

IDŹ DO

PRZYKŁADOWY ROZDZIAŁ

SPIS TREŚCI

KATALOG KSIĄŻEK

KATALOG ONLINE

ZAMÓW DRUKOWANY KATALOG

TWÓJ KOSZYK

DODAJ DO KOSZYKA

CENNIK I INFORMACJE

ZAMÓW INFORMACJE
O NOWOŚCIACH

ZAMÓW CENNIK

CZYTELNIA

FRAGMENTY KSIĄŻEK ONLINE

Windows 2000 Server. Architektura i implementacja. Czarna księga

Autor: Morten Strunge Nielsen

Tłumaczenie: Adam Jarczyk

ISBN: 83-7197-500-7

Tytuł oryginału: [Windows 2000 Server Architecture and Planning](#)

Format: B5, stron: 830

Każda osoba z praktyczną znajomością Windows NT będzie mogła zyskać na informacjach zawartych w tej książce. Lecz proszę nie wprowadzić się w błąd. Ta książka jest napisana z myślą o profesjonalistach z branży komputerowej. Stratedzy, planiści i projektanci technik informatycznych, jak również obecni administratorzy z praktycznym doświadczeniem z Windows NT skorzystają z tej książki najwięcej.

Książka ta może również pomóc przy ubieganiu się o tytuł Microsoft Certified Systems Engineer (MCSE), ponieważ obejmuje pełny program egzaminów Microsoft Certified Professional 70-219 „Designing a Microsoft Windows 2000 Directory Services Infrastructure” (Projektowanie infrastruktury usług katalogowych Microsoft Windows 2000) oraz 70-222 „Upgrading from Microsoft Windows NT 4.0 to Microsoft Windows 2000” (Modernizacja z Microsoft Windows NT 4.0 do Microsoft Windows 2000).

Należy jednak podkreślić, iż głównym zadaniem tej książki jest dostarczenie Czytelnikowi wiedzy teoretycznej i przykładów potrzebnych, by przejść bezpiecznie planowanie i projektowanie Active Directory. Wobec tego jest całkiem możliwe, iż Czytelnik będzie w stanie zdać dwa wspomniane powyżej testy studiując jedynie uważnie tę książkę. Lecz dla pewności można uzupełnić tę książkę stosownymi kursami Exam Cram, ponieważ Microsoft zwykle z upływem czasu udoskonala swoje egzaminy MCP – zaś kursy Exam Cram pozwolą poznać dokładne curriculum i zmierzyć się ze sporą liczbą możliwych pytań.

Spis treści

0 Autorze	11
Wstęp.....	13
Część I Przegląd	19
Rozdział 1. Przegląd rynku.....	21
Microsoft jest wszędzie.....	22
NT a Windows 9.x	23
Windows 2000 Server dla systemów high-end.....	26
W poszukiwaniu nowych możliwości rynkowych	27
Nowa mantra Microsoftu — Digital Nervous Systems	29
Wszystko prowadzi do Windows 2000 Server	31
Rozdział 2. Windows 2000 w skrócie.....	33
Windows 2000 jest ogromnym nowym produktem.....	33
Część II Planowanie	57
Rozdział 3. Wprowadzenie do usług katalogowych.....	59
Co składa się na usługę katalogową?	60
Dzisiejsze usługi katalogowe	70
Rozdział 4. Podstawy Active Directory	77
Active Directory wchodzi na scenę	78
Podstawowe definicje usług katalogowych	79
Domeny — logiczny podział katalogu na partycje.....	83
Jednostki organizacyjne — logiczny podział domen.....	87
Wykaz globalny — kolejna kluczowa funkcja Active Directory	87
Kontrolery domen i lokacje — fizyczne składniki katalogu	88
Kluczowe funkcje Active Directory	90
Jak Active Directory mieści się w architekturze systemu Windows 2000 Server.....	94
Active Directory — podsumowanie	97
Rozdział 5. Kluczowe pojęcia Active Directory.....	99
Domeny i jednostki organizacyjne.....	99
Drzewa i lasy	101
Jak połączyć ze sobą te ważne składniki	103
DNS i LDAP	107
Wykaz globalny	110
Strona fizyczna Active Directory: lokacje i DC	111

Kilka słów o replikacji	115
Typy nazw i konwencje nazewnictwa w Active Directory	117
Elementy struktury logicznej Active Directory	119
Zabezpieczenia Active Directory	121
Podsumowanie	123
Rozdział 6. Ustalenie struktury usług katalogowych na potrzeby organizacji	127
Kilka słów o zespole planującym wdrożenie	127
Określenie cech charakterystycznych organizacji	129
Co jest potrzebne i dlaczego	147
Idziemy dalej	148
Rozdział 7. Ustalenie struktury DNS	149
Przykład ustawień usługi DNS w Active Directory	150
Od usługi WINS do DDNS	151
Wprowadzenie do Systemu Nazw Domen	153
DDNS i inne nowe funkcje DNS-u	173
Projekt DNS-u w skrócie	186
Zalecane etapy projektowania DNS-u	205
Do roboty!	206
Rozdział 8. Planowanie struktury domeny	209
Im prościej, tym lepiej	210
Jak zbudowana jest domena	213
Podstawy jednostek organizacyjnych	215
Podsumowanie pojęcia OU	216
Jednostki organizacyjne kontra domeny	220
Projektowanie struktury OU	222
Typowe modele OU	223
Planowanie struktury OU	229
Kilka rad dotyczących projektu OU	234
Przykłady projektów OU	235
Najważniejsze wskazówki	238
Kilka słów na sam koniec	241
Rozdział 9. Planowanie zarządzania użytkownikami i grupami	243
Wprowadzenie do zarządzania kontami użytkowników	244
Konto użytkownika	250
Konto grupy — wprowadzenie	258
Grupy domyślne	266
Strategie grup	281
Najważniejsze wskazówki	287
Użytkownicy i grupy w skrócie	289
Rozdział 10. Planowanie zasad grup i delegowania administracji	291
Delegowanie administracji	292
Wprowadzenie do zasad grup	294
Szczegóły zasad grup	302

O co w tym wszystkim chodzi: planowanie.....	309
Obszar zarządzania.....	311
Optymalizacja wydajności	321
Optymalizacja zarządzania.....	322
Najważniejsze wskazówki	323
Zasady grup w skrócie	325
Rozdział 11. Planowanie drzew domen i lasu	327
Najlepsze rozwiązanie — pojedyncza domena.....	328
Drzewo domen i las — wprowadzenie	329
Krok po kroku	332
Zabieramy się do projektowania struktury domen.....	335
Ustalenie liczby domen potrzebnych organizacji	337
Definiowanie przestrzeni nazw domen	341
Przykład projektu domeny	346
Najważniejsze wskazówki	348
Ostatnie słowa	349
Rozdział 12. Planowanie struktury fizycznej.....	351
Kontrolery domen, wykazy globalne i lokacje — wprowadzenie.....	352
Więcej o replikacji	354
Jak odbywa się replikacja.....	357
DC i GC w szczegółach	368
Lokacje — szczegóły	374
Usługa Czas systemu Windows	387
Pozostałe topologie replikacji: DFS i FRS	389
Jak projektować pod kątem właściwości fizycznych.....	399
Najważniejsze wskazówki	416
Ostatnie słowa	418
Rozdział 13. Ocena rezultatów	421
Wprowadzenie do usług katalogowych	421
Wprowadzenie do Active Directory	424
Główne pojęcia Active Directory	424
Planowanie: przez błędy do sukcesu.....	433
Planowanie struktur logicznych Active Directory.....	435
Planowanie fizycznych struktur Active Directory.....	440
Nie zapominajmy o bezpieczeństwie	443
Na sam koniec	444
Część III Zaawansowane zagadnienia projektowe.....	447
Rozdział 14. Zaawansowane zagadnienia zabezpieczeń.....	449
Podstawy infrastruktury zabezpieczeń.....	450
Podstawowy system uwierzytelniania: Kerberos.....	455
Alternatywa: PKI i Smart Card.....	462
Bezpieczeństwo na poziomie sieci: IPSec	469
Zabezpieczenia na poziomie dyskowym: EFS.....	474

