

Interfaçage à un serveur LDAP en **perl**, **python** et **ruby**

\$Id: ldap-ppr.fodp 645 2012-05-23 09:21:26Z aicardi \$

S. Aicardi, **J. Charbonnel**, **D. Delavennat**

ANF Mathrice – Angers, mai 2012

Perl Net::LDAP

Installation du module Net::LDAP

```
$ perl -MCPAN -e shell  
cpan[1]> install Net::LDAP  
cpan[2]> ^D
```

lecture

```
use Net::LDAP;

$ldap = new Net::LDAP('ldap.bigfoot.com') or die "$@";

$mesg = $ldap->bind() ; # bind en anonyme

$mesg = $ldap->search( # recherche
 base => "c=US",
 filter  => "(&(sn=Barr) (o=Texas Instruments))"
);

$mesg->code() && die $mesg->error() ;

foreach $entry ($mesg->entries()) { $entry->dump() ; } # parcours du résultat

$mesg = $ldap->unbind() ; # déconnexion
```

ajout d'une entrée

```
use Net::LDAP;

$ldap = new Net::LDAP('ldap.umich.edu');

$mesg = $ldap->bind(
 # bind avec un dn et un password
 'cn=root, o=University of Michigan, c=us',
 password => 'secret'
);

$result = $ldap->add(
 'cn=Barbara Jensen, o=University of Michigan, c=US',
 attr => [
 'cn' => 'Barbara Jensen',
 'sn' => 'Jensen',
 'mail' => 'b.jensen@umich.edu',
 'objectclass' => ['top', 'person',
 'organizationalPerson',
 'inetOrgPerson' ],
 ]
);

$result->code() && warn("failed to add entry: ", $result->error());
$mesg = $ldap->unbind();
```

modification d'une entrée

```
use Net::LDAP;
use Net::LDAP::Entry;

$ldap = new Net::LDAP($host) ;
$mesg = $ldap->bind() ;

my $entries = $ldap->search(
 "base" => "ou=users,dc=math"
 , "scope" => "sub"
 , "filter" =>"(uid=$uid)"
) ;

if ($entries->count()==0) { die("uid $uid not found\n") ; }
$entry = $entries->entry(0) ;

$entry->add( # ajout d'attributs
 attr1 => 'value1',
 attr2 => [ "value1", "value2" ]
);

$entry->update($ldap); # mise à jour de l'annuaire
$mesg->code() && die $mesg->error() ;
$mesg = $ldap->unbind() ;
```

modification d'une entrée

```
use Net::LDAP;
use Net::LDAP::Entry;

$ldap = new Net::LDAP($host);
$msg = $ldap->bind();

my $entries = $ldap->search(
 "base" => "ou=users,dc=math"
 , "scope" => "sub"
 , "filter" => "(uid=$uid)"
) ;

if ($entries->count()==0) { die("uid $uid not found\n") ; }
$entry = $entries->entry(0) ;

# supprime la valeur de l'attribut
$entry->delete('mail' => ['foo.bar@example.com']);

# supprime les attributs
$entry->delete(
 'description' => [ ],
 'streetAddress' => [ ]
);

$entry->update($ldap); # mise à jour de l'annuaire
$msg->code() && die $msg->error() ;
$msg = $ldap->unbind();
```

modification d'une entrée

```
use Net::LDAP;
use Net::LDAP::Entry;

$ldap = Net::LDAP->new ( $host );
$mesg = $ldap->bind() ;

my $entries = $ldap->search(
 "base" => "ou=users,dc=math"
 , "scope" => "sub"
 , "filter" =>"(uid=$uid)"
) ;

if ($entries->count()==0) { die("uid $uid not found\n") ; }
$entry = $entries->entry(0) ;

$entry->replace (
 attr1 => 'newvalue'
 attr2 => [ "new", "values" ]
);

$entry->update($ldap); # mise à jour de l'annuaire
$mesg->code() && die $mesg->error() ;
$mesg = $ldap->unbind() ;
```


suppression d'entrées

```
my $entries = $ldap->search(
 "base" => "ou=users,dc=math"
 , "scope" => "one"
 , "filter" => defined($this_uid)
 ? "uid=$this_uid"
 : "objectClass=account"
 ) ;

for my $e ($entries->entries())
{
 $e->delete() ;
 $e->update($ldap) ;
}
$ldapadm->unbind() ;
```

suppression d'une entrée

```
$mesg = $ldap->delete( $dn );
```

Python LDAP

Connexion

```
# Chargement des modules
import ldap
import ldap.modlist

# Quelques variables utiles
serveur='ldap://ldap.monlabo.fr'
basedn='ou=People,dc=monlabo,dc=fr'

# Connexion au serveur
conn=ldap.initialize(serveur)

# Authentification
conn.simple_bind_s('uid=admin,dc=monlabo,dc=fr', 'password')
conn.sasl_interactive_bind_s('uid=admin,dc=monlabo,dc=fr', auth_token)
```

Recherche

```
# Recherche
resultat=conn.search_s('uid=user,'+basedn, # DN recherché
 ldap.SCOPE_SUBTREE, # portée de la recherche
 '(objectClass=posixAccount)', # filtre de la recherche
 ['uid','mail']) # liste des attributs demandés
# resultat est une liste de couples (dn, entry) où entry est un dictionnaire

for dn,entry in resultat:
 print dn, entry['mail']
# → uid=user,... ['user@monlabo.fr']
```

Ajout

```
# Ajout
entree={'uid':'dupont',
 'cn':'Jean Dupont',
 'uidNumber':'1000',
 'homeDirectory':'/home/dupont',
 'userPassword':['dupontforever'],
 ...
 'objectClass':['top','person',..., 'posixAccount']
 }
conn.add_s('uid=dupont,+basedn, ldap.modlist.addModlist(entree))
```

Modifications

```
# opérations atomiques

conn.modify_s('uid=dupont','+basedn,
 [(ldap.MOD_ADD,'mail','dupont@monlabo.fr')])

conn.modify_s('uid=dupont','+basedn,
 [(ldap.MOD_REPLACE,'mail','dupont@monautrelabo.fr')])

conn.modify_s('uid=dupont','+basedn,
 [(ldap.MOD_DELETE,'mail','dupont@monautrelabo.fr')])

# avec modlist

from copy import deepcopy
newentree=deepcopy(entree)
newentree['mail']='dupont@monlabo.fr'
'''
conn.modify_s('uid=dupont','+basedn,
 ldap.modlist.modifyModlist(entree,newentree))
```

Suppression

```
conn.delete_s('uid=dupont'+basedn)
```


Déconnexion au serveur

```
l.unbind()
```