
Novell®

novdocx (en)  16 A
pril 2010

AUTHORIZED DOCUMENTATION
Identity Manager 4.0 Driver for Linux and UNIX Settings Implementation Guide
www.novell.com

Identity Manager Driver for Linux* and UNIX* 
Settings

4.0
October 15, 2010
Implementation Guide


novdocx (en)  16 A
pril 2010
Legal Notices

Novell, Inc. and Omnibond Systems, LLC. make no representations or warranties with respect to the contents or use 
of this documentation, and specifically disclaim any express or implied warranties of merchantability or fitness for 
any particular purpose. Further, Novell, Inc. and Omnibond Systems, LLC. reserve the right to revise this publication 
and to make changes to its content, at any time, without obligation to notify any person or entity of such revisions or 
changes.

Further, Novell, Inc. and Omnibond Systems, LLC. make no representations or warranties with respect to any 
software, and specifically disclaim any express or implied warranties of merchantability or fitness for any particular 
purpose. Further, Novell, Inc. and Omnibond Systems, LLC. reserve the right to make changes to any and all parts of 
the software, at any time, without any obligation to notify any person or entity of such changes.

Any products or technical information provided under this Agreement may be subject to U.S. export controls and the 
trade laws of other countries. You agree to comply with all export control regulations and to obtain any required 
licenses or classification to export, re-export or import deliverables. You agree not to export or re-export to entities on 
the current U.S. export exclusion lists or to any embargoed or terrorist countries as specified in the U.S. export laws. 
You agree to not use deliverables for prohibited nuclear, missile, or chemical biological weaponry end uses. See the 
Novell International Trade Services Web page (http://www.novell.com/info/exports/) for more information on 
exporting Novell software. Novell assumes no responsibility for your failure to obtain any necessary export 
approvals.

Copyright © 2006-2010 Omnibond Systems, LLC. All rights reserved. Licensed to Novell, Inc. Portions Copyright 
© 2006-2010 Novell, Inc. All rights reserved. No part of this publication may be reproduced, photocopied, stored on 
a retrieval system, or transmitted without the express written consent of the publisher.

Novell, Inc. has intellectual property rights relating to technology embodied in the product that is described in this 
document. In particular, and without limitation, these intellectual property rights may include one or more of the U.S. 
patents listed on the Novell Legal Patents Web page (http://www.novell.com/company/legal/patents/) and one or 
more additional patents or pending patent applications in the U.S. and in other countries.

Novell, Inc.
404 Wyman Street, Suite 500
Waltham, MA 02451
U.S.A.
www.novell.com

Online Documentation: To access the online documentation for this and other Novell products, and to get 
updates, see the Novell Documentation Web page (http://www.novell.com/documentation).

http://www.novell.com/info/exports/
http://www.novell.com/info/exports/
http://www.novell.com/company/legal/patents/
http://www.novell.com/documentation


novdocx (en)  16 A
pril 2010
Novell Trademarks

For Novell trademarks, see the Novell Trademark and Service Mark list (http://www.novell.com/company/legal/
trademarks/tmlist.html).

Third-Party Materials

All third-party trademarks are the property of their respective owners.

http://www.novell.com/company/legal/trademarks/tmlist.html


4 Identit

novdocx (en)  16 A
pril 2010
y Manager 4.0 Driver for Linux and UNIX Settings Implementation Guide


Contents

novdocx (en)  16 A
pril 2010
About This Guide 7

1 Overview 9
1.1 Basic Information Flow. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 9
1.2 RFC 2307 Attributes. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 9

2 Planning for the Linux and UNIX Settings Driver 11

3 Installing the Linux and UNIX Settings Driver 13
3.1 Installation Procedure  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 13
3.2 Required Knowledge and Skills . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 13
3.3 Prerequisites  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 14
3.4 Installing the Jar File  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 14
3.5 Installing the Import File . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 14
3.6 Importing the Driver . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 14

4 Configuring the Linux and UNIX Settings Driver 15

5 Customizing the Linux and UNIX Settings Driver 17
5.1 Customizing RFC 2307 Attributes Set by the Driver  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 17
5.2 Customizing UID/GID Ranges . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 17

5.2.1 Editing UID/GID Ranges . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 17
5.2.2 NxSettings Style Sheet Details  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 18