Implementowanie zabezpieczeń	477
Naprawdę wspaniałe rozwiązanie z kilkoma niedociągnięciami.....	484
Rozdział 15. Planowanie z myślą o serwerze Exchange	487
Współpraca z serwerem Exchange.....	487
Wprowadzenie do Exchange 2000 Server	507
Przenosiny do Exchange 2000 Server.....	511
Najważniejsze wskazówki	516
Exchange to jest to!	520
Rozdział 16. Jak projektować dla innych aplikacji korzystających z Active Directory	521
Czym jest integracja?	521
Stan obecny	527
Integracja ogólnego zastosowania	530
To (mam nadzieję) dopiero początek	535
Część IV Testy	537
Rozdział 17. Implementacja Active Directory.....	539
Instalacja Windows 2000 Server.....	539
Jak dotąd wszystko idzie dobrze	577
Rozdział 18. Zaawansowane zagadnienia implementacji Active Directory	579
Opcje zaawansowane	579
Tworzenie OU dla zasad i delegowania administracji.....	581
Tworzenie lokacji i definiowanie właściwości replikacji.....	589
Zapobieganie katastrofom w systemie Windows 2000 Server.....	600
Korzystanie z ważnych właściwości domen i lasów	607
Główne narzędzia Active Directory.....	612
Mieszanka firmowa.....	621
Rozdział 19. Zarządzanie schematem.....	623
Schemat w skrócie.....	623
Najważniejsze klasy obiektów w Active Directory	625
Kiedy modyfikować schemat.....	633
Modyfikacje schematu	637
Jak wprowadzać dane masowe.....	652
Najważniejsze wskazówki	657
Spokojnie z aktualizacjami schematu	659
Rozdział 20. Sztuka szacowania rozmiarów Active Directory	661
Wnętrze Active Directory	662
Szacowanie rozmiarów i optymalizacja bazy danych Active Directory	668
Obciążenie replikacjami Active Directory.....	675
Jak zrozumieć i zoptymalizować zachowanie sieci	680
Najważniejsze wskazówki	691
Podsumowanie	695

Część V Miejsce w istniejącej infrastrukturze.....	697
Rozdział 21. Implementacja NT Server 4 z myślą o Active Directory	699
Istotne rady dotyczące projektu środowiska NT Server 4	700
Nudne szczegóły TCP/IP	701
Wybór modelu domeny.....	707
Istotne doświadczenia dotyczące grup i użytkowników	708
Podejście od strony serwera Exchange	710
Najważniejsze wskazówki	712
Ostatnia porada.....	712
Rozdział 22. Migracja do Active Directory	715
Ogólne spojrzenie na modernizację	716
Planowanie wstępne: analiza obecnych struktur NT Server	717
Wybór sposobu migracji domen NT	719
Opracowanie planu odzyskiwania	727
Kiedy przejść w tryb macierzysty	730
Podstawy migracji i scalania domen	731
Zapoznanie z narzędziami.....	735
Migracje metodą czystej kartki	740
Modernizacje w miejsce.....	742
Najważniejsze wskazówki	752
Wykonanie faktycznej modernizacji.....	753
Rozdział 23. Współistnienie w środowiskach innych producentów i migracja z nich.....	755
Jaka jest strategia integracji Microsoftu.....	756
Cel nr 1. Udostępnienie pojedynczego podpisu.....	758
Cel nr 2. Ścisłejsza integracja	765
Obecny stan rzeczy	767
Migracja i współistnienie dzisiaj.....	781
Dodatki.....	783
Dodatek A Poradnik projektanta implementacji Windows 2000 Server	785
Dodatek B Przykłady projektów Active Directory	803
Skorowidz.....	821

Rozdział 4.

Podstawy Active Directory

Jak zostało stwierdzone w rozdziale 3., w większości przedsiębiorstw informacje o osobach, aplikacjach i zasobach są rozrzucone po całej infrastrukturze sieciowej. Niemal wszystkie istniejące systemy operacyjne i aplikacje, od poczty elektronicznej do systemów planowania zasobów przedsiębiorstwa (*ERP — Enterprise Resource Planning*) posiadają własne składnice danych — inaczej katalogi — służące do przechowywania informacji o użytkownikach i zasobach. I ponieważ większość firm systematycznie zwiększa liczbę używanych i obsługiwanych aplikacji i platform, liczba różnych magazynów również rośnie.

Ten gwałtowny rozwój magazynów zmusza przedsiębiorstwa do zarządzania informacjami w wielu różnych miejscach — mimo iż zawierają one informacje podwojone i powiązane ze sobą. Aby zminimalizować koszty i zwiększyć zdolność reakcji na zmiany, firmy potrzebują usługi katalogowej na skalę całego przedsiębiorstwa, która udostępni uniwersalne miejsce składowania danych przedsiębiorstwa, dostępu do nich i zarządzania nimi — i nie poświęca funkcjonalności aplikacji i systemów operacyjnych. Active Directory jest ofertą Microsoftu w dziedzinie takich usług katalogowych na skalę przedsiębiorstwa.

Bieżący rozdział zawiera pełny przegląd kluczowej terminologii Active Directory i związku tej usługi z podstawowymi składnikami Windows 2000 Server. Poziom rozumienia Active Directory przez Czytelnika powinien wzrosnąć szybko dzięki definicjom najważniejszych pojęć i opisom działania. W trakcie lektury następnych rozdziałów znajomość Active Directory zostanie przekształcona w wiedzę, którą Czytelnik będzie mógł wykorzystać do projektowania i planowania własnych implementacji Active Directory.

Zrozumienie podstawowych pojęć i terminologii Active Directory przedstawionych w tym rozdziale jest niezbędne dla planowania środowiska Windows 2000 Server i stanowi wymóg wstępny dla pomyślnego przejścia przez całość książki. Proszę jednak nie poddawać się, jeśli zawarty w tym rozdziale intensywny kurs terminologii Active Directory okaże się trochę przytłaczający. Nowe pojęcia Active Directory wymagają nauki (i odświeżenia) mnóstwa informacji, niezależnie od poziomu doświadczenia z systemem NT 4 lub Windows 2000 Server. Z tego powodu następny rozdział rozbuduje definicje najważniejszych pojęć Active Directory.

Active Directory wchodzi na scenę

Dwa najbardziej krytyczne aktywa przedsiębiorstw w dzisiejszej ekonomii to ludzie i systemy informacyjne. Niestety, z technicznego punktu widzenia, w typowej sieci opartej na Windows NT 4 zasoby te nie posiadają o sobie nawzajem absolutnie żadnej wiedzy.

Na przykład, za każdym razem, gdy instalowana jest nowa aplikacja lub zatrudniany jest nowy pracownik, administratorzy muszą zazwyczaj utworzyć szereg wpisów do katalogu, aby skojarzyć nowego użytkownika z odpowiednimi zasobami. Proste zdarzenia, jak zatrudnienie nowej osoby, mogą przekształcić się w zadanie wymagające mnóstwa pracy — wprowadzenie do systemu poczty elektronicznej, systemów ERP, intranetu, systemów dostępu zdalnego i tak dalej. Podobnie, gdy pracownik opuszcza firmę, jako użytkownik musi zostać natychmiast usunięty z tych systemów.

Awansy również mogą szybko stać się dla administratorów koszmarem, ponieważ nie można po prostu przeciągnąć użytkowników z jednej domeny Windows NT do innej. Zamiast tego administrator musi usunąć promowaną osobę z jednej domeny i całkowicie odtworzyć w innej (zaś przenoszenie całych grup pomiędzy domenami jest o wiele trudniejsze).

Dane Forester Research pomagają pojąć skalę tego zadania: przeciętna firma z listy Fortune 1000 posiada ponad 180 odrębnych katalogów w swojej sieci. Wobec tego w dzisiejszym, szybko zmieniającym się świecie połączeń, nabyć, podziałów i reorganizacji zapewnienie, by pracownicy mieli właściwy dostęp do zasobów firmy, może być pracą w pełnym wymiarze dla armii pracowników branży informatycznej. Ponadto techniczne niedostatki NT 4 powodują nie tylko koszty i podwojenie nakładu pracy — wpływają też na elastyczność i bezpieczeństwo poufnych informacji przedsiębiorstwa.

Zjednoczenie katalogów firmy daje znacznie więcej niż tylko zmniejszenie kłopotów z zarządzaniem, zwiększenie elastyczności czy eliminację licznych naturalnych zagrożeń bezpieczeństwa. Usługa katalogowa klasy przemysłowej może służyć jako centralny magazyn do składowania informacji, mających wpływ na każdy aspekt wydajności i funkcjonalności sieci przedsiębiorstwa. Ten scentralizowany katalog gra zasadniczą rolę w obsłudze takich zadań, jak tworzenie i narzucanie zasad priorytetów w ruchu sieciowym, zarządzanie przepustowością sieci czy kontrola dostępu do danych przedsiębiorstwa.

Usługa katalogowa zasadniczo ma szansę stać się sercem przedsiębiorstwa. I jak widać z lektury ostatniego rozdziału, system domen Windows NT nie posiada potrzebnej do tego funkcjonalności. Domeny Windows NT 4 mają liczne i dobrze znane niedostatki: ograniczone typy obiektów, płaskie przestrzenie nazw, bizantyjskie relacje zaufania, trudne API i tak dalej, i tak dalej.

