Universita' degli studi di Pisa

Facolta' di Scienze Matematiche, Fisiche e Naturali Corso di Laurea in Informatica

MIB SNMP per l'accesso ai dati di configurazione di pc: Gestione degli Utenti

Sistemi di Elaborazione dell'Informazione: Gestione di Rete

Prof. Luca Deri

Luigi Presti cli.di.unipi.it>

Indice

1. Introduzione

- 1.1 Descrizione del problema
- 1.2 Cosa e' SNMP

2. Soluzione del problema

- 2.1 Descrizione degli oggetti da gestire
- 2.2 MIB SNMP
- 3. Considerazioni
- 4. Referenze

1. Introduzione

1.1 Descrizione del problema

L'accesso ai dati di configurazione di un pc e' uno dei problemi piu' completi perche' riguarda vari tipi di tematiche.

Infatti le informazioni gestite possono interessare:

- il sistema;
- i dispositivi di memorizzazione;
- i dispositivi hardware;
- il software (in esecuzione ed installato);
- gli utenti registrati;
- la rete a cui e' collegato il pc.

Negli odierni sistemi operativi tutto cio' puo' essere gestito e monitorato facilmente dall'amministratore del sistema tramite un'interfaccia GUI (figura 1.1, 1.2).

Figura 1.1

Figura 1.2

L' RFC 1514 definisce un mib (Host Resources Mib) che copre la gestione di quasi tutte le tematiche sopra elencate. Vengono definiti, infatti, un insieme di oggetti, suddivisi concettualmente in gruppi (figura 1.3), utili per la gestione dei pc, e indipendenti dall'architettura del sistema, dal

sistema operativo utilizzato, dai servizi di rete forniti, da qualsiasi applicazione software installata e da ogni innovazione tecnologica successivamente sviluppata.

Figura 1.3

Tuttavia, con l'introduzione dell'RFC 2790, questo mib e' diventato obsoleto. La nuova versione dell'Host Resources Mib estende le specifiche trattate in precedenza basandosi sull'esperienza di implementazione e sviluppo del mib precedente.

Nonostante la nuova versione offra maggiori servizi, alcune tematiche ancora non vengono affrontate. Gli obiettivi di questo documento sono quelli di proporre una soluzione ad una lacuna presente nell'RFC 2790, cioe' l'estensione dell'Host Resources Mib all'area di gestione degli utenti registrati su un Pc.

I computer oggi sono entrati nella gestione di aziende, universita' e quantaltro in maniera preponderante. Il progetto nasce dalla necessita' di monitorare l'uso di tali risorse da parte degli utenti.

Ho deciso quindi di ampliare il mib contenuto nell'rfc 2790 aggiungendo un modulo di gestione utenti *hrUser*, in modo tale che vengano monitorati anche i dati di configurazione degli utenti registrati tramite SNMP.

1.2 Cosa e' SNMP

SNMP (Simple Network Managment Protocol) e' costituito da cinque importanti componenti:

- un'architettura ben precisa ed estensibile che si basa sul paradigma Manager/Agent. L'Agent e' un'entita' software, presente nella risorsa da gestire, che contiente le informazioni di gestione (*Managed Object*) e avvisa il manager di un qualche evento importante (*Trap*); il manager e' pure un'entita' software, che di solito non risiede nella risorsa da gestire, ma il suo compito e' implementare la politica di gestione della risorsa;
- un meccanismo di descrizione e naming dei Managed Object e delle Trap (Structure of Managment Information SMIv1 e SMIv2);
- protocolli per il trasferimento, da Agent a Manager, e viceversa, di informazioni di gestione (valori dei Managed Object e notifiche di Trap) (SNMPv1/v2c/v3);
- operazioni per accedere alle informazioni di gestione da parte del Manager;
- un meccanismo di controllo dell'accesso alle informazioni di gestione basato su viste.

Il Manager puo' accedere ail Managed Object (cioe' le informazioni di gestione) con delle operazioni SNMP attraverso un 'magazzino' di informazioni virtuali, cioe' il Managment Information Base o MIB, contenuto nell'Agent.

