

Bring on the replication

The year of Replication in Samba4
Sysadmin Miniconf – Linux.conf.au 2010

Andrew Bartlett <abartlet@samba.org>

Samba Team

Cisco Systems

abartlet

- A Samba developer for 9 years now
- One of the lead developers on Samba4
- I work for Cisco Systems
 - Full time on Samba4
 - But these are my views, not theirs
- **Please** ask questions during the talk

Samba4

- Provides AD-compatible Domain Controller
- Now also a replication Partner!

Replication

- Replication of user and group data
 - Data in the Directory
 - Not Group Policy data
 - Between Domain Controllers
- Replication of Passwords

Why Replication?

- Making Samba safe(er) to deploy
- Who wants a single point of failure?

Before

- Samba4 was suitable for:
 - Greenfield sites
 - Sites with only one domain controller
 - Sites willing to cut and run

The risks of cut and run

- Process:
 - Vampire AD domain
 - Shut down AD domain
 - Start up Samba4
 - Hope everything still works
- There was no way back
 - As soon as Samba starts, the DB may change
 - No way to replicate changes back

Now

- As of alpha 1.1
- Benefits:
 - Samba4 is (more) suitable for sites with existing domains
 - Samba4 can be disabled, without loss of data
- Risks
 - Incorrect data written will be propagated across the enterprise

But didn't we already have replication?

- LDAP replication isn't really good enough
- We really need replication with Windows
 - And not just by using LDAP or DirSync
- The LDAP protocol does not have transactions
 - Nor do our current backend servers
 - We want both replication and transactions

DRS Replication

- The native replication with Windows
- Supported in both directions
- Supported from both initiators
 - Samba's provision
 - Windows 'dcpromo from scratch'
- NOT supported with the LDAP backend

Read Only Domain Controller

- Our next priority
- Allows safe incremental deployment
- Suitable for insecure branch offices
 - So a buggy Samba can't be any more malicious :-)
- This reduces the 'pollution' risk
 - No need to validate updates if there are none

Remaining risks

- Access Control
 - We have not fully locked down our LDB stack
 - Certain controls allow bypass of ACLs
- Samba4 may mislead it's clients
 - Group policy files not sync'ed yet
- Disasters in the Samba4 code
- AD servers don't validate inbound replications

Remaining tasks

- Admin tools
- Multi-domain forests
- Role management
- DNS
- And the DRS TODO list.

Interoperable DC versions

- Tested with
 - Windows 2008 R2
 - Windows 2008
 - Windows 2003

Production sites

- Secret Russian production site
- And a few others
 - Less intense use
 - Little feedback

Testing sites

- Little interest out of last year's Sysadmin Miniconf
- Have you eliminated all your windows clients?
- What are we not doing right?

Can I have version 1.0?

- No
- We will not 'release' Samba4 just to get the testing we need
 - Samba4 is unlikely to suit you if you can't pull from GIT to fix the problems you report

Demo Time!