Na szczęście Microsoft oferuje obecnie Active Directory, by zaradzić słabościom domen NT 4. Usługa katalogowa Active Directory jest zawarta w systemie Windows 2000 Server i stanowi rewolucję w porównaniu z katalogiem zawartym w Windows NT Server 4. Active Directory posiada wiele zalet znanych z Windows NT Server 4 — pojedyncze logowanie w sieci, pojedynczy punkt administracji i replikacji oraz pełną integrację z systemem operacyjnym Windows 2000. Jednakże Active Directory zawiera w sobie znacznie więcej, niż NT Server 4:

- ♦ Usługa Active Directory została zbudowana od podstaw z wykorzystaniem standardowych technologii internetowych; położono nacisk na bezpieczeństwo, rozproszenie, partycjonowanie i replikację.
- ♦ Active Directory zaprojektowano do efektywnej pracy w instalacjach dowolnych rozmiarów, od pojedynczego serwera zawierającego kilkaset obiektów, do tysięcy serwerów i milionów obiektów.
- ♦ Active Directory zaprojektowano do roli narzędzia konsolidacji, tak by organizacje mogły izolować, zarządzać centralnie i przenosić utrzymywane katalogi oraz zmniejszać ich liczbę. Powinno to uczynić z Active Directory idealne długofalowe podłoże dla współdzielenia informacji w przedsiębiorstwie i ogólnego zarządzania zasobami sieciowymi, obejmującego aplikacje, sieciowe systemy operacyjne i urządzenia korzystające z katalogu.

Podstawowe definicje usług katalogowych

Przed zagłębieniem się w podstawowe pojęcia właściwe dla Active Directory, należy zrozumieć kilka podstawowych definicji, wspólnych dla Active Directory i niemal wszystkich istniejących obecnie usług katalogowych. Wiele terminów i pojęć może z początku wydawać się bardzo abstrakcyjnych, więc przejście przez cały ten podrozdział może wymagać pewnego wysiłku — lecz okaże się to później dobrą inwestycją.

Obiekty i atrybuty

Obiekt jest oddzielnym, nazwanym zbiorem atrybutów, które reprezentują coś konkretnego, na przykład użytkownika, drukarkę czy aplikację. *Atrybuty* (inaczej *właściwości*) zawierają dane, które opisują podmiot identyfikowany przez obiekt katalogowy. Do atrybutów użytkownika mogą należeć imię, nazwisko i adres poczty elektronicznej, jak w przykładzie z rysunku 4.1.

Rysunek 4.1.
Przykładowy obiekt typu konta użytkownika i jego atrybuty

Atrybuty obiektu:

Nazwisko: Viggo

Imię: Mortensen

Adres poczty elektronicznej: `vm@netlog.com`

Kontener

Kontener jest obiektem, który może zawierać inne obiekty. Podobnie jak katalog w systemie plików jest pojemnikiem na dokumenty, kontener w katalogu jest pojemnikiem na obiekty katalogowe.

Drzewo

Drzewo w całej niniejszej książce jest pojęciem opisującym hierarchię obiektów. Drzewo prezentuje sposób połączenia obiektów, przedstawiając ścieżki od jednego obiektu do innego. Wyobrażenie sobie katalogu plików może większości osób pomóc zrozumieć pojęcie (i podstawowe właściwości) struktury drzewa.

W drzewie punkty końcowe noszą nazwę *liści* (*leaf node*). W świecie usług katalogowych węzły te często określane są pojęciem *nocontainer object* (dosł. obiekt niekontener), ponieważ nie mogą zawierać innych obiektów. Węzły drzewa (punkty odgałęzień drzewa) noszą nazwę *nonleaf node* (węzeł nie będący liściem) — lub, po prostu, *kontenera*. *Ciągłe poddrzewo* (pokazane na rysunku 4.2 wewnątrz linii przerywanej) jest dowolną nieprzerwaną ścieżką w drzewie, obejmującą zawartość wszystkich kontenerów w obrębie tej ścieżki.

Rysunek 4.2.
Drzewo, w którym
ciągłe poddrzewo
oznaczone jest
linią przerywaną

Przestrzeń nazw

Active Directory jest w istocie, podobnie jak każda inna usługa katalogowa, *przestrzenią nazw*, która jest dowolną definiowalną przestrzenią lub kontekstem, w którym określona nazwa może zostać rozwiązana. Przykłady przestrzeni nazw to:

- ♦ Książka telefoniczna stanowiąca przestrzeń nazw, w której nazwiska abonentów telefonicznych mogą być rozwiązywane na numery telefonów.
- ♦ System plików Windows 2000 Server tworzący przestrzeń nazw, w której nazwa pliku może być rozwiązana na faktyczny plik.

Active Directory tworzy przestrzeń nazw, w której nazwa obiektu w katalogu może być rozwiązana na określony obiekt. Przestrzeń nazw definiuje również zakres replikacji.

Konteksty nazewnicze i partycje

Active Directory składa się z jednego lub więcej kontekstów nazewniczych (inaczej zwanych *partycjami*). *Kontekst nazewniczy* jest ciągłym poddrzewem katalogu i jednostką replikacji (co znaczy, że każdy kontekst nazewniczy jest replikowany oddzielnie i nie zezwala się na replikacje obejmujące mniej niż pełny kontekst nazewniczy).

Każdy serwer Active Directory zawsze zawiera przynajmniej trzy konteksty nazewnicze (patrz też rysunek 4.3):

- ♦ Kontekst nazewniczy schematu
- ♦ Kontekst nazewniczy konfiguracji
- ♦ Jeden lub więcej kontekstów nazewniczych użytkownika (zwanymi również partycją domeny)

Rysunek 4.3.
Katalog Active Directory jest podzielony na trzy odrębne części

Kontekst nazewniczy schematu

Ogólnie mówiąc, kontekst nazewniczy schematu definiuje, jakie obiekty mogą być tworzone w katalogu i jakie atrybuty można do tych obiektów przydzielać. Mówiąc dokładniej, partycja schematu zawiera zbiór wszystkich klas obiektów i atrybutów, jakie można składować w Active Directory. Schemat Active Directory w szczególności wygląda następująco:

- ♦ Każda klasa składa się z listy atrybutów, jakie dana klasa — to znaczy, egzemplarze tej klasy (obiekty) — musi lub może zawierać. Na przykład, dla obiektu konta użytkownika wartość atrybutu First Name (imię) jest wymagana, podczas gdy wartość atrybutu Address (adres) jest opcjonalna.
- ♦ Każdy atrybut jest definiowany za pomocą składni, która pozwala kontrolować typy danych, jakie mogą być składowane w każdym atrybucie i opcjonalnie zakres dopuszczalnych wartości.
- ♦ Schemat jest *rozszerzalny*, co oznacza, iż można dowolnie dodawać nowe klasy i atrybuty.

Warto zauważyć, iż kontekst nazewniczy schematu Active Directory jest zaimplementowany w postaci zbioru egzemplarzy klas obiektów, zapisanych w bazie danych katalogu. Wiele konkurencyjnych usług katalogowych posiada schemat zapisany w postaci

pliku tekstowego, wczytywanego przy uruchomieniu. Przechowywanie schematu w bazie danych ma wiele zalet — na przykład, aplikacje mogą odczytywać schemat, by ustalić, jakie obiekty i właściwości są dostępne, zaś schemat Active Directory może być aktualizowany dynamicznie.

Kontekst nazewniczy konfiguracji

Kontekst nazewniczy konfiguracji zawiera wszystkie obowiązujące globalnie informacje konfiguracyjne Active Directory. I tak, obiekty o zasięgu globalnym powinny być zawsze publikowane w kontekście nazewniczym konfiguracji, ponieważ partycja ta jest replikowana do każdego kontrolera domeny (*DC* — *Domain Controller*) w całym lesie.

Domyślnie kontekst nazewniczy konfiguracji zawiera informacje o topologii replikacji, konfiguracji lokacji, ustawienia sposobu wyświetlania różnych obiektów Active Directory w interfejsie użytkownika (opcjonalnie pozwala to nawet ustalić, jak przedstawiać obiekty w kilku różnych interfejsach użytkownika) oraz konfigurację szeregu usług i wzajemnych odnośników pomiędzy różnymi kontekstami nazewniczymi. Oczekuje się, iż przyszłe aplikacje i usługi zintegrowane z Active Directory będą składować spory odsetek swoich danych w partycji konfiguracji.

Konteksty nazewnicze użytkowników

Konteksty nazewnicze użytkowników (inaczej partycje domen) są poddrzewami, które zawierają faktyczne obiekty katalogowe (proszę pamiętać, iż zakres możliwych typów obiektów jest zdefiniowany w kontekście nazewniczym schematu). Każda domena Active Directory stanowi pojedynczy kontekst nazewniczy użytkownika. Wobec tego każdy las Active Directory będzie zawsze zawierał przynajmniej jeden kontekst nazewniczy użytkownika (to znaczy, dla pierwszej domeny zdefiniowanej przy tworzeniu katalogu).

Nazwa

Active Directory opiera się na idei reprezentowania każdego obiektu w katalogu przez własną nazwę. Nazwy ułożone są w sposób hierarchiczny, więc można tworzyć ścieżki powiązane z oryginalną nazwą.

