

Introduction aux systèmes GNU/Linux

Séance 5

inetdoc.net

Philippe Latu / Université Toulouse 3 - Paul Sabatier
Document sous licence GNU FDL v1.3
<http://www.gnu.org/licenses/fdl.html>

Plan séance 5

- Séance 5 - Configuration du Système GNU/Linux
 - Gérer les comptes utilisateurs locaux
 - Identifier les services d'authentification
 - PAM : Pluggable Authentication Module
 - Exploiter les messages systèmes → syslog
 - Gérer la planification des tâches → cron
- Manipulations réalisables sur machines virtuelles
 - Évaluer les niveaux de personnalisation des comptes utilisateurs
 - Exporter les journaux systèmes d'une machine à l'autre

Comptes utilisateurs locaux

- Tout objet du système de fichiers doit avoir
 - Un compte utilisateur propriétaire
 - Un groupe propriétaire
- Tout utilisateur du système doit avoir
 - Un identifiant **propriétaire** unique appelé **uid**
 - Fichier /etc/passwd → correspondance entre nom de connexion et **uid** numérique
 - Un identifiant **groupe** unique appelé **gid**
 - Fichier /etc/group → correspondance entre nom de groupe et **gid** numérique

```
$ grep etu /etc/passwd
etu:x:1000:1000:etudiant,,,:/home/etu:/bin/bash
```

Identifiant
numérique
groupe

Identifiant
numérique
utilisateur

```
$ grep etu /etc/group
adm:x:4:etu
cdrom:x:24:etu
floppy:x:25:etu
audio:x:29:etu,pulse
dip:x:30:etu
src:x:40:etu
video:x:44:etu
plugdev:x:46:etu
staff:x:50:etu
etu:x:1000:
```

Identifiant
numérique
groupe

Comptes utilisateurs locaux

- Plages de validité des **uid** et **gid**
 - Valeurs numériques divisées en classes
 - <http://www.debian.org/doc/debian-policy/ch-opersys.html#s9.2.2>
 - Utilisateurs & groupes **ystème**
 - 0-99 et 100-999
 - Comptes réservés aux services | processus
 - Utilisateurs & groupes «normaux»
 - 1000-59999
 - Comptes alloués dynamiquement
 - Cas particulier : utilisateur **nobody** & groupe **nogroup**
 - Valeur réservée 65534

Comptes utilisateurs locaux

- Contrôle d'accès aux ressources
 - Un groupe système par ressource
 - Exemple : fonctions audio

```
# grep audio /etc/group  
audio:x:29:etu
```

Les membres du groupe audio ont accès aux fonctions «son» du système

- Cas de l'utilisateur **etu**

```
$ id  
uid=1000(etu) gid=1000(etu) groupes=1000(etu),24(cdrom),25(floppy),29(audio),30(dip),44(video),46(plugdev)
```

- Arborescence des périphériques

```
$ ls -l /dev/snd/  
total 0  
crw-rw---T+ 1 root audio 116, 1 mai 31 08:28 seq  
crw-rw---T+ 1 root audio 116, 33 mai 31 08:28 timer
```

Comptes utilisateurs locaux

- Serveur Web apache2
 - Identification des processus

```
$ ps faux | grep apache2
root 1408  0.0  1.5 204424 15488 ? Ss 11:38 0:00 /usr/sbin/apache2 -k start
www-data  1608  0.0  0.9 204448  9716 ? S 11:38 0:00 \_ /usr/sbin/apache2 -k start
www-data  1609  0.0  0.9 204448  9716 ? S 11:38 0:00 \_ /usr/sbin/apache2 -k start
www-data  1610  0.0  0.9 204448  9716 ? S 11:38 0:00 \_ /usr/sbin/apache2 -k start
www-data  1611  0.0  0.9 204448  9716 ? S 11:38 0:00 \_ /usr/sbin/apache2 -k start
www-data  1612  0.0  0.9 204448  9716 ? S 11:38 0:00 \_ /usr/sbin/apache2 -k start
```

Identité des processus

- Informations compte utilisateur

```
$ grep www-data /etc/passwd
www-data:x:33:33:www-data:/var/www:/bin/sh
```

```
$ grep www-data /etc/group
www-data:x:33:
```

