

Samba's AD DC: Samba 4.2 and Beyond

Presented by Andrew Bartlett of Catalyst // 2014-09

catalyst 

open source technologists

About me

- Andrew Bartlett
- Samba Team member since 2001
- Working on the AD DC since 2006
- These views are my own, but I do with to thank:
 - My employer: Catalyst
 - My fellow Samba Team members

Open Source Technologies


PostgreSQL


Samba's AD DC

- The combination of many years work
 - File server
 - Print server
 - Active Directory Domain controller
 - (and many other features)
- First Release Dec 2012
- Now on the road to Samba 4.2
 - Due for RC1 on Monday Sep 22

Re-opening the heart of the network

- Samba's AD DC brings open source to the heart of the network again
- Samba has long provided a Domain Controller
 - But without support for Group Policy and other AD features like Kerberos
- Organizations again have a practical choice other than Microsoft Windows

The flexibility to innovate

- Open Source lets you do more
- Just as Samba is in many NAS devices, including NETGEAR's ReadyNAS
- Samba inside Catalyst's print server
 - No CALs, multi-device access
- Imagine
 - What if was also an AD DC?
 - Instant branch office solution
 - Perhaps managed from the cloud?

Breaking vendor lock in

- Samba can migrate to and from Microsoft Windows based AD domains
 - Without loss of data
 - Without password resets or domain joins
- Samba 4.0 can upgrade existing Samba 3.x domains to AD
 - And you can even migrate that to a Microsoft Windows AD if you want to
 - We won't hold you against your will!

Uses Native Microsoft Admin tools

- Microsoft Management Console snap-ins
 - In general, fully supported by Samba 4.0 AD DC
 - Are the recommended GUI tool
 - Down-loadable from Microsoft for running on Windows desktops joined to the domain

Or our command line tools

- Samba-tool
 - Our primary commandline tool for the AD DC
- LDB tools
 - Directly access the underlying database using LDAP-like syntax
- Python bindings
 - Create powerful scripts calling our python API

Easy to set up

- samba-tool domain provision
 - Follow the prompts
- Then just run:
 - samba
- And then join a Windows client to the domain!
 - Ensure it is using the Samba server for DNS

Group Policy

- Fully supported on the AD client
 - Not yet supported on Linux clients or Samba servers
 - Google Summer of Code project last year
 - Still needs to be cleaned up
- Single most requested feature for Samba domains
- Group Policy administration is done on a windows client

Read Only Domain Controller

- We support both being and hosting RODCs
- Ideal for remote offices
 - Don't store all the passwords for the company everywhere
- Ideal way to start with Samba as an AD DC
 - As we can't break what we can't change!

Replication - multiple DCs

- Replication between multiple Samba and Windows Domain Controllers works
 - With some limitations
 - Dense mesh replication in 4.0 and 4.1
 - No site optimization
 - Schema changes not recommended
- Still best option for redundancy
- Let Samba do it's own replication
 - Don't use an OS level replication service under our databases

Status of the Samba AD DC

- What is new in Samba 4.2
- Where are we headed beyond Samba 4.2

What is new in Samba 4.2?

- Finally a single winbindd
- Domain trusts (in progress)
- Improved DRS replication stability
- Improved DNS behaviour

Improved, single winbind

- Making it easier to build a single 'everything' box.
- Support winbindd features
 - Caching
 - Consistent behaviour on template parameters
 - RFC2307 support for homeDirectory and posixShell
- Still started from 'samba'
 - All AD DC features, regardless of code origin start the same way

Domain Trusts and multi-domain forests

- Active effort to finish the work here
 - Developers working at the plugfest to find the low-hanging fruit
 - Merged winbindd a key step in this process
 - Samba can now join Windows as a subdomain
- Stalled to allow us room to release Samba 4.0 and 4.1
- Support for both NTLM and Kerberos cross-trust authentication

Improved stability of DRS replication

- From the experience of production deployments
- Dbcheck tools and runtime checks to detect partial record replication
- Improvements back-ported to later Samba 4.1 releases

Improved DNS behaviour

- Ensuring we delete records for interfaces that go away
- Avoiding the 100,000 record DB issue
 - A 4.1 regression in the internal DNS server
- Added unit tests for bind9 DLZ module

Direction: Where to for the Open Source DC?