2. Soluzione del problema

2.1 Descrizione degli oggetti da gestire

Il MIB descritto nel prossimo paragrafo ha diverse finalita':

- 1) accedere ai dati di configurazione degli account degli utenti registrati;
- 2) monitorare l'uso della macchina da parte degli stessi;
- 3) garantire che le risorse del sistema vengano ripartite equamente tra gli utenti.

Puo' accadere molto frequentemente, infatti, che un utente non si accorga di aver utilizzatto molto spazio su disco per le sue informazioni o di aver lanciato troppe applicazioni allo stesso tempo. Cio' potrebbe non consentire agli altri utenti un regolare utilizzo della macchina.

Le variabili contenute nel MIB sono:

- **hrPathHome:** path iniziale delle home directory degli utenti registrati;
- **hrPathPassword:** file in cui sono contenute tutte le password degli utenti;
- hrNumUser: numero di utenti registrati sul sistema in un dato momento storico;
- **hrMaxUser:** numero massimo di utenti che possono essere registrati su una macchina. Rappresenta una ragionevole soglia superata la quale la macchina non puo' garantire un' adeguata performance a tutti gli utenti. Viene inviata una Trap se si raggiunge questa soglia;
- **hrTotAccessTime:** tempo totale di utilizzo del sistema da parte di tutti gli utenti nelle ultime due ore, in secondi. Da' un'idea della quantita' di utilizzo della macchina.

- **hrTotUselessTime:** tempo totale di inutilizzo del sistema (durante il tempo di utilizzo della macchina) da parte di tutti gli utenti nelle ultime due ore, in secondi. Con TotAccessTime danno delle informazioni statistiche sul reale utilizzo del sistema;
- **hrTotAccLoc:** numero di utenti acceduti al sistema da locale, nelle ultime 24 ore;
- **hrTotAccRem:** numero di utenti acceduti al sistema da remoto, nelle ultime 24 ore. Con TotAccLoc fornisce delle informazioni statistiche.
- hrUserBlocked: numero utenti con l'account bloccato, in un dato momento storico;
- **hrMaxBlocked:** soglia che identica la percentuale massima di utenti, rispetto al totale di utenti registrati, che possono avere l'account bloccato. Se si supera tale soglia e' utile informare il manager perche' qualcosa non sta andando nel verso giusto (es. qualche utente viola spesso i diritti);
- hrTotAccOk: numero totale di accessi utente al sistema andati a buon fine da quando il pc e' acceso:
- **hrTotAccKo:** numero totale di accessi utente al sistema non andati a buon fine (perche' si sbaglia a inserire la password nell'accedere al sistema) da quando il pc e' acceso. Nel caso sono tanti gli utenti che hanno l'account bloccato, si potrebbe dare una spiegazione con tale valore;
- **hrUserTable:** tabella concettuale riguardante tutti gli utenti registrati su un pc. Per ogni utente viene registrato:
 - 1) **hrUserIndex:** valore univoco che identifica l'utente registrato;
 - 2) **hrLogin:** stringa attraverso la quale l'utente accede al sistema;
 - 3) hrPassword: chiave di accesso la sistema;
 - 4) hrUserName: nome completo dell'utente;
 - 5) **hrUserGroupIndex:** valore che identifica il gruppo di appartenenza. Attraverso questo indice si puo' accedere facilmente alle informazioni del gruppo contenute nella hrGroupTable;
 - 6) **hrHomeDirectory:** path che identifica la home directory dell'utente;
 - 7) **hrUsedQuota:** quota disco utilizzata in Kbyte in un dato momento storico. E' utile monitorare questo valore per evitare un abuso di tale quota;
 - 8) **hrDayAfter:** numero di giorni di superamento della quota disco (vale –1 se non e' stata superata la quota). Questo valore ritorna –1 se la quota disco usata non supera quella assegnatagli dal gruppo di appartenenza;
 - 9) **hrKoAccess:** numero tentativi di accesso al sistema falliti (perche' si sbaglia a inserire la password). Se il limite, stabilito dal gruppo di appartenenza (MaxErrPass) viene raggiunto, l'account viene bloccato, se non e' admnistrators, oppure, se e' administrators, viene inviata una trap e azzerato il valore. Se l'account viene sbloccato, il valore deve essere azzerato;
 - **10**) **hrOkAccess:** numero di tentativi di accesso al sistema andati a buon fine. Vale la stessa regola di hrKoAccess;
 - 11) hrViolRight: numero di violazioni dei diritti stabiliti dal gruppo di appartenenza da quando l'account e' stato sbloccato o, se non e' stato mai bloccato, registrato;
 - **12**) **hrAccessTime:** tempo totale di accesso al sistema da quando e' stato registrato l'account:
 - 13) hrUselessTime: tempo di inutilizzo del sistema, durante il tempo di accesso, da quando e' stato registrato l'account. E' utile monitorare tale valore perche', per esempio, potrebbe interessare se un determinato utente sta lavorando o invece fa qualcos'altro. Nel calcolare tale valore bisogna inserire i secondi durante i quali l'utente non lancia alcuna applicazione e, se lancia solamente uno o piu' editor, i secondi durante i quali l'utente non preme alcun tasto e non utilizza il mouse;
 - 14) hrAccountRec: data registrazione account;
 - 15) hrAccountExpiry: data scadenza account;

