Server 2003 domenskim kontrolerom zvanim RID Master.

SAM Account Name

U NT domeni, svaki objekt u SAMu mora imati jedinstveno ime. Ovo je istina za računala, grupe, i korisnike. Jedinstveno ime garantira da će objekt imati jedinstvenu NetBIOS prisutnost u mreži kao i u jedan-na-jedan korespodenciji između logon imena (u ovom slučaju korisnici i računala) i SIDa korištenog za kontrolu pristupa resursima.
Ista restrikcija je postavljena u Windows 2000 i Windows Server 2003. Svaki korisnik, računalo ili grupa u domeni mora imati jedinstveno ime. Ovaj atribut se zove SAMAccountName, možda ćete čuti i da ga zovu logon name ili flat name. Kada kreirate novi sigurnosni princip, neovisno o kontejneru gdje postavite objekt, mora imati jedinstveno flat ime u domeni.
User Principal Name (UPN) and Service Principal Name (SPN)

Kao što i jedinstvena flat imena identificiraju sigurnosne principe u NetBIOSu, User Principal Names (UPNs) identificiraju sigurnosne principe sa hijerarhijskim LDAP imenovanim prostorom u ADu. UPN uzima formu User@Company.com.
Jedinstveni UPNovi osiguravaju da korisnici se mogu logirati sa svojim UPNom umjesto klasičnom domain\user konstrukcijom. Global Catalog se koristi za “crackiranje” UPN u konzistentne dijelove.

Da bi se osigurala jedinstvenost, kada se kreira sigurnosni princip, sistem se referira prema Global Catalogu za verifikaciju da taj UPN već nije bio korišten. Ako GC poslužitelj nije slobodan, sistem pokaziva pogrešku kojom upozorava administratora da pričeka dok se GC ne osposobi tako da jedinstvenost bude zadovoljena.

U Parent/Child odnosu povjerenja, UPN sufiks root domene je pridjeljen svakom sigurnosnom principu. U Tree Root povjerenoj konfiguraciji, morate ručno pridjeliti zajednički UPN sufiks. Što se može koristeći Properties prozor domenskog stabla u AD Domains and Trusts konzoli.
Object Identifier (OID)

Kao dodatak atributima koji osiguravaju jedinstvenost nekog objekta, AD treba način za osigurati da su svi objekti iste klase proizašli iz istog Schema objekta. Ovo se radi pridjeljivanjem jedinstvenog Object Identifiera (OID) svakom objektu u Schema imenovanom kontekstu. ISO definira strukturu i distribuciju OIDa u ISO/IEC 8824:1990, "Information Technology—Open Systems Interconnection—Specification of Abstract Syntax Notation One (ASN.1)."
ASN.1 nudi mehanizam za standardna tijela u različitim zemljama za pobrojavanje standardnih podataka tako da ne ulaze u konflikt jedan s drugim. ASN.1 uređuje i više nego samo directory servise, klase i atribute. Npr. OIDovi su korišteni malo prošireni u SNMP za izgradnju hijerarhije Management Information Base (MIB) brojeva. Također su pridjeljeni mnogim stvarima povezanim sa Internetom. Ako vas interesira lista organizacija koje pridjeljuju OID brojeve kao svoju hijerarhiju, ona je dostupna na ftp.isi.edu/in-notes/iana/assignments/enterprise-numbers.

Ako ikad se dogodi da trebate kreirati novi atribut ili objektnu klasu u ADu, morate imati jedinstveni OID. Postoji dosta načina za dobiti. Prvi je od ANSIja tražiti da dobijete vlastite numeričke serije. Ovo košta nekoliko tisuća dolara i vremenski također dosta dugo. Drugi način je korištenje OIDGEN alata iz Resource Kita. On će generirati Klasu i Atribut OID od Microsoftovog adresnog prostora. Nedostatak korištenja OIDGENa je da taj broj bude jako, jako velik. Evo primjer:

C:\>oidgen

Attribute Base OID:

1.2.840.113556.1.4.7000.233.180672.443844.62.26102.2020485.1873967.207938

 Class Base OID:

1.2.840.113556.1.5.7000.111.180672.443844.62.199519.642990.1996505.1182366

Finding OID Hierarchy Information

Velike zasluge Haraldu Alverstrandu, koji je iskoristio dugu zimu u Tronheimu, Norveška, za iztradu hyperlinked stabla koje pokazuje većinu od uobičajenih OID registracija. Njegova je informacija sada već malo zastarjela ali struktura je idalje dobra.

Posjetite web site www.alvestrand.no/objectid.

Active Directory Support Files
E
SE engine korišten u AD je baziran na Microsoftovoj Jet tehnologiji baze podataka. Jet b-tree file struktura sa prenosom logova da se osigura obnavljanje od problema u slučaju zakazivanja drive ili sl.

 Kada promovirate poslužitelj u domenski kontroler, označite gdje želite staviti AD fileove. Puna staza je pod boot particijom pod \Windows\NTDS. Generalno dobra je ideja da ih se stavi na odvojene volumene od operacijskog sustava kako bi se ubrzale performanse.

