
Novell®

novdocx (en) 16 A
pril 2010

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

Identity Manager Driver for Linux* and UNIX*

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 Implementation Guide

Contents

novdocx (en) 16 A
pril 2010
About This Guide 9

1 Overview 11
1.1 Driver Architecture . 11

1.1.1 Publisher Channel . 12
1.1.2 Subscriber Channel . 14
1.1.3 Scriptable Framework . 14
1.1.4 Schema File. 14
1.1.5 Include/Exclude File. 14
1.1.6 Loopback State Files . 15

1.2 Configuration Overview . 15
1.2.1 Data Flow. 15
1.2.2 POSIX Information Management. 15
1.2.3 Filter and Schema Mapping. 16
1.2.4 Policies . 16

2 Planning for the Linux and UNIX Driver 19
2.1 Deployment Planning . 19
2.2 Migration Planning . 20
2.3 Customization Planning . 20
2.4 Participating Systems. 20
2.5 Choosing between the Basic and the Advanced Installation Methods. 21
2.6 Establishing a Security-Equivalent User . 21

3 Installing the Linux and UNIX Driver 23
3.1 Before You Begin . 23
3.2 Required Knowledge and Skills . 23
3.3 Prerequisites . 23

3.3.1 Software Requirements . 24
3.3.2 Account Management System Requirements . 24
3.3.3 Secure Sockets Layer Entropy Requirements. 24
3.3.4 Replacing comm Utility for AIX and HP-UX . 24

3.4 Getting the Installation Files. 25
3.5 Running the Installation Script . 25
3.6 Setting Up the Driver on the Metadirectory Server. 26
3.7 Installing the Driver Shim on the Connected System. 28
3.8 Installing the PAM or LAM Module. 29
3.9 Post-Installation Tasks . 29
3.10 Uninstalling the Driver . 30

4 Upgrading from Another Driver 31
4.1 Upgrading from the NIS Driver . 31

4.1.1 Upgrading the Driver Shim . 31
4.1.2 Upgrading the Driver . 32
4.1.3 Post-Migration Tasks . 33

4.2 Upgrading from the Fan-Out Driver . 33
Contents 5

6 Identit

novdocx (en) 16 A
pril 2010
4.2.1 Preparing for Migration . 34
4.2.2 Migrating Fan-Out Driver Platform Services to the Linux and UNIX Driver 34
4.2.3 Configuring the Driver . 34
4.2.4 Post-Migration Tasks . 35

5 Configuring the Linux and UNIX Driver 37
5.1 Driver Parameters and Global Configuration Values . 37

5.1.1 Properties That Can Be Set Only during Driver Import . 37
5.1.2 Driver Configuration Page . 39
5.1.3 Global Configuration Values Page. 42

5.2 The Driver Shim Configuration File . 45
5.3 Migrating Identities . 46

5.3.1 Migrating Identities from the Identity Vault to the Connected System 46
5.3.2 Migrating Identities from the Connected System to the Identity Vault 46
5.3.3 Synchronizing the Driver . 47

6 Customizing the Linux and UNIX Driver 49
6.1 The Scriptable Framework . 49
6.2 The Connected System Schema File. 51

6.2.1 Schema File Syntax. 51
6.2.2 Example Schema File . 52

6.3 The Connected System Include/Exclude File . 52
6.3.1 Include/Exclude Processing. 53
6.3.2 Include/Exclude File Syntax. 53
6.3.3 Example Include/Exclude Files . 56

6.4 Managing Additional Attributes . 57
6.4.1 Modifying the Filter . 57
6.4.2 Modifying the Scripts for New Attributes . 57

7 Using the Linux and UNIX Driver 59
7.1 Starting and Stopping the Driver . 59
7.2 Starting and Stopping the Driver Shim. 59
7.3 Displaying Driver Shim Status . 60
7.4 Monitoring Driver Messages . 60
7.5 Changing Passwords . 60

8 Securing the Linux and UNIX Driver 61
8.1 Using SSL . 61
8.2 Physical Security . 61
8.3 Network Security . 61
8.4 Auditing . 61
8.5 Driver Security Certificates. 62
8.6 Driver Shell Scripts. 63
8.7 The Change Log . 63
8.8 Driver Passwords . 63
8.9 Driver Code . 63
8.10 Administrative Users . 64
8.11 Connected Systems . 64
y Manager 4.0 Driver for Linux and UNIX Implementation Guide

novdocx (en) 16 A
pril 2010
A Troubleshooting 65
A.1 Driver Status and Diagnostic Files . 65

A.1.1 The System Log. 65
A.1.2 The Trace File . 66
A.1.3 The Script Output File . 67
A.1.4 DSTRACE . 67
A.1.5 The Status Log . 67
A.1.6 The PAM Trace File. 67

A.2 Troubleshooting Common Problems . 67
A.2.1 Driver Shim Installation Failure . 68
A.2.2 Driver Rules Installation Failure. 68
A.2.3 Schema Update Failure . 68
A.2.4 Driver Certificate Setup Failure . 68
A.2.5 Driver Start Failure. 69
A.2.6 Driver Shim Startup or Communication Failure . 69
A.2.7 Users or Groups Are Not Provisioned to the Connected System 70
A.2.8 Users or Groups Are Not Provisioned to the Identity Vault . 70
A.2.9 Identity Vault User Passwords Are Not Provisioned to the Connected System. 70
A.2.10 Connected System User Passwords Are Not Provisioned to the Identity Vault. 71
A.2.11 Users or Groups Are Not Modified, Deleted, Renamed, or Moved 71

A.3 Shared Memory Errors. 72

B System and Error Messages 73
B.1 CFG Messages . 73
B.2 CHGLOG Messages . 74
B.3 DOM Messages . 74
B.4 DRVCOM Messages . 74
B.5 HES Messages . 75
B.6 LWS Messages . 75
B.7 NET Messages. 82
B.8 NIX Messages . 83
B.9 NXLAM Messages . 85
B.10 NXPAM Messages . 85
B.11 OAP Messages . 86
B.12 RDXML Messages . 87

C Technical Details 91
C.1 Using the nxdrv-config Command . 91

C.1.1 Setting the Remote Loader and Driver Object Passwords . 91
C.1.2 Configuring the Driver for SSL. 92
C.1.3 Configuring Remote Client Publishing . 92
C.1.4 Configuring PAM . 93
C.1.5 Configuring LAM . 93

C.2 The Remote Publisher Configuration File . 93
C.2.1 Comments . 94
C.2.2 CA-DELAY Statement . 94
C.2.3 CLIENT-DELAY Statement . 94
C.2.4 VERIFY-SERIAL-NUMBERS Statement . 94
C.2.5 NEXT-SERIAL-NUMBER Statement . 94
C.2.6 CLIENT Statements. 95

C.3 Driver Shim Command Line Options . 95
C.3.1 Options Used to Set Up Driver Shim SSL Certificates . 95
C.3.2 Other Options . 96
Contents 7

8 Identit

novdocx (en) 16 A
pril 2010
C.4 PAM Configuration Details . 96
C.5 LAM Configuration Details . 97
C.6 Publisher Channel Limitations . 98
C.7 Files and Directories Modified by Installing the Driver Shim . 98

C.7.1 Main Driver Shim Files. 99
C.7.2 Driver PAM Files . 100
C.7.3 Driver LAM Files . 100
y Manager 4.0 Driver for Linux and UNIX Implementation Guide

novdocx (en) 16 A
pril 2010
About This Guide

This guide describes implementation of the Novell® Identity Manager 4.0 driver for Linux and
UNIX.

The driver synchronizes data from a connected Linux or UNIX system with Novell Identity
Manager 4.0, 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 11
Chapter 2, “Planning for the Linux and UNIX Driver,” on page 19
Chapter 3, “Installing the Linux and UNIX Driver,” on page 23
Chapter 4, “Upgrading from Another Driver,” on page 31
Chapter 5, “Configuring the Linux and UNIX Driver,” on page 37
Chapter 6, “Customizing the Linux and UNIX Driver,” on page 49
Chapter 7, “Using the Linux and UNIX Driver,” on page 59
Chapter 8, “Securing the Linux and UNIX Driver,” on page 61
Appendix A, “Troubleshooting,” on page 65
Appendix B, “System and Error Messages,” on page 73
Appendix C, “Technical Details,” on page 91

Audience

This guide is for system administrators and others who plan, install, configure, and use the Linux
and UNIX driver for Identity Manager. 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).
About This Guide 9

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

10 Identit

novdocx (en) 16 A
pril 2010
For additional documentation about Identity Manager, see the Identity Manager 4.0 Documentation
Web site (http://www.novell.com/documentation/idm40).

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 Implementation Guide

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

1
novdocx (en) 16 A

pril 2010
1Overview

The Identity Manager 4.0 driver for Linux and UNIX synchronizes data between the Identity Vault
and a connected Linux or UNIX system. The driver runs on a target system, such as Linux, Solaris*,
AIX*, or HP-UX*. The Identity Vault runs on any platform supported by Identity Manager and
communicates with the driver on the connected system over a secure network link.

The driver uses embedded Remote Loader technology to communicate with the Identity Vault,
bidirectionally synchronizing changes between the Identity Vault and the connected system. The
embedded Remote Loader component, also called the driver shim, runs as a native process on the
connected Linux or UNIX system. There is no requirement to install Java* on the connected system.

The driver commits changes to the connected system using customizable shell scripts that issue
native system commands. The publication method uses a polling script that scans the system for
changes, and a change log to save changes for subsequent publishing. Password changes are sent to
the change log using the authentication module framework and are then published to the Identity
Vault.

The Linux and UNIX driver uses a scriptable framework, designed so that you can easily add
support for existing and future applications.

The Identity Manager 4.0 driver for Linux and UNIX combines the flexibility of the Fan-Out driver
for Linux and UNIX systems as well as the bidirectional support and Identity Manager policy
options available with the NIS driver. Key features of the driver include:

Bidirectional synchronization of data without requiring Java or a separate Remote Loader
Customizable schema to integrate all aspects of Linux and UNIX account administration
Customizable shell scripts to handle all data to be synchronized
Low memory and processor requirements on the Metadirectory server
No LDAP or Fan-Out core driver configuration

Changes and enhancements in this release include:

Implemented programming updates to improve security, performance and existing features
Data integrity checking added to polling script
Support for AIX 6.1
Support for OpenSSL version 0.9.8h
Display of build date information

The following sections present a basic overview of the Linux and UNIX driver:

Section 1.1, “Driver Architecture,” on page 11
Section 1.2, “Configuration Overview,” on page 15

1.1 Driver Architecture
The Linux and UNIX driver synchronizes information between the Identity Vault and the account
management system (files, NIS, or NIS+) on connected Linux and UNIX systems.
Overview 11

12 Identit

novdocx (en) 16 A
pril 2010
The Identity Manager detects relevant changes to identities in the Identity Vault and notifies the
Subscriber component of the driver. After customizable policy processing, events are sent to the
Subscriber shim of the embedded Remote Loader process on the connected system. The Subscriber
shim uses shared memory to securely pass the information to customizable shell scripts that perform
the required actions.

A process on the connected Linux or UNIX system polls the account management system for
changes at a configurable interval. If the poll returns identity changes, they are written to the change
log. An authentication module on the connected system monitors password changes and submits
them to the change log.

The Publisher shim of the embedded Remote Loader process submits the changes from the change
log to the Metadirectory engine as events. The Metadirectory engine processes these events using
customizable policies and posts relevant changes to the Identity Vault.

The following illustration shows an overview of the architecture.

Figure 1-1 Linux and UNIX Driver Architecture

1.1.1 Publisher Channel
The Publisher shim provides identity change information to the Metadirectory engine as XDS event
documents. The Metadirectory engine applies policies, takes the appropriate actions, and posts the
events to the Identity Vault.
y Manager 4.0 Driver for Linux and UNIX Implementation Guide

novdocx (en) 16 A
pril 2010
PAM and LAM

Pluggable Authentication Modules (PAM) and AIX Loadable Authentication Modules (LAM) are
modules installed on the local system to intercept password changes for participating applications,
such as the passwd command. These changes are written to the change log and are later presented to
the Metadirectory engine by the Publisher shim. For details about the PAM and LAM
configurations, see Section C.4, “PAM Configuration Details,” on page 96 and Section C.5, “LAM
Configuration Details,” on page 97.

Change Log

The change log stores identity changes in encrypted form. The polling script uses the change log
update command to record identity changes it detects. Password changes are written to the change
log by the PAM and LAM modules. Events are removed from the change log by the Publisher shim
at configurable intervals and submitted to the Metadirectory engine for processing. If
communication with the Metadirectory engine is temporarily lost, events remain in the change log
until communication becomes available again.

Change Log Update Command

The change log update command, nxclh, encrypts and writes events to the change log. Any process
with rights to update the change log can use the change log update command. The change log update
command takes command line arguments and standard input, and stores events in encrypted form in
the change log for subsequent publishing. The polling script calls the change log update command to
record identity changes. For information about using the change log update command, see the
Novell® Identity Manager Linux and UNIX Driver Developer Kit Web site (http://
developer.novell.com/wiki/index.php/idmnxdrvdevkit).

Polling Script

The polling script, poll.sh, is a native shell script that periodically scans the local account
management system for modifications that have occurred since the last polling interval. If necessary,
the polling script updates the change log by calling the change log update command. You can
specify the polling interval during installation and by subsequent configuration of the Driver object.

Account Snapshot Files

The account snapshot files hold information about the state of users and groups. These files are used
by the polling script to detect changes made to users and groups in the account management
database (files, NIS, or NIS+).

Publisher Shim

The Publisher shim periodically scans the change log for events. Before scanning the change log, the
driver calls the polling script to check the local system for changes that might have been made since
the previous poll.

When the Publisher shim finds events in the change log, it decrypts, processes, and sends them to
the Metadirectory engine in XDS format over a Secure Sockets Layer (SSL) network link.
Overview 13

http://developer.novell.com/wiki/index.php/idmnxdrvdevkit
http://developer.novell.com/wiki/index.php/idmnxdrvdevkit

14 Identit

novdocx (en) 16 A
pril 2010
1.1.2 Subscriber Channel
The Subscriber channel receives XDS command documents from the Metadirectory engine, stores
them as name-value variables in shared memory, then calls the appropriate shell script or scripts to
handle the command.

The provided shell scripts support adds, modifies, deletes, moves, and renames for User and Group
objects, and handle password synchronization. You can extend the shell scripts to support other
object types and events. The shell scripts have secure access to the original command data using the
shared memory tool (nxsmh) that accesses shared memory from the driver shim.

1.1.3 Scriptable Framework
The interface between the account management database (files, NIS or NIS+) and the driver shim
uses customizable shell scripts. You can extend the scripts that are provided with the driver to
support other applications and databases.

Several utility scripts and helper commands are provided with the driver to facilitate communication
with the driver shim and the change log. An extensible connected system schema file allows you to
add your own objects and attributes to those already supported by the driver.

For more information about the shell scripts and the scriptable framework, see Section 6.1, “The
Scriptable Framework,” on page 49.

1.1.4 Schema File
The configuration of class and attribute definitions for the connected Linux and UNIX system is
specified using the schema file. You can modify and extend this file to include new objects and
attributes. For details about configuring the schema file, see Section 6.2, “The Connected System
Schema File,” on page 51.

The schema for the connected system includes two classes: User and Group. These correspond to the
passwd and group maps commonly found in /etc/passwd and /etc/group in the files
environment.

By default, the User class contains the attributes loginName, uidNumber, gidNumber, gecos,
homeDirectory, and loginShell. These refer to the fields in the passwd map.

loginName:x:uidNumber:gidNumber:gecos:homeDirectory:loginShell

By default, the Group class contains the attributes groupName, gidNumber, and memberUid. These
refer to the fields in the group map.

groupName:!:gidNumber:memberUid

1.1.5 Include/Exclude File
The include/exclude file allows local system policy to enforce which objects are included or
excluded from provisioning, on both the Publisher channel and the Subscriber channel,
independently. For details about using the include/exclude file, see Section 6.3, “The Connected
System Include/Exclude File,” on page 52.
y Manager 4.0 Driver for Linux and UNIX Implementation Guide

novdocx (en) 16 A
pril 2010
1.1.6 Loopback State Files
The loopback state files are used to provide automatic loopback detection for external applications
that do not have mechanisms to perform loopback detection. This loopback detection prevents
subscribed events from being published back to the Identity Vault.

1.2 Configuration Overview
This section discusses driver configuration details specific to the Linux and UNIX driver. For basic
configuration information, see the Identity Manager 4.0 Administration Guide. For detailed
information about configuring the Linux and UNIX driver, see Chapter 5, “Configuring the Linux
and UNIX Driver,” on page 37.

1.2.1 Data Flow
Filters and policies control the data flow of users and groups to and from the connected system and
the Identity Vault. The Data Flow option, specified during driver import, determines how these
filters and policies behave.

Bidirectional: Sets classes and attributes to be synchronized on both the Subscriber and
Publisher channels.
Application to Identity Vault: Sets classes and attributes to be synchronized on the Publisher
channel only.
Identity Vault to Application: Sets classes and attributes to be synchronized on the
Subscriber channel only.

1.2.2 POSIX Information Management
The Linux and UNIX driver uses the RFC 2307 posixAccount and posixGroup attributes. You can
use these classes to maintain the Linux and UNIX attributes between corresponding users and
groups in the connected system and the Identity Vault.

The POSIX Information Management option, specified during driver import, provides management
methods for RFC 2307 posixAccount and posixGroup attributes, such as uidNumber, gidNumber,
homeDirectory, loginShell, and memberUid.

Manage Local: The connected system maintains all the RFC 2307 information. RFC 2307
information is not created or stored in the Identity Vault. RFC 2307 schema extensions are not
required. This option is useful for maintaining UID and GID information on multiple systems
separately.
Manage from Identity Vault: The Identity Vault provides and maintains all RFC 2307
information for users and groups. RFC 2307 information must be present in the Identity Vault
before users and groups can be provisioned to the connected system.
Manage Bidirectional: RFC 2307 information can be created and managed by both the
Identity Vault and the connected system.
Overview 15

16 Identit

novdocx (en) 16 A
pril 2010
1.2.3 Filter and Schema Mapping
The Metadirectory engine uses filters to control which objects and attributes are shared. The default
filter configuration for the Linux and UNIX driver allows objects and attributes to be shared as
described in the following table:

Table 1-1 Default Linux and UNIX Driver Filter and Schema Mapping

1.2.4 Policies
The Metadirectory engine uses policies to control the flow of information into and out of the Identity
Vault. The following table describes the policy functions for the Linux and UNIX driver in the
default configuration:

Table 1-2 Default Linux and UNIX Driver Policy Functions

eDirectory Class eDirectory Attribute Linux and UNIX Class Linux and UNIX Attribute

User CN User loginName

User gecos User gecos

User gidNumber User gidNumber

User homeDirectory User homeDirectory

User loginShell User loginShell

User uidNumber User uidNumber

User Group Membership User gidNumber

Group CN Group groupName

Group gidNumber Group gidNumber

Group member Group memberUid

Policy Description

Mapping Maps the Identity Vault User and Group objects and selected attributes to a
Linux or UNIX user or group.

Publisher Event None is provided.

Publisher Matching Restricts privileged accounts and defines matching criteria for placement in
the Identity Vault.

Publisher Create Defines creation rules for users and groups before provisioning into the
Identity Vault.

Publisher Placement Defines where new users and groups are placed in the Identity Vault.

Publisher Command Defines password publishing policies.

Subscriber Matching Defines rules for matching users and groups in the connected system.