Groupe des développeurs Web

```
# mkdir /var/www/mywebsite
# chown www-data.www-data /var/www/mywebsite/
# chmod 2770 /var/www/mywebsite
# ls -l /var/www/ | grep mywebsite
drwxrws--- 2 www-data www-data 4096 mai 31 11:54 mywebsite
# ls -ln /var/www/ | grep mywebsite
drwxrws--- 2 33 33 4096 mai 31 11:54 mywebsite
```

Comptes utilisateurs locaux

- Opérations de création et de configuration
 - Commandes `adduser` et `deluser`
 - Applications
 - À quel paquet appartient la commande `adduser` ?
 - Comment accéder à la documentation sur les options de la commande `adduser` ?
 - Comment créer un nouveau compte utilisateur «newuser» ?
 - Quelles sont les valeurs «uid» et «gid» de ce nouveau compte ?
 - Où sont placés les répertoires utilisateur dans l'arborescence ?
 - Comment ajouter ce nouveau compte au groupe `audio` ?
 - Quelles sont les conditions d'activation des nouvelles attributions de groupe ?
 - Comment faire pour que l'utilisateur «newuser» devienne développeur web ?

Comptes utilisateurs locaux

- Personnalisation d'un compte
 - 3 niveaux distincts
 - Lors de la création d'un compte → copie des fichiers du répertoire `/etc/skel`
 - À l'échelle système → édition des fichiers `/etc/bash.bashrc` ou `/etc/profile`
 - Au niveau individuel → éditions des fichiers `~/.bash*`
- Personnalisation des applications d'un compte
 - Fichiers ou répertoires «cachés» dans l'arborescence utilisateur

```
$ cat ~/.vimrc  
syntax on
```

Colorisation syntaxique
dans vim

```
$ ls -lAh ~/.mozilla/  
total 8,0K  
drwx----- 2 etu etu 4,0K mai 17 17:13 extensions  
drwx----- 3 etu etu 4,0K mai 17 17:13 firefox
```


- Variables d'environnement

```
$ echo $PATH  
/usr/local/bin:/usr/bin:/bin:/usr/local/games:/usr/games
```

Chemin de recherche des
programmes exécutables

Gestion des connexions

- AAA → *Authentication, Authorization, Accounting*
- PAM → *Pluggable Authentication Module*

- Bibliothèque partagée
 - Mécanisme d'appel de fonctions AAA
- Un module par service
- Un fichier de configuration par service

```
$ ls /etc/pam.d
atd chpasswd common-account common-password
common-session-noninteractive login other
polkit-1 su xdm chfn chsh common-auth
common-session cron newusers passwd sshd sudo
xscreensaver
```

Gestion des connexions

- 4 champs par service
 - Authentification
 - Identifiant/Authentifiant de l'utilisateur
 - Account
 - Informations sur le compte
 - Restrictions horaires, expiration, etc.
 - Password
 - Conditions de mise à jour du jeton d'authentification
 - Session
 - Tâches à effectuer lors de la (dé)connexion
- Application
 - Retrouver les paramètres des services **common**, **login** et **ssh**

Changement d'identité

- Commande **su**

- Commande fournie avec le paquet login
- Ouverture d'une **session** sous une autre identité

- Exemples

- Accès au niveau super-utilisateur

```
etu@vm:~$ su
Mot de passe :
root@vm:/home/etu#
```

- Accès à un autre compte utilisateur

- À partir du niveau «normal» ou à partir du niveau super utilisateur

```
etu@vm:~$ su testuser
Mot de passe :
testuser@vm:/home/etu$ cd
testuser@vm:~$ pwd
/home/testuser
```

Avec
authentification

```
root@vm:~# su testuser
testuser@vm:/root$ cd
testuser@vm:~$ pwd
/home/testuser
```

Sans
authentification

Changement d'identité

- Commande **sudo**
 - Commande fournie avec le paquet sudo
 - Exécution d'une **commande** sous une autre identité
 - Exemple de configuration
 - Édition de la configuration avec **visudo**
 - Visualisation du groupe système **sudo**
 - Ajout de l'utilisateur etu au groupe sudo

```
# grep ^%sudo /etc/sudoers
%sudo  ALL=(ALL:ALL) ALL
```

```
etu@vm:~$ sudo aptitude update
```

```
We trust you have received the usual lecture from the local
System
```

```
Administrator. It usually boils down to these three things:
```