Slijedeća lista sadrži AD support fileove i njihove funkcije:

· NTds.dit - ovo je glavna AD baza podataka. NTDS stoji za NT Directory Services. DIT stoji za Directory Information Tree. Ntds.dit file na posebnom domenskom kontroleru sadrži sve imenovane kontekste hostane od domenskog kontrolera, uključujući Configuration and Schema imenovane kontekste. Global Catalog poslužitelj čuva dijelove imenovnih kontekst replika u Ntds.dit sa punim Domenskim imenovanim kontekstom za svoju domenu.

· Edb.log - Ovo je prijenosni log. Sve promjene napravljene nad objektima u ADu prvo su spremljene u ovaj prenosni log. Tijekom mirovanja CPUa, engine baze podataka prebaci prenose u glavnu Ntds.dit bazu podataka. To osigurava da baza podataka može biti obnovljena (recovered) u slučaju pada sustava. Unosi koji se ne prebace u Ntds.dit su sačuvani u memoriji da bi poboljšali performanse. Prenosni log fileovi korišteni od ESEa su uglavnom veličine 10MB.
· Edbxxxxx.log - ovo su dodatni transaction logovi korišteni da pohrane promjene u glavnom Edb.log fileu prije nego se dovoljno napuni da bude ispražnjen u Ntds.dit. xxxxx stoji za sekvencijalni broj u heksadecimalnom zapisu. Kada Edb.log se ispuni, Edbtemp.log je otvoren. Originalni Edb.log file je preimenovan u Edb00001.log, i Edbtemp.log je preimenovan u Edb.log file, i proces kreće ispočetka. ESENT koristi cirkulirano logiranje. Log fileovi budu obrisani nakon što se isprazne. Na zaposlenom domenskom kontroleru možete vidjeti više log fileova odjednom.
· EDB.chk - ovo je checkpoint file. Koristi se od sistema prenosnog logiranja za označavanje točke na kojoj upadatei su prebačeni iz log fileova u Ntds.dit. Kad su prijenosi obavljeni, checkpoint se miče naprijed u Edb.chk fileu. Ako se sustav ugasi nenormalno, pointer govori sustavu koliko dugo su prenosi napredovali do točke pada.
· Res1.log i Res2.log - ovo su rezervni logovi. Ako hard disk se napuni maksimalno u vremenu kada sustav pokušava kreirati Edbxxxxx.log file, prostor rezerviran od Res log fileova je iskorišten. Sustav upozorava korisnika da oslobodi nekako prostor na disku prije nego se AD korumpira. Nikad nesmijete dospustiti onom volumenu koji sadrži AD da dođe niti blizu maksimalnog zauzeća. Fragmentacija fileova je velika pomoć u performansama, dakako fragmentacija se povećava eksponencijalno kako slobodni prostor diska nestaje. Također možete imati probleme i sa online defragmentacijom(compaction) baze podataka ako popunite kapacitet volumena. Ovo zaustavlja rad ADa ako indeksi nemogu biti proizvedeni.
· Temp.edb - Ovo je “svaštara” koja služi za pohranjivanje informacije o trenutnim prenosima i drži stranice koje su izvučene iz Ntds.dit za vrijeme defragmentacije.
· Schema.ini - file se koristi za inicijalizaciju Ntds.dit tijekom inicijalne promocije domenskog kontrolera. Ne koristi se kasnije nakon promocije.

Active Directory Utilities

S
ada smo vidjeli sve komponente ADa. U slijedećim poglavljima vidjeti ćemo kako se koriste te komponente za izgradnju pouzdane, korisne strukture. Prvo, pogledajmo alate ADa. Neke od ovih alata dobijete kada promovirate Windows Server 2003 u domenski kontroler. Drugi dolaze iz support alata sa Windows Server 2003 CDa. Ostali zahtjevaju kupovinu Resource Kita. Identificirati ćemo proizvođača i gdje ih nabaviti kada budemo pričali o njima

Standard Active Directory Management Consoles

Windows Server 2003 dolazi sa 3 standardne MMC konzole za upravljanje i gledanje AD objekata. MMC konzolni fileovi imaju .msc ekstenziju. Upravljačke konzole mogu biti razlikovane po razlikovnim imenima kojima upravljaju:
AD Users and Computers - ova konzola se koristi za upravljanje sadržajem Domenskog imenovanog konteksta. Ime konzole je Dsa.msc.

AD Sites and Services - ova konzola se koristi za upravljanje Sites and Serices kontejnera unutar Configuration imenovanog konteksta. Ime konzole je Dssite.msc.

AD Domains and Trusts - ova domena se koristi za upravljanje Partitions kontejnera unutar Configuration imenovanog konteksta. Koristi CrossRef objekte u Partitions kontejneru za identifikaciju domena u šumi njoj pridjeljene hijerarhije. Ime konzole je Domain.msc.

Ove konzole sve mogu biti pokrenute iz Start buttona u Windows Server 2003 koristeći START | PROGRAMS | ADMINISTRATIVE TOOLS | <CONSOLE NAME>. Također ih možete pokrenuti upisom imena konzole u Run prozor. Specijalne instrukcije za korištenje ovih AD upravljačkih konzola su sadržane u ostalim AD poglavljima. Najvažnije je za primjetiti da kada se naviknete na ove konzole sva funkcionalnost je dostupna desnim klikom miša. Jako malo je svojstava koji zahtjevaju operacije iz menija.
Virtual List Views

Ako imate iskustva sa Windows 2000, možete primjetiti razliku u načinu kako Windows Server 2003 prikazuje pick liste koje su izgrađene od rezultata LDAP pretraživanja.