Istnieją dwa zasadniczo odmienne sposoby adresowania za pomocą nazw:

- ♦ *Nazwa wyróżniająca (DN — Distinguished Name)* — każdy obiekt w Active Directory posiada DN, identyfikującą (wyróżniającą) domenę, która zawiera obiekt, oraz pełną ścieżkę przez hierarchię kontenerów, prowadzącą do obiektu. Przykładowa DN, identyfikująca obiekt „Viggo Mortensen” w domenie *Netlog.com* (patrz rysunek 4.4) wygląda tak: */O=Internet/DC=COM/DC=Netlog/CN=Users/CN=Viggo Mortensen*
- ♦ *Względna nazwa wyróżniająca (RDN — Relative Distinguished Name)* — część DN obiektu, będąca atrybutem samego obiektu. W powyższym przykładzie RDN obiektu użytkownika „Viggo Mortensen” brzmi *CN=Viggo Mortensen*. RDN obiektu nadrzędnego brzmi *CN=Users*.

Rysunek 4.4.

Graficzne przedstawienie nazwy wyróżniającej (DN). Zrozumienie DN jest konieczne, aby ustalić względną nazwę wyróżniającą

Rozwiązywanie nazw

Rozwiązywanie nazw jest procesem tłumaczenia nazwy na jakiś typ informacji o obiekcie lub na informację reprezentowaną przez nazwę. Active Directory do rozwiązywania nazw używa usługi dynamicznego systemu nazw domen — *Dynamic Domain Name System (DDNS)*.

Domeny — logiczny podział katalogu na partycje

Domena jest podstawową jednostką struktury logicznej Active Directory (podobnie jak w Windows NT Server 4 i wcześniejszych wersjach). Jednakże domena Active Directory znacznie różni się od domeny z Windows NT Server.

W Active Directory domena stanowi logiczne zgrupowanie obiektów, zawiera się w niej również granica replikacji i zabezpieczeń. Główne możliwości i zalety domen Active Directory są następujące:

- ♦ Każda domena udostępnia funkcjonalność grupowania obiektów (to znaczy, pozwala za pomocą kontenerów stworzyć hierarchię dla obiektów mieszczących się w tej domenie), umożliwiającą odzwierciedlenie organizacji firmy.
- ♦ Każda domena składa się jedynie z informacji o obiektach mieszczących się w niej. Przez podział (*partycjonowanie*) informacji katalogowych w ten sposób można powiększyć Active Directory tak, by pomieściła praktycznie tyle obiektów, ile kiedykolwiek będzie potrzebne w dowolnym przedsiębiorstwie.
- ♦ Granica domeny jest też granicą zabezpieczeń. Zasady i ustawienia zabezpieczeń (jak np. użytkownicy, uprawnienia administracyjne i listy kontroli dostępu) nie przechodzą pomiędzy domenami. Administrator domeny ma pełne prawa ustanawiania zasad jedynie w granicach własnej domeny.
- ♦ Domena może rozciągać się na więcej niż jedną lokalizację fizyczną. Wykorzystanie domen jest w istocie czysto logiczną metodą podziału katalogu — domeny nie mają żadnego wpływu na aspekt fizyczny instalacji, na przykład na faktyczne rozmieszczanie serwerów i klientów.

Active Directory może posiadać jedną lub więcej domen. Domeny są połączone ze sobą w jedno lub więcej drzew, które stanowią część lasu. Inaczej mówiąc, las składa się z jednego lub wielu drzew, z których każde składa się z jednej lub wielu domen.

Chociaż „domeny” nadal są podstawowymi elementami konstrukcyjnymi Active Directory, proszę nie mylić domen Active Directory w Windows 2000 Server z domenami NT Server. Domeny Active Directory są całkowicie różne od domen używanych w systemie Windows NT Server.

Drzewa

Drzewo domen (lub po prostu *drzewo*) składa się z kilku hierarchicznie zorganizowanych domen o wspólnym schemacie i konfiguracji, tworzących ciągłą przestrzeń nazw. Domeny w drzewie połączone są ze sobą relacjami zaufania. Inaczej mówiąc, gdy domeny połączone są ze sobą relacjami zaufania i posiadają wspólny schemat, konfigurację, wykaz globalny i ciągłą przestrzeń nazw, wówczas tworzą drzewo domen.

Najmniejszym drzewem domen jest pojedyncza domena Windows 2000 Server. Drzewa można widzieć z dwóch perspektyw:

- ♦ przestrzeni nazw drzewa domen,
- ♦ relacji zaufania pomiędzy domenami.

Widok przestrzeni nazw

W widoku przestrzeni nazw wszystkie domeny w pojedynczym drzewie mają wspólną, hierarchiczną strukturę nazewniczą. Pierwsza domena drzewa nosi nazwę *domeny głównej* lub *korzenia* (*root*) drzewa. Dodatkowe domeny w tym samym drzewie są *domenami potomnymi* (*child domain*). Domeny bezpośrednio ponad innymi noszą nazwę *domen rodzicielskich* lub *domen nadrzędnych* (*parent domain*). Nazwa domeny potomnej składa się z RDN tejże domeny dodanej na początku nazwy domeny nadrzędnej. Na przykład, *hq.acme.com* jest domeną potomną domeny nadrzędnej *acme.com*.

Często narysowanie drzewa domen na podstawie jego hierarchicznej przestrzeni nazw może pomóc dokładnie zrozumieć drzewo domen. Na przykład, jak na rysunku 4.5, możemy wykorzystać szkic, by prosto ustalić DN obiektu, podążając w górę przestrzeni nazw drzewa domen.

Rysunek 4.5.

Spojrzenie na drzewo domen jako hierarchiczną przestrzeń nazw zawsze pomaga w zrozumieniu określonego modelu domen

Widok relacji zaufania

Wszystkie domeny w drzewie są automatycznie łączone za pomocą dwukierunkowych, przechodnich relacji zaufania. Active Directory nawiązuje relacje zaufania pomiędzy domenami za pomocą protokołu zabezpieczeń Kerberos. Relacje zaufania Kerberos są dwukierunkowe i przechodnie — to znaczy, jeśli domena A ufa domenę B, zaś domena B ufa domenę C, to również domena A ufa domenę C. Takie właściwości przechodnich zaufań używanych w Active Directory wydajnie minimalizują liczbę potrzebnych relacji zaufania pomiędzy domenami w porównaniu z zaufaniami nieprzechodnimi (które były używane przez Windows NT Server 4 i wcześniejsze wersje), niemal niezależnie od konkretnego zastosowania.

W Active Directory domena, która przyłącza się do drzewa domen, natychmiast otrzymuje relację zaufania z każdą domeną w drzewie — bez interwencji administratora — ponieważ Active Directory automatycznie tworzy przechodnie zaufanie z domeną nadrzędną. Ponieważ niezbędne relacje zaufania są ustanawiane w drzewie już na starcie, wszystkie obiekty we wszystkich domenach są dostępne dla użytkowników i komputerów z dowolnej domeny w drzewie. Dzięki temu nie trzeba definiować relacji zaufania, aby użytkownicy byli w stanie za pomocą pojedynczego logowania uwierzytelnić się i uzyskać dostęp do całej sieci (oczywiście w zależności od przywilejów użytkownika).

Podobnie jak rysunek hierarchicznej przestrzeni nazw pozwoli uchwycić zawłości drzewa domen, rysunek drzewa domen oparty na poszczególnych domenach i ich wzajemnych zaufaniach pozwoli zrozumieć relacje zaufania domen (patrz rysunek 4.6).

Rysunek 4.6.

Rozrysowanie drzewa domen na podstawie relacji zaufania pomaga w zrozumieniu pełnych implikacji modelu domen

Las

Las jest zbiorem jednego lub wielu drzew domen, które nie tworzą ciągłej przestrzeni nazw — to znaczy, poszczególne domeny w lesie nie mają wspólnego korzenia, o ile las nie składa się z tylko jednego drzewa domen. Na przykład, domeny *hq.com* i *sales.com* nie posiadają ze sobą oczywistych związków. Jest to przykład nazw rozłącznych, gdzie dwie domeny nie mogą należeć do tego samego drzewa, lecz muszą zostać połączone w las.

Łączenie drzew w las daje nam elastyczność zarówno ciągłych, jak i rozłącznych konwencji nazewniczych. Może być to przydatne, na przykład, w przedsiębiorstwach posiadających niezależne oddziały, z których każdy musi zachować własne nazwy DNS.

Zaufania stały się przechodnie

Zaufania potrzebne są również w środowisku Active Directory, aby pozwolić na bezpieczną łączność pomiędzy domenami w drzewie oraz pomiędzy drzewami domen w lesie. Jednakże relacje zaufania są obecnie automatycznie definiowane pomiędzy domenami składającymi się na las, w przeciwieństwie do zaufań dostępnych w poprzednich wersjach NT Server.

Radzę zwrócić uwagę na poważne zmiany, wprowadzone przez przechodnią, dwukierunkową naturę zaufań w systemie Windows 2000 Server — zanim zrobi to ktoś z nieuczciwymi zamiarami!