- #1) Respect the privacy of others.
- #2) Think before you type.
- #3) With great power comes great responsibility.

```
[sudo] password for etu:
```


```
# adduser etu sudo
```

```
Ajout de l'utilisateur « etu » au groupe « sudo »
Ajout de l'utilisateur etu au groupe sudo
Fait.
```

Attribution active après
(dé|re)connexion

Journalisation système

- La vérité n'est pas ailleurs, elle est dans les logs !
- RFC5424 : The syslog protocol
 - <http://en.wikipedia.org/wiki/Syslog>

Source www.rsyslog.com

Journalisation système

- Principe de fonctionnement

Journalisation système

- Rsyslog → démon installé par défaut sur Debian GNU/Linux
 - Architecture modulaire
 - Collecte → input modules
 - Destination → output modules
 - Règles conformes aux versions historiques de syslogd
 - Syntaxe composée de 2 colonnes
 - SELECTORS
 - ACTIONS
 - SELECTORS → Sélection des informations journalisées
 - Format → `facility.level`
 - `Facility` → type de demande de journalisation
 - `Level` → niveau de détail

Journalisation système

▪ SELECTORS

▪ Types de demande de journalisation

- **auth** - messages de connexion/déconnexion
- **console** - messages normalement destinés à la console système
- **cron** - messages du planificateur système
- **daemon** - fourre-tout pour tous les démons systèmes
- **kern** - messages du noyau
- **lpr** - messages du service d'impression
- **mail** - messages du service de courrier
- **user** - fourre-tout pour les programmes utilisateur

▪ Niveaux de détails par ordre décroissant

- **debug** - informations développeur
- **info** - informations générales
- **err** - erreurs diverses
- **warning** - avertissements divers
- **notice** - informations générales ne nécessitant pas d'intervention

Journalisation système

- ACTIONS

- Destinations des informations traités
- Catégories de modules
 - Système de fichiers local → /var/log
 - Réseau → 514/udp
 - Console
- Configuration rsyslog
 - http://www.rsyslog.com/doc/rsyslog_conf.html
 - Paquet `rsyslog-doc`

Journalisation système

▪ Syntaxe et *wildcards*

- Remplacement d'un champ SELECTOR → *

```
# journalisation de tous les messages du service de courrier  
mail.* /var/log/mail.log
```

- Exclusion d'un type → ;

```
# journalisation de tous les messages sauf les accès utilisateur  
*.*;authpriv.none /var/log/all.log
```

- Sélection d'une priorité individuelle → =

```
# journalisation de tout le trafic du service de courrier  
mail.info /var/log/mail.log  
# journalisation du debugging  
mail.=debug /var/log/mail.debug
```

- Accès temporisé au fichier → -

```
# journalisation temporisée des messages du noyau  
kern.* -/var/log/kern.log
```

Journalisation système

- Exploitation directe

- Visualisation de fichier → `less`

```
$ less /var/log/syslog
```

- Affichage queue de fichier → `tail`

```
$ tail -n 50 -f /var/log/syslog
```

- Transfert des messages à la console

```
$ cat /dev/xconsole
```

- Exploitation indirecte

- Émission périodique de rapports → `logwatch`

- Un rapport par jour transmis par mail

- Bon compromis veille/coût de traitement

Permissions sur le système de fichiers

▪ Applications

- À quel groupe appartiennent le dossier et les fichiers de logs ?
- Comment ajouter l'utilisateur normal **etu** à ce groupe ?
- Comment retrouver l'initialisation et la configuration de l'interface réseau ?
 - Utiliser les commandes **grep, less, cat, tail**.
- Comment utiliser le pseudo terminal **xconsole** ?
- Comment produire un rapport avec **logwatch** ?
 - Rechercher et installer le paquet correspondant
 - Installer ou reconfigurer le service de courrier électronique **postfix** pour une utilisation locale
 - Générer l'émission d'un rapport via le courrier électronique

```
# /usr/sbin/logwatch --mailto etu@localhost
```

```
# /usr/sbin/logwatch --detail high
```
 - Utiliser **mail** ou **mutt** pour consulter le rapport