Subscriber Create Defines required creation criteria.
y Manager 4.0 Driver for Linux and UNIX Implementation Guide

novdocx (en) 16 A
pril 2010
Subscriber Command Transforms RFC 2307 attributes and defines password subscribing policies.

Subscriber Output Sends e-mail notifications for password failures and converts information
formats from the Identity Vault to the connected system.

Subscriber Event Restricts events to a specified container.

Policy Description
Overview 17

18 Identit

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

2
novdocx (en) 16 A

pril 2010
2Planning for the Linux and UNIX
Driver

This section helps you plan for deployment of the Identity Manager 4.0 driver for Linux and UNIX.
Topics include

Section 2.1, “Deployment Planning,” on page 19
Section 2.2, “Migration Planning,” on page 20
Section 2.3, “Customization Planning,” on page 20
Section 2.4, “Participating Systems,” on page 20
Section 2.5, “Choosing between the Basic and the Advanced Installation Methods,” on page 21
Section 2.6, “Establishing a Security-Equivalent User,” on page 21

2.1 Deployment Planning
Review Chapter 3, “Installing the Linux and UNIX Driver,” on page 23 and Chapter 5,
“Configuring the Linux and UNIX Driver,” on page 37.
Consider where and how you will install each component, and how you will respond to the
installation script prompts and other installation decisions.
Is this a new installation, or are you replacing a NIS driver or Fan-Out driver Platform Services
installation? For details about upgrading from the NIS driver or the Fan-Out driver, see
Chapter 4, “Upgrading from Another Driver,” on page 31.
How do you plan to prototype, test, and roll out your deployment?
Do you plan to use the include/exclude file on the connected system to limit your initial
deployment to a small number of users and groups?
If you are using AIX and want to publish password changes, will you use PAM or LAM?
AIX version 5.3 can use either PAM or LAM, but previous AIX versions must use LAM.
LAM supports only the files database type. LAM does not support NIS and NIS+. If you have
AIX 5.2 and need to support NIS or NIX+, you can do either of the following:

Upgrade to AIX 5.3 or newer and use PAM
Require users to change their passwords on the Identity Vault.

If you have AIX 5.3 or newer, /etc/security/login.cfg will include a configuration
setting for auth_type. The valid values for auth_type are STD_AUTH and PAM_AUTH. Within
the context of the bidirectional driver, if you choose STD_AUTH, then you must use LAM to
publish password changes. If you choose PAM_AUTH, then you must use PAM to publish
password changes.

NOTE: The setting you choose for auth_type may be influenced by reasons outside the scope
of the bidirectional driver.

If any of the systems you connect to Identity Manager are running AIX or HP-UX, you may
need to replace the standard comm utility included with those operating systems. For more
information, see Section 3.3.4, “Replacing comm Utility for AIX and HP-UX,” on page 24.
Planning for the Linux and UNIX Driver 19

20 Identit

novdocx (en) 16 A
pril 2010
Do you have NIS or NIS+ clients that you want to publish password changes from?
What are the host names or IP addresses of all systems that will participate in your
configuration?
Will you use the default TCP port numbers?

Table 2-1 Default TCP Port Numbers

2.2 Migration Planning
Where are the objects that you plan to manage with the Linux and UNIX driver currently
stored?
Can you use a Matching policy to select the objects to manage based on criteria, such as
department, group membership, or some other attribute?

2.3 Customization Planning
Do you plan to customize the shell scripts provided with the driver?

For details about the provided scripts, see Table 6-1, “Identity Vault Command Processing
Scripts,” on page 50, Table 6-2, “Other Scripts,” on page 50 and the scripts themselves.
Do you plan to add attributes or classes to the connected system schema file?
Do you plan to customize policies?
For details about customizing policies, see the relevant publication(s) on the Identity Manager
4.0 Documentation Web site (http://www.novell.com/documentation/idm40).
Are the resources needed to perform the customization available within your organization?

2.4 Participating Systems
You can install the components of the Identity Manager 4.0 driver for Linux and UNIX to a single
system, but the components are typically installed on two systems. The driver is installed on a
Metadirectory server. The driver shim is installed on the connected Linux or UNIX system. In
addition, you can install the driver PAM module on NIS or NIS+ clients to publish password change
information from them.

The connected system runs a lightweight process, called the driver shim or embedded Remote
Loader, that communicates with the driver on the Metadirectory server over an encrypted TCP/IP
network link.

Purpose TCP Port Number

Driver shim connection to Metadirectory engine 8090

Driver shim HTTP services for log viewing and
access by remote NIS or NIS+ client PAM
modules

8091

Secure LDAP port 636

Non-secure LDAP port 389
y Manager 4.0 Driver for Linux and UNIX Implementation Guide

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

novdocx (en) 16 A
pril 2010
The Metadirectory server and the connected system can be the same system if the system is running
a version of Linux or UNIX supported as a connected system. This can be useful for testing and
prototyping. Even if the Metadirectory server and the connected system are the same system, the
driver is still run as a Remote Loader driver.

2.5 Choosing between the Basic and the
Advanced Installation Methods
When you import the driver, you are prompted to choose either the Basic Installation or the
Advanced Installation. Select Advanced Installation for any of the following:

You plan to maintain RFC 2307 attribute information, such as uidNumber, gidNumber,
homeDirectory, loginShell, and gecos, centrally from the Identity Vault. You can do this with a
manual process or by an automated process, such as by using the Linux and UNIX Settings
driver. You do not want to publish changes to this information from the Linux or UNIX system.
You plan to maintain RFC 2307 attribute information locally on the connected Linux or UNIX
system. You do not want to subscribe to changes to this information from the Identity Vault.
You only want to publish information.
You only want to subscribe to information.
You want to use Role-Based Entitlements.
You want to override the defaults and configure specific Linux and UNIX driver options, such
as the automatic creation of home directories, the automatic deletion of home directories, or the
setting of gecos values.

To view the driver import configuration settings offered by each installation method, see
Section 3.6, “Setting Up the Driver on the Metadirectory Server,” on page 26.

2.6 Establishing a Security-Equivalent User
The driver must run with Security Equivalence to a user with sufficient rights. You can set the driver
equivalent to ADMIN or a similar user. For stronger security, you can define a user with only the
minimal rights necessary for the operations you want the driver to perform.

The driver user must be a trustee of the containers where synchronized users and groups reside, with
the rights shown in Table 2-2. Inheritance must be set for [Entry Rights] and [All Attribute Rights].

Table 2-2 Base Container Rights Required by the Driver Security-Equivalent User

Operation [Entry Rights] [All Attribute Rights]

Subscriber notification of account
changes (recommended
minimum)

Browse Compare and Read

Creating objects in the Identity
Vault without group
synchronization

Browse and Create Compare and Read

Creating objects in the Identity
Vault with group synchronization

Browse and Create Compare, Read, and Write
Planning for the Linux and UNIX Driver 21

22 Identit

novdocx (en) 16 A
pril 2010
If you do not set Supervisor for [Entry Rights], the driver cannot set passwords. If you do not want
to set passwords, set the Subscribe setting for the User class nspmDistributionPassword attribute to
Ignore in the filter to avoid superfluous error messages. For details about accessing and editing the
filter, see the appropriate policy publication on the Identity Manager 4.0 Documentation Web site
(http://www.novell.com/documentation/idm40).

For complete information about rights, see the Novell® eDirectoryTM Administration Guide.

Modifying objects in the Identity
Vault

Browse Compare, Read, and Write

Renaming objects in the Identity
Vault

Browse and Rename Compare and Read

Deleting objects from the Identity
Vault

Browse and Erase Compare, Read, and Write

Retrieving passwords from the
Identity Vault

Browse and Supervisor Compare and Read

Updating passwords in the
Identity Vault

Browse and Supervisor Compare, Read, and Write

Operation [Entry Rights] [All Attribute Rights]
y Manager 4.0 Driver for Linux and UNIX Implementation Guide

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

3
novdocx (en) 16 A

pril 2010
3Installing the Linux and UNIX
Driver

This section provides the information you need to install the Novell® Identity Manager 4.0 driver for
Linux and UNIX.

Topics include

Section 3.1, “Before You Begin,” on page 23
Section 3.2, “Required Knowledge and Skills,” on page 23
Section 3.3, “Prerequisites,” on page 23
Section 3.4, “Getting the Installation Files,” on page 25
Section 3.5, “Running the Installation Script,” on page 25
Section 3.6, “Setting Up the Driver on the Metadirectory Server,” on page 26
Section 3.7, “Installing the Driver Shim on the Connected System,” on page 28
Section 3.8, “Installing the PAM or LAM Module,” on page 29
Section 3.9, “Post-Installation Tasks,” on page 29
Section 3.10, “Uninstalling the Driver,” on page 30

3.1 Before You Begin
Review Chapter 2, “Planning for the Linux and UNIX Driver,” on page 19.
Ensure that you have the most recent distribution, support pack, and patches for the driver.
Review the most recent support information for the driver on the Novell Support Web site
(http://support.novell.com).

3.2 Required Knowledge and Skills
To successfully install, configure, and use the driver, you must have system administration skills and
rights for Identity Manager and the target systems. You must be proficient with using iManager to
configure Identity Manager drivers. You must be familiar with the facilities of the Linux and UNIX
driver, and you must have developed a deployment plan.

To find other documentation related to this product and its installation, see “Additional
Documentation” on page 9.

For an overview of driver facilities, see Chapter 1, “Overview,” on page 11.

For information about planning for the Linux and UNIX driver, see Chapter 2, “Planning for the
Linux and UNIX Driver,” on page 19.

3.3 Prerequisites
Section 3.3.1, “Software Requirements,” on page 24
Installing the Linux and UNIX Driver 23

http://support.novell.com

24 Identit

novdocx (en) 16 A
pril 2010
Section 3.3.2, “Account Management System Requirements,” on page 24
Section 3.3.3, “Secure Sockets Layer Entropy Requirements,” on page 24
Section 3.3.4, “Replacing comm Utility for AIX and HP-UX,” on page 24

3.3.1 Software Requirements
For information about 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.

3.3.2 Account Management System Requirements
Linux or UNIX systems using files (/etc/passwd), NIS, or NIS+ are supported.
Either Pluggable Authentication Module (PAM), or Loadable Authentication Module (LAM)
on AIX must be used if bidirectional password synchronization is desired. The driver uses
PAM and LAM to intercept password changes on the connected system.
Remote NIS and NIS+ client systems that use PAM are also supported.

You can modify the scripts to support other account management systems. Support for modified
scripts is provided by the developer community.

3.3.3 Secure Sockets Layer Entropy Requirements
Secure Sockets Layer (SSL), used by the driver shim for communication with the Metadirectory
engine and with NIS and NIS+ clients, requires a source of entropy. Some UNIX implementations
provide a /dev/random device for entropy. If your UNIX implementation does not include a /dev/
random device, you must install an entropy daemon. This applies to both the connected system and
to any NIS or NIS+ clients where you install the driver PAM module.

The PRNGD entropy daemon can be installed from the prngd directory of the distribution.

Solaris versions before Solaris 9 do not include a /dev/random device. Sun* has released this
functionality for versions 2.6 onward in Patch ID 112438-01.

3.3.4 Replacing comm Utility for AIX and HP-UX
If you use Identity Manager with a connected system running AIX or HP-UX, you may need to
replace the standard comm utility (invoked by the comm command) included with the operating
system. Versions of comm that are included with either of these operating systems have been known
to fail when used with files that contain long text lines. In general, the problem occurs with text lines
longer than 2000 characters.

The Identity Manager driver uses comm to get information from /etc/group. Therefore, if any of
your AIX or HP-UX connected systems has an /etc/group file with a line that is longer than 2000
characters, you should use one of the following vendor-approved GNU packages to replace the comm
utility:
y Manager 4.0 Driver for Linux and UNIX Implementation Guide

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

novdocx (en) 16 A
pril 2010
3.4 Getting the Installation Files
1 Obtain the most recent distribution of the Identity Manager 4.0 driver for Linux and UNIX

from the Novell Downloads Web site (http://download.novell.com/).
The driver is part of the Identity Manager Integration Module 4.0 for Linux and UNIX.

2 Copy the appropriate driver shim installation script file listed in Table 3-1 from the distribution
onto your connected system.

Table 3-1 Linux and UNIX Installation Script Filenames

3.5 Running the Installation Script
Several of the installation procedures described in the sections that follow include running the
installation script on a Linux or UNIX system.

To run the installation script:

1 Log in to the target server as root.
2 Enter one of the following commands as appropriate for your operating system and

architecture:
sh linux_x86_driver_install.bin
sh linux_x86_64_driver_install.bin
sh linux_s390x_driver_install.bin
sh solaris_sparc_driver_install.bin
sh solaris_x86_driver_install.bin
sh aix_driver_install.bin
sh hpux_driver_install.bin
sh hpux_ia64_driver_install.bin

These installation commands are self-extracting files, natively executable by the shell.

Operating System Vendor Name and Link to Replacement Utilities

AIX IBM (ftp://ftp.software.ibm.com/aix/freeSoftware/aixtoolbox/RPMS/ppc/coreutils)

HP-UX HP (http://hpux.connect.org.uk/hppd/hpux/Gnu/coreutils-7.2/)

Operating System Architecture Installation Script File

Linux Intel* 32-bit linux_x86_driver_install.bin

Intel 64-bit linux_x86_64_driver_install.bin

z Series s390x 64-bit linux_s390x_driver_install.bin

Solaris Sparc* solaris_sparc_driver_install.bin

Intel 32-bit solaris_x86_driver_install.bin

AIX Power PC* aix_driver_install.bin

HP-UX PA-RISC* 32-bit hpux_driver_install.bin

IA64* 32-bit hpux_ia64_driver_install.bin
Installing the Linux and UNIX Driver 25

ftp://ftp.software.ibm.com/aix/freeSoftware/aixtoolbox/RPMS/ppc/coreutils
http://hpux.connect.org.uk/hppd/hpux/Gnu/coreutils-7.2/
http://download.novell.com/

26 Identit

novdocx (en) 16 A
pril 2010
3 Optionally enter a language choice.
4 Read and accept the license agreement.
5 At the prompt, enter the installation type as directed by the procedure.

Select the type of installation:
 1) Install Driver Shim on Linux or UNIX system
 2) Install only PAM Module

Installation Type [1]:

6 Respond to the subsequent prompts as appropriate for the selected installation type.

3.6 Setting Up the Driver on the Metadirectory
Server

1 For a Linux or UNIX Metadirectory server, run the installation script on the Metadirectory
server, and select Install only the rules (LinuxUnix.xml) and schema components. Respond to
the prompts as appropriate.
For details, see Section 3.5, “Running the Installation Script,” on page 25.

2 In iManager, select the Identity Manager Utilities task New Driver.
3 Select a Driver Set where you want to create the driver, then click Next.

If you place this driver in a new Driver Set, you must specify a Driver Set name, context, and
associated server.
Only one driver set can be active on a server.

4 Import the driver rules file.
Select Import a driver configuration from the server (.XML file), select LinuxUnix-
IDM3_5_0-V2.xml, then click Next.

5 Provide a name for the driver and select an installation method, then click Next.
For details about choosing the appropriate Installation Method, see Section 2.5, “Choosing
between the Basic and the Advanced Installation Methods,” on page 21.

6 Specify the configuration settings as described in the following table, then click Next.

Configuration Setting Action Installation Method

Data Flow Select Bidirectional, Application to
Identity Vault, or Identity Vault to
Application. For details, see “Data
Flow” on page 38.

Advanced

POSIX Management Mode Select Manage Bidirectional, Manage
Local, or Manage from Identity Vault.
For details, see “POSIX Management
Mode” on page 38.

Advanced

Polling Interval Specify the number of seconds the
Publisher shim waits after running the
polling script and sending events from
the change log to the Metadirectory
engine. For details, see “Polling
Interval” on page 41.

Advanced
y Manager 4.0 Driver for Linux and UNIX Implementation Guide

novdocx (en) 16 A
pril 2010
Database Type Select Files, NIS or NIS+. For details,
see “Database Type” on page 41.

Basic and
Advanced

Base Container Specify the Identity Vault container
where synchronized users and groups
reside.

You can specify separate containers
for users and groups by updating the
driver properties later. For details, see
“User Base Container” on page 44
and “Group Base Container” on
page 44.

Basic and
Advanced

Enable Entitlements Select Yes or No. For details, see
“Enable Entitlements” on page 38.

Advanced

Exclude Privileged Users and Groups Select Yes or No. For details, see
“Exclude Privileged Users and
Groups” on page 43.

Advanced

Synchronize Group Membership Select Yes or No. For details, see
“Synchronize Group Membership” on
page 43.

Advanced

Remove Home Directories Select Yes or No. For details, see
“Remove Home Directories” on
page 41.

Advanced

Create Home Directories Select Yes or No. For details, see
“Create Home Directories” on
page 41.

Advanced

Allow Duplicate UIDs and GIDs Select Yes or No. For details, see
“Allow Duplicate UIDs” on page 41
and “Allow Duplicate GIDs” on
page 41.

Advanced

Use First Name + Last Name for
gecos

Select Yes or No. For details, see
“Use First Name + Last Name for
gecos” on page 43.

Advanced

Lower Case CNs Select Yes or No. For details, see
“Lower Case CNs” on page 43.

Advanced

Remote Host Name and Port Specify the host name or IP address
and TCP port number of the driver
shim on your Linux or UNIX
connected system. The default port
number is 8090.

Basic and
Advanced

Use SSL Select Yes or No. For details, see
“Use SSL” on page 39.

Advanced

Configuration Setting Action Installation Method
Installing the Linux and UNIX Driver 27

28 Identit

novdocx (en) 16 A
pril 2010
7 Click Define Security Equivalences and make the driver equivalent to ADMIN or another high-
rights user so the driver can obtain information from the Identity Vault and create users and
groups there.
For details about the rights required by the user, see Table 2-2, “Base Container Rights
Required by the Driver Security-Equivalent User,” on page 21.

8 (Optional) Click Exclude Administrative Roles to exclude users with administrative rights from
being processed by the driver.

9 Click Finish to complete the driver installation.
10 Start the driver.

Click the upper right corner of the driver icon, then click Start driver.

3.7 Installing the Driver Shim on the Connected
System
The driver shim and its files are installed into the /usr/local/nxdrv directory and other
appropriate system locations. For details see Section C.7, “Files and Directories Modified by
Installing the Driver Shim,” on page 98.

The driver uses an embedded Remote Loader. It is not necessary to install Java on the connected
system.

1 Log in to the connected system as root, and run the installation script.
For details, see Section 3.5, “Running the Installation Script,” on page 25.

2 When prompted for the type of installation, enter the option for Install Driver Shim on Linux or
UNIX system.

3 Respond to additional prompts as appropriate.
3a Provide the Remote Loader and Driver object passwords that you entered when creating

the driver in Step 6 on page 26.
3b Specify the Metadirectory server host name or IP address and secure LDAP port number.

These are used to secure the driver shim with SSL.
3c Install the PAM or LAM module if you intend to publish passwords from the connected

system. For details, see Section 3.8, “Installing the PAM or LAM Module,” on page 29.
4 Start the driver shim.

To start the driver shim, run the appropriate command for your operating system as shown in
Table 7-1, “Starting the Driver Shim,” on page 59.

Driver Object Password
Remote Loader Password

Specify secure passwords and
remember them. You must enter them
in Step 3a on page 28 when you
install the driver shim on the
connected system. For details, see
“Driver Object Password” on page 40
and “Remote Loader Password” on
page 40.

Basic and
Advanced

Configuration Setting Action Installation Method
y Manager 4.0 Driver for Linux and UNIX Implementation Guide

novdocx (en) 16 A
pril 2010
3.8 Installing the PAM or LAM Module
To synchronize passwords from the connected system, you must install the PAM or LAM module on
the connected system.

