Índice
Instale o certificado CA raiz em ACS 5.x
Configurar ACS 5.X para o LDAP seguro
Configurar a loja da identidade
Introdução
O Lightweight Directory Access Protocol (LDAP) é um protocolo de rede para os serviços de diretório de pergunta e de alteração que são executado no TCP/IP e no UDP. O LDAP é um mecanismo leve para acessar um servidor de diretório baseado em x.500. O RFC 2251 define o LDAP.
O Access Control Server (ACS) 5.x integra com um base de dados externo LDAP, igualmente chamado uma loja da identidade, usando o protocolo ldap. Há dois métodos a conectar ao servidor ldap: texto simples (simples) e conexão SSL (cifrado). O ACS 5.x pode ser configurado para conectar ao servidor ldap usando ambos os métodos. Neste documento o ACS 5.x é configurado para conectar a um servidor ldap usando a conexão criptografada.
Pré-requisitos
Requisitos
Este documento supõe que o ACS 5.x tem uma conexão IP ao servidor ldap e a porta TCP 636 está aberta.
O servidor ldap do diretório ativo de Microsoft® precisa de ser configurado para aceitar fixa conexões ldap na porta TCP 636. Este documento supõe que você tem o certificado de raiz do Certification Authority (CA) que emitiu o certificado de servidor ao servidor ldap de Microsoft. Para obter mais informações sobre de como configurar o servidor ldap, refira como permitir o LDAP sobre o SSL com uma autoridade de certificação da terceira.
Componentes Utilizados
As informações neste documento são baseadas nestas versões de software e hardware:
Cisco Secure ACS 5.x
Servidor ldap do microsoft ative directory
As informações neste documento foram criadas a partir de dispositivos em um ambiente de laboratório específico. Todos os dispositivos utilizados neste documento foram iniciados com uma configuração (padrão) inicial. Se a sua rede estiver ativa, certifique-se de que entende o impacto potencial de qualquer comando.
Convenções
Consulte as Convenções de Dicas Técnicas da Cisco para obter mais informações sobre convenções de documentos.
Informações de Apoio
Serviço de diretório
O serviço de diretório é um aplicativo de software, ou um grupo de pedidos, para a informação de armazenagem e de organização sobre os usuários e os recursos de rede de uma rede de computador. Você pode usar o serviço de diretório para controlar o acesso de usuário a estes recursos.
O serviço de diretório LDAP é baseado em um client-server model. Um cliente começa uma sessão LDAP conectando a um servidor ldap, e envia pedidos da operação ao server. O server envia então suas respostas. Uns ou vários servidores ldap contêm dados da árvore de diretório LDAP ou do base de dados da parte posterior LDAP.
O serviço de diretório controla o diretório, que é o base de dados que guarda a informação. Os serviços de diretório usam um modelo distribuído armazenando a informação, e essa informação replicated geralmente entre servidores de diretório.
Um diretório LDAP é organizado em uma hierarquia da árvore simples e pode ser distribuído entre muitos server. Cada server pode ter uma versão replicated do diretório total que é sincronizado periodicamente.
Uma entrada na árvore contém um grupo de atributos, onde cada atributo tem um nome (um tipo do atributo ou uma descrição do atributo) e uns ou vários valores. Os atributos são definidos em um esquema.
Cada entrada tem um identificador exclusivo: seu nome destacado (DN). Este nome contém o nome destacado relativo (RDN) construído dos atributos na entrada, seguida pelo DN da entrada do pai. Você pode pensar do DN como um nome de arquivo completo, e do RDN como um nome de arquivo relativo em um dobrador.
Autenticação usando o LDAP
O ACS 5.x pode autenticar um principal contra uma loja da identidade LDAP executando uma operação do ligamento no servidor de diretório para encontrar e autenticar o principal. Se a autenticação sucede, o ACS pode recuperar os grupos e os atributos que pertencem ao principal. Os atributos a recuperar podem ser configurados na interface da WEB ACS (páginas LDAP). Estes grupos e atributos podem ser usados pelo ACS para autorizar o principal.
A fim autenticar um usuário ou perguntar a loja da identidade LDAP, o ACS conecta ao servidor ldap e mantém um pool da conexão.
Gerenciamento da conexão ldap
O ACS 5.x apoia conexões ldap simultâneas múltiplas. As conexões são por encomenda aberto na altura da primeira autenticação LDAP. O número máximo de conexão é configurado para cada servidor ldap. Abrir conexões encurta adiantado o tempo da autenticação.
Você pode ajustar o número máximo de conexão para usar-se para conexões obrigatórias simultâneas. O número de conexões abertas pode ser diferente para cada servidor ldap (preliminar ou secundário) e é determinado de acordo com o número máximo de conexões da administração configuradas para cada server.
O ACS retém uma lista de conexões ldap abertas (que incluem a informação do ligamento) para cada servidor ldap que é configurado no ACS. Durante o processo de autenticação, o gerenciador de conexão tenta encontrar uma conexão aberta do pool.
Se uma conexão aberta não existe, um novo está aberto. Se o servidor ldap fechou a conexão, o gerenciador de conexão relata um erro durante a primeira chamada para procurar o diretório, e tenta-o renovar a conexão.
Depois que o processo de autenticação está completo, o gerenciador de conexão libera a conexão ao gerenciador de conexão. Para mais informação, refira o Guia do Usuário ACS 5.X.
Configurar
Nesta seção, você encontrará informações para configurar os recursos descritos neste documento.