5.3 Accommodating Multiple Sets of RFC 2307 Attributes  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 19

A Troubleshooting 21
A.1 Attributes Not Added for New Users  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 21
A.2 Performance. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 22

B Technical Details 23
B.1 LUM Automation  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 23
B.2 Samba Automation. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 24
B.3 Retrieving Values with a Policy  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 24

C Messages 27
Contents 5


6 Identit

novdocx (en)  16 A
pril 2010
y Manager 4.0 Driver for Linux and UNIX Settings Implementation Guide


novdocx (en)  16 A
pril 2010
About This Guide

This guide describes implementation of the Identity Manager 4.0 driver for Linux and UNIX 
Settings, which automates the process of setting and configuring Linux and UNIX attributes in the 
Identity Vault of the Novell® Identity Manager driver for Linux and UNIX.

Identity Manager is the comprehensive identity management suite that allows organizations to 
manage the full user life cycle, from initial hire, through ongoing changes, to ultimate retirement of 
the user relationship.

This guide includes the following sections:

Chapter 1, “Overview,” on page 9
Chapter 2, “Planning for the Linux and UNIX Settings Driver,” on page 11
Chapter 3, “Installing the Linux and UNIX Settings Driver,” on page 13
Chapter 4, “Configuring the Linux and UNIX Settings Driver,” on page 15
Chapter 5, “Customizing the Linux and UNIX Settings Driver,” on page 17
Appendix A, “Troubleshooting,” on page 21
Appendix B, “Technical Details,” on page 23
Appendix C, “Messages,” on page 27

Audience

This guide is for system administrators and others who plan, install, configure, and use the Identity 
Manager 4.0 driver for Linux and UNIX Settings. It assumes that you are familiar with Identity 
Manager, Novell eDirectoryTM, and the administration of systems and platforms you connect to 
Identity Manager.

Feedback

We want to hear your comments and suggestions about this manual and the other documentation 
included with this product. Please use the User Comments feature at the bottom of each page of the 
online documentation, or go to the Novell Documentation Feedback site (http://www.novell.com/
documentation/feedback.html) and enter your comments there.

Documentation Updates

For the most recent version of this guide, visit the Identity Manager 4.0 Drivers Documentation Web 
site (http://www.novell.com/documentation/idm40drivers).

Additional Documentation

For additional documentation about Identity Manager drivers, see the Identity Manager 4.0 Drivers 
Documentation Web site (http://www.novell.com/documentation/idm40drivers).

For additional documentation about Identity Manager, see the Identity Manager 4.0 Documentation 
Web site (http://www.novell.com/documentation/idm40).
About This Guide 7

http://www.novell.com/documentation/feedback.html
http://www.novell.com/documentation/idm40drivers
http://www.novell.com/documentation/idm40drivers
http://www.novell.com/documentation/idm40drivers
http://www.novell.com/documentation/idm40drivers
http://www.novell.com/documentation/idm40
http://www.novell.com/documentation/idm40


8 Identit

novdocx (en)  16 A
pril 2010
For documentation about other related Novell products, such as eDirectory and iManager, see the 
Novell Documentation Web site’s product index (http://www.novell.com/documentation).

Documentation Conventions

In Novell documentation, a greater-than symbol (>) is used to separate actions within a step and 
items in a cross-reference path.

A trademark symbol (®, TM, etc.) denotes a Novell trademark. An asterisk (*) denotes a third-party 
trademark.

When a single pathname can be written with a backslash for some platforms or a forward slash for 
other platforms, the pathname is presented with a backslash. Users of platforms that require a 
forward slash, such as Linux or UNIX, should use forward slashes as required by your software.
y Manager 4.0 Driver for Linux and UNIX Settings Implementation Guide

http://www.novell.com/documentation
http://www.novell.com/documentation


1
novdocx (en)  16 A

pril 2010
1Overview

The Identity Manager driver for Linux and UNIX Settings automates the management of Linux and 
UNIX operational attributes, such as login shell, UID, GID, and home directory, in the Identity 
Vault.

This enables you to provision systems using other drivers, such as the Linux and UNIX driver or the 
Fan-Out driver. This also enables you to use account redirection via LDAP, Name Service Switch, or 
PAM modules.