Journalisation système

- Rotation des journaux
 - Objectif → limiter le volume des données stockées
 - Outil → **logrotate**
 - Exemple du service Web apache

```
/var/log/apache2/*.log {
 weekly
 missingok
 rotate 52
 compress
 delaycompress
 notifempty
 create 640 root adm
 sharedscripts
 postrotate
 /etc/init.d/apache2 reload > /dev/null
 endscript
 prerotate
 if [ -d /etc/logrotate.d/httpd-prerotate ]; then \
 run-parts /etc/logrotate.d/httpd-prerotate; \
 fi; \
 endscript
}
```

Rotation une fois par semaine sur une durée de 52 semaines de tous les fichiers du répertoire avec compression

Planification des tâches

- Service *cron*

- Exécution périodique d'une série de scripts
- Périodicité prédéfinie
 - Exécution de tous les scripts d'un répertoire avec l'outil **run-parts**
 - Horaire → `/etc/cron.hourly/`
 - Quotidienne → `/etc/cron.daily/`
 - Hebdomadaire → `/etc/cron.weekly/`
 - Mensuelle → `/etc/cron.monthly/`
 - Apériodique → `/etc/cron.d/`
- Fichier de configuration principal → **`/etc/crontab`**

```
$ grep -B1 ^[0-9] /etc/crontab
# m h dom mon dow user  command
17 * * * * root cd / && run-parts --report /etc/cron.hourly
25 15 * * * root test -x /usr/sbin/anacron || ( cd / && run-parts --report /etc/cron.daily )
47 6 * * 7 root test -x /usr/sbin/anacron || ( cd / && run-parts --report /etc/cron.weekly )
52 6 1 * * root test -x /usr/sbin/anacron || ( cd / && run-parts --report /etc
```

Planification des tâches

- Application

- Implanter un script d'automatisation des mises jour de paquets
- Placer le code suivant dans `/etc/cron.hourly`

```
#!/bin/sh

APT=/usr/bin/aptitude
LOGFILE=/var/log/apt-upgrade.log

if [ ! -f $LOGFILE ]; then
 touch $LOGFILE
 chown root.adm $LOGFILE
fi

if [ -x $APT ]; then
 $APT update >>$LOGFILE 2>&1
 $APT -y -q safe-upgrade >>$LOGFILE 2>&1
fi

exit 0
```

Surveillance des connexions

- Contrôle régulier des connexions impératif !
 - Liste des utilisateurs connectés → `w`

```
etu@vm:~$ w
02:28:11 up 0 min, 1 user, load average: 0,17, 0,05, 0,02
USER TTY FROM LOGIN@ IDLE JCPU PCPU WHAT
etu pts/0 192.0.2.1 02:28 0.00s 0.11s 0.00s w
```

- Journalisation des connexion → `/var/log/auth.log`

```
vm sshd[1966]: Server listening on :: port 22.
vm sshd[2004]: Accepted password for etu from 192.0.2.1 port 42096 ssh2
vm sshd[2004]: pam_unix(sshd:session): session opened for user etu by (uid=0)
```

Surveillance des connexions

- Historique des connexions
 - Comptes système utilisés → **!DANGER!**

```
# lastlog
Utilisateur Port Venant de Dernière
root tty1 192.0.2.1 jeu. mai 17 11:01:50 +0200 2012
daemon *Jamais connecté**
bin *Jamais connecté**
sys *Jamais connecté**
sync *Jamais connecté**
man *Jamais connecté**
lp *Jamais connecté**
mail *Jamais connecté**
news *Jamais connecté**
uucp *Jamais connecté**
proxy *Jamais connecté**
www-data *Jamais connecté**
backup *Jamais connecté**
etu pts/0 192.0.2.1 jeu. juin 6 12:28:10 +0200 2012
```

Bilan séance 5

- Gestion des comptes utilisateurs
 - Respecter les règles définies sur les uids & gids
 - Limiter les accès aux comptes système
- AAA → PAM
 - Importance de la granularité des configurations
- Journalisation système
 - Outil de mise au point des configurations des services
 - Outil essentiel pour la survie de l'administrateur
- Planification des tâches
 - Optimisation des opérations d'administration

Ressources

- Manuel de référence Debian
 - Authentification
 - <http://www.debian.org/doc/manuals/debian-reference/ch04.fr.html>
 - Journalisation système
 - http://www.debian.org/doc/manuals/debian-reference/ch09.fr.html#_data_recording_and_presentation