Instale o certificado CA raiz em ACS 5.x
Termine estas etapas a fim instalar um certificado CA raiz no Cisco Secure ACS 5.x:
Nota: Assegure-se de que o servidor ldap PRE-esteja configurado para aceitar conexões criptografada na porta TCP 636. Para obter mais informações sobre de como configurar o servidor ldap de Microsoft, refira como permitir o LDAP sobre o SSL com uma autoridade de certificação da terceira.
Escolha usuários e a identidade armazena > autoridades de certificação, a seguir clica adiciona a fim adicionar o certificado de raiz de CA que emitiu o certificado de servidor ao servidor ldap de Microsoft.
Do arquivo certificado para importar a seção, o clique consulta ao lado do arquivo certificado a fim procurar pelo arquivo certificado.
Escolha o arquivo certificado exigido (o certificado de raiz de CA que emitiu o certificado de servidor ao servidor ldap de Microsoft) e clique aberto.
Forneça uma descrição no espaço fornecido ao lado da descrição e o clique submete-se.
Esta imagem mostra que o certificado de raiz esteve instalado corretamente:
Configurar ACS 5.X para o LDAP seguro
Termine estas etapas a fim configurar ACS 5.x para o LDAP seguro:
Escolha usuários e a identidade armazena > identidade externo armazena > LDAP e clique cria para criar uma conexão ldap nova.
Do tab geral forneça o nome e o Description(optional) para o LDAP novo, a seguir clique-os em seguida.
Da aba da conexão de servidor sob a seção do servidor primário, forneça o hostname, a porta, o Admin DN e a senha. Assegure-se de que a caixa de seleção ao lado da autenticação segura do uso esteja verificada e escolha-se o certificado CA raiz recentemente instalado. Clique o ligamento do teste ao server.
Nota: O número de porta atribuído IANA para o LDAP seguro é TCP 636. Contudo, confirme o número de porta que seu servidor ldap está usando de seu LDAP Admin.
Nota: O Admin DN e senha deve ser-lhe fornecido por seu LDAP Admin. O Admin DN deve ter lido todas as permissões em todos os OU no servidor ldap.
A imagem seguinte mostra que o ligamento do teste da conexão ao server era bem sucedido.
Nota: Se o ligamento do teste não é bem sucedido então re-verifique o hostname, o número de porta, o Admin DN, a senha e a CA raiz de seu administrador LDAP.
Clique em Next.
Da aba da organização do diretório sob a seção do esquema, forneça os detalhes exigidos. Similarmente, forneça a informação requerida sob a seção da estrutura do diretório da maneira prevista por seu LDAP Admin. Clique a configuração do teste.
A imagem seguinte mostra que o teste da configuração é bem sucedido.
Nota: Se o teste da configuração não é bem sucedido então re-verifique os parâmetros fornecidos no esquema e na estrutura do diretório de seu administrador LDAP.
Clique em Finish.
O servidor ldap é criado com sucesso.
Configurar a loja da identidade
Competem estas etapas a fim configurar a loja da identidade:
Escolha políticas de acesso > acesso presta serviços de manutenção > regras de seleção do serviço e verificam que que serviço está indo se usar fixe o servidor ldap para a autenticação. Neste exemplo o serviço é acesso de rede padrão.
Depois que você verificou o serviço em etapa 1, vá ao serviço particular e clique protocolos permitidos. Assegure-se de que que reserva PAP/ASCII é selecionado, a seguir clica submete-se.
Nota: Você pode ter outros Protocolos de autenticação selecionados com para permitir PAP/ASCII.
Clique o serviço identificado em etapa 1, a seguir clique a identidade. Clique seleto ao lado da fonte da identidade.
Selecione o recém-criado fixam o servidor ldap (myLDAP neste exemplo), a seguir clicam a APROVAÇÃO.
Clique mudanças da salvaguarda.
Vá à seção da autorização do serviço identificado em etapa 1 e assegure-se de que haja pelo menos uma regra que permite a autenticação.
Troubleshooting
O ACS envia um pedido do ligamento autenticar o usuário contra um servidor ldap. O pedido do ligamento contém o DN e a senha do usuário do usuário no texto claro. Um usuário for autenticado quando o DN e as compatibilidades de senha do usuário o nome de usuário e senha no diretório LDAP.
Erros de autenticação — O ACS registra erros de autenticação nos arquivos de registro ACS.
Erros de inicialização — Use as configurações de timeout do servidor ldap para configurar o número de segundos que o ACS espera uma resposta de um servidor ldap antes de determinar isso a conexão ou a autenticação nesse server falhou. As razões possíveis para que um servidor ldap retorne um erro de inicialização são:
O LDAP não é apoiado
O server está para baixo
O server é fora da memória
O usuário não tem nenhum privilégio
As credenciais incorretas do administrador são configuradas
Erros do ligamento — As razões possíveis para que um servidor ldap retorne erros do ligamento (autenticação) são:
Erros de filtração
Uma busca que usa critérios do filtro falha
Erros do parâmetro
Os parâmetros inválidos foram incorporados
A conta de usuário é restrita (desabilitado, travado para fora, expirado, a senha expirou, e assim por diante)
Estes erros são registrados como erros dos recursos externos, que indica um problema possível com o servidor ldap:
Um erro de conexão ocorreu
O intervalo expirou
O server está para baixo
O server é fora da memória
Este erro é registrado como um erro do usuário desconhecido: Um usuário não existe no base de dados.
Este erro é registrado como um erro da senha inválida, onde o usuário exista, mas a senha enviada é inválida: Uma senha inválida foi incorporada.
Informações Relacionadas