You can also use the driver to automate enabling users for Linux User Management (LUM) and 
Novell® Samba. LUM simplifies user management in a networked environment with many Linux 
workstations and servers by storing all necessary properties in the Identity Vault rather than locally 
on each machine. Novell Samba provides Windows* access (CIFS and HTTP-WebDAV) to files 
stored on the OES server.

Without the Linux and UNIX Settings driver, you must use iManager to set up each user 
individually. The driver uses Identity Manager events and performs the same functions as the LUM 
and Novell Samba iManager plug-ins, but without the manual activity. For the detailed steps taken 
by the driver to set up users, see Section B.1, “LUM Automation,” on page 23 and Section B.2, 
“Samba Automation,” on page 24.

You must modify the Linux Workstation objects, selecting the LUM-enabled groups for the 
workstations to be members of, in order for users to be able to log in to OES or Novell Samba.

1.1  Basic Information Flow
1. A user is created or granted an entitlement in the Identity Vault.
2. The Linux and UNIX Settings driver receives the Create or Entitlement event and sets RFC 

2307 attributes on the User objects.
3. Platform drivers, like the Linux and UNIX driver, can use the attributes set on User objects to 

populate users on the platforms.

1.2  RFC 2307 Attributes
The Linux and UNIX Settings driver sets the following RFC 2307 attributes:

uidNumber
gidNumber
homeDirectory
loginShell
uid (represented as uniqueID in the Identity Vault)

You can customize the driver to set additional attributes. For details, see Section 5.1, “Customizing 
RFC 2307 Attributes Set by the Driver,” on page 17.
Overview 9


10 Identit

novdocx (en)  16 A
pril 2010
The uidNumber and gidNumber attributes can be assigned using an Identity Manager Stylesheet 
object, or they can be assigned from a LUM Linux/UNIX Config object. The style sheet allows 
configuration of multiple ranges of UIDs and GIDs. The driver can skip over ranges of numbers that 
you do not want UIDs and GIDs allocated from. For details about configuring the UID and GID 
ranges in the style sheet, see Section 5.2, “Customizing UID/GID Ranges,” on page 17.
y Manager 4.0 Driver for Linux and UNIX Settings Implementation Guide


2
novdocx (en)  16 A

pril 2010
2Planning for the Linux and UNIX 
Settings Driver

When you install the Identity Manager driver for Linux and UNIX Settings you are prompted to 
supply certain information. The prompts are self-explanatory, but you should consider the following 
questions before installing the driver:

What range of numbers do you want the driver to use when assigning UID numbers?
What range of numbers do you want the driver to use when assigning GID numbers?
Will you be using LUM?
Will you be using Novell® Samba?
Do you want the driver to assign UID and GID numbers based on the driver’s Identity Manager 
Stylesheet object or based on the LUM Linux/UNIX Config object?

IMPORTANT: If you use the LUM Linux/UNIX Config object, do not use iManager to enable 
users for LUM. That could result in duplicate UID assignments.

Do you need to import some UIDs and GIDs from platforms before running the driver? If so, 
how will you do the import?
Planning for the Linux and UNIX Settings Driver 11


12 Identit

novdocx (en)  16 A
pril 2010
y Manager 4.0 Driver for Linux and UNIX Settings Implementation Guide


3
novdocx (en)  16 A

pril 2010
3Installing the Linux and UNIX 
Settings Driver

This section includes information for installing the Identity Manager driver for Linux and UNIX 
Settings. 

Topics include

Section 3.1, “Installation Procedure,” on page 13
Section 3.2, “Required Knowledge and Skills,” on page 13
Section 3.3, “Prerequisites,” on page 14
Section 3.4, “Installing the Jar File,” on page 14
Section 3.5, “Installing the Import File,” on page 14
Section 3.6, “Importing the Driver,” on page 14

3.1  Installation Procedure
To install the Linux and UNIX Settings driver to a Metadirectory server, do the following:

1 Ensure that you have the required knowledge and skills, and that the prerequisites are met.
For details, see Section 3.2, “Required Knowledge and Skills,” on page 13 and Section 3.3, 
“Prerequisites,” on page 14.

2 Extend the schema to add the classes and attributes defined in RFC 2307.
For details, see the Novell eDirectory Administration Guide.