To synchronize passwords from client systems in a NIS or NIS+ environment, you must install the
PAM module on each client system.

To install the Linux and UNIX driver PAM or LAM module:

1 Log in to the target system as root, and run the installation script.
For details, see Section 3.5, “Running the Installation Script,” on page 25.

2 When prompted for the type of installation, enter the option for Install only PAM Module.
For AIX systems, the option presented is Install only PAM and LAM Modules. AIX version 5.3
can use PAM, but previous AIX versions must use LAM.

3 Respond to additional prompts as appropriate.

If the driver shim is already installed, you can run the nxdrv-config command to reconfigure the
PAM or LAM Module. For details about using the nxdrv-config command, see Section C.1,
“Using the nxdrv-config Command,” on page 91.

NOTE: The Red Hat* AS 2.1 and 3.0 PAM module pam_unix.so does not work with the Linux
and UNIX driver PAM module. Edit the PAM configuration file to use pam_pwdb.so (located in the
/lib/security directory) instead. For details about editing the PAM configuration file, see
Section C.4, “PAM Configuration Details,” on page 96.

3.9 Post-Installation Tasks
1 If desired, set Startup Option on the Driver Configuration page to Auto start. This causes the

driver to start when the Metadirectory engine starts.
2 Set the driver shim to start automatically when the connected system starts. For details, see

your operating system documentation.
3 Activate the driver.

Identity Manager and Identity Manager drivers must be activated within 90 days of installation
or they shut down. At any time during the 90 days, or afterward, you can activate Identity
Manager products.
For details about activating Novell Identity Manager Products, see the Identity Manager 4.0
Installation Guide on the Identity Manager 4.0 Documentation Web site (http://
www.novell.com/documentation/idm40).

You can run the nxdrv-config command on the connected system at any time to change the driver
shim configuration. You can configure the Remote Loader and driver passwords, SSL settings, the
PAM or LAM module, and the schema. For details about using nxdrv-config, see Section C.1,
“Using the nxdrv-config Command,” on page 91.
Installing the Linux and UNIX Driver 29

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

30 Identit

novdocx (en) 16 A
pril 2010
3.10 Uninstalling the Driver
1 To remove the driver shim and the PAM or LAM module from the connected system, run /

usr/sbin/nxdrv-uninstall.
2 To remove the Driver object from eDirectory, click Delete Driver on the Identity Manager

Overview page in iManager.
y Manager 4.0 Driver for Linux and UNIX Implementation Guide

4
novdocx (en) 16 A

pril 2010
4Upgrading from Another Driver

This section provides the information you need to upgrade the Novell® Identity Manager 4.0 driver
for Linux and UNIX from earlier versions of the driver, known as the NIS driver. It also provides
information for upgrading from the Fan-Out driver.

Topics include

Section 4.1, “Upgrading from the NIS Driver,” on page 31
Section 4.2, “Upgrading from the Fan-Out Driver,” on page 33

We recommend that you perform the upgrade in a test environment similar to your production
environment before upgrading your live production systems.

Before beginning the upgrade process, review Chapter 3, “Installing the Linux and UNIX Driver,”
on page 23.

To prepare for installing the upgrade:

1 Verify that you have the required knowledge and skills.
For details, see Section 3.2, “Required Knowledge and Skills,” on page 23.

2 Ensure that the prerequisites are met.
For details, see Section 3.3, “Prerequisites,” on page 23.

3 Prepare the distribution files for installation.
For details, see Section 3.4, “Getting the Installation Files,” on page 25.

4.1 Upgrading from the NIS Driver
Topics in this section include

Section 4.1.1, “Upgrading the Driver Shim,” on page 31
Section 4.1.2, “Upgrading the Driver,” on page 32
Section 4.1.3, “Post-Migration Tasks,” on page 33

4.1.1 Upgrading the Driver Shim
1 Uninstall the NIS driver shim:

1a Stop the NIS driver shim.
1b Run the NIS driver shim uninstall program (/usr/sbin/nis-drv-uninstall in version

2.0.1) on the connected Linux or UNIX system. Remove both the driver files and the PAM
or LAM module.

1c Remove any system startup items related to the NIS driver shim.
2 Install the driver shim on the connected system.

For details, see Section 3.7, “Installing the Driver Shim on the Connected System,” on page 28.
Upgrading from Another Driver 31

32 Identit

novdocx (en) 16 A
pril 2010
3 Install the Linux and UNIX driver PAM or LAM module.
For details, see Section 3.8, “Installing the PAM or LAM Module,” on page 29.

4.1.2 Upgrading the Driver
1 Make a copy of any non-standard policy customizations you have made to your driver rules:

1a In iManager, navigate to the Driver Overview for the driver.
1b Click the arrow icon for a policy you want to save.
1c Select a new or customized policy in the list, then click Edit.
1d Click Save As, specify a filename, then click Finish.
1e Repeat Step 1b through Step 1d for each custom policy.

2 Import the Linux and UNIX driver over the existing NIS driver:
2a In the Driver Set Overview in iManager, click Add Driver.
2b Select the appropriate existing driver set, then click Next.
2c Import the driver rules file.

Select Import a driver configuration from the server (.XML file), select LinuxUnix-
IDM3_5_0-V2.xml, then click Next.

2d Select the existing NIS driver to update in the Existing Drivers box on the Create Driver
page.

2e Select an installation method, then click Next.
For details about choosing an installation method, see Section 2.5, “Choosing between the
Basic and the Advanced Installation Methods,” on page 21.

2f Specify the configuration settings as described in Section 3.6, “Setting Up the Driver on
the Metadirectory Server,” on page 26, then click Next.

2g Select Update everything about that driver, then click Next.
2h Click Finish to complete the driver installation.

3 Export the newly created policies to an XML file:
3a In iManager, navigate to the Driver Overview for the driver.
3b Click Export, then click Next.
3c Accept the default export settings to export all policies, and then click Next.
3d Leave the Prompt field blank, then click Next.
3e Click Save As, specify a filename, then click Finish.

4 Integrate your customizations into the policies that you saved in Step 1.
Compare the newly-created policies with the policies that you saved in Step 1, and determine
how to integrate your customizations into the standard policies for the Linux and UNIX driver.
Ensure that you do not delete required functionality from the standard policies. When you have
finished, save your changes for each policy to a new file.

5 Update the policies for the driver:
5a In iManager, navigate to the Driver Overview for the driver.
5b Click the arrow icon for a policy you want to update.
5c Select a policy in the list, then click Edit.
y Manager 4.0 Driver for Linux and UNIX Implementation Guide

novdocx (en) 16 A
pril 2010
5d Click Insert, then select Import an XML File containing Identity Manager Script.
5e Append to or replace the policy.

If the policy was new, select Append the rules from the imported policy.
If the policy was customized from a standard policy, select Replace the policy with
the imported policy.

5f Enter or browse for the appropriate XML file that you saved in Step 4, then click OK.
5g Repeat Step 5b through Step 5f for each custom policy.

6 Start the Linux and UNIX driver.
Click the upper right corner of the driver icon, then click Start driver.

Customizing policies is an advanced task that is beyond the scope of this document. For complete
information on policy customization, see the policy documentation on the Identity Manager 4.0
Documentation Web site (http://www.novell.com/documentation/idm40).

4.1.3 Post-Migration Tasks
Perform the steps listed in Section 3.9, “Post-Installation Tasks,” on page 29.

4.2 Upgrading from the Fan-Out Driver
The Identity Manager Fan-Out driver provides one-way synchronization to a heterogeneous mix of
systems including Linux and UNIX systems, and IBM* i5/OS* and z/OS* systems. The Fan-Out
driver also provides authentication redirection from those systems.

Moving to the Linux and UNIX driver provides two main advantages.

Bidirectional Synchronization: The Linux and UNIX driver allows synchronization from the
connected Linux or UNIX system.
Standard Identity Manager Policies That Simplify Customization: The Fan-Out driver
makes minimal use of Identity Manager policies.

Consider the following before migrating from the Fan-Out driver to the Linux and UNIX driver.

Heterogeneity: The Fan-Out driver supports operating systems in addition to Linux and
UNIX. You can continue to use the Fan-Out driver for those systems while using the Linux and
UNIX driver for Linux and UNIX systems.
Scalability: The Fan-Out driver can fan out identities to any number of systems. The Linux
and UNIX driver can replicate to only one system. (Although that system might provide
account management for many computers using NIS or NIS+.)
One Linux and UNIX driver is required for each connected system. For best performance, we
recommend no more than a total of 60 drivers.
Authentication Redirection: The Fan-Out driver provides authentication redirection from
Linux and UNIX using PAM or LAM. The Linux and UNIX driver provides only bidirectional
password synchronization.
Upgrading from Another Driver 33

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

34 Identit

novdocx (en) 16 A
pril 2010
4.2.1 Preparing for Migration
If necessary, migrate the UID and GID numbers from the appropriate Fan-Out driver Platform Set.
You can assign RFC 2307 attributes, such as homeDirectory and loginShell, to objects in the Identity
Vault.

To use the Linux and UNIX Settings driver to accomplish this:

1 Install the Linux and UNIX Settings driver on each connected Linux or UNIX system.
2 Set the properties of the Linux and UNIX Settings driver to correspond to the UID/GID ranges

that were specified in the Fan-Out driver.
3 Configure the Linux and UNIX Settings driver to populate the desired RFC 2307 attributes.

For details about installing and configuring the Linux and UNIX Settings driver, see the Linux and
UNIX Settings Driver Implementation Guide on the Identity Manager 4.0 Drivers Documentation
Web site (http://www.novell.com/documentation/idm40drivers).

4.2.2 Migrating Fan-Out Driver Platform Services to the Linux
and UNIX Driver
Perform the following steps on your target platform system:

1 Stop the following processes:
asamrcvr
asampsp

2 Remove the Platform Services startup scripts from /etc/init.d.
3 Install the driver shim on the connected system.

For details, see Section 3.7, “Installing the Driver Shim on the Connected System,” on page 28.
4 Install the Linux and UNIX driver PAM or LAM module.

For details, see Section 3.8, “Installing the PAM or LAM Module,” on page 29.

4.2.3 Configuring the Driver
1 Install and set up the Linux and UNIX driver on the Metadirectory server.

For details, see Section 3.6, “Setting Up the Driver on the Metadirectory Server,” on page 26.
2 Make any required policy modifications.

Create or modify an appropriate policy to use the alternative naming attribute if one was used
by the Fan-Out driver. For more information about policy customization, see the policy
documentation on the Identity Manager 4.0 Documentation Web site (http://www.novell.com/
documentation/idm40).

3 Start the Linux and UNIX driver.
Click the upper right corner of the driver icon, then click Start driver.

4 Migrate the users to make new associations. For details, see Section 5.3.1, “Migrating
Identities from the Identity Vault to the Connected System,” on page 46 and Section 5.3.2,
“Migrating Identities from the Connected System to the Identity Vault,” on page 46.
y Manager 4.0 Driver for Linux and UNIX Implementation Guide

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

novdocx (en) 16 A
pril 2010
4.2.4 Post-Migration Tasks
Perform the steps listed in Section 3.9, “Post-Installation Tasks,” on page 29.

After the new driver is operating properly, you can remove the Fan-Out driver components.

1 Delete the Platform object from the Fan-Out driver configuration.
2 On the connected system, uninstall Platform Services by removing all startup scripts and

deleting the /usr/local/ASAM directory.
3 If this is the last platform being served by the Fan-Out driver, you can uninstall the Fan-Out

core driver:
3a Remove the ASAM directory from the file system.
3b Remove the ASAM System container object and all of its subordinates from the tree.
3c Uninstall the Fan-Out driver plug-ins.
Upgrading from Another Driver 35

36 Identit

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

5
novdocx (en) 16 A

pril 2010
5Configuring the Linux and UNIX
Driver

After you have installed the Identity Manager 4.0 driver for Linux and UNIX, use the information in
this section for configuration.

Topics include

Section 5.1, “Driver Parameters and Global Configuration Values,” on page 37
Section 5.2, “The Driver Shim Configuration File,” on page 45
Section 5.3, “Migrating Identities,” on page 46

5.1 Driver Parameters and Global Configuration
Values
You can control the operation of the Linux and UNIX driver by modifying the properties described
in the following sections.

IMPORTANT: Changing these values requires a restart of the driver.

Section 5.1.1, “Properties That Can Be Set Only during Driver Import,” on page 37
Section 5.1.2, “Driver Configuration Page,” on page 39
Section 5.1.3, “Global Configuration Values Page,” on page 42

To change import-only properties, you must re-import the driver configuration file LinuxUnix-
IDM3_5_0-V2.xml over the existing driver. For details, see Section 3.6, “Setting Up the Driver on
the Metadirectory Server,” on page 26.

To edit the properties shown on the Driver Configuration page and the Global Configuration Values
page:

1 In iManager, select Identity Manager Overview from the Identity Manager task list on the left
side of the window.

2 Navigate to your Driver Set by searching the tree or by entering its name.
3 Click the driver to open its overview.
4 Click the driver icon.
5 Select Driver Configuration or Global Config Values as appropriate.
6 Edit the property values as desired, then click OK.

5.1.1 Properties That Can Be Set Only during Driver Import
Properties that you can set only during driver import are used to generate policies and other
configuration details.
Configuring the Linux and UNIX Driver 37

38 Identit

novdocx (en) 16 A
pril 2010
Table 5-1 Driver Import-Only Parameters

Data Flow

Bidirectional: Identities are synchronized from both the Identity Vault and the connected
system (application). After all pending events are processed, the Identity Vault and connected
system mirror each other.
Application to Identity Vault: Identities are synchronized from the connected system
(application) to the Identity Vault, but not vice versa. For example, an identity created in the
Identity Vault is not created on the connected system unless explicitly migrated.
Identity Vault to Application: Identities are synchronized from the Identity Vault to the
connected system (application), but not vice versa. For example, changes made to a Linux or
UNIX identity are not synchronized to the Identity Vault.

Enable Entitlements

Specifies whether the driver uses either Approval Flow or Role-Based Entitlements with the
Entitlements Service driver.

Enable entitlements for the driver only if you plan to use the User Application or Role-Based
Entitlements with the driver.

You can use Role-Based Entitlements to integrate the Linux and UNIX driver with the Identity
Manager User Application. For more information about the User Application, see the User
Application guides on the Novell® Identity Manager 4.0 Web site (http://www.novell.com/
documentation/idm40).

POSIX Management Mode

POSIX* Management Mode controls the management of RFC 2307 information, such as
uidNumber, gidNumber, homeDirectory, and loginShell, for the driver.

Manage Bidirectional: Both the connected Linux or UNIX system and the Identity Vault can
provide RFC 2307 information. Schema extensions to hold this information are required for
Manage Bidirectional.

Property Name Values or Format

Data Flow Bidirectional
Application to Identity Vault
Identity Vault to Application

Enable Entitlements Yes
No

POSIX Management Mode Manage Bidirectional
Manage Local
Manage from Identity Vault

Use SSL Yes
No
y Manager 4.0 Driver for Linux and UNIX Implementation Guide

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

novdocx (en) 16 A
pril 2010
Manage Local: The local Linux or UNIX system manages RFC 2307 information. Schema
extensions are not necessary with Manage Local, and the RFC 2307 information is not
synchronized.
Manage from Identity Vault: The Identity Vault provides RFC 2307 information through a
manual or automated process. Select this option if you are using centralized UID/GID
management with the Linux and UNIX Settings driver. Schema extensions are required with
Manage from Identity Vault.

Use SSL

Specifies whether the driver uses Secure Sockets Layer (SSL) to encrypt the connection between the
Identity Vault and the application.

We strongly recommend that you use SSL. If you do not use SSL, identity data, including
passwords, is sent across the network in clear text.

5.1.2 Driver Configuration Page

Table 5-2 Driver Configuration Page

Property Name Values or Format

Driver Module Connect to Remote Loader must be selected.

Driver Object Password Text Value

Authentication ID Not used by the Linux and UNIX driver.

Authentication Context Not used by the Linux and UNIX driver.

Remote Loader Connection Parameters Host name or IP address and port number of the
driver shim on the connected system, and the RDN
of the object with server certificate

Driver Cache Limit The recommended value is 0 (zero).

Application Password Not used by the Linux and UNIX driver.

Remote Loader Password Text Value

Startup Option Auto start
Manual

Database Type Files
NIS
NIS+

Automatic Loopback Detection Yes
No

Remove Home Directories Yes
No

Create Home Directories Yes
No
Configuring the Linux and UNIX Driver 39

40 Identit

novdocx (en) 16 A
pril 2010
Driver Object Password

The Driver object password is used by the driver shim (embedded Remote Loader) to authenticate
itself to the Metadirectory engine. This must be the same password that is specified as the Driver
object password on the connected system driver shim.

Remote Loader Connection Parameters

The Remote Loader Connection Parameters option specifies information that the driver uses for
Secure Sockets Layer (SSL) communication with the connected system.

Table 5-3 Remote Loader Connection Parameters

The following is an example Remote Loader connection parameter string:

hostname=192.168.17.41 port=8090 kmo="SSL CertificateIP"

Remote Loader Password

The Remote Loader password is used to control access to the driver shim (embedded Remote
Loader). This must be the same password that is specified as the Remote Loader password on the
connected system driver shim.

Allow Duplicate UIDs Yes
No

Allow Duplicate GIDs Yes
No

Polling Interval Number of seconds

Heartbeat Interval Number of seconds

Publisher Disabled Yes
No

Parameter Description

host=hostName Connected system host name or IP address.

port=portNumber Connected system TCP port number. The default is
8090.

kmo=objectRDN The RDN of the object with the server certificate
signed by the tree’s certificate authority. Enclose
the RDN in double quotes (") if the name contains
spaces.

Property Name Values or Format
y Manager 4.0 Driver for Linux and UNIX Implementation Guide

novdocx (en) 16 A
pril 2010
Database Type

Database Type specifies the type of account management database that you use for your network-
wide information storage.

Files: Local file-based storage (/etc/passwd)
NIS: Map-based storage
NIS+: Hierarchical domain-based storage.

Automatic Loopback Detection

Specifies whether the driver shim discards events that would cause loopback conditions. This
function supplements the loopback detection provided by the Metadirectory engine.

Remove Home Directories

Specifies whether the driver automatically removes home directories from the file system when
users are deleted.

This option has no effect on AIX systems.

Create Home Directories

Specifies whether the driver automatically creates home directories in the file system when users are
created.

This option has no effect on AIX systems. On AIX, the add-user.sh script uses the native AIX
mkuser command. By default, this command creates a home directory. This setting is governed by /
usr/lib/security/mkuser.default and /etc/security/login.cfg.

Allow Duplicate UIDs

Specifies whether the driver allows duplicate UIDs on the connected Linux or UNIX system.

AIX does not allow duplicate UIDs. Select No for AIX connected systems.

Allow Duplicate GIDs

Specifies whether the driver allows duplicate GIDs on the connected Linux or UNIX system.

AIX does not allow duplicate GIDs. Select No for AIX connected systems.

Polling Interval

Specifies the number of seconds that the Publisher shim waits after running the polling script and
sending events from the change log to the Metadirectory engine. The default interval is 60 seconds.

Publisher Disabled

Specifies whether the Publisher shim is active.

Select Yes if you are using Identity Vault to Application (one-way) data flow. This saves processing
time.
Configuring the Linux and UNIX Driver 41

42 Identit

novdocx (en) 16 A
pril 2010
Heartbeat Interval

Specifies how often, in seconds, the driver shim contacts the Metadirectory engine to verify
connectivity. Specify 0 to disable the heartbeat.

