

Authentication Linux / MacOSX

Mardi 25 mai 2010

Emmanuel Blindauer
e.blindauer@unistra.fr
Direction Informatique
Université de Strasbourg

Plan

- ▶ Introduction
- ▶ Mécanisme d'authentification sous Linux
- ▶ Les paramètres possibles dans MacOSX
- ▶ Conclusion

Introduction 1/2

- ▶ Parc hétérogène
 - Multiples distributions
 - Multiples systèmes d'exploitations
 - Volumétrie faible
 - Problématique de gestion de parc minimale
- ▶ Souplesse de la configuration
- ▶ Culture de l'interopérabilité

Introduction 2/2

- ▶ Système basé sur un unix
- ▶ Réutilisation de solutions libres
- ▶ Verrouillage des possibilités

Plan

- ▶ Introduction
- ▶ Mécanisme d'authentification sous Linux
- ▶ Les paramètres possibles dans MacOSX
- ▶ Conclusion

PAM : Pluggable Authentication Module

- ▶ « auth » : Vérification de l'identité
- ▶ « account » : Vérification des droits d'accès
- ▶ « session » : pré-requis à l'accès à un service
- ▶ « password » : Mises à jour des mots de passe

PAM : Pluggable Authentication Module

- ▶ Répertoire : /etc/pam.d/
- ▶ Un nom de fichier par service (sauf ssh)
- ▶ *type control module module-args*
- ▶ *type: auth account session password*
- ▶ *control: required requisite sufficient optional* (Valeurs prédéfinies)
- ▶ Pour un type donné : passage de chaque module jusqu'à un retour OK

PAM : Pluggable Authentication Module

► Les modules d'authentification

- pam_unix : flat file
- pam_krb5 : Kerberos
- pam_ldap : vers un serveur LDAP
- pam_winbind : vers un Active Directory
- pam_sso : vers un Active Directory (Microsoft)
- pam_suppllicant : réseau
- pam_ccreds : Mode déconnecté
- pam_justwriteit ... pam_cas ...

PAM : Pluggable Authentication Module

- ▶ Les modules session / account
 - pam_mkhome
 - pam_tally
 - pam_time
 - pam_mount

PAM : Pluggable Authentication Module

- ▶ `auth required pam_env.so`
- ▶ `auth sufficient pam_krb5.so realm=UNISTRA.FR`
- ▶ `auth sufficient pam_krb5.so
realm=DPTINFO.URS.LOCAL use_first_pass`
- ▶ `auth sufficient pam_tcb.so shadow nullok
prefix=$2a$ count=8 try_first_pass`
- ▶ `auth sufficient pam_winbind.so use_first_pass
cached_login`
- ▶ `auth required pam_deny.so`
- ▶ Auth vers deux domaines Kerberos, /etc/passwd ou un serveur Active Directory, au choix
- ▶ Ne pas oublier `pam_deny`!

PAM : Pluggable Authentication Module

- ▶ `auth sufficient pam_unix.so`
- ▶ `auth [authinfo_unavail=ignore success=1 default=die] pam_ldap.so use_first_pass`
- ▶ `auth [default=done] pam_ccreds.so action=validate use_first_pass`
- ▶ `auth [default=done] pam_ccreds.so action=store use_first_pass`
- ▶ `auth [default=done] pam_ccreds.so action=update use_first_pass`
- ▶ Authentification LDAP sur un portable

Les informations fonctionnelles : NSS

- ▶ LDAP
- ▶ Winbind
- ▶ NSS-DB
- ▶ Flat file

NSS : LDAP

- ▶ Stockage dans serveur ldap au format rfc2307bis (mapping personnalisé disponible)
- ▶ Objets : posixAccount, shadowAccount, posixGroup...
- ▶ Configuration : /etc/ldap.conf
- ▶ Serveurs multiples
- ▶ Mécanisme de cache : nscd
- ▶ A compléter pour le mode déconnecté