- **16**) **hrStatus:** Stato (Attivo/Bloccato). Gli utenti del gruppo administrators avranno sempre l'account attivo.
- 17) **hrBlockDay:** numero giorni consecutivi con l'account bloccato (vale –1 se l'account non e' bloccato);
- **hrGroupTable:** tabella concettuale riguardante tutti i gruppi di utenti registrati su un pc. Per ogni gruppo viene registrato:
 - 1) **hrGroupIndex:** valore univoco che identifica il gruppo di utenti;
 - 2) **hrGroupName:** nome completo del gruppo;
 - 3) **hrType:** i gruppi possono essere di tre tipi e ad ognuno dei quali corrispondono un insieme di diritti:
 - *administrators*: hanno accesso completo e senza alcuna limitazione a tutto il computer, il loro account non viene mai bloccato, tuttavia deve essere monitorato per quanto riguarda la quota;
 - *power users*: possono modificare le impostazioni del computer ed installare progammi, ma non possono leggere file appartenenti ad altri utenti
 - *users*: possono operare con il computer e salvare i propri documenti, ma non possono installare programmi o effettuare cambiamenti potenzialmente dannosi ai file di sistema o alle impostazioni.
 - 4) **hrMaxUserGroup:** numero massimo di utenti appartenenti al gruppo, superato il quale si invia una trap;
 - 5) **hrMaxQuota:** quota disco massima per ogni utente appartenente al gruppo, superata la quale si invia una trap. MaxQuota e' diversa per ogni gruppo perche' gruppi diversi possono avere diritti diversi;
 - 6) **hrNumUserGroup:** numero utenti registrati sul sistema ed appartenenti al gruppo in un dato momento storico;
 - 7) **hrMaxErrPass**: numero massimo di volte che un utente del gruppo puo' sbagliare a inserire la sua password nell'accedere al sistema. Se si supera tale valore l'account viene bloccato (se non si e' administrators) e viene inviata una trap;
 - 8) **hrMaxViolRight**: numero massimo di volte che un utente del gruppo puo' violare i propri diritti. (Se il gruppo e' administrators questo valore e' uguale –1). Se si supera tale valore l'account viene bloccato e viene inviata una trap;
 - 9) **hrExpireAfter:** giorni consecutivi di superamento della quota consentiti. Se si supera tale valore l'account dell'utente viene bloccato (se non appartiene al gruppo administrators)
 - 10) **hrMaxAppl:** massimo numero di applicazioni che un utente, appertenente al gruppo puo' lanciare consecutivamente. Il superamento di tale valore potrebbe influenzare in negativo il tempo di esecuzione di altre applicazioni lanciate da altri utenti e quindi la performance del sistema.