5.1.3 Global Configuration Values Page

Table 5-4 Global Configuration Values

Property Name Values or Format

Connected System or Driver Name Text Value

Synchronize Group Membership Yes
No

Exclude Privileged Users and Groups Yes
No

Require POSIX Attributes When Subscribing Yes
No

Use First Name + Last Name for gecos Yes
No

Lower Case CNs Yes
No

The Linux or UNIX Connected System Accepts
Passwords from the Identity Vault

Yes
No

The Identity Vault Accepts Passwords from the
Linux or UNIX Connected System

Yes
No

The Identity Vault Accepts Administrative Password
Resets from the Linux or UNIX Connected System

Yes
No

Publish Passwords to NDS Password Yes
No

Publish Passwords to Distribution Password Yes
No

Require Password Policy Validation before
Publishing Passwords

Yes
No

Reset User’s External System Password to the
Identity Manager Password on Failure

Yes
No

Notify the User of Password Synchronization
Failure via E-Mail

Yes
No

User Base Container Identity Vault Container object

Group Base Container Identity Vault Container object
y Manager 4.0 Driver for Linux and UNIX Implementation Guide

novdocx (en) 16 A
pril 2010
To view and edit Password Management GCVs, select Show for Show Password Management
Policy.

To view and edit User and Group Placement GCVs, select Show for Show User and Group
Placements.

Connected System or Driver Name

Specifies the name of the driver. This value is used by the e-mail notification templates.

Synchronize Group Membership

This option does not apply if the POSIX Management Mode is set to Manage Local. When it does
apply, it has the following effect:

It specifies whether the driver synchronizes the Group Membership attribute of a
corresponding Group object in the Identity Vault (if one exists with that GID).
The driver always synchronizes a user’s GID number (primary group identification) to the RFC
2307 gidNumber attribute of the corresponding User object in the Identity Vault.

Exclude Privileged Users and Groups

Specifies whether the driver excludes events for users and groups with a uidNumber or gidNumber
less than 100.

Require POSIX Attributes When Subscribing

This option does not apply if the POSIX Management Mode is set to Manage Local. When it does
apply, it specifies whether the driver requires users and groups from the Identity Vault to have RFC
2307 information, such as uidNumber, gidNumber, and homeDirectory, before it provisions them to
the connected Linux or UNIX system.

Use First Name + Last Name for gecos

Specifies whether the driver creates the user gecos field from the First Name and Last Name
attributes of the User object in the Identity Vault for subscribed events.

Lower Case CNs

Specifies whether the driver uses lowercase for the CN of User and Group objects it receives in
events from the Metadirectory engine.

Linux and UNIX user and group names are usually lowercase.

The Linux or UNIX Connected System Accepts Passwords from the Identity Vault

Specifies whether the driver allows passwords to flow from the Identity Vault to the connected
Linux or UNIX system.

The Identity Vault Accepts Passwords from the Linux or UNIX Connected System

Specifies whether the driver allows passwords to flow from the connected Linux or UNIX system to
the Identity Vault.
Configuring the Linux and UNIX Driver 43

44 Identit

novdocx (en) 16 A
pril 2010
The Identity Vault Accepts Administrative Password Resets from the Linux or UNIX
Connected System

Specifies whether the driver allows passwords to be reset from the connected Linux or UNIX system
in the Identity Vault. The root user can use the passwd command to set another user’s password.

Publish Passwords to NDS Password

Specifies whether the driver uses passwords from the connected Linux or UNIX system to set non-
reversible NDS® passwords in the Identity Vault.

Publish Passwords to Distribution Password

Specifies whether the driver uses passwords from the connected Linux or UNIX system to set
NMASTM Distribution Passwords, which are used for Identity Manager password synchronization.

Require Password Policy Validation before Publishing Passwords

Specifies whether the driver applies NMAS password policies to published passwords. If so, a
password is not written to the Identity Vault if it does not conform.

Reset User’s External System Password to the Identity Manager Password on
Failure

Specifies whether, on a publish Distribution Password failure, the driver attempts to reset the
password on the connected Linux or UNIX system using the Distribution Password from the
Identity Vault.

Notify the User of Password Synchronization Failure via E-Mail

Specifies whether the driver sends an e-mail to a user if the password cannot be synchronized.

User Base Container

Specifies the base container object in the Identity Vault for user synchronization. This container is
used in the Subscriber channel Event Transformation policy to limit the Identity Vault objects being
synchronized. This container is used in the Publisher channel Placement policy as the destination for
adding objects to the Identity Vault. Use a value similar to the following:

users.myorg

Group Base Container

Specifies the base container object in the Identity Vault for group synchronization. This container is
used in the Subscriber channel Event Transformation policy to limit the Identity Vault objects being
synchronized. This container is used in the Publisher channel Placement policy as the destination
when adding objects to the Identity Vault. Use a value similar to the following:

groups.myorg
y Manager 4.0 Driver for Linux and UNIX Implementation Guide

novdocx (en) 16 A
pril 2010
5.2 The Driver Shim Configuration File
The driver shim configuration file /etc/nxdrv.conf controls operation of the driver shim. You can
specify the configuration options listed in Table 5-5, one per line. You can also specify these options
on the driver shim command line. For details about driver shim command line options, see
Section C.3, “Driver Shim Command Line Options,” on page 95.

Table 5-5 Driver Shim Configuration File Statements

Example /etc/nxdrv.conf File

-tracefile /usr/local/nxdrv/logs/trace.log
-trace 0
-connection "ca=/usr/local/nxdrv/keys/ca.pem port=8090"
-httpport 8091
-path /usr/local/nxdrv/

Option (Short and Long Forms) Description

-conn <connString>

-connection <connString>

A string with connection options. Enclose the string
in double quotes ("). If you specify more than one
option, separate the options with spaces.

port=<driverShimPort>
ca=<Certificate Authority Key File>

-hp <httpPort>

-httpport <httpPort>

Specifies the HTTP services port number. The
default HTTP services port number is 8091.

You can connect to this port to view log files. For
details, see Section A.1.2, “The Trace File,” on
page 66 and Section A.1.5, “The Status Log,” on
page 67.

-path <driverPath> Specifies the path for driver files. The default path is
/usr/local/nxdrv.

-sp <password>

-setpassword <password>

Sets the Remote Loader and Driver object
passwords.

-t <traceLevel>

-trace <traceLevel>

Sets the level of debug tracing. 0 is no tracing, and
10 is all tracing. For details, see Section A.1.2, “The
Trace File,” on page 66.

The output file location is specified by the
tracefile option.

-tf <fileName>

-tracefile <fileName>

Sets the trace file location.

The default is /usr/local/nxdrv/logs/
trace.log.
Configuring the Linux and UNIX Driver 45

46 Identit

novdocx (en) 16 A
pril 2010
5.3 Migrating Identities
When you first run the Linux and UNIX driver, you might have identities in the Identity Vault that
you want to provision to the connected system, or vice versa. Identity Manager provides a built-in
migration feature to help you accomplish this.

5.3.1 Migrating Identities from the Identity Vault to the
Connected System

1 In iManager, open the Identity Manager Driver Overview for the driver.
2 Click Migrate from Identity Vault. An empty list of objects to migrate is displayed.
3 Click Add. A browse and search dialog box that allows you to select objects is displayed.
4 Select the objects you want to migrate, then click OK.

To view the results of the migration, click View the Driver Status Log. For details about the log, see
Section A.1.5, “The Status Log,” on page 67.

If a user has a Distribution Password, the Distribution Password is migrated to the connected system
as the user’s password. Otherwise, no password is migrated. For information about Universal
Passwords and Distribution Passwords, see the Password Management Administration Guide (http:/
/www.novell.com/documentation/password_management/index.html).

5.3.2 Migrating Identities from the Connected System to the
Identity Vault

1 In iManager, open the Identity Manager Driver Overview for the driver.
2 Click Migrate into Identity Vault to display the Migrate Data into the Identity Vault window.
3 Specify your search criteria:

3a To view the list of eDirectoryTM classes and attributes, click Edit List.
3b Select class User or class Group.

IMPORTANT: Identity Manager imports objects by class in the order specified in the
list. Migrate users before you migrate groups so that the users can be added to the newly
created groups.

3c Select the attributes to be used as search criteria for objects of the selected class, then click
OK.
The eDirectory attributes map to Linux and UNIX attributes as specified by the driver
schema: CN maps to loginName, etc. For the default mappings, see Table 1-1, “Default
Linux and UNIX Driver Filter and Schema Mapping,” on page 16.
To see RFC 2307 attributes, click Show all attributes from all classes above the attribute
list.

3d Specify values for the selected attributes, then click OK.
The values can include basic regular expressions. For details about basic regular
expressions, use the man grep command.

4 Click OK.
y Manager 4.0 Driver for Linux and UNIX Implementation Guide

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

novdocx (en) 16 A
pril 2010
To view the results of the migration, click View the Driver Status Log. For details about the log, see
Section A.1.5, “The Status Log,” on page 67.

Because local passwords are irreversibly encrypted, they cannot be submitted to the Metadirectory
engine until they are changed. Install the PAM or LAM module to capture password changes. For
information about installing the PAM or LAM module, see Section 3.8, “Installing the PAM or
LAM Module,” on page 29.

5.3.3 Synchronizing the Driver
To generate events for associated objects that have changed since the driver’s last processing, open
the Identity Manager Driver Overview page for the driver in iManager, then click Synchronize.
Configuring the Linux and UNIX Driver 47

48 Identit

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

6
novdocx (en) 16 A

pril 2010
6Customizing the Linux and UNIX
Driver

This section provides information about available resources for customizing the Identity Manager
4.0 driver for Linux and UNIX.

Topics include

Section 6.1, “The Scriptable Framework,” on page 49
Section 6.2, “The Connected System Schema File,” on page 51
Section 6.3, “The Connected System Include/Exclude File,” on page 52
Section 6.4, “Managing Additional Attributes,” on page 57

For details about the filters and policies provided with the Linux and UNIX driver, see Section 1.2.3,
“Filter and Schema Mapping,” on page 16 and Section 1.2.4, “Policies,” on page 16.

6.1 The Scriptable Framework
The Linux and UNIX driver provides a comprehensive scriptable framework that you can use to add
to the built-in support for files, NIS, and NIS+, and to add support for other applications.

The Linux and UNIX driver scriptable framework includes components that simplify the job of
extending the driver to support new applications.

Embedded Remote Loader
Full SSL support, and an installer to easily configure the certificates
Web access to debugging information from the embedded Remote Loader

Encrypted change log that stores changes from the application to the Identity Vault if there is a
communication problem
Loopback detection system to prevent subscribed events from being published back to the
Identity Vault
Shared memory helper programs that provide for securely passing large variables to and from
the scripts
Easily extendable connected system schema file to support any application
Include/exclude file for simplified testing and deployment by the platform administrator
Event support, both for applications that have exits or callouts, and for applications that must
be polled for changes

The names of objects and attributes in the scripts are the names specified in the connected system
schema file.

The following tables describe the major script files.
Customizing the Linux and UNIX Driver 49

50 Identit

novdocx (en) 16 A
pril 2010
Table 6-1 Identity Vault Command Processing Scripts

Table 6-2 Other Scripts

Script File Identity Vault Event

add-group.sh Add Group

add-group-member.sh Add Group Member

add-user.sh Add User

delete-group.sh Delete Group

delete-user.sh Delete User

disable-user.sh Disable User

enable-user.sh Enable User

modify-group.sh Modify Group

modify-password.sh Password Change

modify-user.sh Modify User

query-read-group.sh Entry Query for Group

query-read-user.sh Entry Query for User

query-search-group.sh Subtree Query for Group

query-search-user.sh Subtree Query for User

remove-group-member.sh Remove Group Member

rename-group.sh Rename Group

rename-user.sh Rename User

Script File Purpose

subscriber.sh Sets up file path locations.

Calls the appropriate shell script based on the type
of event and object.

poll.sh Examines the account management system files to
detect changes.

idmlib.sh Contains a function library to help the scripts
access and manipulate Identity Manager data.

heartbeat.sh Sends a status document to report the health of the
application.

globals.sh Holds configurable options that all shell scripts can
use during event processing.

association.sh Generates an association for a user or group.
y Manager 4.0 Driver for Linux and UNIX Implementation Guide

novdocx (en) 16 A
pril 2010
6.2 The Connected System Schema File
The schema file on the connected system at /usr/local/nxdrv/schema/schema.def is used to
specify the classes and attributes that are available on the system.

The schema file is read by the driver shim when the Metadirectory engine requests it. This typically
happens at driver startup. The schema file is also used by the Policy Editor to map the schema of the
Identity Vault to the schema of the external application.

If you change the schema file, you must restart the driver shim and the driver.

The scripts that are provided with the driver depend on the classes and attributes in the schema file
that is provided with the driver.

6.2.1 Schema File Syntax
Each line in the schema file represents an element and must begin with the element name: SCHEMA,
CLASS, or ATTRIBUTE.

The first element of the schema file is the schema definition. The schema definition is followed by
class definitions. Each class definition can contain attribute definitions.

Except for the values of class and attribute names, the contents of the schema file are case
insensitive.

Comments

Lines that begin with an octothorpe (#) are comments.

This is a comment.

Schema Definition

The first line in the schema file that is not a comment must be the schema definition.

SCHEMA [HIERARCHICAL]

HIERARCHICAL specifies that the target application is not a flat set of users and groups, but is
organized by hierarchical components, such as a directory-based container object.

Class Definition

CLASS className [CONTAINER]

You must specify a class name. Enclose the class name in double quotes (").

Add the CONTAINER keyword if objects of this class can contain other objects.

The class definition is ended by another class definition or by the end of the file.

Attribute Definition

Any number of attribute definitions can follow a class definition. Attribute definitions define
attributes for the class whose definition they follow.

ATTRIBUTE attributeName [TypeAndProperties]
Customizing the Linux and UNIX Driver 51

52 Identit

novdocx (en) 16 A
pril 2010
An attribute name is required. Enclose the attribute name in double quotes (").

If no attribute type is specified, the attribute has the string type. The allowable types are

STRING

INTEGER

STATE

DN

The allowable attribute properties are

REQUIRED

NAMING

MULTIVALUED

CASESENSITIVE

READONLY

6.2.2 Example Schema File
SCHEMA HIERARCHICAL
 CLASS "User"
 ATTRIBUTE "cn" NAMING REQUIRED
 ATTRIBUTE "Group Membership" MULTIVALUED DN
 CLASS "Group"
 ATTRIBUTE "cn" NAMING REQUIRED
 ATTRIBUTE "Group Members" MULTIVALUED DN

6.3 The Connected System Include/Exclude File
You can use an optional include/exclude file on the connected system to control which identities are
or are not synchronized between the Identity Vault and the connected system. The include/exclude
file is located in /usr/local/nxdrv/conf/include-exclude.conf.

The file is read when the driver shim starts. If you make changes to it, you must restart the driver
shim.

The include/exclude file can contain include rules and exclude rules. To ensure optimal
performance, each include/exclude file should contain no more than 50 entries total.

A default file that excludes many common Linux and UNIX user IDs and groups, such as root, is
created by the installation process.

You can use the include/exclude file to phase in your deployment of the Linux and UNIX driver,
excluding most users and groups at first, and then adding more as you gain confidence and
experience.

Section 6.3.1, “Include/Exclude Processing,” on page 53
Section 6.3.2, “Include/Exclude File Syntax,” on page 53
Section 6.3.3, “Example Include/Exclude Files,” on page 56
y Manager 4.0 Driver for Linux and UNIX Implementation Guide

novdocx (en) 16 A
pril 2010
6.3.1 Include/Exclude Processing
Identity Vault events for identities that match an exclude rule are discarded by the Subscriber shim.
Local events for identities that match an exclude rule are not sent to the Metadirectory engine by the
Publisher shim.

Included identities are treated normally by the Subscriber and Publisher shims.

Identities that do not match an include rule or an exclude rule in the file are included.

Identities are matched in the following priority:

1. Channel-specific (Publisher or Subscriber) exclude rules
2. Channel-specific include rules
3. General exclude rules
4. General include rules

Within each level of this matching priority, identities are matched against rules in the order that the
rules appear in the file. The first rule that matches determines whether the identity is included or
excluded.

6.3.2 Include/Exclude File Syntax
Except for class names, attribute names, and the values to match, the contents of the include/exclude
file are case insensitive.

The include/exclude file can contain any number of include sections, exclude sections, and single-
line rules.

Include sections and exclude sections can contain class matching rules, and class matching rules can
contain attribute matching rules. Include sections and exclude sections can also contain association
matching rules.

Include and exclude sections can be contained in subscriber and publisher sections to limit their
scope to the specified channel.

Class and attribute names used in the include/exclude file must correspond to the names specified in
the schema file. For details about the schema file, see Section 6.2, “The Connected System Schema
File,” on page 51.

Comments

Lines that begin with an octothorpe (#) are comments.

This is a comment.

Subscriber and Publisher Sections

Subscriber and publisher sections limit the include and exclude sections they contain to the specified
channel.

A subscriber section begins with a subscriber line and ends with an endsubscriber line.
Customizing the Linux and UNIX Driver 53

54 Identit

novdocx (en) 16 A
pril 2010
SUBSCRIBER
 .
 .
 .
ENDSUBSCRIBER

A publisher section begins with a publisher line and ends with an endpublisher line.

PUBLISHER
 .
 .
 .
ENDPUBLISHER

Each subscriber and publisher section can contain include and exclude sections.

Include and Exclude Sections

Include and exclude sections provide rules to specify which objects are to be included or excluded
from synchronization.

An include section begins with an include line and ends with an endinclude line.

INCLUDE
 .
 .
 .
ENDINCLUDE

An exclude section begins with an exclude line and ends with an endexclude line.

EXCLUDE
 .
 .
 .
ENDEXCLUDE

You can use class matching rules and association matching rules within an include section and an
exclude section.

Class Matching Rules

Use a class matching rule within an include section or an exclude section to specify the name of a
class of objects to include or exclude.

A class matching rule is defined by a class line that specifies the name of the class and ends with an
endclass line.

CLASS className
 .
 .
 .
ENDCLASS

You can use attribute matching rules within a class matching rule.
y Manager 4.0 Driver for Linux and UNIX Implementation Guide

novdocx (en) 16 A
pril 2010
Attribute Matching Rules

You can use attribute matching rules within a class matching rule to limit the objects that are
included or excluded. If no attribute matching rules are specified for a class, all objects of the
specified class are included or excluded.

An attribute matching rule comprises an attribute name, an equals sign (=), and an expression. The
expression can be an exact value, or it can use limited regular expressions. For details about limited
regular expressions, see “Limited Regular Expressions” on page 56.

attributeName=expression

Multiple attribute matching rules can be specified for a given class.

Attribute matching rules within a class matching rule are logically ANDed together. To logically OR
attribute matching rules for a class, specify multiple class matching rules. For example, the
following include/exclude file excludes both user01 and user02:

Exclude the User object if its loginName is user01 or user02.
EXCLUDE
CLASS User
 loginName=user01
ENDCLASS
CLASS User
 loginName=user02
ENDCLASS
ENDEXCLUDE

Association Matching Rules

You can specify association matching rules in an include or exclude section. Association matching
rule expressions can specify an exact association or a limited regular expression. For details about
limited regular expressions, see “Limited Regular Expressions” on page 56.

By default, an association is formed by concatenating the object name and the class name.
Association formation can be customized in the Subscriber scripts.