3 Install the jar file.
For details, see Section 3.4, “Installing the Jar File,” on page 14.

4 Install the import file.
For details, see Section 3.5, “Installing the Import File,” on page 14.

5 Import the driver.
For details, see Section 3.6, “Importing the Driver,” on page 14.

6 Use iManager to create indexes for uidNumber and gidNumber. 
For details, see the Novell eDirectory Administration Guide.

3.2  Required Knowledge and Skills
Successful installation of the Linux and UNIX Settings driver requires knowledge and expertise 
with Identity Manager and iManager. If you will be using LUM or Novell Samba, you also need 
knowledge and expertise with OES. 

To find other documentation related to this product and its installation, see “Additional 
Documentation” on page 7.
Installing the Linux and UNIX Settings Driver 13


14 Identit

novdocx (en)  16 A
pril 2010
3.3  Prerequisites
Novell Identity Manager 4.0 
The server that the driver runs on must hold read/write replicas of the objects the driver 
manages.
To use LUM or Novell Samba integration, you must be using OES.
For information about required systems and software, as well as supported platforms and 
operating environments, see the Identity Manager 4.0 Drivers Documentation Web site (http://
www.novell.com/documentation/idm40drivers). From this index page, you can select a readme 
file associated with the platform(s) for which you need support.

3.4  Installing the Jar File
To install the jar file to the Metadirectory server, copy NxSettings.jar to the directory shown in 
the following table:

3.5  Installing the Import File
To install the import file to the Metadirectory server, copy NxSettings.xml to the directory shown 
in the following table:

3.6  Importing the Driver
1 In iManager, click Identity Manager Utilities.
2 Click Import Drivers in the menu.
3 Specify a location to place the new driver, then click Next.
4 Select the Linux and UNIX Settings driver from the list.
5 Respond to the prompts.

Operating System Destination Directory

Linux and Solaris* /usr/lib/dirxml/classes

Windows \novell\nds\lib

Operating System Destination Directory

Linux and Solaris /usr/lib/dirxml/rules/DirXML.Drivers

Windows \tomcat\webapps\nps\dirxml.drivers
y Manager 4.0 Driver for Linux and UNIX Settings Implementation Guide

http://www.novell.com/documentation/idm40drivers


4
novdocx (en)  16 A

pril 2010
4Configuring the Linux and UNIX 
Settings Driver

You can change the configuration of the Identity Manager driver for Linux and UNIX Settings by 
editing its Global Configuration Variables (GCVs).

To edit GCVs:

1 Use iManager to navigate to the Driver Overview page.
2 Click the driver image to display the Driver Settings window.
3 Select Global Config Values.

With Internet Explorer, Global Config Values is located under the Identity Manager tab.
With other browsers, Global Config Values is located in the drop-down menu at the top.

4 Alter the values as desired.
5 Click OK.
Configuring the Linux and UNIX Settings Driver 15


16 Identit

novdocx (en)  16 A
pril 2010
y Manager 4.0 Driver for Linux and UNIX Settings Implementation Guide


5
novdocx (en)  16 A

pril 2010
5Customizing the Linux and UNIX 
Settings Driver

This section provides information on customizing the operation of the Identity Manager driver for 
Linux and UNIX Settings. Topics include

Section 5.1, “Customizing RFC 2307 Attributes Set by the Driver,” on page 17
Section 5.2, “Customizing UID/GID Ranges,” on page 17
Section 5.3, “Accommodating Multiple Sets of RFC 2307 Attributes,” on page 19

5.1  Customizing RFC 2307 Attributes Set by the 
Driver
The Linux and UNIX Settings driver sets the following RFC 2307 attributes:

uidNumber
gidNumber
homeDirectory
loginShell
uid (represented as uniqueID in the Identity Vault)

You can add other attributes for the driver to set.

To add more attributes for the driver to set, use iManager to modify the creation policy.

If you are using the driver style sheet to assign UID and GID numbers, modify the
XMLDOC, Set Req Posix Attrs creation policy.
If you are using the LUM Linux/UNIX Config object to assign UID and GID numbers, modify 
the LUM, Set Req Posix Attrs creation policy.

5.2  Customizing UID/GID Ranges
You can assign UID and GID numbers from a style sheet in the driver. Alternatively, you can use the 
LUM Linux/UNIX Config object to assign UID and GID numbers. For details about using the LUM 
Linux/UNIX Config object, see the Linux User Management Technology Guide, which is available 
from the Novell® OES documentation Web site (http://www.novell.com/documentation/oes/
index.html).