U Windows 2000, rezultati pretraživanja su dostavljeni klijentu u inkrementima od 1500 složenih sekvencijalno kako su bile u directoryu. Ovo je problem jer otežava upravljanje pick listom jer stvari nisu složene.

U Windows Server 2003 rezultati su potpuno složeni i skupljeni na poslužitelju i tek onda dostavljeni u inkrementima određenim od klijenta. Ovo znači da pick liste su automatski sortirane abecedno, omogućuje lakšu identifikaciju posebne stvari.
Schema Console

Microsoft je smisleno otežao pristup Schema imenovanom kontekstu. Ne uključuje standardnu MMC konzolu za upravljanje shemom. Morate kreirati konzolu koja sadrži Shema snap-in. Snap-in Dynamic Link Library (DLL) koja se učitava preko MMC pokretačkog filea. Nakon što imate svoj jedan ili više snap-inova, možete sačuvati konzolu sa jedinstvenim imenom i .msc ekstenzijom.

Prije nego kreirate svoju MMC konzolu za upravljanje shemom, morate imate pristup Schema snap-inu. Ovaj snap-in je dio administrativnih alata ali nije registriran po defaultu. Ovo osigurava da se po šemi ne prčka ako bi netko to htio. Za registraciju Schema snap-ina, otvorite komandnu konzolu, odite u C:\Windows\System32, i pokrenite regsvr32 schmmgmt.dll.

Nakon registracije snap-ina, kreirajte custom MMC konzolu po uputama na Proceduri 1.1
Procedura 1.1 Kreiranje Custom Shema Uptavljačke Konzole

1. Iz Run prozora, upišite mmc i kliknite OK. Ovo otvara praznu MMC konzolu.

2. Iz CONSOLE menija, označite FILE | ADD/REMOVE SNAP-IN,. Add/Remove Snap-in prozor se otvara.

3. Kliknite Add., Add Standalone Snap-in prozor se otvara.

4. Dvostruki klik na Active Directory Schema zatim na Close.

5. Klik OK za sačuvati poromjene i povratak na MMC prozor. Active Directory Schema stablo će se pojaviti u Console Root folderu.

6. Sačuvajte file s imenom kao Schema.msc. Sustav će vam taj file staviti u vaš osobni profil. Sačuvajte ga u \Windows\System32 folder ako želite da ga i drugi administratori mogu koristiti.
Kada “razgranate” (expand) shema stablo. vidjeti ćete objekte koji čine klase i atribute sheme. Dvostrukim klikom da bi ste vidjeli properties za jedan od ovih objekata Slika 2.7 prikazuje primjer properties za SamAccountName atribut, koji drži korisničko logon ime.

Slika 2.7
Properties prozor za attributeschema objekt korišten za kreiranje samaccount atributa

[image: image16.jpg]Gensal |

@ T

Descipton

CommonName: [SAMAccountName

X500 0ID: 12840113556 14221

Syntas and Range

Synta Uricode Sting
Mirimu: 0
Masimum: 256

This atibule s single-valued.

I~ Allow tis attibute t be shown in advanced view

IV Atibute s actve

IV Indes ths atibute inthe Active Ditectory

IV Anbiguous Neme Riesoluon [4NR)

I¥ Replicate this attribute to the Global Catalog

7 Attt s copied when dipicatin a user

I~ Indesthis atibute for containerized searches inthe Active Diectory

= |

Postoji lista opcija koje utječu kako će ovaj atribut biti iskorišten u ADu:

· Allow This Attribute To Be Shown In Advanced View - svaka AD konzola ima ADVANCED VIEW opciju. Ovo onemogućava nepotrebno ispunjavanje sučelja opcijama koje se rijetko koriste. (Također zbunjuje administratore koji nastoje izvršiti operaciju i neznaju da je ta opcija skrivena u normal viewu. Ovo se zove svojstvo.)

· Attribute Is Active - neki atributi su nisu potrebni za operiranje sustava i mogu biti onemogućeni (disabled) kako bi im se onemogućilo dodavanje vrijednosti.

· Index This Attribute In Active Directory - kao i kod svih baza podataka performasne se povećavaju ako tražite indeksirane atribute. Indeksiranje “guta” diskovni prostor i procesorsko vrijeme, ipak, atribut mora biti jedinstven kako bi indeksiranje bilo iskorišteno. Samo najučestalije pretraživani atributi su obilježeni za indeksiranje.
· Ambiguous Name Resolution (ANR) - ANR dozvoljava pretraživanje dijelomičnih podudaranja (matches). ANR pretraga za SamAccountName za "gh" vratit će "ghawn," "ghaskell," "ghowell," itd. ANR pretrage zadavaju dosta napora enginu baze podataka, zato je samo devet atributa označeno za korištenje po defaultu. Ako dizajnirate aplikaciju sa atributom koji će imati beneficije od ANR pretrage, možete koristiti ovu opciju da dodate ANR set.