For example, to exclude the root user, specify

EXCLUDE
 rootUser
ENDEXCLUDE

Single-Line Rules

[SUBSCRIBER|PUBLISHER] INCLUDE|EXCLUDE [className] objectSelection

Where objectSelection can be

{associationMatch | attributeName=expression}

Single-line rules can specify the Subscriber or Publisher channel at the start of the rule. If a channel
is specified, the rule applies only to that channel. Otherwise it applies to both channels.

You must specify whether the rule is to include or exclude the objects it matches.

You can specify a class name to limit matches to only objects of that class.
Customizing the Linux and UNIX Driver 55

56 Identit

novdocx (en) 16 A
pril 2010
You must specify either an association or an attribute matching expression. The syntax of the
association and attribute matching expression is the same as that of association matching rules and
attribute matching rules previously described. For details, see “Association Matching Rules” on
page 55 and “Attribute Matching Rules” on page 55.

For example, to ignore events from the ADMIN user in the Identity Vault:

Do not subscribe to events for the ADMIN user.
SUBSCRIBER EXCLUDE adminUser

Limited Regular Expressions

A limited regular expression is a pattern used to match a string of characters.

Character matching is case sensitive.

Any literal character matches that character.

A period (.) matches any single character.

A bracket expression is a set of characters enclosed by left ([) and right (]) brackets that matches
any listed character. Within a bracket expression, a range expression is a pair of characters separated
by a hyphen, and is equivalent to listing all of the characters that sort between the given characters.
For example, [0-9] matches any single digit.

An asterisk (*) indicates that the preceding item is matched zero or more times.

A plus sign (+) indicates that the preceding item is matched one or more times.

A question mark (?) indicates that the preceding item is matched zero or one times.

You can use parentheses to group multiple expressions into a single item. For example, (abc)+
matches abc, abcabc, abcabcabc, etc. Nesting of parentheses is not supported.

6.3.3 Example Include/Exclude Files
Example 1

Exclude users whose names start with temp
EXCLUDE
 CLASS User
 loginName=temp.*
 ENDCLASS
ENDEXCLUDE

Example 2

Exclude usera and userb
Because attribute rules are ANDed, these must be in separate
CLASS sections.
EXCLUDE
 CLASS User
 loginName=usera
 ENDCLASS
 CLASS User
 loginName=userb
 ENDCLASS
ENDEXCLUDE
y Manager 4.0 Driver for Linux and UNIX Implementation Guide

novdocx (en) 16 A
pril 2010
Example 3

Exclude all users except those whose names start with idm
This works because channel-specific matching takes precedence
over general matching.
EXCLUDE
 CLASS User
 ENDCLASS
ENDEXCLUDE

SUBSCRIBER INCLUDE User loginName=idm.*
PUBLISHER INCLUDE User loginName=idm.*

6.4 Managing Additional Attributes
You can add additional attributes to the driver for both the Publisher and Subscriber channels. These
attributes can be accessed by the scripts for all event types.

To publish or subscribe to additional attributes, you must add them to the filter and add support for
them into the scripts.

6.4.1 Modifying the Filter
1 On the iManager Driver Overview page for the driver, click the Filter icon on either the

Publisher or Subscriber channel. It is the same object.
2 In the Filter Edit dialog box, click the class containing the attribute to be added.
3 Click Add Attribute, then select the attribute from the list.
4 Select the flow of this attribute for the Publisher and Subscriber channels.

Synchronize: Changes to this object are reported and automatically synchronized.
Ignore: Changes to this object are not reported and not automatically synchronized.
Notify: Changes to this object are reported, but not automatically synchronized.
Reset: Resets the object value to the value specified by the opposite channel. (You can set
this value on either the Publisher or Subscriber channel, but not both.)

5 Click Apply.

If you want to map this attribute to an existing attribute in the Linux and UNIX schema, modify the
Schema Mapping policy for the driver.

For complete details about managing filters and Schema Mapping policies, see the policy
documentation on the Identity Manager 4.0 Documentation Web site (http://www.novell.com/
documentation/idm40).

6.4.2 Modifying the Scripts for New Attributes
In the Subscriber channel, a specific shell script is called to take the appropriate action for each type
of event. If the additional attribute is required for adds and modifies of users, modify add-user.sh
and modify-user.sh to process the additional attribute.

Publishing additional attributes requires that you act on changes made in the Linux or UNIX source
application.
Customizing the Linux and UNIX Driver 57

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

58 Identit

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

7
novdocx (en) 16 A

pril 2010
7Using the Linux and UNIX Driver

This section provides information about operational tasks commonly used with the Identity Manager
4.0 driver for Linux and UNIX.

Topics include

Section 7.1, “Starting and Stopping the Driver,” on page 59
Section 7.2, “Starting and Stopping the Driver Shim,” on page 59
Section 7.3, “Displaying Driver Shim Status,” on page 60
Section 7.4, “Monitoring Driver Messages,” on page 60
Section 7.5, “Changing Passwords,” on page 60

7.1 Starting and Stopping the Driver
To start the driver:

1 In iManager, navigate to the Driver Overview for the driver.
2 Click the upper right corner of the driver icon.
3 Click Start driver.

To stop the driver:

1 In iManager, navigate to the Driver Overview for the driver.
2 Click the upper right corner of the driver icon.
3 Click Stop driver.

7.2 Starting and Stopping the Driver Shim
To start the driver shim, use the command appropriate for your operating system as shown in the
following table:

Table 7-1 Starting the Driver Shim

To stop the driver shim, use the command appropriate for your operating system as shown in the
following table:

Operating System Command

AIX /etc/rc.d/init.d/nxdrvd start

HP-UX /sbin/init.d/nxdrvd start

Linux /etc/init.d/nxdrvd start

Solaris /etc/init.d/nxdrvd start
Using the Linux and UNIX Driver 59

60 Identit

novdocx (en) 16 A
pril 2010
Table 7-2 Stopping the Driver Shim

7.3 Displaying Driver Shim Status
To see status and version information for the driver shim, use the appropriate command for your
operating system as shown in the following table:

Table 7-3 Displaying the Status of the Driver Shim

7.4 Monitoring Driver Messages
The Linux and UNIX driver writes messages to the system log. Monitor driver activity there in the
same way you monitor other key system functions. For details about the messages written by the
driver, see Appendix B, “System and Error Messages,” on page 73.

7.5 Changing Passwords
To publish password change information, you must change passwords with a method that uses PAM
or LAM. The driver obtains password change information through PAM and LAM.

To set a password, use passwd, not yppasswd or passwd -r. yppasswd and passwd -r bypass the
authentication module.

Do not specify a password with useradd. This bypasses the authentication module.

For more information about the driver PAM and LAM modules, see Section C.4, “PAM
Configuration Details,” on page 96 and Section C.5, “LAM Configuration Details,” on page 97.

Operating System Command

AIX /etc/rc.d/init.d/nxdrvd stop

HP-UX /sbin/init.d/nxdrvd stop

Linux /etc/init.d/nxdrvd stop

Solaris /etc/init.d/nxdrvd stop

Operating System Command

AIX /etc/rc.d/init.d/nxdrvd status

HP-UX /sbin/init.d/nxdrvd status

Linux /etc/init.d/nxdrvd status

Solaris /etc/init.d/nxdrvd status
y Manager 4.0 Driver for Linux and UNIX Implementation Guide

8
novdocx (en) 16 A

pril 2010
8Securing the Linux and UNIX
Driver

The section describes best practices for securing the Identity Manager 4.0 driver for Linux and
UNIX. Topics include

Section 8.1, “Using SSL,” on page 61
Section 8.2, “Physical Security,” on page 61
Section 8.3, “Network Security,” on page 61
Section 8.4, “Auditing,” on page 61
Section 8.5, “Driver Security Certificates,” on page 62
Section 8.6, “Driver Shell Scripts,” on page 63
Section 8.7, “The Change Log,” on page 63
Section 8.8, “Driver Passwords,” on page 63
Section 8.9, “Driver Code,” on page 63
Section 8.10, “Administrative Users,” on page 64
Section 8.11, “Connected Systems,” on page 64

For additional information about Identity Manager security, see the Novell® Identity Manager 4.0
Administration Guide on the Identity Manager 4.0 Documentation Web site (http://
www.novell.com/documentation/idm40).

8.1 Using SSL
Enable SSL for communication between the Metadirectory engine and the driver shim on the
connected system. For more information, see “Use SSL” on page 39.

If you don’t enable SSL, you are sending information, including passwords, in the clear.

8.2 Physical Security
Keep your servers in a physically secure location with access by authorized personnel only.

8.3 Network Security
Require users outside of the corporate firewall to use a VPN to access corporate data.

8.4 Auditing
Track changes to sensitive information. Examine audit logs periodically.

For details about using Novell Audit to monitor driver operation, see the Novell Audit
Documentation Web site (http://www.novell.com/documentation/novellaudit20/index.html).
Securing the Linux and UNIX Driver 61

http://www.novell.com/documentation/novellaudit20/index.html
http://www.novell.com/documentation/novellaudit20/index.html
http://www.novell.com/documentation/idm40

62 Identit

novdocx (en) 16 A
pril 2010
8.5 Driver Security Certificates
SSL uses security certificates to control, encrypt, and authenticate communications.

Ensure that the security certificate directory /usr/local/nxdrv/keys is appropriately protected.
The installation program sets secure file permissions for this directory.

The Driver Shim and the Identity Manager engine communicate through SSL using a certificate
created in the Identity Vault and retrieved by the driver shim during the installation process. For
more information on this certificate and how to renew or install third-party certificates, refer to the
Identity Manager Administration Guide.

The Embedded Remote Loader web interface uses a dynamically generated, self-signed certificate
for SSL communication. The details of this certificate are as follows:

Table 8-1 Security Ceritficate Details (Embedded Remote Loader)

Renewal of this certificate automatically occurs every time the driver shim is restarted on the
connected platform.

If you have configured your Driver Shim to provide remote NIS or NIS+ clients with password
publishing, a certificate is generated during installation for SSL authorization and communication.
This certificate is a self-signed certificate authority with the following certificate properties:

Table 8-2 Security Ceritficate Details (Driver Shim)

These properties can be configured and renewed at any time. For information on how to configure
these properties, refer to Section C.2, “The Remote Publisher Configuration File,” on page 93.

Property Name Values / Parameters

Subject SSL Server

Issuer SSL Server

Validity 1 year

Serial Number 0

Key 1024-bit RSA

Property Name Values / Parameters

Subject soap api certificate authority

Issuer soap api certificate authority

Validity 10 year

Serial Number 0

Key 4096-bit RSA
y Manager 4.0 Driver for Linux and UNIX Implementation Guide

novdocx (en) 16 A
pril 2010
When remote NIS or NIS+ clients are configured to publish passwords, they retrieve a certificate
from the Driver Shim and use this for SSL communication and client authorization. The client
certificates contain the following certificate properties:

Table 8-3 Security Ceritficate Details (NIS or NIS+ clients)

For more information on how to configure these certificate properties, refer to Section C.2, “The
Remote Publisher Configuration File,” on page 93.

8.6 Driver Shell Scripts
The driver uses shell scripts to perform updates on the connected system, and to collect changes
made there.

Ensure that the script directory /usr/local/nxdrv/scripts is appropriately protected. The
installation program sets secure file permissions for this directory.

8.7 The Change Log
The change log file contains information about events on the connected system, including
passwords. It is encrypted, but it should be protected against access by unauthorized users.

Ensure that the change log directory /usr/local/nxdrv/changelog is appropriately protected.
The installation program sets secure file permissions for this directory.

8.8 Driver Passwords
Use strong passwords for the Driver object and Remote Loader passwords, and restrict knowledge
of them to authorized personnel. These passwords are stored in encrypted form in the security
certificate directory /usr/local/nxdrv/keys. The installation program sets secure file
permissions for this directory.

8.9 Driver Code
Ensure that the driver executable directory /usr/local/nxdrv/bin and the driver files in /usr/
sbin are appropriately protected. The installation program sets secure file permissions for this
directory and for the driver files added to /usr/sbin.

Property Name Values / Parameters

Subject soap api client

Issuer soap api certificate authority

Validity 2 year

Serial Number [starts at 1000]

Key 2048-bit RSA
Securing the Linux and UNIX Driver 63

64 Identit

novdocx (en) 16 A
pril 2010
8.10 Administrative Users
Ensure that accounts with elevated rights on the Metadirectory system, Identity Vault systems, and
the connected systems are appropriately secure. Protect administrative user IDs with strong
passwords.

8.11 Connected Systems
Ensure that connected systems can be trusted with account information, including passwords, for the
portion of the tree that is configured as their base containers.
y Manager 4.0 Driver for Linux and UNIX Implementation Guide

A
novdocx (en) 16 A

pril 2010
ATroubleshooting

This section provides information about troubleshooting the Identity Manager 4.0 driver for Linux
and UNIX. Topics include

Section A.1, “Driver Status and Diagnostic Files,” on page 65
Section A.2, “Troubleshooting Common Problems,” on page 67
Section A.3, “Shared Memory Errors,” on page 72

A.1 Driver Status and Diagnostic Files
There are several log files that you can view to examine driver operation.

Section A.1.1, “The System Log,” on page 65
Section A.1.2, “The Trace File,” on page 66
Section A.1.3, “The Script Output File,” on page 67
Section A.1.4, “DSTRACE,” on page 67
Section A.1.5, “The Status Log,” on page 67
Section A.1.6, “The PAM Trace File,” on page 67

A.1.1 The System Log
The system log is used by the driver shim to record urgent, informational, and debug messages.
Examining these should be foremost in your troubleshooting efforts. For detailed message
documentation, see Appendix B, “System and Error Messages,” on page 73.

The location for the system log varies from system to system and is generally configured through /
etc/syslog.conf. The amount of information that is logged by the driver can also be configured
through this system log configuration file. The following is a sample fragment from /etc/
syslog.conf:

sample /etc/syslog.conf
#
*.err;kern.notice;auth.notice /dev/sysmsg
*.err;kern.debug;daemon.notice;mail.crit /var/adm/messages

*.alert;kern.err;daemon.err operator
*.alert root

The options in the first column determine which messages are logged. The options in the second
column specify the destination file or user to send the log output to. For example, specifying *.err
logs all messages with a priority of err or above. For more information about syslog priorities, view
your system documentation using the man syslog command.

Messages from the Linux and UNIX driver shim and messages from the scripts are logged with
various priorities as shown in Table A-1 on page 66. The information that is recorded depends on
your syslog configuration.
Troubleshooting 65

66 Identit

novdocx (en) 16 A
pril 2010
Table A-1 Message Priorities

A.1.2 The Trace File
The default trace file exists on the connected Linux and UNIX system at /usr/local/nxdrv/
logs/trace.log. A large amount of debug information can be written to this file. Use the trace
level setting in /etc/nxdrv.conf to control what is written to the file. For details about /etc/
nxdrv.conf, see Section 5.2, “The Driver Shim Configuration File,” on page 45.

Table A-2 Driver Shim Trace Levels

The following is an example /etc/nxdrv.conf line to set the trace level:

-trace 9

To view the trace file:

1 Use a Web browser to access the driver shim at https://driver-address:8091. Substitute
the DNS name or IP address of your driver for driver-address.

2 Authenticate by using any user name and the password that you specified as the Remote Loader
password.

3 Click Trace.

Message Topic Priority

Script being called DEBUG

Successful Linux or UNIX command execution INFO

Publication events INFO

Failures ERR

Trace Level Description

0 No debugging.

1–3 Identity Manager messages. Higher trace levels provide more detail.

4 Previous level plus Remote Loader, driver, driver shim, and driver connection
messages.

5–7 Previous level plus change log and loopback messages. Higher trace levels provide
more detail.

8 Previous level plus driver status log, driver parameters, driver command line, driver
security, driver Web server, driver schema, driver encryption, driver PAM, driver
SOAP API, and driver include/exclude file messages.

9 Previous level plus low-level networking and operating system messages.

10 Previous level plus maximum low-level program details (all options).
y Manager 4.0 Driver for Linux and UNIX Implementation Guide

novdocx (en) 16 A
pril 2010
A.1.3 The Script Output File
By default, script output is written to /usr/local/nxdrv/logs/script-trace.log on the
connected system. This file captures the standard error output from all scripts executed by the driver
shim. The location of the script output file is set in the globals.sh script.

A.1.4 DSTRACE
You can view Identity Manager information using the DSTRACE facility on the Metadirectory
server. Use iManager to set the tracing level. For example, trace level 2 shows Identity Vault events
in XML documents, and trace level 5 shows the results of policy execution. Because a high volume
of trace output is produced, we recommend that you capture the trace output to a file. For details
about using DSTRACE, see the Novell® Identity Manager 4.0 Administration Guide on the Identity
Manager 4.0 Documentation Web site (http://www.novell.com/documentation/idm40).

A.1.5 The Status Log
The status log is a condensed summary of the events that have been recorded on the Subscriber and
Publisher channels. This file exists on the connected system at /usr/local/nxdrv/logs/
dirxml.log. You can also view the status log in iManager on the Driver Overview page. You can
change the log level to specify what types of events to log. For details about using the status log, see
the Novell Identity Manager 4.0 Administration Guide.

To view the status log:

1 Use a Web browser to access the driver shim at https://driver-address:8091. Substitute
the DNS name or IP address of your driver for driver-address.

2 Authenticate by using any user name and the password that you specified as the Remote Loader
password.

3 Click Status.

A.1.6 The PAM Trace File
To log PAM trace messages to /usr/local/nxdrv/logs/pam_nxdrv.log, specify the debug=*
command line option for the driver PAM module in your PAM configuration file. This file is
implementation dependent. For details, see your system’s PAM documentation. For details about the
driver PAM module command line options, see Table C-4, “Linux and UNIX Driver PAM Module
Command Line Options,” on page 97.

A.2 Troubleshooting Common Problems
Section A.2.1, “Driver Shim Installation Failure,” on page 68
Section A.2.2, “Driver Rules Installation Failure,” on page 68
Section A.2.3, “Schema Update Failure,” on page 68
Section A.2.4, “Driver Certificate Setup Failure,” on page 68
Section A.2.5, “Driver Start Failure,” on page 69
Section A.2.6, “Driver Shim Startup or Communication Failure,” on page 69
Section A.2.7, “Users or Groups Are Not Provisioned to the Connected System,” on page 70
Troubleshooting 67

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

68 Identit

novdocx (en) 16 A
pril 2010
Section A.2.8, “Users or Groups Are Not Provisioned to the Identity Vault,” on page 70
Section A.2.9, “Identity Vault User Passwords Are Not Provisioned to the Connected System,”
on page 70
Section A.2.10, “Connected System User Passwords Are Not Provisioned to the Identity
Vault,” on page 71
Section A.2.11, “Users or Groups Are Not Modified, Deleted, Renamed, or Moved,” on
page 71

A.2.1 Driver Shim Installation Failure
Ensure that you use the correct installation program for your operating system and that you are
running on a supported operating system. For details, see Table 3-1, “Linux and UNIX
Installation Script Filenames,” on page 25.

Also, for more 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.
Ensure that you run the installation as root.
Ensure that your package management software, such as RPM, is installed and up-to-date.

A.2.2 Driver Rules Installation Failure
Ensure that you use a version of iManager that supports your version of Identity Manager.

A.2.3 Schema Update Failure
Examine the log file at /var/nds/schema.log.

Ensure that you specify the correct parameters (host name, ADMIN FDN in dotted format, and
password).

Ensure that you have network connectivity to the Metadirectory server.

A.2.4 Driver Certificate Setup Failure
To set up certificates, the driver shim communicates with the Metadirectory server using the LDAP
secure port (636).