NSS : LDAP

- ▶ Accès anonyme, par configuration ou par Kerberos
- ▶ Ecriture : Idapvi, Gosa, Idapbrower, scripts
- ▶ Solution très éprouvée

NSS : winbind

- ▶ Clients linux membre d'un domaine AD
- ▶ Besoin d'avoir les informations fonctionnelles
- ▶ Stockage idmap_Idap, idmap_rid sans modification de l'AD
- ▶ Stockage idmap_ad si écriture aisée dans l'AD
- ▶ Solution jeune et active
- ▶ Ne pas utiliser nscd

Une meilleure solution :)

- ▶ Authentifier avec un service SSO l'utilisateur
- ▶ Utiliser pam_ccreds
- ▶ Chercher les informations fonctionnelles sur un serveur central et garder un cache
- ▶ Utiliser partout où c'est possible le SSO

Exemple 1

- ▶ Authentification Kerberos pam_krb5
- ▶ Utilisation de pam_ldap
- ▶ Utilisation de pam_mount pour monter un module cifs, qui utilisera le ticket Kerberos

Exemple 2

- ▶ Solution pour Portable sur acces wifi EAP/TTLS
- ▶ Utilisation de Kerberos pam_suppllicant + pam_krb5 + pam_ccreds
- ▶ Utilisation de /etc/passwd (configuration manuelle)
- ▶ Montage non automatique d'un lecteur réseau

Plan

- ▶ Introduction
- ▶ Mécanisme d'authentification sous Linux
- ▶ Les paramètres possibles dans MacOSX
- ▶ Conclusion

MacOSX

- ▶ Pas de PAM
- ▶ Fichier XML : /etc/authorization
- ▶ Directory Service : Client ligne de commande : dscl
- ▶ Changer l'authentification : « Utilitaire d'annuaire »
 - Active Directory (dsconfigad)
 - Open Directory (dsconfigldap)
- ▶ A la main pour Kerberos : /etc/authorization +
kerberosautoconfig
(/Library/Preferences/edu.mit.Kerberos)

MacOSX : données fonctionnelles

- ▶ Intégration Active Directory :
 - Intégration en tant que client
 - Authentification AD
 - Utilisation de samba
 - En particulier DNS Active Directory
- ▶ Outils : `dscl /Active\ Directory/All\ Domains -read /Users/bart`

MacOSX : données fonctionnelles

- ▶ LDAP RFC 2307 : Utilisable que via l'onglet « Services » de « Utilitaire d'annuaire »
 - Mapping possible d'attributs
 - Etat identique à un Linux

MacOSX : données fonctionnelles

MacOSX : Open Directory

- ▶ Service LDAP + Kerberos clef en main
- ▶ Intégration de nouveaux postes MacOSX aisée
- ▶ Accès LDAP
- ▶ Réplication possible
- ▶ Utilisation d'automount
- ▶ Configuration des clients via Workgroup Manager (WGM) et MCX
- ▶ Augmented Record (Leopard, ~overlay LDAP)

MacOSX : Open Directory

- ▶ Service de synchronisation des données « Portable Home Directory »
- ▶ Énormément de services publiés :
 - DHCP pour les serveurs LDAP OpenDirectory
 - LDAP pour les points de montage (« HOME »)
 - LDAP pour les imprimantes

MacOSX : Kerberos

- ▶ Approbation Active Directory / Open Directory (Magic triangle)
- ▶ Safari, iChat, iMail, AFP, VPN, Webdav ... compatible Kerberos
- ▶ 801.1x : Authentification préalable : utiliser « Profils ouverture de session »

Mais...

- ▶ NFS sans Kerberos
- ▶ Samba 3.0.25 !?

Conclusion

- ▶ Linux : Philosophie de souplesse et d'interopérabilité
- ▶ Presque tout peut être fait
- ▶ Pas d'outil graphique
- ▶ MacOSX : Intégration possible dans Active Directory
- ▶ OpenDirectory : openLDAP + Kerberos
- ▶ Des outils bien pensés mais complexes