· Replicate This Attribute To The Global Catalog - ova postavka određuje hoće li atribut biti uključen u Global Catalog. Samo najčešće pretraživani atributi će biti uključeni u GC kako bi smanjili veličinu GCa i težinu repliciranja.U Windows 2000, dodavanje ili micanje atributa iz GCa, zahtjeva potpuni GC rebuild i replikaciju. Ovo ima potencijal stvaranja značajnog prometa. Windows Server 2003 dozvoljava modificiranje GC bez rebuilda.
· Attribute Is Copied When Duplicating A User - sa ovom opcijom označenom, vrijednost atributa će ćbiti prenešena na objekt novog Korisnika sa Copy funkcijom. SamAccountName mora biti jedinstven u domeni, zato je ova opcija onemogućena za ovaj atribut
· Index This Attribute For Containerized Searches In The Active Directory - ove pretraživačke rutine su dostupne u LDAP APIu i sa Microsoft ADSI dozvoljeno je pretraživanje kontejnera umjesto cijelog directorya.Ovu opciju označite ako hoćete poboljšati performanse lookup vremena za kontejnerska pretraživanja (.
Shema može biti modificirana samo na jednom domenskom kontroleru, onom označenom kao Schema Operations Master. Ovo osigurava integritet sheme onemogućavajući potencijalne promjene koje bi uzrokovale konflikte koje bi bile napravljene na dva različita domenska kontrolera tijekom istog replikacijskog intervala.

Možete identificirati Schema Operations Master tako što desnim klikom kliknete na Active Directory Schema i odaberete OPERATIONS MASTER iz flyout menija.

Nemorate biti na konzoli Schema Operations Master poslužitelja da bi ste vidjeli i modificirali shemu. Možete staviti fokus Schema konzole na poslužitelju desnim klikom na Active Directory Schema and selecting CHANGE DOMAIN CONTROLLER.
Search Flags
Nekoliko atributskih opcija svojstava je izlistano u Schema Manager kontroli vrijednost zvana SearchFlags. Ova vrijednost kontrolira slijedeće akcije (vrijednosti su dodane):

1 = Indeksiraj ovaj atribut

2 = Indeksiraj ovaj atribut i njegov kontejner

4 = Dodaj ANR setu (mora imati indeksiran set)

8 = Sačuvaj ovaj atribut kada se briše objekt i kreira tombstone

16 = Kopiraj vrijednost ovog atributa kada se kreira nova kopija objekta

Od ovih postavki, jedino broj "8" nemože biti kontroliran sa Schema Manager snap-inom.Možete koristit ADSI Edit konzolu (pokrivenu u slijedećoj sekciji) da promjenite ovu vrijednost.

Registry Requirements for Schema Modifications
Windows 200 ima sigurnosnu mjeru koja zahtjeva specijalni Schema Updated Allowed parametar u Registryu računala gdje se vrti Schema konzola. Ovaj zahtjev je maknut u Windows Server 2003
Morate biti član Schema Admins grupe za modificirati bilo koji dio sheme. Po defaultu, Administratorski accoutn je član ove grupe. Schema Admins grupa ima set specijalnih odzvola za Schema kontejner. Ovo uključuje sljedeće:
Change Schema Master

Manage Replication Topology

Replicating Directory Changes

Replication Synchronization

Update Schema Cache
Nemojte raditi izmjene na shemi ukoliko niste dobro upoznati sa strukturom i onim što želite postići. Novi schema objekti nemogu biti obrisani. Promjene na postojećim objektima mogu prouzročiti probleme koji bi natjerali na reinstalaciju AD ispočetka ili recoverya sa backup trake.

General-Purpose Active Directory Tools

Standardno AD upravljačke konzole osiguravaju svojstvima bogato sučelje za pristup i modifikaciju AD objekata i atributa.

Sada ćemo pogledati nekoliko alata koji nas vode iza ušminkane façade AD upravljačkih konzola. Vidjeti ćemo pravi svijet koji održava AD. Ako ste gledali The Matrix, onda imate ideju gdje smo se uputili. Samo imam jedno pitanje prije početka:

Do you want to take the red pill or the blue pill?
ADSI Edit
Prvi set od alata opće koristi o kojima će biti riječi dolaze paketu Support Tools na Windows Server 2003 CDu. Instalirajte support tools dvoklikom na ikonu \Support\Tools\2000RKST.MSI i šetajte kroz instalciju uz pomoć čarobnjaka.
Nakon što su alati instalirani, otvorite Run prozor i upišite adsiedit.msc. Ovo je ime filea konzole za ADSI Editor. Kada se ADSI Edit otvori, vidite ikone koje prezentiraju stablo standardnih imenovanih konteksta za domenski kontroler: Domain NC, Configuration Container, i Schema. (Nemože prikazati Application imenovane kontekste). Slika 2.8 prikazuje primjer.

Slika 2.8

ADSi edit konzola prikazuje stablo standardnih imenovanih konteksta domenskog kontrolera

[image: image17.jpg]ol

AR ARRR RS EERRAN

Tosmpsreiions n
sttt -z
o e mern

e e oy o).
oo

% Dowemn

3 Ot

e i e O 0o

58 St mgory o]
[t SR

o 1 ld

Selecting Alternative Domain Controlers for ADSI Edit
Ako nevidite nikakve imenovane kontekste kada otvorite ADSI Edit, ili želite vidjeti imenovane kontekste nekog drugog domenskog kontrolera, slijedite upute:
1. Desni klik na ADSI Edit ikonu i označite CONNECT TO iz flyout menija. Connection prozor se otvara.