Wszystkie drzewa w lesie muszą mieć wspólne: schemat, konfigurację i wykaz globalny, oraz „widzieć” pozostałe drzewa lasu przez przechodnie, hierarchiczne relacje zaufania — podobnie jak w przypadku drzewa domen. Wobec tego jedyną widoczną różnicą pomiędzy drzewem i lasem jest fakt, iż każde drzewo w lesie posiada własną unikatową przestrzeń nazw, zamiast spójnej przestrzeni nazw (dlatego też las bywa czasem określany *niespójną* lub *rozłączną* przestrzenią nazw).

Las istnieje jako zbiór obiektów z wzajemnymi odnośnikami i relacjami zaufania pomiędzy drzewami i domenami. Drzewa domen w lesie tworzą na potrzeby zaufań hierarchię; nazwa drzewa w korzeniu drzewa zaufań (czyli pierwszego drzewa domen utworzonego w lesie) używane jest, gdy odnosimy się do określonego lasu (patrz rysunek 4.7).

Rysunek 4.7.

Dwa odrębne drzewa domen tworzą w połączeniu las, ponieważ nazwy DNS tych drzew nie mają części wspólnych

Inaczej mówiąc, aby udostępnić zasoby w domenie lub drzewie domen innym użytkownikom sieci, wystarczy dołączyć domenę do istniejącego drzewa lub utworzyć nowe drzewo domen jako część istniejącego wcześniej lasu. Gdy domena łączy się do drzewa, tworzone jest zaufanie pomiędzy dodawaną domeną a domeną nadrzędną. Gdy dwa drzewa zostają skojarzone w las, tworzona jest relacja zaufania pomiędzy domenami głównymi każdego drzewa. Stosowane relacje zaufania są niewidoczne i nie jest wymagane dalsze zarządzanie relacjami zaufania. Ponieważ drzewa domen połączone ze sobą w las są łączone przechodnimi, dwukierunkowymi relacjami zaufania Kerberos, użytkownicy mają dostęp do zasobów w każdej domenie całego lasu.

Proszę jednak zauważyć, iż główną przewagą drzewa domen (czyli ciągłej przestrzeni nazw) nad lasem jest fakt, iż wyszukiwanie LDAP z węzła głównego przestrzeni nazw wydajnie przeszukuje całą hierarchię, podczas gdy w lesie można przeszukiwać jedynie wykaz globalny i lokalne drzewo domen. Różnica ta jest podstawowym powodem, dla którego należy zawsze dążyć do tworzenia drzew domen zamiast lasów. Należy więc

widzieć las jako sposób na osiągnięcie elastyczności, niezbędnej dla użyteczności Active Directory w prawdziwych zastosowaniach jedynie, gdy nie są dostępne żadne rozwiązania alternatywne. Mówiąc bardziej wprost, las należy brać pod uwagę tylko wtedy, gdy nie można wykonać określonego zadania za pomocą pojedynczego drzewa domen.

Jednostki organizacyjne — logiczny podział domen

Jednostki organizacyjne (*OU — Organizational Unit*) są jednym z wielu typów obiektów katalogowych, jakie można stworzyć w domenie. Jednakże OU jest chyba najważniejszym rodzajem obiektu katalogowego w domenie, ponieważ pozwala utworzyć kolejny poziom podziału logicznej przestrzeni nazw.

OU są obiektami typu kontener, mogącymi służyć do organizowania obiektów w domenie w logiczne grupy administracyjne. Te kontenery logiczne mogą zawierać wiele interesujących obiektów, na przykład konta użytkowników, grupy, komputery, drukarki a nawet inne OU.

Kombinacja domen i OU udostępnia elastyczny sposób na zorganizowanie katalogu pod kątem najbardziej wydajnego zarządzania (to znaczy, możemy wprowadzić do struktury logicznej dwa poziomy hierarchii). Gdy stworzymy OU w obrębie domen, możemy zorganizować strukturę logiczną na tylu poziomach, ilu chcemy, nadal zachowując korzyści wypływające z tworzenia niewielkiej liczby domen i zarządzania nią.

Co ważniejsze, OU udostępniają model administracyjny, który może zostać sprowadzony do najmniejszych potrzebnych jednostek. I dzięki nowym funkcjom delegowania w Active Directory użytkownicy i grupy mogą wykonywać bardzo szczegółowe zadania administracyjne, jak np. zmianę haseł i obsługę specjalnych praw w określonych kontenerach, na podstawie przynależności do OU. Na przykład, można przyznać użytkownikowi prawa administracyjne ograniczone do poddrzewa OU, pojedynczej OU lub nawet do podzbioru obiektów znajdujących się w pojedynczej OU.

Wykaz globalny — kolejna kluczowa funkcja Active Directory

Active Directory może składać się z wielu partycji domen (inaczej kontekstów nazewniczych użytkownika), aby więc móc znaleźć kopię partycji, która zawiera określony obiekt, trzeba znać większą część DN tego obiektu (wówczas można dokonać wyszukiwania LDAP, aby pobrać obiekt, jeśli pełna nazwa DN nie jest znana).

Często jednak użytkownik lub aplikacja nie zna DN obiektu docelowego lub nawet partycji, w której ten obiekt się mieści. Tu wchodzi do gry *wykaz globalny* (*GC — Global Catalog*), ponieważ pozwala on użytkownikom i aplikacjom znajdować obiekty w Active Directory bez konieczności kosztownego (i dość powolnego) wyszukiwania

w całym lesie, nawet jeśli użytkownik lub aplikacja zna tylko jeden lub kilka atrybutów docelowego obiektu. Korzystanie z GC pozwala na szybkie odpytywanie o obiekty w całym lesie.

Wykaz globalny jest dobrą alternatywą dla pełnego przeszukiwania, ponieważ po prostu zawiera podzbiór atrybutów wszystkich obiektów, znajdujących się we wszystkich domenach Active Directory całego lasu.

Zadaniem GC jest udostępnienie usługi i magazynu, który:

- ♦ Zawiera kopię każdego obiektu domeny w danym lesie Active Directory.
- ♦ Zawiera podzbiór atrybutów obiektu, zdefiniowany przez Microsoft. Administratorom wolno dodawać atrybuty przeznaczone do zawarcia w GC, aby zgodnie z potrzebami organizacji najczęściej przeszukiwane właściwości zostały udostępnione użytkownikom.
- ♦ Jest tworzony automatycznie przez system replikacji Active Directory.

Każda fizyczna lokacja powinna typowo zawierać przynajmniej jeden lokalnie dostępny serwer GC, aby pozwolić na lokalny dostęp przy wyszukiwaniu informacji o dowolnym obiekcie w lesie (unikając w ten sposób marnowania cennej przepustowości łączy). Wyszukiwanie w wykazie globalnym może zostać zainicjowane w jeden z poniższych sposobów:

- ♦ Przez przeszukiwanie poddrzewa lub pojedynczego poziomu LDAP, zaczęte od pustej DN (poziomu głównego przestrzeni nazw).
- ♦ Przez bezpośrednie odwołanie do portu GC w kopii GC.
- ♦ Przez bezpośrednie odwołanie do dostawcy ADSI GC (*GC://*).

Kontrolery domen i lokacje — fizyczne składniki katalogu

Jak dotąd, wszystkie omawiane terminy i pojęcia były czysto logiczne — to znaczy, nie związane w żaden sposób z właściwościami fizycznymi, wobec czego nie brały pod uwagę ważnych ograniczeń fizycznych.

Usługa Active Directory jest przygotowana do warunków fizycznych dzięki dwóm ważnym pojęciom:

- ♦ Kontrolery domen (*DC — Domain Controller*)
- ♦ Lokacje (*Sites*)

Kontrolery domen

Jak już wspomniano, struktura domen i struktura fizyczna są pojęciami niezależnymi. Pojedyncza domena może rozciągać się na wiele geograficznych lokacji, zaś pojedyncza lokacja może zawierać użytkowników i komputery należące do wielu domen.

Ponadto Active Directory nie wymaga już rozróżnienia pomiędzy podstawowymi kontrolerami domen (PDC — *Primary Domain Controller*) i zapasowymi kontrolerami domen (BDC — *Backup Domain Controller*). W przeciwieństwie do modelu single-master, używanego przez Windows NT 3.51 oraz NT 4, zawierającego PDC i BDC, wszystkie DC Active Directory są równorzędne, zaś każdy DC zawiera zapisywalną kopię katalogu domeny. Każdy DC może zmodyfikować swoją kopię katalogu, a zmiany w katalogu dokonane w jednym DC zostaną przesłane do pozostałych DC w domenie.

Tak więc wszystkie DC, będące członkami określonej domeny Active Directory, są zdolne do bezpośredniego przyjmowania zmian i replikacji tych zmian w całej domenie. W ten sposób Active Directory pozbywa się również irytującego pojedynczego punktu awarii, istniejącego w modelu replikacji single-master.

W modelu replikacji single-master wszyscy członkowie domeny (BDC) pod względem aktualizacji polegają na pojedynczym DC (PDC). Gdy więc PDC jest nieczynny, nikt nie będzie w stanie wprowadzić zmian w domenie (łącznie ze zmianami haseł), ani zaktualizować w BDC zmian, które zostały zaimplementowane od ostatniej tury replikacji.