- Samba 4.1
 - Consolidation of the DC code
 - Most fixes backported to 4.0
- Samba 4.2
 - Current development series

Improved KCC

- Written before 4.0, not yet enabled
- Python
 - Easier to modify than C
 - Implements a proper (non-dense) replication graph
 - Still needs some work

Sysvol replication

- An area of continued interest
- Two replication protocols:
 - FRS
 - DFS-R

Group Policy application on the DC

- Password policy in particular
 - Allowing use of Microsoft tools to set password policy
- Google 'Summer of Code' project

OpenLDAP backend

- A great example of Samba's flexibility
 - First attempted during early AD DC development
 - Put aside while we worked on to get our 4.0 release
- Now being revived!
 - NOT connecting to existing LDAP servers
 - A new effort to build a combined OL/Samba DC with AD semantics

Using Samba's AD DC

- Many existing, production users
- As a product
- As a platform
- In the cloud

Users of the Samba 4.x AD DC

- Schools, NGOs, Companies, Cities
 - I've seen admins from all of these using Samba 4.0 AD DC even pre-beta!
- Incredibly enthusiastic user base
 - We know folks are trying it all the time, as if we make a mistake, we hear about it fast!

Samba AD DC as a product

- Use Samba out of the box as an AD DC
- Bundle it with our file server for a small business server
- Find it in better Linux distributions
 - Debian backports
 - Ubuntu 14.04
 - Not RHEL or Fedora yet
- Download it from enterprisesamba.org
- Build it yourself

Samba AD DC as a platform

- The platform for these products:
 - Zentyal combines it with OpenChange for an MS Exchange replacement
 - Univention combines it with OpenLDAP and a web UI for Univention Corporate Server
- Build your own product or service on Samba's AD DC
 - NAS
 - Small Business Server device
 - Cluster
 - Fast, local RODC for reliable directory access

Samba in the Cloud Platform

- Not just in the cloud, part of the cloud platform
- Samba already part of Manila (file server as a service)
 - The 'Generic' driver is Samba and NFS on Linux
- Samba's AD DC should be the same
 - Perhaps in Murano
 - Perhaps as something more specialised

The opportunity of the cloud

- In the cloud, the questions of brand go away
 - Clients trust the provider to provide a service
 - Already Azure AD is a different implementation
- Flexible service offerings
 - Choose trade-offs you can't do in general
 - Perhaps fast LDAP instead of DRS replication?
 - Link or sync to another identity system

Use cases for Samba in the cloud

- The ideal cloud identity provider for:
 - Windows servers
 - Windows Desktop as a service
 - Sync back to the corporate domain with our RODC
- The ideal file server for:
 - Image hosting
 - export ceph, GlusterFS to clients
- The ideal partner to OpenStack
 - Integrate Samba 4.x as the cloud IDM?

What could you do with Samba?

- Are you a cloud provider based on OpenStack?
- Do you or your customers use a lot of Windows?
- Would you like an integrated directory with LDAP and Kerberos?

A private DC for your NAS?

- Isolate your NAS from the shared customer DC
- Keep user data close to the NAS that needs it
- Informed on change, not cache timeout

Innovative Directory Solutions

- Samba 4.0 as an AD DC firstly works just like Windows AD
 - LDAP / Kerberos / NTLM all integrated into a 'just works' package
- But being open source, some have taken it further
 - Univention Corporate Server installs modules into Samba 4.0 for to sync passwords with OpenLDAP
- Samba provides access to the previously unreadable password hashes
 - I've seen integration tools both read and write these

Conclusion

- Samba 4.x brings the world's first Open Source AD Domain Controller
- Already deployed in production in a variety of settings
- Provides equal-footing inter-operability with Windows DCs.
- A key project to watch as the ID Management space changes, particularly with the cloud
- Development continuing on new features.

Questions? / Catalyst Services

- Catalyst is a consulting business based in Wellington, NZ
- Providing Samba / SMB / windows interop services
 - Samba feature development
 - 3rd and 4th level support for Samba using OEMs
 - Support of Samba installations
 - Protocol questions
- We are only 3 or 5 hours away by time-zone
- Local phone call access: 650 479 3022
- www.catalyst.net.nz