

Driving Google Apps with LDAP

Syncing your directory using GADS

Boyd Duffee - Keele University

GADS

Google Apps Directory Sync

Automatic provisioning of

- user accounts and profiles
- groups
- resources
- contacts
- org units (unused at Keele)

GADS

- selects objects to provision using LDAP filters
- maps LDAP attributes to Google attributes
- fetches data from both sources, compares the lists and applies CRUD operations to Google
- test sync to observe potential changes
- a one-way sync - LDAP isn't altered

GADS

- authenticates Google with OAuth, works through proxies
- can connect to SSL enabled LDAP servers
- writes activity to logfiles, sends notifications via email

I am not a number!

userids => uniqueidentifiers => email

- cca13
 - uniqueidentifier=61822192-3E00-11DD-B2C8-8399CB0AF2BD,dc=people,dc=keele,dc=ac,dc=uk
 - b.duffee@keele.ac.uk
-
- multiple domains tricky to manage in Google
 - loss of domains meant emails changed

j.smith@domain.keele.ac.uk => j.smith2@keele.ac.uk

Google Groups

What are groups used for?

- maillists, web forum
- shared Calendar events
- sharing Google Docs
- controlling Resource visibility

Google Groups

May turn off the ability of your users to create their own groups (conflicting reports)

Want to know more?

<http://learn.googleapps.com/products/groups>

Group Management

Make life easy

- Automatic groups derived from data
 - HR for staff groups
 - student modules - trialing 330 groups
- Manual groups
 - devolve membership management
 - add members/owners to automatic groups

LDAP Schema

```
objectclass ( kdirobjectclass:9 NAME 'kdirGoogleGroup'  
  SUP top STRUCTURAL  
  MUST ( displayName $ cn )  
  MAY ( uniqueMember $ description $  
 mail $  
 owner $ manager $  
 kdirAccountType $ kdirDeptCode ) )
```

LDAP Schema

```
objectclass ( kdirobjectclass:9 NAME 'kdirGoogleGroup'  
  SUP top STRUCTURAL  
  MUST ( displayName $ cn )  
  MAY ( uniqueMember $ description $  
 mail $ sometimes used for external emails  
 owner $ manager $ who can modify the membership  
 kdirAccountType $ kdirDeptCode ) ) for future use?
```

An aside

a short detour describing how I developed the tools to interact with our LDAP and my plans for future development ...

Software development

Interrupted environment

- Test Driven Design, modular, self-contained code
- business logic separated from implementation
- refactor on the third copy

Business Logic

```
#!/usr/bin/perl
use Modern::Perl;
use Keele::Utilities::LDAP 0.03;
use Getopt::Std;

our($opt_g, $opt_v, ); getopts('g:v');

my $group = $opt_g if is_google_group($opt_g);
die "$opt_g is not a valid group" unless $group;

my @new_members = grep { is_valid_keele_userid($_) } @ARGV;
die "No valid keele userids in argument list" unless @new_members;

add_google_group_owner( $group, \@new_members) or die "Couldn't add owners to $group";
add_google_group_member( $group, \@new_members)
 or warn "Couldn't add members ", join(', ', @new_members), " to $group";
```


Model View Controller

Mojolicious

<http://mojolicio.us/>

- one of 3 major web frameworks in Perl
- MVC separates logic from presentation
- excellent video tutorials - *Mojocasts*

web development can be fun again.

Re-use library code
developed for scripts

Website design

Required to devolve membership management

- authenticated sessions
- functionality through library calls
- screens present data to members
- allows owners to add/delete members

... back to LDAP and GADS

Calendar Resources

- used for booking rooms & equipment
- suggested naming schemes
 - city-building-floor-resource type (Boardroom)-id (room number)
- my LDAP tree
 - cn=laptop-1,dc=finance,dc=calendar,dc=apps, ...
- move the resource to new branch when a department leaves the building

Calendar Resources

- used for booking rooms & equipment
- suggested naming schemes
 - city-building-floor-resource type (Boardroom)-id (room number)
- my LDAP tree
 - cn=laptop-1,dc=finance,dc=calendar,dc=apps, ...
- move the resource to new branch when a department leaves the building

Contacts

2 conflicting interests

- auto-suggest allows you to find people as you type the name
- private mail aliases now advertised (oops!)

... it's on the "to do" list

`/dev/random`

a few issues that I met along the way ...

Unicode

1.3.6.1.4.1.1466.115.121.1.15 is UTF-8

convert Unicode to UTF-8 with perl

```
utf8::encode($string); # "\x{100}" becomes "\xc4\x80"
```

in-place operation

```
utf8::decode($string); # "\xc4\x80" becomes "\x{100}"
```

Unicode::UTF8 is faster! more robust?

```
$octets = encode_utf8($string);
```

Unicode

Does your application need a Byte Order Mark?

```
print $fh chr("\x{feff}"); #or chr(0xFEFF)
```

```
# for UTF-8, the BOM is \xEF\xBB\xBF
```

at the beginning

Other uses for LDAP

Action Logging

Registration suite records all account modification events in LDAP

Phone system

Mitel had an integration with LDAP, now it seems to be only Active Directory

Thank you

Boyd Duffee

b.duffee@keele.ac.uk

Keele University

<http://www.keele.ac.uk>