Ponadto architektura równorzędnych kontrolerów pozwala promować dowolny serwer autonomiczny lub członkowski do roli DC Active Directory — i vice versa. Tak więc każdy komputer używający Windows 2000 Server może potencjalnie stać się DC, dzięki czemu przenoszenie DC pomiędzy domenami jest operacją bardzo prostą.

DC może albo przyłączyć się do istniejącej domeny, albo stać się pierwszym DC w nowej domenie. DC, który przyłącza się do istniejącej domeny, nazywany jest repliką DC, ponieważ otrzymuje kopię katalogu domeny i uczestniczy w replikacji katalogu. Gdy DC staje się pierwszym DC w nowej domenie, czynność promocji serwera do roli DC w rzeczywistości tworzy domenę. Domena nie może istnieć, nie posiadając przynajmniej jednego DC.

Lokacje

Aby zapewnić, by replikacje pomiędzy DC w określonej domenie pasowały do granic fizycznych (to znaczy, do przepustowości łączy pomiędzy lokalizacjami geograficznymi), Active Directory wprowadza pojęcie lokacji.

Lokacja (site) jest z definicji miejscem w sieci, które zawiera serwery Active Directory i składa się z jednej lub wielu dobrze połączonych ze sobą podsieci TCP/IP. Lokacja posiada typowo takie same granice, jak sieć lokalna (LAN) — lecz niekoniecznie musi tak być.

Gdy użytkownik loguje się, klient Active Directory usiłuje znaleźć niezbędne usługi logowania Active Directory w serwerach, znajdujących się w tej samej podsieci co użytkownik. Łatwo to osiągnąć, ponieważ stacja robocza użytkownika już „wie”, w jakiej podsieci TCP/IP się znajduje, zaś podsieci przekładają się bezpośrednio na lokacje Active Directory. Klient będzie szukać gdzie indziej tylko wtedy, gdy potrzebne usługi nie będą dostępne w lokacji.

Kontrolery domen raz jeszcze

Gdy Windows 2000 Server jest instalowany po raz pierwszy, może zostać albo serwerem autonomicznym, albo serwerem członkowskim:

- ♦ *Serwer autonomiczny* jest komputerem z działającym systemem Windows 2000 Server, który *nie należy* do domeny Windows 2000 Server. Jeśli instalujemy serwer w roli członka grupy roboczej, zostaje on serwerem autonomicznym.
- ♦ *Serwer członkowski* to komputer z działającym systemem Windows 2000 Server, który *jest* członkiem domeny, lecz nie jest DC Active Directory. Serwery członkowskie nie otrzymują kopii katalogu. Są typowo przeznaczone na usługi aplikacji lub zasobów, jak np. serwer plików i drukowania, lub serwer faksu.

Windows 2000 Server używa Kreatora instalacji usługi Active Directory (dawniej noszącego nazwę *Domain Controller Promotion Wizard, DCPROMO*) w celu promocji serwera autonomicznego lub członkowskiego do roli DC, lub w celu degradacji DC do roli serwera autonomicznego lub członkowskiego. Proszę też zauważyć, iż Windows 2000 Server już nie rozróżnia PDC i BDC. W sieciach Active Directory wszystkie DC są równorzędne i zawierają zapisywalną kopię katalogu.

Analogicznie, zdefiniowanie lokacji pozwala również administratorom szybko i łatwo konfigurować topologię dostępu i replikacji Active Directory tak, by brały poprawnie pod uwagę fizyczne właściwości sieci.

Wskazówka

Jak stacja robocza wykrywa lokację? Przedstawiając swoją podsieć (to znaczy, nakładając maskę podsieci na swój adres IP) pierwszemu serwerowi Active Directory, z którym nawiąże kontakt. Ten pierwszy serwer wykorzystuje przedstawioną podsieć, aby znaleźć obiekt lokacji (Site Object) dla lokacji, w której mieści się stacja robocza. Jeśli bieżący serwer nie znajduje się w tej lokacji, wówczas powiadamia stację roboczą o serwerze lepiej nadającym się do wykorzystania.

Kluczowe funkcje Active Directory

Do pozostałych funkcji, niezbędnych do pełnego zrozumienia funkcjonalności Active Directory, należą: integracja usługi DNS, zabezpieczenia protokołu Kerberos, protokoły połączeniowe pozwalające na dostęp do informacji katalogowych i replikacja. Każda z tych funkcji jest decydująca dla uruchomienia i eksploatacji Active Directory. To znaczy, nie wszystkie trzeba brać pod uwagę podczas faktycznego projektowania struktur Active Directory, lecz administratorzy systemu Windows 2000 Server muszą je właściwie rozumieć, aby utrzymać Active Directory na chodzie.

Integracja usługi DNS

Usługa Active Directory jest blisko zintegrowana z systemem nazw domen (*DNS — Domain Name System*). DNS jest rozproszoną przestrzenią nazw, wykorzystywaną w Internecie do rozwiązywania nazw komputerów i usług na adresy TCP/IP. Większość firm posiadających sieci intranetowe używa już DNS w roli swojej usługi rozwiązywania nazw — i teraz musi rozszerzyć to zastosowanie na Active Directory.

Nazwy domen Windows 2000 Server są nazwami domen DNS. Na przykład, *astonit-group.com* jest poprawną nazwą domeny DNS, więc może być też nazwą domeny Windows 2000 Server. Kontroler domeny Active Directory podczas instalacji publikuje swoją obecność za pomocą dynamicznego DNS-u (*DDNS*) — niedawnego rozszerzenia standardu DNS, które definiuje protokół dynamicznego aktualizowania w serwerze DNS nowych lub zmienionych wartości. Przed pojawieniem się *DDNS*-u administratorzy musieli ręcznie konfigurować rekordy składowane w serwerach DNS.

Serwery Active Directory publikują swoje adresy w formie, która pozwala klientom znajdować je nawet wtedy, gdy klient zna jedynie nazwę domeny. Serwery Active Directory są publikowane w DNS-ie za pomocą rekordów zasobów usługi (*SRV* — *Service Resource Record*). Rekord *SRV* jest rekordem DNS, który służy do odwzorowania nazwy usługi na adres serwera, który tę usługę oferuje. Nazwa rekordu *SRV* przyjmuje postać `<usługa>.<protokół>.<domena>`.

Ponieważ DC Active Directory używają usługi LDAP (*Lightweight Directory Access Protocol*) przez protokół TCP/IP, nazwy publikowane w Active Directory mają następującą formę: `_ldap._tcp.<domena>`.

Rekordy *SRV* pozwalają również administratorowi wskazać priorytet i wagę każdego serwera, co pozwala klientom wybrać serwer najlepszy do zaspokojenia ich potrzeb.

Wskazówka

Jak stacja robocza znajduje serwer katalogu? Przez odpytywanie DNS. Serwery katalogu dla określonej domeny publikują w DNS-ie rekordy zasobów *SRV* w postaci `_ldap._tcp.<domena>`. Tak więc stacja robocza logująca się do *acme.com* będzie odpytywać DNS o rekordy *SRV* dla `_ldap._tcp.acme.com`. Z listy zostanie następnie wybrany serwer i nawiązana z nim łączność. Serwer ten wykorzystuje przedstawione przez stację roboczą informacje o podsieci, aby znaleźć DC znajdujący się w tej samej lokacji, co stacja robocza.

Zabezpieczenia protokołu Kerberos

W Active Directory uwierzytelnianie odbywa się z użyciem protokołu Kerberos w wersji 5. Protokół ten jest w pełni zintegrowany z architekturą zabezpieczeń Windows 2000 Server w celu uwierzytelniania i kontroli dostępu. Podobnie jak w Windows NT, wstępne logowanie w domenie zapewnia architektura pojedynczego podpisu WinLogon. Jediną różnicą jest więc dokonanie wstępnego uwierzytelnienia za pomocą Kerberosa zamiast protokołu NT LAN Manager (NTLM).

Protokół Kerberos 5 jest protokołem uwierzytelniania ze wspólnym kluczem tajnym („shared-secret”), w którym zarówno użytkownik, jak i usługa uwierzytelniająca znają hasło użytkownika lub hasło zaszyfrowane jednostronnie. Protokół Kerberos definiuje wzajemne oddziaływanie pomiędzy klientem i usługą uwierzytelniającą, zwaną centrum dystrybucji kluczy (*KDC* — *Key Distribution Center*). Active Directory implementuje *KDC* w każdym DC w roli usługi uwierzytelniającej. *KDC* wykorzystuje Active Directory w roli bazy danych kont. Active Directory zezwala tylko na trzy różne typy kont (zwane inaczej *wystawcami zabezpieczeń* — *security principal*): użytkownicy, grupy i komputery.

Dostęp do Active Directory

Dostęp do Active Directory odbywa się za pomocą *protokołów połączeniowych (wire protocol)*, które definiują formaty komunikatów i interakcje pomiędzy klientem a serwerem. Do obsługiwanych protokołów należą:

- ♦ *Lightweight Directory Access Protocol (LDAP)* — podstawowy protokół Active Directory. Obsługiwane są wersje 2. i 3. LDAP.
- ♦ *Messaging API-Remote Procedure Call (MAPI-RPC)* — Active Directory obsługuje interfejs zdalnego wywoływania procedur Mail API (MAPI) w celu zgodności wstecz.