Ensure that eDirectoryTM is running LDAP with SSL enabled. For details about configuring
eDirectory, see the Novell eDirectory Administration Guide.
Ensure that the connected system has network connectivity to the Metadirectory server.

You can use the command /usr/local/nxdrv/bin/nxdrv -s to configure the certificate at any
time.

If you cannot configure SSL using LDAP, you can install the certificate manually.

1 In iManager, browse the Security container to locate your tree’s Certificate Authority (typically
named treeName CA).
y Manager 4.0 Driver for Linux and UNIX Implementation Guide

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

novdocx (en) 16 A
pril 2010
2 Click the Certificate Authority object.
3 Click Modify Object.
4 Select the Certificates tab.
5 Click Public Key Certificate.
6 Click Export.
7 Select No to export the certificate without the private key, then click Next.
8 Select Base64 format, then click Next.
9 Click Save the exported certificate to a file, then specify a location to save the file.

10 Use FTP or another method to store the file on the connected system as /usr/local/nxdrv/
keys/ca.pem.

A.2.5 Driver Start Failure
Examine the status log and DSTRACE output.
The driver must be specified as a Remote Loader driver, even if the Identity Vault and
connected system are the same computer. You can set this option in the iManager Driver Edit
Properties window.
You must activate both Identity Manager and the driver within 90 days. The Driver Set
Overview page in iManager shows when Identity Manager requires activation. The Driver
Overview page shows when the driver requires activation.
For details about activating Novell Identity Manager Products, see the Identity Manager 4.0
Installation Guide on the Identity Manager 4.0 Documentation Web site (http://
www.novell.com/documentation/idm40).

For more information about troubleshooting Identity Manager engine errors, see the Identity
Manager 4.0 Documentation Web site (http://www.novell.com/documentation/idm40).

A.2.6 Driver Shim Startup or Communication Failure
Examine the trace file.
Ensure that the connected system’s operating system version is supported. 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.
Apply all patches for your operating system.
Ensure that the Remote Loader and Driver object passwords that you specified while setting up
the driver on the Metadirectory server match the passwords stored with the driver shim.
To update these passwords on the connected system, use the nxdrv-config command. The
passwords are stored under /usr/local/nxdrv/keys in encrypted files dpwdlf40 (Driver
object password) and lpwdlf40 (Remote Loader password).
Troubleshooting 69

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

70 Identit

novdocx (en) 16 A
pril 2010
To update these passwords on the Metadirectory server, use iManager to update the driver
configuration. For details, see Section 5.1.2, “Driver Configuration Page,” on page 39.
Ensure that the correct host name and port number of the connected system are specified in the
Driver Configuration Remote Loader connection parameters. You can change the port number
(default 8090) in /etc/nxdrv.conf.

A.2.7 Users or Groups Are Not Provisioned to the Connected
System

Examine the status log, DSTRACE output, trace file, and script output file.
To be provisioned, users and groups must be in the appropriate base container. You can view
and change the base containers in iManager on the Global Configuration Values page of the
Driver Edit Properties window. For more details, see Section 5.1.3, “Global Configuration
Values Page,” on page 42.
To provision identities from the Identity Vault to the connected system, the driver Data Flow
property must be set to Bidirectional or Identity Vault to Application. To change this value, re-
import the driver rules file over your existing driver.
If the POSIX Management Mode is Manage from Identity Vault, ensure that the identities to be
provisioned have RFC 2307 information. Manage from Identity Vault sets the Require POSIX
Attributes When Subscribing GCV.
The user that the driver is security equivalent to must have rights to read information from the
base container. For details about the rights required, see Table 2-2, “Base Container Rights
Required by the Driver Security-Equivalent User,” on page 21.

A.2.8 Users or Groups Are Not Provisioned to the Identity Vault
Examine the status log, DSTRACE output, and trace file.
Examine the User Base Container and Group Base Container GCV values. For more details,
see Section 5.1.3, “Global Configuration Values Page,” on page 42.
To provision identities from the connected system to the Identity Vault, the driver Data Flow
property must be set to Bidirectional or Application to Identity Vault. To change this value, re-
import the driver rules file over your existing driver.
The user that the driver is security equivalent to must have rights to update the base container.
For details about the rights required, see Table 2-2, “Base Container Rights Required by the
Driver Security-Equivalent User,” on page 21.

A.2.9 Identity Vault User Passwords Are Not Provisioned to the
Connected System

Examine the status log, DSTRACE output, and script output file.
There are several password management properties available in iManager on the Global
Configuration Values page of the Driver Edit Properties window. Ensure that the connected
system accepts passwords from the Identity Vault. To determine the right settings for your
y Manager 4.0 Driver for Linux and UNIX Implementation Guide

novdocx (en) 16 A
pril 2010
environment, view the help for the options, or see the Novell Identity Manager 4.0
Administration Guide on the Identity Manager 4.0 Documentation Web site (http://
www.novell.com/documentation/idm40).
Ensure that the user’s container has an assigned Universal Password policy and that the
Synchronize Distribution Password When Setting Universal Password option is set for this
policy.

A.2.10 Connected System User Passwords Are Not
Provisioned to the Identity Vault

Examine the status log, DSTRACE output, and the trace file.
There are several password management properties available in iManager on the Global
Configuration Values page of the Driver Edit Properties window. Ensure that at least one of the
following options is set:

The Identity Vault Accepts Passwords from the Linux or UNIX Connected System
The Identity Vault Accepts Administrative Password Resets from the Linux or UNIX
Connected System

To determine the right settings for your environment, view the help information for the options,
or see the Novell Identity Manager 4.0 Administration Guide on the Identity Manager 4.0
Documentation Web site (http://www.novell.com/documentation/idm40).
To set a password, use passwd, not yppasswd or passwd -r, because they bypass the
authentication module.
Do not specify a password with useradd. This bypasses the authentication module.
If the Require Password Policy Validation before Publishing Passwords GCV is set, the user’s
password must satisfy the password rules in the password policy assigned to the user container.
To capture passwords, PAM or LAM and the driver PAM or LAM module must be installed
and enabled. For details about installing the driver PAM or LAM module, see Section 3.8,
“Installing the PAM or LAM Module,” on page 29.
You can use the nxdrv-config command on the connected system to configure the PAM or
LAM module. For details, see Section C.1, “Using the nxdrv-config Command,” on page 91.
Ensure that remote NIS or NIS+ clients have the driver PAM module installed, that they have a
source of entropy, and that they have network connectivity to the driver shim system.
If you are using Red Hat AS 2.1 or 3.0, ensure that you are using the pam_pwdb.so PAM
module. For details, see Section 3.8, “Installing the PAM or LAM Module,” on page 29.

A.2.11 Users or Groups Are Not Modified, Deleted, Renamed,
or Moved

Examine the status log, DSTRACE output, trace file, and script output file.
Examine the driver Data Flow setting to verify the authoritative source for identities.
Identity Vault and connected system identities must be associated before events are
synchronized. To view an identity’s associations, use Modify User/Group in iManager and
click the Identity Manager tab. You can migrate identities to establish associations. For details,
see Section 5.3, “Migrating Identities,” on page 46.
Troubleshooting 71

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

72 Identit

novdocx (en) 16 A
pril 2010
Identity Vault move events can remove the identity from the base container monitored by the
driver to a container that is not monitored by the driver. This makes the move appear to be a
delete.
Renaming a user or group is not supported by AIX.

A.3 Shared Memory Errors
Shared memory is used by the driver shim to safely and securely communicate with the scripts. If
the system shared memory segments become unusable, you must shut down the process and fix the
shared memory segments.

Shared memory segments can become unusable on some UNIX systems if the driver shim is
improperly terminated without detaching from the segments. For information about how to properly
stop the driver shim, see Section 7.2, “Starting and Stopping the Driver Shim,” on page 59. You can
use the ipcs system tool to locate these segments and the ipcrm tool to manually clear them as
shown in the following example:

> ipcs -m

------ Shared Memory Segments --------
key shmid owner perms bytes nattch status
0x2a065bbd 1802241 root 600 16384 1

> ipcrm -m 1802241

The driver shim generates default segments of 16384 bytes and permissions 600.
y Manager 4.0 Driver for Linux and UNIX Implementation Guide

B
novdocx (en) 16 A

pril 2010
BSystem and Error Messages

Components of the Identity Manager 4.0 driver for Linux and UNIX write messages to the system
log to report operational status and problems. For more information about the system log, see
Section A.1.1, “The System Log,” on page 65. For detailed troubleshooting information, see
Appendix A, “Troubleshooting,” on page 65.

Each message begins with a code of 3-6 characters associated with the driver component that
generated the message. Use this code to find message information quickly as follows:

Section B.1, “CFG Messages,” on page 73
Section B.2, “CHGLOG Messages,” on page 74
Section B.3, “DOM Messages,” on page 74
Section B.4, “DRVCOM Messages,” on page 74
Section B.5, “HES Messages,” on page 75
Section B.6, “LWS Messages,” on page 75
Section B.7, “NET Messages,” on page 82
Section B.8, “NIX Messages,” on page 83
Section B.9, “NXLAM Messages,” on page 85
Section B.10, “NXPAM Messages,” on page 85
Section B.11, “OAP Messages,” on page 86
Section B.12, “RDXML Messages,” on page 87

B.1 CFG Messages
Messages beginning with CFG are issued by configuration file processing.

CFG001E Could not open configuration file filename.

Explanation: Could not open the configuration file.

Possible cause: The file does not exist.

Possible cause: You don’t have permission to read the file.

Action: Ensure that the configuration file exists at the correct location and that you
have file system rights to read it.

CFG002E Error parsing configuration file line: <configline>.

Explanation: The line is not formatted as a valid configuration statement and cannot be
parsed.

Action: Correct the line in the configuration file.
System and Error Messages 73

74 Identit

novdocx (en) 16 A
pril 2010
CFG003W Configuration file line was ignored. No matching statement name found:
<configline>.

Explanation: This line is formatted as a valid configuration file statement, but the statement
is not recognized. The line is ignored.

Possible cause: The statement is incorrectly typed or the statement name is used only in a
newer version of the software.

Action: Correct the statement.

CFG004E Error parsing configuration file line. No statement name was found:
<configLine>.

Explanation: Could not find a statement name on the configuration line.

Action: Correct the line in the configuration file to supply the required statement.

CFG005E A required statement statement_id is missing from the configuration file.

Explanation: The statement_id statement was not specified in the configuration file, but is
required for the application to start.

Action: Add the required statement to the configuration file.

B.2 CHGLOG Messages
Messages beginning with CHGLOG are issued by change log processing.

CHGLOG000I nameversion Copyright 2005 Omnibond Systems, LLC.
ID=code_id_string.

Explanation: This message identifies the system component version.

Action: No action is required.

B.3 DOM Messages
Messages beginning with DOM are issued by driver components as they communicate among
themselves.

DOM0001W XML parser error encountered: errorString.

Explanation: An error was detected while parsing an XML document.

Possible cause: The XML document was incomplete, or it was not a properly constructed
XML document.

Action: See the error string for additional details about the error. Some errors, such as
no element found, can occur during normal operation and indicate that an
empty XML document was received.

B.4 DRVCOM Messages
Messages beginning with DRVCOM are issued by the include/exclude system.
y Manager 4.0 Driver for Linux and UNIX Implementation Guide

novdocx (en) 16 A
pril 2010
DRVCOM000I nameversion Copyright 2005 Omnibond Systems, LLC.
ID=code_id_string.

Explanation: This message identifies the system component version.

Action: No action is required.

DRVCOM001W Invalid include/exclude CLASS statement.

Explanation: The include/exclude configuration file contains an invalid CLASS statement.

Action: Correct the include/exclude configuration file with proper syntax.

DRVCOM002D An include/exclude Rule was added for class: class.

Explanation: The include/exclude configuration supplied a rule for the specified class.

Action: None.

DRVCOM003D An include/exclude Association Rule was added for association
association.

Explanation: The include/exclude configuration supplied an association rule for the
specified association.

Action: None.

B.5 HES Messages
Messages beginning with HES are issued by driver components as they use HTTP to communicate.

HES001E Unable to initialize the HTTP client.

Explanation: Communications in the client could not be initialized.

Possible cause: Memory is exhausted.

Action: Increase the amount of memory available to the process.

HES002I Connecting to host host_name on port port_number.

Explanation: The client is connecting to the specified server.

Action: None.

HES003W SSL communications have an incorrect certificate. rc = rc.

Explanation: The security certificate for SSL services could not be verified.

Possible cause: The certificate files might be missing or invalid.

Action: Obtain a new certificate.

B.6 LWS Messages
Messages beginning with LWS are issued by the integrated HTTP server.
System and Error Messages 75

76 Identit

novdocx (en) 16 A
pril 2010
LWS0001I Server has been initialized.

Explanation: The server has successfully completed its initialization phase.

Action: None. Informational only.

LWS0002I All services are now active.

Explanation: All of the services offered by the server are now active and ready for work.

Action: None. Informational only.

LWS0003I Server shut down successfully.

Explanation: The server processing completed normally. The server ends with a return code
of 0.

Action: No action is required.

LWS0004W Server shut down with warnings.

Explanation: The server processing completed normally with at least one warning. The
server ends with a return code of 4.

Action: See the log for additional messages that describe the warning conditions.

LWS0005E Server shut down with errors.

Explanation: The server processing ended with one or more errors. The server ends with a
return code of 8.

Action: See the log for additional messages that describe the error conditions.

LWS0006I Starting service.

Explanation: The server is starting the specified service.

Action: None. Informational only.

LWS0007E Failed to start service.

Explanation: The server attempted to start the specified service, but the service could not
start. The server terminates processing.

Action: See the log for additional messages that describe the error condition.

LWS0008I Stopping all services.

Explanation: The server was requested to stop. All services are notified and will
subsequently end processing.

Action: None. Informational only.

LWS0009I Local host is host_name (IP_address).

Explanation: This message shows the host name and IP address of the machine that the
server is running on.

Action: None. Informational only.
y Manager 4.0 Driver for Linux and UNIX Implementation Guide

novdocx (en) 16 A
pril 2010
LWS0010I Local host is IP_address.

Explanation: This message shows the IP address of the machine that the server is running
on.

Action: None. Informational only.

LWS0011I Server is now processing client requests.

Explanation: The server has successfully started all configured services, and it is ready for
clients to begin requests.

Action: None. Informational only.

LWS0012I service is now active on port number.

Explanation: The server service is running on the specified TCP port number. Clients can
begin making requests to the specified service.

Action: None. Informational only.

LWS0013I service is now inactive on port number.

Explanation: The server service is not active on the specified TCP port number. Processing
continues, but no client requests can be made to the service until it becomes
active again.

Action: None. Informational only.

LWS0014E An error was encountered while parsing execution parameters.

Explanation: An error occurred while parsing the execution parameters. The server
terminates with a minimum return code of 8.

Action: Collect diagnostic information and contact Novell® Technical Support.

LWS0015E service failed to start with error number.

Explanation: The specified service failed to start. The server terminates with a minimum
return code of 8.

Action: Collect diagnostic information and contact Novell Technical Support.

LWS0020I Server version level: level.

Explanation: This message contains information detailing the current service level for the
server program being executed. The value of version indicates the current
release of the server. The value of level is a unique sequence of characters that
can be used by Novell Technical Support to determine the maintenance level
of the server being executed.

Action: Normally, no action is required. However, if you report a problem with the
server to Novell Technical Support, you might be asked to provide the
information in the message.
System and Error Messages 77

78 Identit

novdocx (en) 16 A
pril 2010
LWS0023I Listen port number is already in use.

Explanation: The displayed listen port is already in use by another task running on the local
host. The server retries establishing the listen port.

Action: Determine what task is using the required port number and restart the server
when the task is finished, or specify a different port in the configuration file. If
the port number is changed for the server, the client must also specify the new
port number.

LWS0024W Too many retries to obtain port number.

Explanation: The server tried multiple attempts to establish a listen socket on the specified
port number, but the port was in use. The server terminates with a return code
of 4.

Action: Determine what task is using the required port number, and restart the server
when the task is finished, or specify a different port in the configuration file. If
the port number is changed for the server, the client must also specify the new
port number.

LWS0025I Local TCP/IP stack is down.

Explanation: The server detected that the local host TCP/IP service is not active or is
unavailable. The server retries every two minutes to reestablish
communication with the TCP/IP service.

Action: Ensure that the TCP/IP service is running.

LWS0026E Unrecoverable TCP/IP error number returned from
internal_function_name.

Explanation: An unrecoverable TCP/IP error was detected in the specified internal server
function name. The server ends with a minimum return code of 8. The error
number reported corresponds to a TCP/IP errno value.

Action: Correct the error based on TCP/IP documentation for the specified errno.

LWS0027W Listen socket was dropped for port number.

Explanation: The server connection to the displayed listen port was dropped. The server
attempts to reconnect to the listen port so that it can receive new client
connections.

Action: Determine why connections are being lost on the local host. Ensure that the
host TCP/IP services are running.

LWS0028E Unable to reestablish listen socket on port number.

Explanation: The listen socket on the specified port number was dropped. The server tried
multiple attempts to reestablish the listen socket, but all attempts failed. The
server ends with a return code of 8.

Action: Determine if the host’s TCP/IP service is running. If the host’s TCP/IP service
is running, determine if another task on the local host is using the specified
port.
y Manager 4.0 Driver for Linux and UNIX Implementation Guide

novdocx (en) 16 A
pril 2010
LWS0029I <id> Client request started from ip_address on port number.

Explanation: A new client request identified by id has been started from the specified IP
address on the displayed port number.

Action: None. Informational only.

LWS0030I <id> Client request started from host (ip_address) on port number.

Explanation: A new client request identified by id has been started from the specified host
and IP address on the displayed port number.

Action: None. Informational only.

LWS0031W Unable to stop task id: reason.

Explanation: The server attempted to terminate a service task identified by id. The server
could not stop the task for the specified reason. The server ends with a return
code of 4.

Action: See the reason text for more information about why the task could not
terminate.

LWS0032I <id> Client request has ended.

Explanation: The client requested identified by id has ended.

Action: None. Informational only.

LWS0033I <id> Client request: resource.

Explanation: The client connection identified by id issued a request for resource.

Action: None. Informational only.

LWS0034W <id> Write operation for client data has failed.

Explanation: A write operation failed for the connection identified by id. This is normally
because the client dropped the connection. The client connection is dropped by
the server.

Action: Ensure that the client does not prematurely drop the connection. Retry the
client request if necessary.

LWS0035W <id> Read operation for client data has timed out.

Explanation: A read operation on the connection identified by id has timed out because of
inactivity. The client connection is dropped by the server.

Action: Ensure that the client does not prematurely drop the connection. Retry the
client request if necessary.

LWS0036W <id> Client request error: error_code - error_text.

Explanation: The server encountered an error while processing the client request. The server
terminates the request.

Action: Determine why the request was in error by viewing the error code and error
text that was generated.
System and Error Messages 79

80 Identit

novdocx (en) 16 A
pril 2010
LWS0037W <id> Client request error: code.

Explanation: The server encountered an error while processing the client request. The server
terminates the request.

Action: Determine why the request was in error by viewing the error code and error
text that was generated.

LWS0038I Received command: command_text.

Explanation: The server has received the displayed command from the operator. The server
processes the command.

Action: None. Informational only.

LWS0043E Task id ended abnormally with RC=retcode.

Explanation: The server detected a task that ended with a non-zero return code. The server
ends with a minimum return code of 8.

Action: View the log for other messages that might have been generated regarding the
error.

LWS0045I Idle session time-out is number seconds.

Explanation: The message shows the idle time limit for connections. The server
automatically terminates sessions that are idle for longer than the specified
number of seconds.

Action: None. Informational only.