2. Pod Computer, označite Select ili Type a Domain ili Server radio button.

3. U combo boxu, napišite potpuno DNS ime domenskog kontrolera. Kada napravite ovaj unos Path zapis se automatski mijenja.

4. Kliknite Advanced. Advanced prozor se otvara (Slika 2.9)

Slika 2.9

ADSI Editor advanced prozor prikazuje alternativne kredibilitete, specifiČne port brojeve i odabir protokola

[image: image18.jpg]¥ Specily Credentials

[~ Credentias

Usemame: [sdminishator

Passward:

PortNumber: [3268

[-Protocal
© Loap

 ibatadog

Cancel

Ove opcije u prozoru se koriste na slijedeći način:

Credentials - ako se spajate na AD u nekoj drugoj domeni, ili ste trenutno logirani koristeći account koji nema administratorske privilegije, možete specificirati set administratorskih kredibiliteta.

Port Number - ako je ovo polje ostavljeno prazno, ADSI Editor koristi dobro poznati TCP port 389 za LDAP. Možete postaviti koji želite port ako radite nekakvu nestandardnu implementaciju. Možete također koristiti ovu opciju za browsanje Global Cataloga kroz TCP port 3268, ali je sigurnije koristiti Protocol svojstvo.

Protocol - označite ako želite browsati AD (port 368) ili Global Catalog (port 3268).

5. Kliknite OK za spremanje promijena i vraćanje na Connections prozor.

6. Kliknite OK za spremanje promijena i vraćanje na ADSI Edit konzolu. Ovaj prikaz se refresha kako bi prikazao nova svojstva, ako ste uopće napravili neke promjene.

Using ADSI Edit to View and Modify AD Objects

Slijedite korake iz Procedura 1.2 za vidjeti i modificirati informacije o AD objektima.
Procedura 1.2 Korištenje ADSI Editora za gledanje AD Objekata

1. Razgranajte stablo tako da vidite vrh imenovanog konteksta koji želite vidjeti. Možete otvoriti nekoliko domenski imenovanih prostora iz nekoliko domenskih kontrolera istovremenom što čini ADSI Edit jako korisnim za gledanje velikog enterprisea.

2. Možete vidjeti sve atribute povezane sa bilo kojim objektom u imenovanom kontekstu. Npr. razgranajte Domain NC stablo da vidite listu objekata pod cn=Users i zatim desni klik na cn=Administrator i označite PROPERTIES iz flyout menija. Properties prozor se otvara (Slika 3.0).

Slika 3.0

Properties za razlikovno ime cn=Administrator,cn=Users,dc=Company,dc=com
[image: image19.jpg]dmi

[—

rator Properti

¥ o mandaioy AUtz

7. Show optonal atibutes

™ Show onl atibutes tha have values

Attibutes:
Attibute Syntan Value. J
‘accountE xpies. Laige Integer/... 9223372036854775807
accountNameHistory Uricods String <Not Seb-

C5Polcyhame Uricode Sting <Nt Set>
adminCourt Integer 1

adminDesciption Uricode Sting <Nt Set>
admirDisplayName Uricods String <Not Seb

allowedtibutes
allowedAtibutesE fe.
allowedChldClasses
allowedChidClassesE.
alSecuityidenties
assisart

Tz

Object Ideniifer
Object Ideniifer
Object Ideniifer
Object Ideniifer
Uricode Sting
Distinguished

alibuteCarifcateAti.. Dctet Stina
<

labeledURsubSchemas:
msDS-Cached Membersh
ATFRSSubscrplons.clas
nTFRSSubscrplons.clas
Mot Seb>
Mot Seb>

<Nat > f

0K

=

3. Show Mandatory Attributes i Show Optional Attributes opcije su checkirane po defaultu. Označite Show Only Attributes That Have Values opciju da eliminirate nepotrebne informacije u prozoru.

4. Scrollirajte prema dolje kako bi ste vidjeli razne atribute i njihove vrijednosti.

5. Za promjenu vrijednosti, dvostruko kliknite. ADSI Edit će obilježiti prikladan low-level editor za modifikaciju atributa.
LDAP Browser
ADSI Edit je izgrađen da bi bio alat koji bi upravljao AD imenovanim kontekstima. Support Tools također uključuju generički LDAP alat koji je sposoban pristupiti bilo kojem RFC-svjesnom LDAP directory servisu. Ovaj alat je pravi pokretački, ne MMC snap-in. Zove se LDAP Browser ili Ldp.exe.

LDP je nešto manje “konforan” za koristiti od ADSI Edita, i zahtjeva da znate nešto više o tome kako koristiti LDAP. Ali je isplati se malo potruditi i naučiti kako bi se iskoristio ovaj dobar alat. LDP nudi dosta više informacija kada se klikne jednim klikom miša nego ADSI Edit. Također neke LDAP operacije su skrivene u ADSI Editoru ali su dostupne u LDPu.

Installing LDP

Kada koristite LDP, morate proći neke korake za bindanje (autentifikaciju) i postaviti tako da vidite directory stablo. Procedura 1.3 demonstrira kako se radi to bindanje sa LDPom.

