Apache Directory Studio Schema Editor

User's Guide

Apache Directory Studio Schema Editor: User's Guide

Version 2.0.0.v20200411-M15 Copyright © 2006-2020 The Apache Software Foundation

Licensed to the Apache Software Foundation (ASF) under one or more contributor license agreements. See the NOTICE file distributed with this work for additional information regarding copyright ownership. The ASF licenses this file to you under the Apache License, Version 2.0 (the "License"); you may not use this file except in compliance with the License. You may obtain a copy of the License at

http://www.apache.org/licenses/LICENSE-2.0

Unless required by applicable law or agreed to in writing, software distributed under the License is distributed on an "AS IS" BASIS, WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied. See the License for the specific language governing permissions and limitations under the License.

Table of Contents

I. Getting started	. 1
1. Download and installation	. 1
2. Views	. 1
2.1. Hierarchy view	. 1
2.2. Problems view	. 2
2.3. Projects view	. 2
2.4. Schema view	. 3
2.5. Search view	5
3. Editors	. 6
3.1. Attribute type editor	6
3.2. Object class editor	
3.3. Schema editor	9
II. Tasks	
1. Creating a new project	12
2. Importing projects	13
3. Exporting projects	
4. Creating a new schema	15
5. Importing schemas	
5.1. Importing schemas from XML files	
5.2. Importing schemas from OpenLDAP files	16
5.3. Importing core schemas files	
5.4. Merge schemas	17
6. Exporting schemas	19
6.1. Exporting schemas as XML files	19
6.2. Exporting schemas as OpenLDAP files	
6.3. Exporting schemas for Apache DS	
7. Creating a new attribute type	21
8. Creating a new object class	
III. Reference	28
1. Preferences	28
1.1. Hierarchy View preferences	28
1.2. Schema View preferences	28
1.3. Search View preferences	29

Chapter I. Getting started

This part of the guide provides you a sum up of the basic concepts of the Schema Editor Plugin.

1. Download and installation

The latest version of Apache Directory Studio can be downloaded from the Apache Directory Studio Downloads page, at this address: https://directory.apache.org/studio/downloads.html [https://directory.apache.org/studio/downloads.html].

The download page also includes the installation instructions.

2. Views

2.1. Hierarchy view

The Hierarchy view shows the hierarchy of an element (attribute type or object class).

Here is what the Hierarchy view looks like:

Toolbar

The toolbar of the Hierarchy view contains the following actions:

- 😘 Show the Type Hierarchy: Shows the type hierarchy.
- \$\frac{1}{4}\$ Show the Supertype Hierarchy: Shows the supertype hierarchy.
- 1 Show the Subtype Hierarchy: Shows the subtype hierarchy.
- \(\frac{1}{4}\) Link with Editor: Links the view with the editor.

Menu

The menu of the Hierarchy view contains the following actions:

- 🕆 *Show the Type Hierarchy* : Shows the type hierarchy.
- 🖏 *Show the Supertype Hierarchy* : Shows the supertype hierarchy.
- 1 Show the Subtype Hierarchy: Shows the subtype hierarchy.
- \$\frac{1}{40}\$ *Link with Editor* : Links the view with the editor.
- Preferences: Displays the preferences dialog for the Hierarchy view.

Icons

The following icons can appear in the Hierarchy view:

Icon	Description
G ò	Attribute type (operational)
4 0	Attribute type (user)
Q	Object class (abstract)
@	Object class (auxiliary)
Q s	Object class (structural)
io	Attribute type (current selection)
·A	Object class (current selection)

2.2. Problems view

The Problems view displays errors and warnings associated with a resource.

Here is what the Problems view looks like:

Icons

The following icons can appear in the Problems view:

Icon	Description
8	Error
®	Warning

2.3. Projects view

The Projects view shows all the Schema projects of the workspace.

Here is what the Projects view looks like:

Toolbar

The toolbar of the Projects view contains the following actions:

• 🖻 - New Schema Project : Opens the New Schema Project wizard.

Icons

The following icons can appear in the Projects view:

Icon	Description
ब्रि	Closed offline project
55	Opened offline project
बित	Closed online project
[5]	Opened online project

2.4. Schema view

This Schema view shows all the schemas of the currently opened project.

The Schema view has two types of presentation:

- Flat (Default)
- · Hierarchical

Here is what the Schema view looks like in flat presentation:

Here is what the Schema view looks like in hierarchical presentation:

Toolbar

The toolbar of the Schema view contains the following actions:

- 🖺 New Schema: Opens the New Schema wizard.
- **1** New Attribute Type: Opens the New Attribute Type wizard.
- @ New Object Class: Opens the Object Class wizard.
- 🖹 *Collapse All* : Collapse all the node of the tree.
- \(\frac{1}{2}\) Link with Editor: Links the view with the editor.