UID and GID ranges are defined in the NxSettings style sheet. You can edit this style sheet to 
modify the ranges that UIDs and GIDs are allocated from.

5.2.1  Editing UID/GID Ranges

IMPORTANT: The NxSettings style sheet holds the last assigned UID and GID number. Stop the 
driver before you edit this document. Failure to stop the driver before editing this document could 
result in the same UID or GID being assigned to multiple users or groups.
Customizing the Linux and UNIX Settings Driver 17

http://www.novell.com/documentation/oes/index.html
http://www.novell.com/documentation/oes/index.html


18 Identit

novdocx (en)  16 A
pril 2010
To edit the NxSettings style sheet:

1 Open iManager and navigate to the Driver Overview page for the Linux and UNIX Settings 
driver.

2 Click the View All Policies icon  to display the View All Policies dialog box.
3 Click the link to the NxSettings Stylesheet object under the Identity Manager Driver heading to 

display the NxSettings style sheet, then click Enable XML editing.
4 Make changes as desired. For details, see Section 5.2.2, “NxSettings Style Sheet Details,” on 

page 18.
5 Click OK.

5.2.2  NxSettings Style Sheet Details
The initial NxSettings style sheet is similar to the following example:

<?xml version="1.0" encoding="UTF-8"?><nxSettings>
  <settings name="DefaultSet">
    <setting name="uid" type="range">
      <ranges last-used="0">
        <range end="1000" start="400"/>
      </ranges>
    </setting>
    <setting name="gid" type="range">
      <ranges last-used="0">
        <range end="1000" start="400"/>
      </ranges>
    </setting>
  </settings>
</nxSettings>

You can change the start and end attributes of a range tag and the last-used attribute for the ranges 
tag. (Because the attributes are stored in alphabetical order, the end attribute of a range element is 
listed before the start attribute.)

You can add ranges by adding more range tags as shown in the following example:

<ranges last-used="0">
  <range end="1000" start="400"/>
  <range end="2000" start="1001"/>
  <range end="5000" start="3000"/>
</ranges>

Ranges do not need to be contiguous. If there are gaps, the driver skips over them. If the value of the 
last-used attribute falls outside of all ranges, then the next number is assigned from the range with 
the next start value. In the preceding example, the next number assigned is 400. The value assigned 
after 2000 is 3000.

You can also add more settings and setting tags to the style sheet for your own purposes. Do not 
reuse the setting name DefaultSet.

For details about retrieving values with a policy, see Section B.3, “Retrieving Values with a Policy,” 
on page 24.
y Manager 4.0 Driver for Linux and UNIX Settings Implementation Guide


novdocx (en)  16 A
pril 2010
5.3  Accommodating Multiple Sets of RFC 2307 
Attributes
It might be desirable to have more than one set of Linux/UNIX settings attributes on a User object so 
the user can have different settings on different systems. For example, a user with accounts on a 
Linux system and a Solaris system might need a different login shell on each system.

You can extend the schema with iManager to accommodate additional attributes. Then you can 
modify driver policies to set the desired attribute values. Text settings can be added to the GCVs for 
the driver, and range attributes can be added to the NxSettings style sheet.
Customizing the Linux and UNIX Settings Driver 19


20 Identit

novdocx (en)  16 A
pril 2010
y Manager 4.0 Driver for Linux and UNIX Settings Implementation Guide


A
novdocx (en)  16 A

pril 2010
ATroubleshooting

To troubleshoot the Identity Manager driver for Linux and UNIX Settings, see the following topics:

Section A.1, “Attributes Not Added for New Users,” on page 21
Section A.2, “Performance,” on page 22

A.1  Attributes Not Added for New Users
If a user is added to the Identity Vault, but the driver does not add the attributes specified in the 
creation policy to the User object, ensure that the user meets the appropriate selection criteria.

Use iManager to examine the driver’s GCVs under the Event Selection heading, and ensure that 
the user meets the driver’s event selection criteria.
If the driver is configured to use Role-Based Entitlements, make sure that the user has the 
required entitlement.
For details about using entitlements, see the Identity Manager 4.0 Administration Guide on the 
Identity Manager 4.0 Documentation Web site (http://www.novell.com/documentation/idm40).

