

Status and futur of PHP LDAP extension

By Côme Chilliet – LDAPCon 2017

- Working on FusionDirectory since 2011
- Using PHP-LDAP
- Missing features

- Using ppolicy through PHP-LDAP
- Extended Operations
- Controls

- Bug tickets
- Patches
- Roadmap

grobbase

[PHP-INTERNALS] Discussion of LDAP API extensions

Pierangelo Masarati

Nov 21, 2005 at 2:45 pm

Hi all.

Following the lines of my initial posting "LDAP controls in response" <<http://news.php.net/php.internals/19927>>, I got to the point I implemented specific API calls for known controls encoding, and generic and well-known controls decoding from operation results. I also implemented extended operations API calls for generic as well as well-known extended operations. I think this area really needs to be improved, because many controls are now part of the standard track and are getting used more and more. A clear and broadly useful example in many PHP applications dealing with LDAP-based authentication is related to password handling: passwords can be set by the user using the password modify extended operation (RFC 3062), and the use of the controls defined in <draft-behera-ldap-password-policy> may enable applications to present information about authentication failures dictated by password policies enforced at the DSA side.

- Patch from 2005 adding EXOP and controls
 - Ticket opened in 2006
 - Never merged
- Paged result controls patch from 2007
 - Merged in 2012 (PHP 5.4)
 - Limited
- Patch from 2012 to remove deprecated flag
- Ticket from 2012 asking for VLV support

- Becoming maintainer
- Let's accept patches!
- Where are they all gone?

- Patches are outdated
- Implementing controls
- Chicken and egg situation

- Starting slowly
- Removal of deprecated flag
 - ldap_sort deprecated in PHP7, removed in PHP8
- First break of PHP-LDAP
 - host:port syntax for ldap_connect

Extended Operations in PHP 7.2

```
resource ldap_exop(resource $link, string $reqoid  
[, string $reqdata [, array $servercontrols [, string &$retdata  
[, string &$retoid]]]])
```

```
bool ldap_parse_exop(resource $link, resource $result  
[, string &$retdata [, string &$retoid]])
```

```
string ldap_exop_whoami(resource $link)
```

```
string ldap_exop_passwd(resource $link [, string $user  
[, string $oldpw [, string $newpw ]]])
```

```
int ldap_exop_refresh(resource $link, string $dn, int $ttl)
```

Controls in PHP 7.3

- Modified functions: `ldap_add`, `ldap_mod_replace`, `ldap_mod_add`, `ldap_mod_del`, `ldap_modify`, `ldap_rename`, `ldap_compare`, `ldap_delete`, `ldap_modify_batch`, `ldap_parse_result`, `ldap_search`, `ldap_list`, `ldap_read`
- Added functions: `ldap_add_ext`, `ldap_bind_ext`, `ldap_delete_ext`, `ldap_mod_add_ext`, `ldap_mod_replace_ext`, `ldap_mod_del_ext`, `ldap_modify_ext`, `ldap_rename_ext`

```
$result = ldap_modify(  
 $ldap,  
 'o=test,dc=example,dc=com',  
 ['description' => 'New description'],  
 [  
 [  
 'oid' => LDAP_CONTROL_ASSERT,  
 'iscritical' => TRUE,  
 'value' => ['filter' => '(!(description=*))']  
 ]  
 ]  
);
```

```
$result = ldap_read(  
 $ldap,  
 'o=test,dc=example,dc=com',  
 '(objectClass=*)',  
 ['l'], 0, 0, 0, LDAP_DEREF_NEVER,  
 [  
 [  
 'oid' => LDAP_CONTROL_VALUESRETURNFILTER,  
 'iscritical' => TRUE,  
 'value' => ['filter' => '(l=*e)']  
 ]  
 ]  
);
```

```
$result = ldap_delete_ext(  
 $ldap,  
 'o=test,dc=example,dc=com',  
 [  
 [  
 'oid' => LDAP_CONTROL_PRE_READ,  
 'iscritical' => TRUE,  
 'value' => ['attrs' => ['dc', 'o']]  
 ]  
 ]  
);
```

```
.. // Bind call with control
.. $result = ldap_bind_ext($ldap, $user, $passwd,
.. [['oid' => LDAP_CONTROL_PASSWORDPOLICYREQUEST]]);
.. // Parsing the result object
.. ldap_parse_result($ldap, $result, $errcode,
.. $matcheddn, $errmsg, $referrals, $ctrls);
..
.. var_dump($ctrls[LDAP_CONTROL_PASSWORDPOLICYRESPONSE]);
..
.. // Result of the var_dump
.. array(2) {
.. ["oid"] =>
.. string(25) "1.3.6.1.4.1.42.2.27.8.5.1"
.. ["value"] =>
.. array(2) {
.. ["expire"] =>
.. int(-1)
.. ["grace"] =>
.. int(-1)
.. }
.. }
```

```
// PHP 5
ldap_set_option($ldap, LDAP_OPT_SERVER_CONTROLS,
 array(array('oid' => '2.16.840.1.113730.3.4.2')));
ldap_delete($ldap, 'cn=ref,dc=example,dc=com');

// PHP 7.3
ldap_delete($ldap, 'cn=ref,dc=example,dc=com',
 [['oid' => LDAP_CONTROL_MANAGEDSAIT, 'iscritical' => TRUE]]);
```


```
· ldap_exop(  
· · $ldap,  
· · LDAP_EXOP_WHO_AM_I,  
· · NULL, // No data need for whoami EXOP  
· · [  
· · · [  
· · · · 'oid' => LDAP_CONTROL_PROXY_AUTHZ,  
· · · · 'value' => 'dn:cn=bob,dc=example,dc=com' // Special case: No encoding needed  
· · · ]  
· · ],  
· · $retdata // Will contain dn:cn=bob,dc=example,dc=com  
· );
```

```
· $result = ldap_search(
· $ldap, 'dc=example,dc=com', '(cn=*)', ['cn'], 0, 0, 0, LDAP_DEREF_NEVER,
· [
· [
· 'oid' => LDAP_CONTROL_SORTREQUEST,
· 'iscritical' => TRUE,
· 'value' => [
· ['attr' => 'l', 'oid' => '2.5.13.3' /* caseIgnoreOrderingMatch */],
· ['attr' => 'cn', 'oid' => '2.5.13.3' /* caseIgnoreOrderingMatch */]
· ]
· ],
· [
· 'oid' => LDAP_CONTROL_VLVREQUEST,
· 'iscritical' => TRUE,
· 'value' => [
· 'before' => 0, // Return 0 entry before target
· 'after' => 1, // Return 1 entry after target
· 'offset' => 2, // Target entry is the second one
· 'count' => 0, // We have no idea how many entries there are
· ]
· ]
· ]
· );
```

Futur development for PHP-LDAP:

- Encoding help for more controls
- Encoding help for EXOPs?
- Documentation
- Your suggestion goes here

Thank you for your attention

Links:

<https://bugs.php.net>

<https://www.fusiondirectory.org>

Contact:

come@opensides.be

mcmic@php.net

[#php](irc://freenode.net), [#php-ldap](irc://freenode.net), [#fusiondirectory](irc://freenode.net)