Menu

The menu of the Schema view contains the following actions:

- 📮 Sorting...: Opens the Sorting dialog for this view.
- Schema Presentation
 - *Flat*: Displays the Schema in flat presentation.
 - Hierarchical: Displays the Schema in hierarchical presentation.
- \(\frac{1}{2}\) *Link with Editor*: Links the view with the editor.
- Preferences: Opens the Preferences dialog for this view.

Icons

The following icons can appear in the Schema view:

Icon	Description
•	Attribute type (operational)
4	Attribute type (user)

Icon	Description
Q	Object class (abstract)
Q.	Object class (auxiliary)
@	Object class (structural)
×	Indicates an error on the resource
<u>&</u>	Indicates a warning on the resource

2.5. Search view

The Search view displays the results of a search.

Here is what the Search view looks like:

Toolbar

The toolbar of the Search view contains the following actions:

- * Show Search Field: Shows the search field in the Search view.
- *W* Run the Current Search Again : Runs the current search again.
- * Search History: This command allows you to browse previously conducted searches and repeat a previous search. You can select a previous search from the drop-down menu or clear the search history.

Menu

The menu of the Search view contains the following actions:

- 📮 Sorting...: Opens the Sorting dialog for this view.
- Preferences: Opens the Preferences dialog for this view.

Icons

The following icons can appear in the Search view:

Icon	Description
G	Attribute type (operational)
G	Attribute type (user)
© A	Object class (abstract)
©,	Object class (auxiliary)
Q ₅	Object class (structural)

3. Editors

3.1. Attribute type editor

The attribute type editor is the one-stop shop where you can define all aspects of your attribute type.

The **Overview** page is where the user can edit the properties of the attribute type.

User can edit:

- the name
- the OID
- the description
- the superior type
- the usage
- the syntax and syntax length
- if the attribute type is obsolete
- if the attribute type is single-value
- if the attribute type is collective
- if the attribute type is no-user-modification
- all the matching rules (equality, ordering, substring)

```
attributetype ( 2.5.4.0
NAME 'objectClass'
DESC '
RFC2256: object classes of the entity

EQUALITY objectIdentifierMatch
SYNTAX 1.3.6.1.4.1.1466.115.121.1.38
)
```


The **Source code** page is where the user can see the result of his actions in the Overview page and what source code will be generated in the schema file.

The **Used By** page is where the user can see in which object class(es) is used this attribute type (as mandatory or optional attribute type).

3.2. Object class editor

The object class editor is the one-stop shop where you can define all aspects of your object class.

The **Overview** page is where the user can edit the properties of the object class.

User can edit:

- the name
- the OID
- the description
- the superior class
- the class type
- if the object class is obsolete
- the mandatory attributes (add and remove)
- the optional attributes (add and remove)

```
Objectclass ( 2.5.6.0


NAME 'top'
DESC 'top of the superclass chain'
ABSTRACT
MUST objectclass
)

Overview Source Code
```

The **Source code** page is where the user can see the result of his actions in the Overview page and what source code will be generated in the schema file.

3.3. Schema editor

The schema editor displays all the attribute types and the object classes that contains a schema file.

The **Overview** page is where the user can see all the attribute types and object classes of the schema.

```
- -
🗎 samba 🗶
attributetype ( 1.3.6.1.4.1.7165.2.1.32
 NAME 'sambaKickoffTime
 DESC 'Timestamp of when the user will be logged off automatically'
 EQUALITY integerMatch
 SYNTAX 1.3.6.1.4.1.1466.115.121.1.27
 SINGLE-VALUE
attributetype ( 1.3.6.1.4.1.7165.2.1.35
 NAME 'sambaProfilePath'
 DESC 'Roaming profile path'
 EQUALITY caseIgnoreMatch
 SYNTAX 1.3.6.1.4.1.1466.115.121.1.15
 SINGLE-VALUE
objectclass ( 1.3.6.1.4.1.7165.2.2.8
 NAME 'sambaIdmapEntry'
 DESC 'Mapping from a SID to an ID'
 SUP top
 AUXILIARY
 MUST sambaSID
 MAY ( uidNumber $ gidNumber )
objectclass ( 1.3.6.1.4.1.7165.2.2.9
 NAME 'sambaSidEntry'
 DESC 'Structural Class for a SID'
 SIID ton
Overview Source Code
```


Chapter II. Tasks

1. Creating a new project

To create a new project, in the Projects view toolbar, click on the **New Schema Project** button, or use the **Strg-R** shortcut.

The creation of a new Schema Project is a two-step process:

- 1. Define the name an the type of the project.
- 2. Select the 'core' schema files to import or select the directory server from which the schema should be imported.

Page 1

The first page allows you to enter a project name and select the type of project.