You can obtain diagnostic information from a trace.

To obtain a driver trace of events related to adding a user:

1 Use iManager to navigate to the Driver Overview page.
2 Click the driver image to display the Driver Settings window.
3 Select Misc.

With Internet Explorer, Misc is located under the Identity Manager tab.
With other browsers, Misc is located in the drop-down menu at the top.

4 Set Trace Level to 10.
5 Run ndstrace to capture the trace information for the driver.

Because a large volume of debug information is produced by the driver, we recommend that 
you record the trace to a file.

6 Add a user.

Trace messages pertaining to the NxSettings driver are preceded by a number and DVRS: 
NxSettings ST:. Search the trace, case insensitively, for the word error. If you find no errors, 
examine the Identity Vault to see if the driver set the attributes specified in the creation policy on the 
User object you added.

A null pointer exception from the Metadirectory engine can be caused by a problem with the 
NxSettings Stylesheet object’s contents or by a lack of free UIDs or GIDs available to be allocated. 
If you find a null pointer exception in the trace, search the trace for related status messages from the 
driver. For more information about status messages from the driver, see Appendix C, “Messages,” 
on page 27.
Troubleshooting 21

http://www.novell.com/documentation/idm40


22 Identit

novdocx (en)  16 A
pril 2010
A.2  Performance
Ensure that indexes for the uidNumber and gidNumber attributes exist and are online.

To avoid assigning duplicate UID and GID numbers, the driver searches the respective subtrees 
specified during installation, or later by GCVs. For good performance, you must create indexes for 
uidNumber and gidNumber. For details, see Step 6 on page 13.

For details about managing indexes, see the Novell eDirectory Administration Guide.
y Manager 4.0 Driver for Linux and UNIX Settings Implementation Guide


B
novdocx (en)  16 A

pril 2010
BTechnical Details

This section describes some technical details about operatng the Identity Manager driver for Linux 
and UNIX Settings. Topics include

Section B.1, “LUM Automation,” on page 23
Section B.2, “Samba Automation,” on page 24
Section B.3, “Retrieving Values with a Policy,” on page 24

B.1  LUM Automation
The Linux and UNIX Settings driver can automate enabling OES users for Novell® Linux User 
Management (LUM). The driver performs the following steps:

1. Assigns uidNumber from the NxSettings style sheet or the Linux/UNIX Config object.
2. Adds Public rights to the following RFC 2307 attributes:

3. Adds the user to a group enabled for LUM. (The group is chosen during driver import.)
4. Sets the user’s gidNumber equal to the gidNumber of the LUM-enabled group.
5. Adds the object class uamPosixUser to the user.

If you have a very large number of users, you might not want all users to be in a single static group. 
You can define a dynamic group as your LUM-enabled group.

To use a dynamic group as your LUM-enabled group:

1 Define the dynamic group according to your needs.
2 Set the global configuration value (GCV) named Add Users to LUM-Enabled Group to No.  

(The GCV named LUM-Enabled Group DN is not used in this case.) 
GCV values can be edited on the Driver Properties page. For more information about editing 
GCVs, see Chapter 4, “Configuring the Linux and UNIX Settings Driver,” on page 15

For details about LUM, see the Linux User Management Technology Guide, which is available from 
the Novell® OES documentation Web site (http://www.novell.com/documentation/oes/index.html).

Attribute Rights

uidNumber Read

gidNumber Read

loginShell Read

homeDirectory Read

gecos Read

Group Membership Read

cn Compare
Technical Details 23

http://www.novell.com/documentation/oes/index.html
http://www.novell.com/documentation/oes/index.html


24 Identit

novdocx (en)  16 A
pril 2010
B.2  Samba Automation
The Linux and UNIX Settings driver can automate enabling OES users for Novell Samba. The 
driver performs the following steps:

1. Obtains the sambaSID and sambaPrimaryGroupSID attributes.

To get the SID attributes, the driver searches the user’s container for a sambaDomain object. If 
one is not found there, the driver searches each higher container until a sambaDomain object is 
found.

2. Sets the sambaSID attribute on the user object with the value from the sambaDomain object, a 
dash, and the value of the user’s UID.
For example, if the value of the sambaSID attribute from the sambaDomain object is
S-1-5-21-948752240-2140611863-4084635154
and the user’s GID is 1007, the value of the user’s sambaSID attribute is set to 
S-1-5-21-948752240-2140611863-4084635154-1007.