Różnorodne API dają programistom dostęp do tych protokołów. Do obsługiwanych API należą:

- ♦ *Active Directory Services Interface (ADSI)* — udostępnia prosty, potężny, zorientowany obiektowo i niezależny od języka interfejs Active Directory opracowany przez Microsoft. Programiści mogą używać wielu różnych języków programowania, w tym Java, Visual Basic, C, C++ i innych. ADSI można również używać ze skryptów (w tym VBScript), co bez wątpienia spopularyzuje ten interfejs wśród administratorów. ADSI został opracowany przez Microsoft z zamiarem oddzielenia licznych szczegółów łączności LDAP.
- ♦ *LDAP C API* — zdefiniowany w RFC 1823, jest standardowym interfejsem niskiego poziomu do magazynów LDAP typu Active Directory. Z LDAP C API można skorzystać jedynie za pomocą języków programowania C i C++.
- ♦ *Messaging API* — Active Directory obsługuje MAPI dla zgodności wstecz. Nowe aplikacje powinny używać ADSI lub LDAP C API.

Replikacja

Active Directory wykorzystuje *replikację multi-master* (z wieloma serwerami głównymi), co oznacza, że wszystkie kopie określonej partycji (czyli kontrolery domeny) są zapisywalne — dzięki czemu można dokonywać aktualizacji w dowolnej kopii tej partycji. System replikacji Active Directory propaguje zmiany z jednej kopii (repliki) do wszystkich pozostałych. Replikacja jest automatyczna i niewidoczna dla użytkowników i administratorów.

Niektóre usługi katalogowe wykorzystują znaczniki czasowe do wykrywania i propagacji zmian. W tych systemach zegary wszystkich serwerów katalogowych muszą być zawsze zsynchronizowane. Historycznie biorąc, synchronizacja czasu w sieci okazała się trudnym przedsięwzięciem. Nawet przy dobrej synchronizacji czasu w sieci, czas w którymś serwerze może okazać się źle ustawiony, co z kolei może prowadzić do utraconych aktualizacji.

Aby uniknąć problemów z synchronizacją, system replikacji Active Directory nie polega całkowicie na czasie w celu propagacji aktualizacji. Wykorzystuje zamiast tego *Update Sequence Number (USN)* — 64-bitowe liczby utrzymywane przez każdy serwer DC Active Directory. Gdy DC zapisuje dowolną właściwość w Active Directory, USN

jest zwiększany i składowany z zapisaną właściwością. Operacja ta wykonywana jest niepodzielnie — co oznacza, że zwiększenie i zapis USN oraz zapis właściwości są udane lub nie jako pojedyncza czynność.

Każdy DC utrzymuje również tablicę USN otrzymanych od partnerów replikacji. W tablicy tej zapisany jest najwyższy USN otrzymany od każdego partnera. Gdy DC zostaje powiadomiony przez określonego partnera, iż wymagana jest replikacja, oba DC są w stanie szybko ustalić, które zmiany są potrzebne — gdy wszystkie USN są wyższe od ostatniej otrzymanej wartości USN. Jest to bardzo prosta metoda, która nie zależy od dokładności znaczników czasowych.

Ponieważ USN składowane w tablicy są niepodzielnie aktualizowane dla każdej otrzymanej aktualizacji, odzysk po niepowodzeniu (awarii) jest również bardzo prosty. Aby ponownie uruchomić replikację, serwer po prostu „pyta” swoich partnerów o wszystkie zmiany mające USN wyższy od ostatniego poprawnego zapisu w tablicy. Ponieważ tablica jest aktualizowana niepodzielnie w miarę stosowania zmian, przerwany cykl replikacji zawsze przywracany jest dokładnie w miejscu przerwania, bez strat lub duplikacji aktualizacji.

W systemie replikacji multi-master, takim jak Active Directory, tę samą właściwość można aktualizować w dwóch (i więcej) różnych kopiach. Gdy właściwość ulega zmianie w drugiej (lub trzeciej, czwartej i tak dalej) replice przed pełną propagacją zmiany z pierwszej kopii, zachodzi kolizja replikacji. Kolizje są wykrywane za pomocą Property Version Number (numeru wersji właściwości). W przeciwieństwie do USN, które mają wartości określone dla serwera, Property Version Number jest określony dla właściwości obiektu Active Directory. Przy pierwszym zapisie właściwości obiektu Active Directory numer wersji zostaje zainicjowany.

Zapis źródłowy (originating write) — zapis właściwości w systemie inicjującym zmianę — zwiększa numer wersji. Zapisy właściwości powodowane przez replikację nie są zapisami źródłowymi, wobec czego nie zwiększają numeru wersji. Na przykład, gdy użytkownik aktualizuje swoje hasło, zachodzi zapis źródłowy i numer wersji hasła zostaje zwiększony. Zapisy zmienionego hasła wynikające z replikacji do innych serwerów nie zwiększają numeru wersji.

Kolizja zostaje wykryta, gdy poprzez replikację zostaje odebrana zmiana, w której odebrany numer wersji właściwości jest równy zapisanemu lokalnie, zaś wartości właściwości — zapisana i odebrana, różnią się. W takiej sytuacji system przyjmujący zmianę stosuje aktualizację o najpóźniejszym znaczniku czasowym. Jest to jedyna sytuacja, w której czas zostaje wykorzystany w replikacji Active Directory.

Jeśli odebrany numer wersji jest niższy od zapisanego lokalnie, aktualizacja zostaje uznana za przestarzałą i odrzucona. Jeśli odebrany numer wersji jest wyższy od zapisanego lokalnie, aktualizacja zostaje przyjęta.

System replikacji Active Directory pozwala na pętle w topologii replikacji, co pozwala administratorowi skonfigurować topologię replikacji zawierającą wiele ścieżek pomiędzy serwerami, co zwiększa wydajność i dostępność.

Co będzie z usługą WINS?

Funkcjonalność Windows Internet Naming Service (WINS) została niezmieniona w systemie Windows 2000 Server. W istocie, Windows 2000 Server zawiera nową i znacznie ulepszoną wersję usługi WINS. Jednakże klienci Windows 2000 (oraz klienci Windows 95 i 98 z zainstalowaną obsługą Active Directory) nie muszą już korzystać z NetBIOS-u przez TCP/IP — do rozwiązywania nazw sieciowych używają zamiast tego DDNS-u.

Usługa WINS jest nadal wymagana dla systemów starszych (*legacy*) do znajdowania serwerów i vice versa. Gdy więc nie będzie już w lesie klientów i serwerów starszego typu, wszystkie serwery WINS będzie można wyłączyć.

System replikacji Active Directory dokonuje *tłumienia propagacji*, aby zapobiec nieskończonym propagacjom zmian i wyeliminować nadmiarowe przesyły zmian do kopii, które zostały już zaktualizowane. Do tłumienia propagacji używane są *wektory aktualne* (*up-to-date vectors*) — listy par serwer-USN, przechowywane w każdym serwerze. Wektor aktualny w każdym serwerze wskazuje najwyższy USN zapisów źródłowych otrzymanych z serwera w parze serwer-USN. Wektor aktualny dla serwera w określonej lokacji wymienia wszystkie pozostałe serwery (w których nastąpił zapis źródłowy) w danej lokacji.

Przy rozpoczęciu cyklu replikacji, serwer żądający danych wysyła swój wektor aktualny do serwera wysyłającego. Ten wykorzystuje wektor aktualny do odfiltrowania zmian wysyłanych do serwera żądającego. Gdy najwyższy USN posiadany dla określonego zapisu jest wyższy lub równy wartości USN otrzymanego od autora zapisu źródłowego dla danej aktualizacji, serwer wysyłający nie musi wysyłać zmiany, ponieważ serwer żądający już posiada dane aktualne.

Jak Active Directory mieści się w architekturze systemu Windows 2000 Server

Centralna architektura systemu operacyjnego Windows 2000 Server jest bardzo podobna do poprzednika, Windows NT Server 4 (patrz rysunek 4.8). Na przykład, Windows 2000 Server jest zbudowany na takiej samej architekturze *modułowej*, jak Windows NT Server, co oznacza, iż składa się z kilku odrębnych składników, z których każdy odpowiada za własne funkcje.

Ta modułowość jest też powodem, dla którego usługa Active Directory nie wymusiła żadnych poważnych zmian w jądrze systemu operacyjnego. Active Directory jest po prostu częścią składnika podsystemu zabezpieczeń (Security), działającego w trybie użytkownika. Oznacza to, iż Active Directory w pełni uczestniczy w infrastrukturze zabezpieczeń Windows 2000 Server, ponieważ wszystkie obiekty w Active Directory są chronione listami kontroli dostępu (*ACL* — *Access Control List*); wszelkie próby dostępu do obiektu lub atrybutu w Active Directory są zatwierdzane przez ACL.