Inoltre nel MIB vengono notificati al manager le seguenti trap:

- **hrRecUser:** il numero di utenti registrati nel sistema ha raggiunto la soglia massima consentita;
- **hrRecOrExpiry:** e' stato registrato un account oppure e' scaduto;
- hrRecUserGroup: un determinato gruppo ha raggiunto la soglia massima di utenti registrati;
- **hrAccFailed:** vi e' un tentativo di accesso al sistema, con password errata, fallito;
- **hrRootFailed:** e' stato raggiunto il limite massimo di accesso al sistema con password errata da parte di un utente del gruppo administrators. Cio' significa che qualcuno non autorizzato vuole accedere come amministratore, ed e' quindi utile inviare una trap per questo evento, cosi' chi di dovere sapra' come agire;

- **hrBlockedAccount:** un account, di un utente non administrators, si e' bloccato;
- **hrRight:** vi e' stata una violazione di diritti da parte di un utente;
- **hrQuota:** vi e' stato un superamento della quota disco da parte di un utente oppure tale quota e' rientrata al di sotto della massima quota utilizzabile;
- **hrTime:** il tempo totale di inutilizzo della macchina raggiunge la meta' del tempo totale di utilizzo oppure la situazione rientra nella norma;
- **hrTimeUser:** segnala lo stesso evento di hrTime ma in riferimento ad ogni utente;
- **hrApplication:** un utente ha lanciato troppe applicazioni allo stesso tempo. Se l'amministratore del sistema viene informato di tale evento potrebbe decidere se richiamare l'utente al rispetto delle regole o bloccargli l'account;
- **hrBlock:** il numero totale di utenti che hanno l'account bloccato raggiunge la percentuale massima consentita oppure tale numero rientra nella norma.

2.2 MIB SNMP

```
HOST-USER-MIB DEFINITIONS ::= BEGIN
IMPORTS
MODULE-IDENTITY, OBJECT-TYPE, Integer32,
Gauge32, Counter64, Unsigned32
 FROM SNMPv2-SMI
TEXTUAL-CONVENTION, DisplayString,
DateAndTime
 FROM SNMPv2-TC
host, KBytes
 FROM HOST-RESOURCES-MIB;
hostUserMib MODULE-IDENTITY
 LAST-UPDATED "200206110000Z" -- 11 Giugno 2002
 ORGANIZATION "Sommatino Group"
 CONTACT-INFO
 "Luigi Presti
 Indirizzo: Via Paradisa, 19
 56100 Pisa
 Italia
 presti@cli.di.unipi.it"
 Email:
 DESCRIPTION
 "Questo Mib estende le specifiche contenute nell'RFC 2790
 ed e' utilizzabile per la gestione ed il monitoraggio
 degli utenti registrati su un pc. Inoltre vengono
 descritti attributi comuni a qualsiasi tipo di sistema
 operativo presente."
 REVISION "200206110000Z" -- 11 Giugno 2002
 DESCRIPTION
 "Si e' data maggiore granularita' agli oggetti
 hrTotAccessTime ed hrTotUselessTime, in modo tale che
 questi due dati siano riferiti alle ultime due ore e non
 all'ultima settimana.
```

```
calcolato."
 REVISION "2002060600000Z" -- 6 Giugno 2002
 DESCRIPTION
 "Versione originale di questo MIB."
 ::= { hrUser 1 }
-- gruppi di oggetti
 OBJECT IDENTIFIER ::= { host 8 }
hrUser
hrUserTraps OBJECT IDENTIFIER ::= { hrUser 16 }
-- textual conventions
UserStatus ::= TEXTUAL-CONVENTION
 STATUS
 current
 DESCRIPTION
 "Questa TC descrive lo stato degli account degli utenti.
 Infatti possono essere bloccati o attivi."
 SINTAX
 INTEGER {
 blocked(0), active(1)
 }
GroupType ::= TEXTUAL-CONVENTION
 STATUS
 current
 DESCRIPTION
 "Questa TC descrive il tipo di un determinato gruppo di
 utenti. Un gruppo puo' essere:
 1. administrators: hanno accesso completo e senza
 alcuna limitazione a tutto il computer, il loro
 account non viene mai bloccato, tuttavia deve
 essere monitorato per quanto riguarda la quota;
 2. power users: possono modificare le impostazioni
 del computer ed installare progammi, ma non
 possono leggere file appartenenti ad altri
 utenti;
 3. users: possono operare con il computer e salvare
 i propri documenti, ma non possono installare
 programmi o effettuare cambiamenti potenzialmente
 dannosi ai file di sistema o alle impostazioni."
 SINTAX
 INTEGER {
 administrators(1), power users(2),
 users(3)
 }
-- definizione degli oggetti
hrPathHome OBJECT-TYPE
 SINTAX
 DisplayString
 MAX-ACCESS read-write
```