Procedura 1.3 Bindanje sa LDPom

1. Na klijentu u domeni , otvorite Run prozor i upišite LDP. Ovo otvara LDP prozor.

2. Označite CONNECTION | BIND za otvoriti Bind prozor.

3. Upišite administratorske kredibilitete u domenu ili šumu.

4. Klikite OK. Atributi povezani sa RootDSE objektom se prikazuju u desnom panelu.Ovi atributi pokazuju strukturu i sadržaj directorya na poslužitelju. (LDP će bindati na vaš logon poslužitelj. Možete koristiti Connect opciju da označite drugi poslužitelj.)

5. Iz menija, označite VIEW | TREE. Ovo otvara Tree View prozor.

6. Pod BaseDN, upišite razlikovno ime kontejnera koji želite browsati. Npr. možete upisati dc=Company,dc=com da počnete sa vrha imenovanog konteksta za Company domenu. Možete također specificirati kontejner niže uActive Directoryu. Npr. možete označiti Users kontejner upisujući cn=Users,dc=Company,dc=com. Sučelje nije case senzitivno.

7. Kliknite OK. Lijevi panel sada prikazuje root od kontejnera kojeg ste upisali . Kliknite + znak ili dupli klik na ime da se razgrana stablo.Ovo generira LDAP query koji enumerira child objekte u kontejneru, koji su izlistani u stablu u lijevom panelu. Također generira query za atribute povezane sa domenskim objektom .Ovo je izlistavanje desnog panela (Slika 3.1).

Slika 3.1
LDP prozor prikazuje stablasti prikaz company.com domene
[image: image20.jpg]o=/ S company.com/DC—company DC—com aloix)
Girvmn e oGy s S
[Emmmm s G)
Drenterumrycceon | RISA D)
Ocng ey PN
oo 018 ot
e e | S s, domae domins
e B
rmbsa0mcrstc| Ve un0t2 6220V Mot S T U Mt T
G- T ancranse 30358538 ton S v U e S o,
O oo 5 R B fonsonens OO,
e crir, | OCOumans s DCec s o, Aoyt Doy Do,
oo o st cttusnez:
g et
T cagor ST 08 O
e 1005
o .
| Y—] =

Searching for a Specific Attribute

LDP je također prihvaljivo mjesto za pretragu po directoryu za specifičnim instancama atributa (Procedura 1.4)

Procedura 1.4 Pretraživanje sa LDPom

1. Označite BROWSE | SEARCH iz glavnog menija za otvoriti prozor za pretraživanje.

2. U Base DN, unesite razlikovno ime kontejnera kojeg želite pretraživati. Možete unijeti DN root domene stabla ako želite pretraživati čitavo stablo, ali ovo može potrajati ako imate veliki enterprise sa nekoliko child domena.

3. U Filter, unesite kriterij pretraživanja. Sintaksa je malo zeznuta jer LDAP očekuje Boolean operatore kao & (AND) i | (OR) na početku search stringa. Ako npr. želite pronaći sve Korisnike koji su u Finance odjelu, onda upišete (&(objectclass=user)(department=finance)). Unos nije case senzitivan.

4. Ako želite tražiti samo objekt za koji ste unijeli DN, označite Base. Ako želite tražiti base objekt i bilo koji objekt direktno ispod njega, označite One Level. Ako želite pretraživati sve kontejnere pod base kontejnerom, označite Subtree. LDP nemože pretraživati čitavu šumu. Morate obilježiti bazni DN na rootu svakog stabla u šumi i pokrenuti pretraživanje više puta.
LDP Search Wildcards
LDP samo prihvaća wildcardove na sredini i na kraju filter opcije. Možete pretraživati za department=fin* ili za department=fin*ce ali ne za department=*ance.
Možete raditi dosta fancy trikova sa LDPom. Možete dobiti brzi pregled sigurnosnog opisivača objekta. Možete vidjeti replikacijske metapodatke povezane sa svi svojstvima objekta Jako je korisno naučiti pluseve i minuse LDPa. Također i o LDAPu i ADu. Biti će vam drago što ste uzeli crvenu pilulu.

DCDIAG

Ovaj alat dolazi u Resource Kitu. To je neprocijenjiv dijagnostički alat za ispitivanje i troubleshooting AD operacija. Ovi testovi daju jako dobre informacije o trenutnom stanju vaših AD domena, povjerenja, replikacijskog statusa. Unesite dcdiag /? da bi ste dobili listu testova koji se izvode. Svaki element AD operacije je testiran. Ovaj alat je jako preporučljiv.

DS Tools

Windows Server 2003 proširuje broj komandno-linijskih alata dostupnih za administriranje ADa sa setom DS alata. Evo liste:
Dsadd - kreira objekt specifične klase. Velikom broju različitih atributa može se dodati vrijednost istovremeno.Npr. evo atributa za dsadd korisnika:

 dsadd user <UserDN> [-samid <SAMName>] [-upn <UPN>] [-fn <FirstName>]

 [-mi <Initial>] [-ln <LastName>] [-display <DisplayName>]

 [-empid <EmployeeID>] [-pwd {<Password> | *}] [-desc <Description>]

 [-memberof <Group ...>] [-office <Office>] [-tel <Phone#>]

 [-email <Email>] [-hometel <HomePhone#>] [-pager <Pager#>]

 [-mobile <CellPhone#>] [-fax <Fax#>] [-iptel <IPPhone#>]

 [-webpg <WebPage>] [-title <Title>] [-dept <Department>]

 [-company <Company>] [-mgr <Manager>] [-hmdir <HomeDir>]

 [-hmdrv <DriveLtr:>] [-profile <ProfilePath>] [-loscr <ScriptPath>]

 [-mustchpwd {yes | no}] [-canchpwd {yes | no}]

 [-reversiblepwd {yes | no}] [-pwdneverexpires {yes | no}]

 [-acctexpires <NumDays>] [-disabled {yes | no}]

 [{-s <Server> | -d <Domain>}] [-u <UserName>]

 [-p {<Password> | *}] [-q] [{-uc | -uco | -uci}]

Dsmod - modificira označene atribute postojećeg objekta.