LWS0046I Maximum concurrent sessions limited to number.

Explanation: The message shows the maximum number of concurrent sessions allowed. The
server allows only the specified number of concurrent sessions to be active at
any given time. All connections that exceed this limit are forced to wait until
the total number of connections drops below the specified value.

Action: None. Informational only.

LWS0047W Unable to delete log file filename.

Explanation: The log file could not be deleted as specified.

Possible cause: The user service or daemon does not have file system rights to delete old log
files.

Action: Verify that the user service or daemon has the appropriate rights.

Action: Examine the current logs for related messages.

LWS0048I Log file filename successfully deleted.

Explanation: The log file has been deleted as specified.

Action: None. Informational only.
y Manager 4.0 Driver for Linux and UNIX Implementation Guide

novdocx (en) 16 A
pril 2010
LWS0049E Error error authenticating to the directory as fdn.

Explanation: The connection manager could not connect to the directory as user fdn. The
error was error.

Possible cause: The configuration parameters do not contain the correct user or password.

Action: Correct the cause of the error as determined from error.

Action: Verify that the User object has the appropriate rights.

Action: Verify that the password given for the User object in the configuration
parameters is correct.

LWS0050E Server application initialization failure was detected.

Explanation: During server initialization, an error was detected while initializing the server
Application object.

Possible Cause This message is commonly logged when the driver is started and then
immediately shut down. This can happen during installation, when the shim is
started to generate keys or configure SSL. You can safely ignore this message
in those cases.

Action: See the error logs for additional messages that indicate the cause of the error.

LWS0051E Server initialization failure was detected.

Explanation: The server failed to initialize properly because of an initialization error
specific to the operating system.

Action: See the log for additional messages that indicate the cause of the error.

LWS0052W This server is terminating because of another instance already running
(details).

Explanation: The server is shutting down because there is another active instance of this
server running on the host.

Possible cause: A previous instance of the server was not stopped before starting a new
instance.

Action: Stop or cancel the previous server instance before starting a new one.

LWS0053I The parameter keyword is no longer supported.

Explanation: The specified parameter is no longer supported in this release and might be
removed in future releases.

Possible cause: An execution parameter was specified that is no longer supported.

Action: Do not specify the unsupported parameter.

LWS0054I The execution parameter keyword is in effect.

Explanation: The specified execution parameter is in effect for the server.

Action: Informational only. Processing continues.
System and Error Messages 81

82 Identit

novdocx (en) 16 A
pril 2010
LWS0055W Invalid execution parameter detected: keyword.

Explanation: An invalid execution parameter was detected.

Action: Do not specify the invalid or unknown execution parameter.

LWS0056I Not accepting new connections because of the MAXCONN limit. There are
number active connections now for service.

Explanation: The specified service has a maximum connection limit that has been reached.
The service no longer accepts new connections until at least one of the active
connections ends.

Action: If you receive this message frequently, increase the MAXCONN limit for this
service or set the MAXCONN to unlimited connections.

LWS0057I New connections are now being accepted for service.

Explanation: The service was previously not accepting new connections because of the
imposed MAXCONN limit. The service can now accept a new connection
because at least one active connection has ended.

Action: None. Informational only.

LWS0058I Listen socket on port number has been re-established.

Explanation: The previously dropped listen socket has been re-established. Services using
the specified port can now continue. The listen socket previously dropped
because of an error or TCP/IP connectivity problems has been re-established.
Client connection processing continues.

Action: None. Informational only.

LWS0059W Server is terminating because the required service serviceName is
ending.

Explanation: The specified required service has ended. The server terminates because it
cannot continue running without the required service.

Action: See related log messages to determine why the required service ended. Correct
the problem and restart the server.

B.7 NET Messages
Messages beginning with NET are issued by driver components during verification of SSL
certificates.

NET001W Certificate verification failed. Result is result.

Explanation: A valid security certificate could not be obtained from the connection client.
Diagnostic information is given by result.

Possible cause: A security certificate has not been obtained for the component.

Possible cause: The security certificate has expired.

Possible cause: The component certificate directory has been corrupted.
y Manager 4.0 Driver for Linux and UNIX Implementation Guide

novdocx (en) 16 A
pril 2010
Action: Respond as indicated by result. Obtain a new certificate if appropriate.

B.8 NIX Messages
Messages beginning with NIX are issued by the driver shim.

NIX000I nameversion Copyright 2005 Omnibond Systems, LLC. ID=code_id_string.

Explanation: This message identifies the system component version.

Action: No action is required.

NIX001S An error occurred attempting to attach the shared memory segment to an
address space (errno=errno).

Explanation: The driver uses shared memory as the mechanism for providing information to
the shell scripts. An error occurred attempting to attach the shared memory to a
physical address for access.

Possible cause: The calling process has no access permissions for the requested attach type.

Possible cause: An invalid or non-page-aligned address was provided to the system routine.

Possible cause: Memory could not be allocated for the descriptor or for the page tables.

Action: Restart the driver process and ensure that there are adequate memory
resources. Verify that the driver process is run as root and has permissions to
read its configuration files. Contact Novell Technical Support for additional
instructions if necessary.

NIX002S An error occurred while attempting to allocate a shared memory segment
(errno = errno).

Explanation: The driver uses shared memory as the mechanism for providing information to
the shell scripts. An error occurred attempting to allocate a shared memory
segment.

Possible cause: The memory size was too small or too large.

Possible cause: The system shared memory settings might not have adequate values.

Possible cause: The memory segment could not be created because it already exists. This
could be caused by an abnormal termination of a previous driver process.

Possible cause: All possible shared memory IDs have been taken.

Possible cause: Allocating a segment of the requested size would cause the system to exceed
the system-wide limit on shared memory.

Possible cause: No shared memory segment exists for the given key.

Possible cause: The user or process does not have permission to access the shared memory
segment.

Possible cause: No memory could be allocated for segment overhead.

Action: Restart the driver process and ensure that there is sufficient memory.

Action: Verify that the driver process is run as root and has permissions to read its
configuration files.
System and Error Messages 83

84 Identit

novdocx (en) 16 A
pril 2010
Action: If there are other applications on the server that use shared memory, ensure
that they are running, healthy, and do not conflict with the requirements for the
driver.

Action: Contact Novell Technical Support for additional instructions if necessary.

NIX003S An error occurred attempting to create a System V IPC key. The project
identifier pathname = pathname.

Explanation: The driver uses shared memory as the mechanism for providing information to
the shell scripts. An error occurred attempting to create the key used to specify
the shared memory segment.

Possible cause: The project pathname is invalid or does not exist.

Action: Restart the driver process.

Action: Ensure that the file pathname is correct and that the process has adequate
permissions to read the path.

NIX004S An error occurred while writing data to shared memory (bytes = bytes,
allocationSize = allocationSize).

Explanation: The driver uses shared memory as the mechanism for providing information to
the shell scripts. An error occurred while writing data from the driver process
into the shared memory segment.

Possible cause: Invalid memory resources or internal error.

Action: Contact Novell Technical Support.

NIX005S An error occurred attempting to set an environment variable.

Explanation: The driver uses environment variables for some of the communication
between the driver and other processes called from the scripts. An error
occurred setting an environment variable.

Possible cause: There was not enough space to allocate the new environment.

Action: Restart the driver and ensure that there are adequate memory resources for the
driver process.

NIX006S An error occurred attempting to execute the script [script].

Explanation: The driver uses shell scripts to update the system for events from the Identity
Vault. An error occurred while attempting to execute one of these scripts.

Possible cause: The script does not exist on the local system.

Possible cause: A memory or environment allocation failure occurred.

Action: Restart the driver and ensure that the script exists on the local system.

NIX007S An error occurred attempting to terminate the script [script].

Explanation: The driver uses shell scripts to update the system for events from the Identity
Vault. An error occurred while attempting to terminate the script.

Possible cause: The script does not exist on the local system.
y Manager 4.0 Driver for Linux and UNIX Implementation Guide

novdocx (en) 16 A
pril 2010
Possible cause: A memory or environment allocation failure occurred.

Action: Restart the driver and ensure that the script exists on the local system.

NIX008S The shared memory tool was unable to retrieve a key from the environment.

Explanation: The shared memory tool uses an environment variable to retrieve the key used
to unlock the shared memory region and access driver shim data. The tool
could not obtain the key from the environment.

Possible cause: The driver shim cannot set environment variables, or the environment has
become corrupt during event processing.

Action: Restart the driver shim process and clear any residual shared memory
segments.

B.9 NXLAM Messages
Messages beginning with NXLAM are issued by the driver LAM module.

NXLAM000I nameversion Copyright 2006 Omnibond Systems, LLC.
ID=code_id_string.

Explanation: This message identifies the system component version.

Action: No action is required.

NXLAM001W Password Change was not submitted for user.

Explanation: When a user changes the password using a LAM-enabled application, the
LAM module for the driver submits the password change to the change log.
An error occurred that prevents the change being submitted to the change log.

Possible cause: If the LAM module is running locally on the same system with the driver shim,
certain files or directories could be missing, such as the /usr/local/nxdrv/
keys/lpwd1f40 driver shim key file or the /usr/local/nxdrv/changelog
change log directory.

Possible cause: If the LAM module is running remotely from the system with the driver shim,
the LAM module could not connect to the driver shim. This could be caused
by a network problem or a problem with the driver shim.

Possible cause: The LAM module might not be configured properly.

Action: Ensure that the LAM module is installed and configured correctly.

Action: Ensure that the driver shim is running and healthy.

Action: If the LAM module is running remotely, verify connectivity to the driver shim
system.

B.10 NXPAM Messages
Messages beginning with NXPAM are issued by the driver PAM module.
System and Error Messages 85

86 Identit

novdocx (en) 16 A
pril 2010
NXPAM000I nameversion Copyright 2006 Omnibond Systems, LLC.
ID=code_id_string.

Explanation: This message identifies the system component version.

Action: No action is required.

NXPAM001W Password Change was not submitted for user.

Explanation: When a user changes the password using a PAM-enabled application, the PAM
module for the driver submits the password change to the change log. An error
occurred that prevents the change being submitted to the change log.

Possible cause: If the PAM module is running locally on the same system with the driver shim,
certain files or directories could be missing, such as the /usr/local/nxdrv/
keys/lpwd1f40 driver shim key file or the /usr/local/nxdrv/changelog
change log directory.

Possible cause: If the PAM module is running remotely from the system with the driver shim,
the PAM module could not connect to the driver shim. This could be caused by
a network problem or a problem with the driver shim.

Possible cause: The PAM module might not be configured properly.

Action: Ensure that the PAM module is installed and configured correctly.

Action: Ensure that the driver shim is running and healthy.

Action: If the PAM module is running remotely, verify connectivity to the driver shim
system.

B.11 OAP Messages
Messages beginning with OAP are issued by driver components while communicating among
themselves.

OAP001E Error in SSL configuration. Verify system entropy.

Explanation: Entropy could not be obtained for SSL.

Possible cause: A source of entropy is not configured for the system.

Action: Obtain and configure a source of entropy for the system.

OAP002E Error in SSL connect. Network address does not match certificate.

Explanation: The SSL client could not trust the SSL server it connected to, because the
address of the server did not match the DNS name or IP address that was found
in the certificate for the server.

Possible cause: The appropriate credentials are missing from the configuration.

Action: If you cannot resolve the error, collect diagnostic information and contact
Novell Technical Support.

OAP003E Error in SSL connect. Verify address and port.

Explanation: A TCP/IP connection could not be made.
y Manager 4.0 Driver for Linux and UNIX Implementation Guide

novdocx (en) 16 A
pril 2010
Possible cause: The server is not running.

Possible cause: The configuration information does not specify the correct network address or
port number.

Action: Verify that the server is running properly.

Action: Correct the configuration.

OAP004E HTTP Error: cause.

Explanation: The user name or password provided failed basic authentication.

Possible cause: The user name or password is incorrect.

Action: Verify that user name is in full context (cn=user,ou=ctx,o=org or user.ctx.org)
and that the password was correctly typed.

OAP005E HTTP Error: Internal Server Error.

Explanation: The server experienced an internal error that prevents the request from being
processed.

Possible cause: A secure LDAP server is not available.

Action: Ensure that the LDAP server is available.

Action: Ensure that the LDAP host and port are configured correctly.

B.12 RDXML Messages
Messages beginning with RDXML are issued by the embedded Remote Loader.

RDXML000I nameversion Copyright 2005 Omnibond Systems, LLC.
ID=code_id_string.

Explanation: This message identifies the system component version.

Action: No action is required.

RDXML001I Client connection established.

Explanation: A client has connected to the driver. This can be the Metadirectory engine
connecting to process events to and from the driver, or a Web-based request to
view information or publish changes through the SOAP mechanism.

Action: No action required.

RDXML002I Request issued to start Driver Shim.

Explanation: The driver received a command to start the driver shim and begin processing
events.

Action: No action required.
System and Error Messages 87

88 Identit

novdocx (en) 16 A
pril 2010
RDXML003E An unrecognized command was issued. The driver shim is shutting
down.

Explanation: The driver received an unrecognized command from the Metadirectory engine.
The driver shim is shutting down to avoid further errors.

Possible cause: Network error.

Possible cause: Invalid data sent to the driver.

Possible cause: The Metadirectory engine version might have been updated with new
commands that are unrecognized by this version of the driver.

Possible cause: This message is logged when the driver shim process is shut down from the
connected system rather than from a Driver object request. The local system
can queue an invalid command to the driver shim to simulate a shutdown
request and terminate the running process.

Action: Ensure that the network connection is secured and working properly.

Action: Apply updates for the engine or driver if necessary.

Action: If the driver shim process was shut down from the local system, no action is
required.

RDXML004I Client Disconnected.

Explanation: A client has disconnected from the driver. This might be the Metadirectory
engine disconnecting after a driver shutdown request or a Web-based request
that has ended.

Action: No action required.

RDXML005W Unable to establish client connection.

Explanation: A client attempted to connect to the driver, but was disconnected prematurely.

Possible cause: The client is not running in SSL mode.

Possible cause: Mismatched SSL versions or mismatched certificate authorities.

Possible cause: Problems initializing SSL libraries because of improperly configured system
entropy settings.

Action: Ensure that both the Metadirectory engine and the driver are running in the
same mode: either clear text mode or SSL mode.

Action: If you are using SSL, ensure that the driver and Metadirectory engine have
properly configured certificates, and that the driver system is configured
properly for entropy.

RDXML006E Error in Remote Loader Handshake.

Explanation: The Metadirectory engine attempted to connect to the driver, but the
authorization process failed. Authorization requires that both supply mutually
acceptable passwords. Passwords are configured at installation.

Possible cause: The Remote Loader or Driver object passwords do not match.
y Manager 4.0 Driver for Linux and UNIX Implementation Guide

novdocx (en) 16 A
pril 2010
Action: Set the Remote Loader and Driver object passwords to the same value for both
the driver and the driver shim. Use iManager to modify the driver properties.
Re-configure the driver shim on the connected system.

RDXML007I Driver Shim has successfully started and is ready to process events.

Explanation: The Metadirectory engine has requested the driver to start the shim for event
processing, and the driver shim has successfully started.

Action: No action required.

RDXML008W Unable to establish client connection from remoteName.

Explanation: A client attempted to connect to the driver, but was disconnected prematurely.

Possible cause: The client is not running in SSL mode.

Possible cause: Mismatched SSL versions or mismatched certificate authorities.

Possible cause: Problems initializing SSL libraries because of improperly configured system
entropy settings.

Action: Ensure that both the Metadirectory engine and the driver are running in the
same mode: either clear text mode or SSL mode.

Action: If you are using SSL, ensure that the driver and Metadirectory engine have
properly configured certificates, and that the driver system is configured
properly for entropy.

RDXML009I Client connection established from remoteName.

Explanation: A client has connected to the driver. This can be the Metadirectory engine
connecting to process events to and from the driver, or a Web-based request to
view information or publish changes through the SOAP mechanism.

Action: No action required.
System and Error Messages 89

90 Identit

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

C
novdocx (en) 16 A

pril 2010
CTechnical Details

Topics in this section include

Section C.1, “Using the nxdrv-config Command,” on page 91
Section C.2, “The Remote Publisher Configuration File,” on page 93
Section C.3, “Driver Shim Command Line Options,” on page 95
Section C.4, “PAM Configuration Details,” on page 96
Section C.5, “LAM Configuration Details,” on page 97
Section C.6, “Publisher Channel Limitations,” on page 98
Section C.7, “Files and Directories Modified by Installing the Driver Shim,” on page 98

C.1 Using the nxdrv-config Command
You can use /usr/sbin/nxdrv-config to change the driver shim configuration. When you run
this command, you are prompted for the function to perform.

> nxdrv-config
Which configuration do you want to perform?
1) Set the Remote Loader and Driver object passwords
2) Configure the driver for Secure Sockets Layer (SSL)
3) Configure the driver to allow for remote client publishing,
 such as NIS or NIS+ clients
4) Extend the schema for Identity Manager (must be run on a
 Metadirectory server)
5) Configure PAM for publishing password changes
6) Configure LAM for publishing password changes
Select one configuration option [q/?]:

Enter the number of the function you want to configure, then respond to the prompts as discussed in
the following toopic:

Section C.1.1, “Setting the Remote Loader and Driver Object Passwords,” on page 91
Section C.1.2, “Configuring the Driver for SSL,” on page 92
Section C.1.3, “Configuring Remote Client Publishing,” on page 92
Section C.1.4, “Configuring PAM,” on page 93
Section C.1.5, “Configuring LAM,” on page 93

C.1.1 Setting the Remote Loader and Driver Object Passwords
The nxdrv-config command prompts you to enter and confirm the Remote Loader password and
the Driver object password.

Enter Remote Loader password:
Confirm Remote Loader password:
Enter Driver object password:
Confirm Driver object password:
Technical Details 91

92 Identit

novdocx (en) 16 A
pril 2010
The Remote Loader password is used by the Metadirectory engine to authenticate itself to the driver
shim (embedded Remote Loader). The Driver object password is used by the driver shim to
authenticate itself to the Metadirectory engine.

The Remote Loader and Driver object passwords set by nxdrv-config are stored on the connected
system. The Remote Loader and Driver object passwords set for the driver using iManager are
stored in the Identity Vault. Each password on the connected system must exactly match its
counterpart in the Identity vault.

To change the passwords after driver installation:

1 In iManager, navigate to the Driver Overview for the driver.
2 Click the driver icon.
3 Specify the Driver object password.
4 Specify the Remote Loader password.

The Remote Loader password is below the Authentication heading.
5 Click Apply.
6 Restart the driver.

C.1.2 Configuring the Driver for SSL
The nxdrv-config command prompts you to enter the LDAP server host address and port, then
displays the Certificate Authority for that server and asks you if you accept it.

You are about to connect to the eDirectory LDAP server to retrieve
the eDirectory Tree Trusted Root public certificate.

Enter the LDAP Server Host Address [localhost]: sr.digitalairlines.com
Enter the LDAP Server Port [636]:

Certificate Authority:
 Subject: ou=Organizational CA,o=TREENAME
 Not Before: 20050321144845Z
 Not After: 20150321144845Z
Do you accept the Certificate Authority? (Y/N) y

Enter the host name or IP address and TCP port number of an LDAP server for your Identity Vault.
The LDAP server must be configured for SSL, and it must be listening on the SSL port. The default
SSL port is 636.

The driver shim connects to the specified server and displays information about the Certificate
Authority. If you accept the Certificate Authority, the driver shim saves it to the local file system.

If you do not have LDAP configured for SSL, you can use a manual process to configure the driver
for SSL. For details, see Section A.2.4, “Driver Certificate Setup Failure,” on page 68.