3. Sets the sambaPrimaryGroupSID attribute on the user object with the value from the 
sambaDomain object, a dash, and the value of the user’s UID.
This works the same way as for the sambaSID attribute in the preceding example.

4. Adds the object class sambaSAMAccount to the user.
5. Adds the object class sambaAccount to the user.

B.3  Retrieving Values with a Policy
You can retrieve values with a policy by calling methods from the driver shim. The following 
example demonstrates retrieving values with XPath expressions:

<do-set-local-variable name="DriverDN">
  <arg-string>
    <token-text xml:space="preserve">\MYD1\mydriver\drivers\NxSettings</token-
text>
  </arg-string>
</do-set-local-variable>
<do-set-local-variable name="driverShimInstance">
  <arg-object>
    <token-xpath expression="NxSettingsInstance:getInstance($DriverDN)"/>
  </arg-object>
</do-set-local-variable>
<do-set-local-variable name="uid">
  <arg-string>
    <token-xpath 
expression='driverShim:getNextRangeValue($driverShimInstance,"DefaultSet", 
"uid")'/>
  </arg-string>
</do-set-local-variable>

This works as follows:

1. Local variable “DriverDN” is set to the DN of the driver. This value is used to retrieve the 
correct instance of the driver shim from the Java* virtual machine.

2. The static getInstance method is called on the driver shim to retrieve a handle to the shim 
object.
y Manager 4.0 Driver for Linux and UNIX Settings Implementation Guide


novdocx (en)  16 A
pril 2010
3. The getNextRangeValue method is called on the driver shim with the following arguments:

Argument Description

driverShimInstance The handle to the shim

setName The name of the settings set to retrieve the range value from (defined by 
the value of the settings tag name attribute)

SettingName The name of the setting containing the range information to be used to 
assign an ID
Technical Details 25


26 Identit

novdocx (en)  16 A
pril 2010
y Manager 4.0 Driver for Linux and UNIX Settings Implementation Guide


C
novdocx (en)  16 A

pril 2010
CMessages

The Identity Manager driver for Linux and UNIX Settings appends status elements containing 
message text to XDS commands as necessary to report unexpected conditions. You can view these 
in a trace. The driver produces the following status messages:

Error finding sambaSID object for context userDN
Error finding sambaSID object searchDN

Explanation: The sambaSID could not be determined for a user. The samba SID is stored in 
the sambaSID attribute of a sambaDomain object. The sambaDomain object is 
located by searching the user’s container, and then each higher container up 
the tree until a sambaDomain object is located. The user’s sambaSID is set to 
the sambaSID of the sambaDomain object concatenated with a hyphen and the 
value of the user’s uidNumber attribute.

 The sambaDomain object is created when Novell® Samba is configured on 
OES using YaST.

Possible Cause: A sambaDomain object does not exist in the same context as the User object or 
in a parent container of the User object.

Action: Create a sambaDomain object in the same context as the User object or in a 
parent container of the User object.

Error searching for uidInUse searchDN
Error searching for gidInUse searchDN

Explanation: The driver received an error from Identity Manager while checking to see if a 
uidNumber or gidNumber is already in use.

Possible Cause: The searchDN is not valid.

Action: Ensure that the searchDN is correct. You can modify the searchDN with GCVs 
for the driver. These are located under the Data Integrity heading. Inspect and 
modify the following settings if necessary:

Subtree to Search for Existing UIDs to Avoid Duplicate UID 
Assignment

Subtree to Search for Existing GIDs to Avoid Duplicate GID 
Assignment

Could not retrieve LUM object UnixConfigDN

Explanation: The driver could not locate the Linux/UNIX Config object used to hold UID 
and GID information for LUM.

The Linux/UNIX Config object is created when LUM is configured on OES 
using YaST.

Possible Cause: The Linux/UNIX Config object is not at the location specified by the GCV 
named LUM Linux/UNIX Configuration Object DN.
Messages 27


28 Identit

novdocx (en)  16 A
pril 2010
Action: Ensure that the GCV named LUM Linux/UNIX Configuration Object DN 
is set to the DN of an existing Linux/UNIX Config object. 

