LDAP
	Easy steps for adding users:
 1. Create unix user
 2. Create unix user's ldap passwd file
 3. Convert passwd.file to ldif file
 4. Add ldap file to LDAP Directory using ldapadd

Step #1. Requirements
 compat-openldap.i386 0:2.1.30-6.4E
 openldap-clients.i386 0:2.2.13-6.4E
 openldap-devel.i386 0:2.2.13-6.4E
 openldap-servers.i386 0:2.2.13-6.4E
 openldap-servers-sql.i386 0:2.2.13-6.4E

Step #2. Start the service
[root@ldap ~]# chkconfig --levels 235 ldap on
[root@ldap ~]# service ldap start

Step #3. Create LDAP root user password
[root@ldap ~]# slappasswd
 New password:
 Re-enter new password:
 {SSHA}cWB1VzxDXZLf6F4pwvyNvApBQ8G/DltW
[root@ldap ~]#

Step #4. Update /etc/openldap/slapd.conf for the root password
[root@ldap ~]# vi /etc/openldap/slapd.conf

 #68 database bdb
 #69 suffix "dc=ensat,dc=ma"
 #70 rootdn "cn=Manager,dc=ensat,dc=ma"
 #71 rootpw {SSHA}cWB1VzxDXZLf6F4pwvyNvApBQ8G/DltW

Step #5. Apply Changes
[root@ldap ~]# service ldap restart

Step #10. Update root.ldif file for the "Manager" of LDAP Server
[root@ldap ~]# vi /etc/openldap/root.ldif
 #1 dn: uid=root,ou=People,dc=ensat,dc=ma
 #2 uid: root
 #3 cn: Manager
 #4 objectClass: account

Step #11. Create a domain ldif file (/etc/openldap/ensat.ma.ldif)
[root@ldap ~]# cat /etc/openldap/ensat.ma.ldif

 dn: dc=ensat,dc=ma
 dc: ensat
 description: LDAP Admin
 objectClass: dcObject
 objectClass: organizationalUnit
 ou: rootobject

 dn: ou=People, dc=ensat,dc=ma
 ou: People
 description: Users of ensat
 objectClass: organizationalUnit

Step #12. Import all users in to the LDAP
Add the Domain ldif file
[root@ldap ~]#vi /etc/openldap/ldap.conf

[root@ldap ~]# ldapadd -x -D "cn=Manager,dc=ensat,dc=ma" -W -f /etc/openldap/ensat.ma.ldif
 Enter LDAP Password:
 adding new entry "dc=ensat,dc=ma"
 adding new entry "ou=People, dc=ensat,dc=ma"
[root@ldap ~]#

Add the users:
[root@ldap ~]# ldapadd -x -D "cn=Manager,dc=ensat,dc=ma" -W -f /etc/openldap/root.ldif
 Enter LDAP Password:
 adding new entry "uid=root,ou=People,dc=ensat,dc=ma"
 adding new entry "uid=operator,ou=People,dc=ensat,dc=ma"

	Step #6. Create test users
[root@ldap ~]# useradd test1
[root@ldap ~]# passwd test1
 Changing password for user test1.
 New UNIX password:
 Retype new UNIX password:
 passwd: all authentication tokens updated successfully.
[root@ldap ~]# useradd test2
[root@ldap ~]# passwd test2
 Changing password for user test2.
 New UNIX password:
 Retype new UNIX password:
 passwd: all authentication tokens updated successfully.
[root@ldap ~]#

Step #7. Migrate local users to LDAP
[root@ldap ~]# grep root /etc/passwd > /etc/openldap/passwd.root
[root@ldap ~]# grep test1 /etc/passwd > /etc/openldap/passwd.test1
[root@ldap ~]# grep test2 /etc/passwd > /etc/openldap/passwd.test2

Step #8. Update default settings on file /usr/share/openldap/migration/migrate_common.ph
 #71 $DEFAULT_MAIL_DOMAIN = "ensat.ma";
 #74 $DEFAULT_BASE = "dc=ensat,dc=ma";

Step #9. Convert passwd.file to ldif (LDAP Data Interchange Format) file
[root@ldap ~]# /usr/share/openldap/migration/migrate_passwd.pl /etc/openldap/passwd.root /etc/openldap/root.ldif
[root@ldap ~]# /usr/share/openldap/migration/migrate_passwd.pl /etc/openldap/passwd.test1 /etc/openldap/test1.ldif
[root@ldap ~]# /usr/share/openldap/migration/migrate_passwd.pl /etc/openldap/passwd.test2 /etc/openldap/test2.ldif

[root@ldap ~]# ldapadd -x -D "cn=Manager,dc=ensat,dc=ma" -W -f /etc/openldap/test1.ldif
 Enter LDAP Password:
 adding new entry "uid=test1,ou=People,dc=ensat,dc=ma"
[root@ldap ~]#

[root@ldap ~]# ldapadd -x -D "cn=Manager,dc=ensat,dc=ma" -W -f /etc/openldap/test2.ldif
 Enter LDAP Password:
 adding new entry "uid=test2,ou=People,dc=ensat,dc=ma"
 [root@ldap ~]#

 Note: Repeat the same for the rest of users

Step #13. Apply Changes
[root@ldap ~]# service ldap restart

Step #14. Test LDAP Server
It prints all the user information:

[root@ldap ~]# ldapsearch -x -b 'dc=ensat,dc=ma' '(objectclass=*)'

authconfig-gtk
getent passwd test1
userdel test1
getent passwd test1

Step #15. Modifier un mot de passe
dn: uid=test1,ou=People,dc=ensat,dc=ma
changetype: modify
replace: userPassword
userPassword: {SSHA}AjHGT0UqSa/JnhVA8LTo0QMp1DtFslZo

ldapmodify -W -D "cn=Manager,dc=ensat,dc=ma" -x -H ldap://192.168.2.1 -f /etc/openldap/test11.ldif