Option	Description	Default
Name	The name of the project. In the Projects view the project is listed with this name. The name must be unique.	1 5
Туре	The type of the project. Choose between Offline Schema and Online Schema from a Directory Server.	

Page 2 (offline)

The second page allows you to select the 'core' schema files to import.

Specify the type of server you want to work with and check the 'core' schema files you want to import.

Page 2 (online)

The second page allows you to select the connection to the directory server from which the schema should be loaded.

2. Importing projects

To import schema projects choose one of the following options:

- In the Projects view, choose **Import** > **Schema Projects** from the context menu.
- In the Workbench menu bar select File > Import... and choose Schema Projects

The following wizard appears:

Select the directory from which import the schema project files and then check each schema project file you want to import.

3. Exporting projects

To export schema projects choose one of the following options:

- In the Projects view, choose **Export** > **Schema Projects** from the context menu.
- In the Workbench menu bar select File > Export... and choose Schema Projects

The following wizard appears:

Check each schema project you want to export and then select the directory where to export these schema project files.

4. Creating a new schema

To create a new schema, in the Schema view toolbar, click on the New Schema button (a project must be opened), or use the Strg-E shorcut.

The following wizard appears:

Give a name to the schema.

Option	Description	Default
Name	The name of the schema. In the Schema view the project is listed with this name. The name must be unique.	1 * *

5. Importing schemas

5.1. Importing schemas from XML files

To import schemas from XML files choose one of the following options:

- In the Schema view, choose **Import** > \(\bar{\text{L}} \) **Schemas from XML file(s)** from the context menu.
- In the Workbench menu bar select File > Import... and choose 🗎 Schemas from XML file(s)

The following wizard appears:

Select the directory from which import the schema files and then check each schema file you want to import.

5.2. Importing schemas from OpenLDAP files

To import schemas from OpenLDAP files choose one of the following options:

- In the Schema view, choose **Import** > \(\bar{\text{L}} \) **Schemas from OpenLDAP file(s)** from the context menu.
- In the Workbench menu bar select File > Import... and choose Schemas from OpenLDAP file(s)

The following wizard appears:

Select the directory from which import the schema files and then check each schema file you want to import.

5.3. Importing core schemas files

To import core schemas files choose one of the following options:

- In the Schema view, choose **Import** > \(\bigcirc \) **Core schemas file(s)** from the context menu.

The following wizard appears:

Check each schema file you want to import and click on the Finish button.

5.4. Merge schemas

You could merge schemas, object classes and attribute types from one schema project to another using the Merge Schemas wizard. To start the wizard choose **Import** > Merge Schemas from other Projects from the context menu of the Schema view.

The following wizard appears:

Check each schema, object class and/or attribute type from to merge to the current schema project and click on the **Next** button.

The second wizard page appears:

Select merge options.

Option	Description	Default
Replace unknown syntax	If checked, unknown syntaxes are replaced by Directory String syntax, and appropriate matching rules (caseIgnoreMatch, caseIgnoreSubstringsMatch) are set.	
Merge dependencies	If checked, dependent schema elements (super classes, super attribute types, may and must attributes) are also merged.	
Merge inherited attributes	If checked, must and may attributes that are not defined in the class hierarchy in the target schema are added to the merged object class.	

6. Exporting schemas

6.1. Exporting schemas as XML files

To export schemas as XML files, choose one of the following options:

- In the Schema view, choose **Export** > Schemas as **XML** file(s) from the context menu.
- In the Workbench menu bar select File > Export... and choose 🖺 Schemas as XML file(s)

The following wizard appears:

Check each schema you want to export and then select the directory where to export each schema as a separate file or a single destination file.

6.2. Exporting schemas as OpenLDAP files

To export schemas as OpenLDAP files, choose one of the following options:

- In the Schema view, choose **Export** > \overline{\overline{\text{length}}} Schemas as OpenLDAP file(s) from the context menu.
- In the Workbench menu bar select File > Export... and choose @ Schemas as OpenLDAP file(s)

The following wizard appears:

Check each schema you want to export and then select the directory where to export each schema as a separate file.

6.3. Exporting schemas for Apache DS

To export schemas for Apache DS, choose one of the following options:

- In the Schema view, choose **Export** > Schemas for Apache DS from the context menu.
- In the Workbench menu bar select File > Export... and choose Schemas for Apache DS

The following wizard appears:

Check each schema you want to export and then select the directory where to export each schema as a separate file or a single destination file.

7. Creating a new attribute type

To create a new attribute type, choose one of the following options:

- In the Schema view, choose New > New Attribute Type from the context menu.
- In the Schema view, click the **New Attribute Type** button in the toolbar.
- In the Workbench menu bar select File > New... and choose New Attribute Type
- You can also use the **Strg-T** shortcut.