Dsrm - uklanja objekt ili kontejner . Koristiti uz veliki oprez. Možete slučajno ukloniti cijelu granu stabla i stvoriti problem obnavljanja preko trake ili sl.

Dsmove. - premješta objekt u novi kontejner. Kontejner u koji se premješta mora biti u istom imenovanom kontekstu .

Dsquery. - nalazi objekt koji zadovoljava pretraživačke kriterije.

Dsget. - prikazuje označena svojstva od specifičnog objekta.

Bulk Imports and Exports
M
ožda ćete se naći u situaciji gdje ćete trebati izvaditi informaciju iz AD u flat file za pretraživanje. Ili možda kreirati veliki broj objekata i želite pojednostavniti svoj posao importiranjem informacije iz flat filea. Standradni Windows domenski kontroler ima nekoliko alata koji pomažu sa ovakvim procesiranjem objekata. Prvo, trebamo pogledati na format za izmjenu LDAP informacije.

LDAP Data Interchange Format (LDIF)

RFC 2849, "The LDAP Data Interchange Format (LDIF)—Technical Specification" definira standardnu strukturu za izmjenu LDAP informacije. Slijedeći primjer prikazuje LDIF format atributa Administratorskog accounta u Company.com domeni:
dn: CN=Administrator,CN=Users,DC=company,DC=com

memberOf: CN=Group Policy Admins,CN=Users,DC=company,DC=com

memberOf: CN=Enterprise Admins,CN=Users,DC=company,DC=com

memberOf: CN=Schema Admins,CN=Users,DC=company,DC=com

memberOf: CN=Administrators,CN=Builtin,DC=company,DC=com

memberOf: CN=Domain Admins,CN=Users,DC=company,DC=com

accountExpires: 9223372036854775807

adminCount: 1

badPasswordTime: 125693193676075896

badPwdCount: 0

codePage: 0

cn: Administrator

countryCode: 0

description: Built-in account for administering the computer/domain

isCriticalSystemObject: TRUE

lastLogoff: 0

lastLogon: 125693891796993128

logonCount: 109

distinguishedName: CN=Administrator,CN=Users,DC=company,DC=com

objectCategory: CN=Person,CN=Schema,CN=Configuration,DC=company,DC=com

objectClass: user

objectGUID:: gLgtb/ju0hGcKADAT1NqTQ==

objectSid:: AQUAAAAAAAUVAAAAoF4uDLI/DAf7Cwgn9AEAAA==

primaryGroupID: 513

pwdLastSet: 125681556744344992

name: Administrator

sAMAccountName: Administrator

sAMAccountType: 805306368

userAccountControl: 66048

uSNChanged: 1532

uSNCreated: 1410

whenChanged: 19990410040835.0Z

whenCreated: 19990410034956.0Z

Postoji nekoliko stvari za primjetiti u ovom primjeru:

LDIF fileovi koriste jednostavne ASCII znakove. ako imate high-order Unicode vrijednosti u nekim atributima,oni možda neće preživjeti translataciju.

Dugi cijelobrojni brojevi koji prezentiraju vrijeme i datume bit će prezentirani u decimalnom formatu kao pa kao takvi ponovno importiranje neće preživjeti. Ovakvi predmeti se odbacuju i kreiraju novi kad je unos importiran i kreiran novi objekt.

Octet stringovi su konvertirani u Base64 format. Oni su označani sa dvije dvotočke poslje imena atributa. Objekt GUID je primjer. Ove vrijednost podnose ponovno importiranje. Sintaksa je korištena za vrijednosti koje su jedinstvene za objekt pa će importirane vrijednosti biti ignorirane.

Atributi odgovaraju Active Directory shemi za šumu gdje su napravljeni. Pokušaj importiranja ovakvih vrijednosti u strani direktorij servis može rezultirati problemima sa kompatibilnošću. Najmanje morate izmeniti razlikovna imena jer nije tako vjerojatno da će strani directory servis imati isti namespace.
LDIF standard uključuje nekoliko komandi djelatnosti koje se koriste da bi se odredilo što napraviti sa određenim zapisom. Ove djelatnosti dozvoljavaju dodavanje, modificiranje, izmjenu ili brisanje cijelog objekta ili individualnih atributa objekata. Također dozvoljavaju modificiranje directory sheme. AD dozvoljava LDIF dodavanje i modifikaciju objektinih klasa i atributa, ali ne dozvoljava da budu obrisani.
LDIF and Active Directory Schema Upgrades
Zamislimo da je LDIF jedna od onih obscure programerskih alata koja opravdani sistem administratori bi trebali izbjegavati, zamislite ovo: kada upgradeate prvi Windows 2000 domenski kontroler u domeni u Windows Server 2003, novi objekti su dodani a stari objekti modificirani da podržavaju izmjene u novoj verziji operativnog sustava. AD shema mora biti modificirana da podržava nova svojstva u Windows Server 2003. Kako Microsoft instalira te shema updatee? Sa LDIF fileovima, eto kako.
Provjerite Windows Server 2003 CD u \386 folderu. Pogledajte seriju fileova sa LDF ekstenzijom. Oni sadržavajuu LDIF unose koji modificiraju AD sadržaj i shemu. Cd uključuje nekompresirani pokretački file zvan Schupgr.exe. Ovaj pokretački file učitava promijene iz LDF fileova u AD.