C.1.3 Configuring Remote Client Publishing
The nxdrv-config command generates a new certificate and key, used to authenticate remote
publishing clients, such as NIS and NIS+ clients.
y Manager 4.0 Driver for Linux and UNIX Implementation Guide

novdocx (en) 16 A
pril 2010
New certificate authority keys were generated:

 Subject: /CN=soap api certificate authority
 Serial Number: 0
 Valid From: 20060411002823Z
 Valid To: 20160409002823Z

The keys are 2048-bit, Base64-encoded, RSA public/private key pairs. They are written to /usr/
local/nxdrv/keys/soap-ca-cert.pem (public certificate) and /usr/local/nxdrv/keys/
soap-ca-key.pem (private key). These keys are used to issue and sign certificates for remote
publishing when you configure PAM on a remote client. The default time duration for the certificate
authority is 10 years. You can change the time duration and other remote publisher parameters in the
configuration file /usr/local/nxdrv/conf/remote-publisher.conf. For details about the
configuration file, see Section C.2, “The Remote Publisher Configuration File,” on page 93.

C.1.4 Configuring PAM
The nxdrv-config command asks you if you are configuring PAM on a remote client.

If you are configuring PAM on a remote client, the nxdrv-config command does the following:

1. Prompts you for the host name or IP address and port number of the Linux or UNIX connected
system.

2. Calls the command to mint a security certificate for the remote client. This command requires
you to enter the Remote Loader password.

3. Sets up the PAM configuration file.

If you are configuring PAM on the connected system, the nxdrv-config command sets up the PAM
configuration file.

Are you configuring PAM from a remote NIS client? (Y/N) [N]
Configuring PAM...
Using PAM configuration file: [/etc/pam.conf]
Inserting line [/usr/lib/security/pam_nxdrv.so.1 mechanism=api]
original PAM file backed up to /etc/pam.conf.nxdrv.04152006151641

The nxdrv-config command locates the PAM configuration file, makes a backup copy, and inserts
a line for the Linux and UNIX driver PAM module.

C.1.5 Configuring LAM
The nxdrv-config command makes a backup copy of the /usr/lib/security/methods.cfg
file, then appends the stanza for the Linux and UNIX driver to the methods.cfg file.

original methods.cfg backed up to
/usr/lib/security/methods.cfg.nxdrv.04152006154047

C.2 The Remote Publisher Configuration File
The /usr/local/nxdrv/conf/remote-publisher.conf file on the connected Linux or UNIX
system controls the issuing of security certificates to remote publishing clients. It is used when a
remote client is configured.

Enter configuration statements, one per line.
Technical Details 93

94 Identit

novdocx (en) 16 A
pril 2010
C.2.1 Comments
Lines that begin with an octothorpe (#) are comments.

Example

This is a comment line.

C.2.2 CA-DELAY Statement
The CA-DELAY statement specifies the number of days that the Certificate Authority remains valid.

Syntax

CA-DELAY=days

Example

CA-DELAY=3650

C.2.3 CLIENT-DELAY Statement
The CLIENT-DELAY statement specifies the number of days that the client certificate remains valid.

Syntax

CLIENT-DELAY=days

Example

CLIENT-DELAY=1025

C.2.4 VERIFY-SERIAL-NUMBERS Statement
The VERIFY-SERIAL-NUMBERS statement specifies whether the driver shim verifies that the
certificate serial number of a connecting client matches the serial number specified for it in a
CLIENT statement.

Syntax

VERIFY-SERIAL-NUMBERS={true|false}

Example

VERIFY-SERIAL-NUMBERS=true

C.2.5 NEXT-SERIAL-NUMBER Statement
The NEXT-SERIAL-NUMBER statement specifies the next unused client certificate serial number.
y Manager 4.0 Driver for Linux and UNIX Implementation Guide

novdocx (en) 16 A
pril 2010
Syntax

NEXT-SERIAL-NUMBER=number

Example

NEXT-SERIAL-NUMBER=1000

C.2.6 CLIENT Statements
CLIENT statements are written by the driver shim when a remote client is configured, and are used
by the driver shim to verify a client when it connects to publish a password.

Syntax

CLIENT ADDRESS=address1,address2, . . . SERIAL=serialNumber

Example

CLIENT ADDRESS=192.168.17.41,192.168.17.42,192.168.17.46 SERIAL=1952

C.3 Driver Shim Command Line Options
The following options can be specified on the driver shim (/usr/local/nxdrv/bin/nxdrv)
command line. You can also specify driver shim configuration file statements as command line
options. For details about the driver shim configuration file, see Section 5.2, “The Driver Shim
Configuration File,” on page 45.

C.3.1 Options Used to Set Up Driver Shim SSL Certificates
The following command line options are used to set up the driver shim SSL certificates:

Table C-1 Driver Shim Command Line Options for Setting Up SSL Certificates

Option (Short and Long Forms) Description

-s

-secure

Secures the driver by creating SSL certificates,
then exits.

-p

-password

Specifies the Remote Loader password.
Technical Details 95

96 Identit

novdocx (en) 16 A
pril 2010
C.3.2 Other Options

Table C-2 Other Driver Shim Command Line Options

C.4 PAM Configuration Details
The PAM module can publish password information on the system running the driver shim or from a
remote system such as a NIS or NIS+ client. The only task of the driver PAM module is to obtain the
password during normal password change operations that use PAM-enabled tools, such as the
passwd command.

You can install and optionally configure the PAM module at any time using the installation program.
For details, see Section 3.8, “Installing the PAM or LAM Module,” on page 29.

After it is installed, you can configure the PAM module with the nxdrv-config command. For
details, see Section C.1, “Using the nxdrv-config Command,” on page 91.

The installation script installs the PAM module as appropriate for the server operating system as
shown in the following table:

Table C-3 PAM Modules

If you respond to the prompt to configure the PAM module, the installation script places an entry for
the PAM module in the appropriate PAM configuration file for the password facility. The nxdrv-
config command also does this.

Option (Short and Long Forms) Description

-c <congFile>

-config <configFile>

Instructs the driver shim to read options from the
specified configuration file.

Options are read from /etc/nxdrv.conf by
default.

-?

-help

Displays the command line options, then exits.

-v

-version

Displays the driver shim version and build date,
then exits.

Operating System PAM Module

AIX /usr/lib/security/pam_nxdrv

HP-UX /usr/lib/security/libpam_nxdrv.1

Linux /lib/security/pam_nxdrv.so

Solaris /usr/lib/security/pam_nxdrv.so.1
y Manager 4.0 Driver for Linux and UNIX Implementation Guide

novdocx (en) 16 A
pril 2010
You can edit your PAM configuration file manually. The PAM module requires a command line
option as shown in Table C-4. For the location and syntax of your PAM configuration file, see your
system’s PAM documentation. If you choose to edit your own PAM configuration files, you must
place the PAM module entry below the module that obtains the new password during a password
change.

Table C-4 Linux and UNIX Driver PAM Module Command Line Options

The Linux and UNIX driver PAM module is contained in the pam-password part of the PAM stack
below the other PAM modules on the system. When the other PAM modules participate in a dialog
with a user who is changing the password, the driver PAM module uses pam_get_item to get the
new password from the PAM framework.

When the Linux and UNIX driver PAM module obtains a new password on the system running the
driver shim, it writes the new password to the change log so it can be published into the Identity
Vault.

When the PAM module is used from a host other than the one where the driver shim is running (such
as NIS or NIS+ clients), it uses a secure TCP/IP channel to communicate with the driver shim. If the
password change event cannot be sent to the driver shim, a message is written to the system log.

C.5 LAM Configuration Details
PAM is supported by AIX beginning with AIX 5.3, but earlier versions use the IBM Loadable
Authentication Module (LAM) technology instead of PAM. The Linux and UNIX driver LAM
module implements password publishing in the LAM environment for files mode only. The LAM
module is not supported for NIS or NIS+ on AIX.

Option Description

debug=* Logs PAM module activity to the /usr/local/nxdrv/logs/
pam_nxdrv.log file.

host=hostName Required for SOAP. Specifies the host name or IP address of the
driver shim system.

mechanism=api The PAM module uses the API to send password change information
to the driver shim. This method is used when the PAM module is
running on the same system as the driver shim.

mechanism=soap The PAM module uses Simple Object Access Protocol (SOAP) to
send password change information to the driver shim. This method is
used when the PAM module is running on a different system from the
driver shim, such as with NIS or NIS+ clients.

port=portNumber Required for SOAP. Specifies the TCP port number of the driver shim
system. The default port is 8091.

LC_ALL=locale Specifies the standard character set (locale) in use by the
connected system. This ensures accurate text data conversion
between the connected system and Identity Manager, which uses the
UTF-8 character set. For example, the option LC_ALL=iso8559-1
would enable the PAM module to convert passwords and user IDs in
the iso8559-1 (Latin-1) character set to UTF-8.
Technical Details 97

98 Identit

novdocx (en) 16 A
pril 2010
You can install and optionally configure the LAM module at any time using the installation
program. For details, see Section 3.8, “Installing the PAM or LAM Module,” on page 29.

After it is installed, you can configure the LAM module with the nxdrv-config command. For
details, see Section C.1, “Using the nxdrv-config Command,” on page 91.

The installation script installs the LAM module NXDRV into the /usr/lib/security directory of
the connected AIX system. If you respond to the prompt to configure the LAM module, the
installation script adds an NXDRV stanza to /usr/lib/security/methods.cfg. The nxdrv-
config command also adds this stanza.

You can edit your /usr/lib/security/methods.cfg file manually. The following example
shows the driver LAM stanza:

NXDRV:
 program = /usr/lib/security/NXDRV
 options = db=BUILTIN

If the LAM module is installed, the default AIX files-mode scripts cause AIX users to be associated
with the LAM module via individual user stanzas in /etc/security/user. Alternatively, you can
change the global stanza in /etc/security/user to use the LAM module by default, and change
the scripts so that they don’t assign NXDRV SYSTEM and registry attributes to files-mode users.
More fine-tuned configurations are also possible and are referenced in the add-user.sh script file.

C.6 Publisher Channel Limitations
The Publisher channel generates events based on modifications that are discovered by polling.
Because events are interpreted after they have occurred, some assumptions must be made. This can
lead to unexpected results under certain circumstances.

For example, a user might be renamed on the local Linux or UNIX system. If the user’s UID is not
changed, the polling script can determine that the event is a rename, not a delete followed by an add.
However, if a user is renamed and its UID is changed, the polling script must assume that this is a
delete followed by an add.

You can modify the polling script to provide a more accurate approach using additional contextual
clues that are specific to your particular environment. For example, you might modify the polling
script behavior to additionally look at the password hash or a gecos field component to decide
whether a user has been deleted or simply renamed. Preserving the user’s identity might be essential
to preserving the appropriate rights and resources to another connected system.

C.7 Files and Directories Modified by Installing
the Driver Shim
Topics in this section include

Section C.7.1, “Main Driver Shim Files,” on page 99
Section C.7.2, “Driver PAM Files,” on page 100
Section C.7.3, “Driver LAM Files,” on page 100
y Manager 4.0 Driver for Linux and UNIX Implementation Guide

novdocx (en) 16 A
pril 2010
C.7.1 Main Driver Shim Files
Main driver ship files include the following:

“Driver Shim Directory” on page 99
“/usr/sbin Files” on page 99
“init.d Files” on page 99
“Man Pages” on page 99
“Driver Shim Configuration File” on page 99

Driver Shim Directory

When you install the driver, the /usr/local/nxdrv directory is created and populated with driver-
related files and subdirectories.

/usr/sbin Files

The following commands are added to /usr/sbin:

Table C-5 Driver Commands Placed in /usr/sbin

init.d Files

Commands to start, stop, and display the status of the driver are added to the appropriate file for the
connected system operating system.

Table C-6 Commands for Starting, Stopping, and Displaying the Status of the Driver Shim

Man Pages

The installation process adds man pages for the driver shim, change log update command, and
shared memory tool to /usr/man.

Driver Shim Configuration File

The installation program places a default driver shim configuration file at /etc/nxdrv.conf.

Command Function

nxdrv-uninstall Uninstalls the Linux and UNIX driver

nxdrv-config Updates the configuration

Operating System Command

AIX /etc/rc.d/init.d/nxdrvd

HP-UX /sbin/init.d/nxdrvd

Linux /etc/init.d/nxdrvd

Solaris /etc/init.d/nxdrvd
Technical Details 99

100 Identit

novdocx (en) 16 A
pril 2010
C.7.2 Driver PAM Files
The driver installation script adds the driver PAM module to the appropriate library, and adds a line
to the PAM configuration file for the pam-password function. The location of these depends on the
operating system used by the connected system. For details, see Table C-3, “PAM Modules,” on
page 96 and your operating system’s PAM documentation.

C.7.3 Driver LAM Files
The installation script installs the LAM module NXDRV into the /usr/lib/security directory of
the connected AIX system, and adds an NXDRV stanza to /usr/lib/security/methods.cfg.
y Manager 4.0 Driver for Linux and UNIX Implementation Guide

	Identity Manager 4.0 Driver for Linux and UNIX Implementation Guide
	1 Overview 11
	2 Planning for the Linux and UNIX Driver 19
	3 Installing the Linux and UNIX Driver 23
	4 Upgrading from Another Driver 31
	5 Configuring the Linux and UNIX Driver 37
	6 Customizing the Linux and UNIX Driver 49
	7 Using the Linux and UNIX Driver 59
	8 Securing the Linux and UNIX Driver 61
	A Troubleshooting 65
	B System and Error Messages 73
	C Technical Details 91

	About This Guide
	1 Overview
	1.1 Driver Architecture
	1.1.1 Publisher Channel
	1.1.2 Subscriber Channel
	1.1.3 Scriptable Framework
	1.1.4 Schema File
	1.1.5 Include/Exclude File
	1.1.6 Loopback State Files

	1.2 Configuration Overview
	1.2.1 Data Flow
	1.2.2 POSIX Information Management
	1.2.3 Filter and Schema Mapping
	1.2.4 Policies

	2 Planning for the Linux and UNIX Driver
	2.1 Deployment Planning
	2.2 Migration Planning
	2.3 Customization Planning
	2.4 Participating Systems
	2.5 Choosing between the Basic and the Advanced Installation Methods
	2.6 Establishing a Security-Equivalent User

	3 Installing the Linux and UNIX Driver
	3.1 Before You Begin
	3.2 Required Knowledge and Skills
	3.3 Prerequisites
	3.3.1 Software Requirements
	3.3.2 Account Management System Requirements
	3.3.3 Secure Sockets Layer Entropy Requirements
	3.3.4 Replacing comm Utility for AIX and HP-UX

	3.4 Getting the Installation Files
	3.5 Running the Installation Script
	3.6 Setting Up the Driver on the Metadirectory Server
	3.7 Installing the Driver Shim on the Connected System
	3.8 Installing the PAM or LAM Module
	3.9 Post-Installation Tasks
	3.10 Uninstalling the Driver

	4 Upgrading from Another Driver
	4.1 Upgrading from the NIS Driver
	4.1.1 Upgrading the Driver Shim
	4.1.2 Upgrading the Driver
	4.1.3 Post-Migration Tasks

	4.2 Upgrading from the Fan-Out Driver
	4.2.1 Preparing for Migration
	4.2.2 Migrating Fan-Out Driver Platform Services to the Linux and UNIX Driver
	4.2.3 Configuring the Driver
	4.2.4 Post-Migration Tasks

	5 Configuring the Linux and UNIX Driver
	5.1 Driver Parameters and Global Configuration Values
	5.1.1 Properties That Can Be Set Only during Driver Import
	5.1.2 Driver Configuration Page
	5.1.3 Global Configuration Values Page

	5.2 The Driver Shim Configuration File
	5.3 Migrating Identities
	5.3.1 Migrating Identities from the Identity Vault to the Connected System
	5.3.2 Migrating Identities from the Connected System to the Identity Vault
	5.3.3 Synchronizing the Driver

	6 Customizing the Linux and UNIX Driver
	6.1 The Scriptable Framework
	6.2 The Connected System Schema File
	6.2.1 Schema File Syntax
	6.2.2 Example Schema File

	6.3 The Connected System Include/Exclude File
	6.3.1 Include/Exclude Processing
	6.3.2 Include/Exclude File Syntax
	6.3.3 Example Include/Exclude Files

	6.4 Managing Additional Attributes
	6.4.1 Modifying the Filter
	6.4.2 Modifying the Scripts for New Attributes

	7 Using the Linux and UNIX Driver
	7.1 Starting and Stopping the Driver
	7.2 Starting and Stopping the Driver Shim
	7.3 Displaying Driver Shim Status
	7.4 Monitoring Driver Messages
	7.5 Changing Passwords

	8 Securing the Linux and UNIX Driver
	8.1 Using SSL
	8.2 Physical Security
	8.3 Network Security
	8.4 Auditing
	8.5 Driver Security Certificates
	8.6 Driver Shell Scripts
	8.7 The Change Log
	8.8 Driver Passwords
	8.9 Driver Code
	8.10 Administrative Users
	8.11 Connected Systems

	A Troubleshooting
	A.1 Driver Status and Diagnostic Files
	A.1.1 The System Log
	A.1.2 The Trace File
	A.1.3 The Script Output File
	A.1.4 DSTRACE
	A.1.5 The Status Log
	A.1.6 The PAM Trace File

	A.2 Troubleshooting Common Problems
	A.2.1 Driver Shim Installation Failure
	A.2.2 Driver Rules Installation Failure
	A.2.3 Schema Update Failure
	A.2.4 Driver Certificate Setup Failure
	A.2.5 Driver Start Failure
	A.2.6 Driver Shim Startup or Communication Failure
	A.2.7 Users or Groups Are Not Provisioned to the Connected System
	A.2.8 Users or Groups Are Not Provisioned to the Identity Vault
	A.2.9 Identity Vault User Passwords Are Not Provisioned to the Connected System
	A.2.10 Connected System User Passwords Are Not Provisioned to the Identity Vault
	A.2.11 Users or Groups Are Not Modified, Deleted, Renamed, or Moved

	A.3 Shared Memory Errors

	B System and Error Messages
	B.1 CFG Messages
	B.2 CHGLOG Messages
	B.3 DOM Messages
	B.4 DRVCOM Messages
	B.5 HES Messages
	B.6 LWS Messages
	B.7 NET Messages
	B.8 NIX Messages
	B.9 NXLAM Messages
	B.10 NXPAM Messages
	B.11 OAP Messages
	B.12 RDXML Messages

	C Technical Details
	C.1 Using the nxdrv-config Command
	C.1.1 Setting the Remote Loader and Driver Object Passwords
	C.1.2 Configuring the Driver for SSL
	C.1.3 Configuring Remote Client Publishing
	C.1.4 Configuring PAM
	C.1.5 Configuring LAM

	C.2 The Remote Publisher Configuration File
	C.2.1 Comments
	C.2.2 CA-DELAY Statement
	C.2.3 CLIENT-DELAY Statement
	C.2.4 VERIFY-SERIAL-NUMBERS Statement
	C.2.5 NEXT-SERIAL-NUMBER Statement
	C.2.6 CLIENT Statements

	C.3 Driver Shim Command Line Options
	C.3.1 Options Used to Set Up Driver Shim SSL Certificates
	C.3.2 Other Options

	C.4 PAM Configuration Details
	C.5 LAM Configuration Details
	C.6 Publisher Channel Limitations
	C.7 Files and Directories Modified by Installing the Driver Shim
	C.7.1 Main Driver Shim Files
	C.7.2 Driver PAM Files
	C.7.3 Driver LAM Files