The creation of a new attribute type is a three-step process:

- 1. Select the schema in which insert the new attribute type and specify its naming and description information (OID, aliases and description)
- 2. Specify the attribute type content such as superior and usage, as well as syntax and properties
- 3. Specify the equality, ordering and/or substring matching rules

Page 1

The first page allows you to select the schema in which insert the new attribute type and specify its naming and description information (OID, aliases and description).

Option	Description	Default
Schema	The schema in which insert the new attribute type.	empty
OID	The OID of the new attribute type. The OID must be unique.	empty
Aliases	The aliases (or names) of the new attribute type. Each alias (or name) must be unique.	empty
Description	The description of the new attribute type.	empty

Page 2

The second page allows you to specify the attribute type content such as superior and usage, as well as syntax and properties.

Option	Description	Default
Superior	The superior attribute type of the new attribute type.	empty
Usage	The usage of the new attribute type.	User Applications
Syntax	The syntax of the new attribute type.	(None)
Syntax Length	The syntax length of the new attribute type.	0
Obsolete	Indicates the new attribute type is obsolete.	Not checked
Single Value	Indicates the new attribute type is single value.	Not checked
Collective	Indicates the new attribute type is collective.	Not checked
No User Modification	Indicates the new attribute type is no user modification.	Not checked

Page 3

The third page allows you to specify the equality, ordering and/or substring matching rules.

Option	Description	Default
Equality	The equality matching rule of the new attribute type.	(None)
Ordering	The ordering matching rule of the new attribute type.	(None)
Substring	The substring matching rule of the new attribute type.	(None)

8. Creating a new object class

To create a new attribute type, choose one of the following options:

- In the Schema view, choose New > **ONEW** New Object Class from the context menu.
- In the Schema view, click the **Object Class** button in the toolbar.
- In the Workbench menu bar select File > New... and choose New Object Class
- You can also use the **Strg-B** shortcut.

The creation of a new object class is a four-step process:

- 1. Select the schema in which insert the new object class and specify its naming and description information (OID, aliases and description)
- 2. Specify the object class content such as superiors, class type and properties
- 3. Specify the mandatory attribute types of the new object class

4. Specify the optional attribute types of the new object class

Page 1

The first page allows you to select the schema in which insert the new object class and specify its naming and description information (OID, aliases and description).

Option	Description	Default
Schema	The schema in which insert the new object class.	empty
OID	The OID of the new object class. The OID must be unique.	empty
Aliases	The aliases (or names) of the new object class. Each alias (or name) must be unique.	empty
Description	The description of the new object class.	empty

Page 2

The second page allows you to specify the object class content such as superiors, class type and properties.

Option	Description	Default
Superiors	The superiors object classes of the new object class.	empty
Class Type	The class type of the new object class.	Structural
Obsolete	Indicates the new object class is obsolete.	Not checked

Page 3

The third page allows you to specify the mandatory attribute types of the new object class.

Option		Description	Default
Mandatory Types	Attribute	The mandatory attribute types of the new object class.	empty

Page 4

The forth page allows you to specify the optional attribute types of the new object class.

Option	Description	Default
Optional Attribute Types	The optional attribute types of the new object class.	empty

Chapter III. Reference

1. Preferences

1.1. Hierarchy View preferences

In the Hierarchy View preferences page you can configure general settings for the Hierarchy view .

Option	Description	Default
Label	Choose one of First Name , All Aliases or OID to be used as label for attribute types or object classes. If the checkbox is checked long labels with more than the specified number of characters are abbreviated.	50 characters
Secondary label	Choose one of First Name , All Aliases or OID to be used as secondary label for attribute types or object classes. If the checkbox is checked long labels with more than the specified number of characters are abbreviated.	characters

1.2. Schema View preferences

In the Schema View preferences page you can configure general settings for the Schema view.

Option	Description	Default
Label	Choose one of First Name , All Aliases or OID to be used as label for attribute types or object classes. If the checkbox is checked long labels with more than the specified number of characters are abbreviated.	50 characters
Secondary label	Choose one of First Name , All Aliases or OID to be used as secondary label for attribute types or object classes. If the checkbox is checked long labels with more than the specified number of characters are abbreviated.	characters
Schema label	If the checkbox is checked the name of the schema of the element will be added to the label.	Checked

1.3. Search View preferences

In the Search View preferences page you can configure general settings for the Search view .

Option	Description	Default
Label	Choose one of First Name , All Aliases or OID to be used as label for attribute types or object classes. If the checkbox is checked long labels with more than the specified number of characters are abbreviated.	
Secondary label	Choose one of First Name , All Aliases or OID to be used as secondary label for attribute types or object classes. If the checkbox is checked long labels with more than the specified number of characters are abbreviated.	
Schema label	If the checkbox is checked the name of the schema of the element will be added to the label.	Checked