Rysunek 4.8.
Architektura systemu
Windows 2000
Server wygląda
bardzo podobnie
jak w przypadku
Windows NT Server
4; można jednak
znaleźć kilka różnic

Podsystem zabezpieczeń składa się z kilku komponentów (pełny przegląd podsystemu zabezpieczeń zawarty jest w Windows 2000 Resource Kit), z których jednym jest Local Security Authority (*LSASS.EXE*). *LSASS.EXE* jest chronionym podsystemem, obsługującym bezpieczeństwo lokalnego komputera i zapewniającym, by użytkownicy mieli odpowiednie uprawnienia dostępu do systemu.

Active Directory mieści się w module usługi katalogowej (Directory Service Module) wewnątrz *LSASS.EXE*, jak widać na rysunku 4.9. Dokładnie mówiąc, podsystem *LSASS.EXE* systemu Windows 2000 Server zawiera składniki wymienione w tabeli 4.1.

Z tych składników moduł usługi katalogowej (*Directory Service Module* — *NTDSA.DLL*) jest najważniejszy dla funkcjonalności Active Directory. Directory Service Module składa się z trzech komponentów i kilku agentów interfejsów (patrz rysunek 4.10), które współpracują ze sobą, świadcząc usługi katalogowe zgodne ze starszymi systemami (jak Windows NT 4) i innymi systemami (obejmującymi np. klienty Outlooka).

Tabela 4.2 opisuje trzy składniki Directory Service Module, które działają jak warstwy (z góry na dół). Tabela 4.3 wymienia i opisuje cztery agenty interfejsów, które mają dostęp do Directory Services Module.

Rysunek 4.9.
Active Directory
mieści się
w składniku
Lokalny wystawca
zabezpieczeń
(Local Security
Authority —
LSASS.EXE)
wewnątrz
podsystemu
zabezpieczeń

Tabela 4.1. Składniki LSASS.EXE

Składnik	Opis
<i>Netlogon.DLL</i>	Narzędzie uruchamiane z wiersza poleceń, utrzymujące bezpieczny kanał łączności komputera z DC. W systemie Windows 2000 Server Netlogon wykorzystuje DNS do lokalizacji DC.
<i>MSV1_0.DLL</i>	Protokół uwierzytelniania NTLM, używany przez poprzednie wersje Windows NT.
<i>KERBEROS.DLL</i>	Protokół uwierzytelniania Kerberos, domyślny protokół uwierzytelniania w Active Directory.
<i>KDCSVC.DLL</i>	Usługa Centrum dystrybucji kluczy (<i>KDC</i> — <i>Key Distribution Center</i>) Kerberosa, odpowiedzialna za wydawanie biletów klientom.
<i>SCHANNEL.DLL</i>	Protokół uwierzytelniania SSL, który może być używany oprócz — lub zamiast — Kerberosa.
<i>LSASRV.DLL</i>	Egzekwuje zasady zabezpieczeń.
<i>SAMSRV.DLL</i>	Menedżer kont zabezpieczeń (<i>SAM</i> — <i>Security Accounts Manager</i>), który przechowuje lokalne konta zabezpieczeń, egzekwuje zasady lokalne i obsługuje stare API Windows NT.
<i>NTDSA.DLL</i>	Moduł usługi katalogowej (<i>Directory Service Module</i>). Moduł ten obsługuje replikację kontekstu nazewniczego użytkownika i dostęp LDAP do katalogu oraz zarządza kontekstami nazewniczymi.
<i>SECUR32.DLL</i>	Dostawca multi-uwierzytelniania, który łączy wszystkie składniki.

Rysunek 4.10.

Moduł usług katalogowych (NTDSA.DLL) jest centralnym składnikiem Active Directory

Tabela 4.2. Składniki Directory Service Module (NTDSA.DLL)

Składnik	Opis
Directory System Agent (DSA)	Daje dostęp do magazynu, tworząc z płaskiej przestrzeni nazw (pliku NTFS, który stanowi bazę danych Active Directory) hierarchiczną przestrzeń nazw w kształcie drzewa, co z kolei pozwala innym widzieć użytkowników i zasoby w bardziej logiczny sposób. DSA posiada również obsługę replikacji, egzekwuje schemat katalogu, aktualizuje reguły i zabezpieczenia oraz zawiera informacje o zasadach Active Directory, np. o partycjonowaniu i odsyłaczach.
Warstwa bazy danych (DB — Database Layer)	Wewnętrzna warstwa oddzielająca, która daje dostęp do magazynu bazy danych i funkcjonalności wyszukiwania. Cały dostęp do bazy danych jest trasowany przez warstwę DB.
Extensible Storage Engine (ESE)	Ulepszona wersja mechanizmu baz danych Jet, używanego w Microsoft Exchange Server. ESE składa się z wszystkich obiektów Active Directory. Baza danych posiada obecnie limit 16 TB co oznacza, iż każda domena teoretycznie może zawierać przynajmniej dziesięć milionów obiektów. Warto również wspomnieć, iż ESE rezerwuje pamięć tylko dla faktycznie używanej przestrzeni (na przykład, jeśli obiekt może posiadać 50 atrybutów, lecz nowy egzemplarz obiektu zostanie utworzony z jedynie 4 atrybutami, tylko te faktycznie użyte atrybuty będą zajmować miejsce).

Tabela 4.3. Agenty interfejsów z dostępem do Directory Service Module

Składnik	Opis
LDAP	Służy do komunikacji z klientami LDAP i ADSI
REPL	Zarządza replikacją wewnątrz- i międzylokacyjną, która może używać różnych transportów (RPC i SMTP).
MAPI	Pocztowy API służący do komunikacji z klientami Outlooka.
SAM	Security Account Manager, służący do łączności starszego typu z BDC NT 4, więc stosujący interfejsy API NET dla NT 4.

Active Directory — podsumowanie

Tabela 4.4 wymienia dla wygody Czytelnika najważniejsze pojęcia i funkcje Active Directory.

Tabela 4.4. Podstawowe funkcje Active Directory

Funkcja	Opis
Domeny	Podstawowe elementy konstrukcyjne partycjonowania Active Directory. Partycjonowanie jest ważnym pojęciem w usługach katalogowych, ponieważ pozwala projektantowi implementować wiele baz danych zamiast jednego olbrzymiego magazynu. Ponieważ katalog każdej domeny musi zawierać jedynie informacje o obiektach położonych w tej domenie, partycjonowanie pozwala na skalowanie Active Directory do praktycznie dowolnych rozmiarów.
Drzewo domen	Najważniejszy sposób na organizację wielu domen, tworzący z domen strukturę hierarchiczną.
Las	Sposób na połączenie kilku drzew domen. Las pozwala administratorom łączyć dwa drzewa domen nie posiadające wspólnego korzenia (np. w przypadku połączenia dwóch odrębnych przedsiębiorstw o różnych domenach głównych DNS).
Jednostka organizacyjna (OU — <i>Organizational Unit</i>)	Pozwala administratorom dzielić domenę bez ponoszenia kosztów (dodatkowych DC) wymaganych przy tworzeniu nowych domen. OU przeznaczone są do tworzenia hierarchii modelującej rzeczywiste właściwości danej organizacji (oddziały, zespoły i tak dalej)
Schemat katalogu	Definiuje, jakie obiekty można tworzyć w katalogu i jakie atrybuty można do nich przydzielać. Schemat katalogu Active Directory jest w pełni rozszerzalny, co pozwala administratorom i aplikacjom dodawać do katalogu nowe typy obiektów lub atrybutów, obsługujące szczególne potrzeby użytkowników sieci lub używanych aplikacji.
Wykaz globalny (<i>Global Catalog</i>)	Usługa, pozwalająca użytkownikom i administratorom bardzo szybko odpytywać o dowolne obiekty dostępne w lesie Active Directory i znajdować je. Wykaz globalny (GC) można uważać za mechanizm indeksujący Active Directory, który pozwala na szybkie i łatwe odpytywanie. Należy zauważyć, iż usługa GC z uwagi na bezpieczeństwo zwraca jedynie listę zasobów dozwolonych dla osoby wysyłającej zapytanie.
Replikacja	Usługa Active Directory opiera się na replikacji multi-master, co oznacza, iż zmiany w katalogu mogą być zapisywane w dowolnym DC w domenie. DC replikuje następnie zmiany do swoich partnerów replikacji. Replikacja multi-master zapewnia skalowalność i odporność na błędy niezbędną przy obsłudze tak ważnej usługi sieciowej, jaką jest Active Directory.
Integracja usługi DNS	Active Directory wykorzystuje DNS w roli swojej usługi nazewnicznej i lokalizacyjnej dla domen. DNS jest najpowszechniej używaną usługą katalogową na świecie, ponieważ stanowi usługę lokalizacyjną używaną w Internecie i większości prywatnych sieci intranetowych. Ponieważ Active Directory używa DNS-u w roli własnej usługi lokalizatora, nazwy domen Windows 2000 Server są również nazwami DNS.