Jedno zadnje svojstvo ovog upgrade metode je važno primjetiti. Zadnji korak LDF filea modificira atribut Shema kontejnera zvan ObjectVersion. Ovo je način kojim Windows prati LDF fileove prbavljene od Windows updatea. Instaliranjem Windows Server 2003 upgradea se shema

LDIFDE

Windows domenski kontroler dolazi sa komandno-linijskim alatom za importiranje i eksportirane LDIF fileova, LDIFDE. Pokrenite ldifde bez switcheva da bi ste dobili listu parametara

LDIFDE pojednostavnjuje importiranje i eksportiranje velikog broja zapisa iz i u AD, ali također je koristan za pravljenje brzih kontrola upisa bez potrebe otvaranja MMC snap-ina. Koristite -f con switch za direktni output na konzolu npr:

Za saznati kojoj grupi pripada korisnik, koristite Ldifde –d cn=username,cn=Users, dc=company,dc=com –f con.

Za provjeriti unose u povjerenoj domeni, koristite Ldifde –s alb-dc-01.office.company.com –d dc=Office,dc=Company,dc=com –f con.

Za pronaći sve printere u organizacijskoj jedinici, koristite Ldifde –d ou=Phoenix, dc=Company,dc=com –r "(objectclass=printers)" –f con.

Možete koristiti LDIFDE za dobavljanje filea informacija o korisniku i zatim modificirati postavke i korisničko ime te importati taj file kao novi korisnik. Da bi napravili ovo koristite -m opciju za uklanjanje SAM-specifične informacije iz dobavljenog filea
Također možete koristiti LDIFDE za modifikaciju atributa postojećih objekata, ali morate znati jedan trik. Nakon što kreirate LDIF file sadržan od unosa koje želite modificirati, morate postaviti crtu na prvo prazno mjesto na kraju unosa i praznu liniju poslje toga. Ovo je primjer koji pokazuje kako promjeniti Description atribut za korisnika zvanog Avguser:
dn: CN=avguser,OU=Phoenix,DC=company,DC=com

changetype: modify

replace: Description

Description: Wazula

-
Bez crte, pojaviti će se error sličan:

Failed on line 4. The last token starts with 'W'. The change-modify entry is

missing the terminator '-'.

CSVDE
Radeći sa LDIF formatom zna biti malo problema zato što on sortira atribute vertikalno umjesto horizontalno. Ako preferirate više standardni spreadsheet layout, koristite CSVDE alat. Switchevi za CSVDE su isti kao i za LDIFDE.
Evo primjera korištenja CSVDE. Recimo da ste vi administrator neke škole i želite dodati 5000 učenika u AD. Vaša lista učenika može biti u mainframeu, AS400 aplikaciji, UNIX aplikaciji ili SQL baza podataka. Možete napisati malu JCL (Job Control Language) rutinu ili napraviti brzi SQL query za output učeničke liste u neki file. Importirajte taj file u spreadsheet i sredite ga dok ne dobijete potrebne podatke za AD. (Napravite csvde -f output.ldf kako bi ste vidjeli zaglavlja i tipove podataka.) Zatim koristite csvde -i za importanje spredsheet sadržaja u AD

Reimporting LDIF Dumps

Ako radite LDIFDE ili CSVDE eksportiranje, dosta atributa za korisničke i objekte grupe su “vlasništvo” sustava i nemogu biti reimportani. Evo trika. Pokrenite export sa -m switchem. Ovo omogućuje SAM Logiku, koja je drugi način za napraviti da eksportanje preskoči te atribute koje su vlasništvo sustava. Ovo vam daje predložak za korištenje kada gradite vaše import fileove ili spreadsheetove (proračunske stablice).
Other LDAP Tools
Zato što AD je RFC-svjestan implementacije LDAPa, možete koristiti bilo koji LDAP alat za browsanje objekata i skupljanje informacije. Evo nekih izvora gdje možete naći te alate i informacije:

· OpenLDAP (www.openldap.org) . Ako ste open source tip osobe, morate pogledati zadnje proizvode iz te zajednice. Ovi alati nisu za nekakvo napredno korištenje, i nisu kompajlirani da se može igrati snjima, ali su dobri kao referenca ako radite svoj nekakav alat koji bi zamjenio MMC snap-inove.

· Novell (www.novell.com/products/nds/ldap.html). Novell ulaže puno “kalorija” kako bi napravio “Internet thing” kako treba. Također pogledajte developer.novell.com za LDAP i X.500 alate koji mogu biti od velike koristi kod izmiješane mreže.

ii