Error finding NxSettings document

Explanation: The driver could not locate the NxSettings Stylesheet object that holds UID 
and GID information.

Possible Cause: The NxSettings Stylesheet object has been deleted, or an error occurred when 
the driver was imported.

Action: Import the driver again.

Setting set settingSetName not found

Explanation: The policy uses XPath calls to retrieve settings from the NxSettings Stylesheet 
object. A settings element name was referenced that does not exist in the 
NxSettings Stylesheet object.

Possible Cause: A settings element name that does not exist in the NxSettings Stylesheet object 
was referenced in a policy. 

Action: Ensure that the policy does not reference a settings element name that does not 
exist.

In the following code snippet, DefaultSet is the settings name:

<token-xpath 
expression='driverShim:getNextGIDFromXMLDoc($driverShimInstan
ce,"DefaultSet", "gid", $searchBase)'/>

The settings name DefaultSet is defined in the following NxSettings 
Stylesheet object:

<?xml version="1.0" encoding="UTF-8"?>
<nxSettings>
  <settings name="DefaultSet">
    <setting name="uid" type="range">
      <ranges last-used="601">
        <range end="56500" start="600"/>
      </ranges>
    </setting>
    <setting name="gid" type="range">
      <ranges last-used="601">
        <range end="56500" start="600"/>
      </ranges>
    </setting>
  </settings>
</nxSettings>

Setting settingName not defined in setting set settingSetName

Explanation: The policy uses XPath calls to retrieve settings from the NxSettings Stylesheet 
object. A setting element name was referenced that does not exist in the 
NxSettings Stylesheet object.

Possible Cause: A setting element name that does not exist in the NxSettings Stylesheet object 
was referenced in a policy. 
y Manager 4.0 Driver for Linux and UNIX Settings Implementation Guide


novdocx (en)  16 A
pril 2010
Action: Ensure that the policy does not reference a setting element name that does not 
exist.

In the following code snippet, gid is the setting name:

<token-xpath 
expression='driverShim:getNextGIDFromXMLDoc($driverShimInstan
ce,"DefaultSet", "gid", $searchBase)'/>

The setting name gid is defined in the following NxSettings Stylesheet object:

<?xml version="1.0" encoding="UTF-8"?>
<nxSettings>
  <settings name="DefaultSet">
    <setting name="uid" type="range">
      <ranges last-used="601">
        <range end="56500" start="600"/>
      </ranges>
    </setting>
    <setting name="gid" type="range">
      <ranges last-used="601">
        <range end="56500" start="600"/>
      </ranges>
    </setting>
  </settings>
</nxSettings>
Messages 29


30 Identit

novdocx (en)  16 A
pril 2010
y Manager 4.0 Driver for Linux and UNIX Settings Implementation Guide


	Identity Manager 4.0 Driver for Linux and UNIX Settings Implementation Guide
	1 Overview 9
	2 Planning for the Linux and UNIX Settings Driver 11
	3 Installing the Linux and UNIX Settings Driver 13
	4 Configuring the Linux and UNIX Settings Driver 15
	5 Customizing the Linux and UNIX Settings Driver 17
	A Troubleshooting 21
	B Technical Details 23
	C Messages 27

	About This Guide
	1 Overview
	1.1 Basic Information Flow
	1.2 RFC 2307 Attributes

	2 Planning for the Linux and UNIX Settings Driver
	3 Installing the Linux and UNIX Settings Driver
	3.1 Installation Procedure
	3.2 Required Knowledge and Skills
	3.3 Prerequisites
	3.4 Installing the Jar File
	3.5 Installing the Import File
	3.6 Importing the Driver

	4 Configuring the Linux and UNIX Settings Driver
	5 Customizing the Linux and UNIX Settings Driver
	5.1 Customizing RFC 2307 Attributes Set by the Driver
	5.2 Customizing UID/GID Ranges
	5.2.1 Editing UID/GID Ranges
	5.2.2 NxSettings Style Sheet Details

	5.3 Accommodating Multiple Sets of RFC 2307 Attributes

	A Troubleshooting
	A.1 Attributes Not Added for New Users
	A.2 Performance

	B Technical Details
	B.1 LUM Automation
	B.2 Samba Automation
	B.3 Retrieving Values with a Policy

	C Messages