Inoltre si e' chiarito come hrUselessTime deve essere

```
STATUS current
 DESCRIPTION
 "Path iniziale delle home directory degli utenti
 registrati."
 ::= { hrUser 2 }
hrPathPassword OBJECT-TYPE
 DisplayString
 SINTAX
 MAX-ACCESS read-write
 STATUS current
 DESCRIPTION
 "File in cui sono contenute tutte le password degli
 utenti registrati."
 ::= { hrUser 3 }
hrNumUser OBJECT-TYPE
 SINTAX Gauge32
 MAX-ACCESS read-only
 STATUS
 current
 DESCRIPTION
 "Numero di utenti registrati nel sistema."
 ::= { hrUser 4 }
hrMaxUser OBJECT-TYPE
 SINTAX Unsigned32
 MAX-ACCESS read-write
 STATUS current
 DESCRIPTION
 "Numero massimo di utenti che possono essere registrati
 su una macchina. Rappresenta una ragionevole soglia
 superata la quale la macchina non puo' garantire un'
 adequata performance a tutti gli utenti."
 ::= { hrUser 5 }
hrTotAccessTime OBJECT-TYPE
 SINTAX Counter64
 UNITS "seconds"
 MAX-ACCESS read-only
 STATUS current
 DESCRIPTION
 "Tempo totale di utilizzo del sistema da parte di tutti
 gli utenti nelle ultime due ore, in secondi."
 ::= { hrUser 6 }
hrTotUselessTime OBJECT-TYPE
 SINTAX Counter64
 UNITS "seconds"
 MAX-ACCESS read-only
 STATUS current
 DESCRIPTION
```

```
"Tempo totale di inutilizzo del sistema (durante il tempo
 di utilizzo del sistema) da parte di tutti gli utenti
 nelle ultime due ore, in secondi."
 ::= { hrUser 7 }
hrTotAccLoc OBJECT-TYPE
 SINTAX Counter64
 MAX-ACCESS read-only
 current
 STATUS
 DESCRIPTION
 "Numero di utenti acceduti al sistema da locale, nelle
 ultime 24 ore."
 ::= { hrUser 8 }
hrTotAccRem OBJECT-TYPE
 SINTAX Counter64
 MAX-ACCESS read-only
 STATUS
 current
 DESCRIPTION
 "Numero di utenti acceduti al sistema da remoto, nelle
 ultime 24 ore."
 ::= { hrUser 9 }
hrUserBlocked OBJECT-TYPE
 SINTAX Gauge32
 MAX-ACCESS read-only
 current
 STATUS
 DESCRIPTION
 "Numero utenti con l'account bloccato."
 ::= { hrUser 10 }
hrMaxBlocked OBJECT-TYPE
 SINTAX Unsigned32 (0..100)
 MAX-ACCESS read-write
 STATUS
 current
 DESCRIPTION
 "Soglia che indica la percentuale massima di utenti,
 rispetto al totale di utenti registrati, che possono
 avere l'account bloccato."
 ::= { hrUser 11 }
hrTotAccOk OBJECT-TYPE
 SINTAX
 Counter64
 MAX-ACCESS read-only
 STATUS
 current
 DESCRIPTION
 "Numero totale di accessi utente al sistema andati a buon
 fine da quando il pc e' acceso."
 ::= { hrUser 12 }
hrTotAccKo OBJECT-TYPE
 SINTAX Counter64
```

```
MAX-ACCESS read-only
 STATUS
 current
 DESCRIPTION
 "Numero totale di accessi utente al sistema non andati a
 buon fine (perche' si sbaglia a inserire la password) da
 quando il pc e' acceso."
 ::= { hrUser 13 }
-- definizione hrUserTable
hrUserTable OBJECT-TYPE
 SINTAX SEQUENCE OF hruserEntry
 MAX-ACCESS not-accessible
 STATUS current
 DESCRIPTION
 "Tabella concettuale riguardante tutti gli utenti
 registrati su un pc. E' utile per la notifica di diversi
 eventi."
 ::= { hrUser 14 }
hrUserEntry OBJECT-TYPE
 SINTAX hrUserEntry
 MAX-ACCESS not-accessible
 STATUS current
 DESCRIPTION
 "Generica riga della tabella hrUserTable."
 INDEX { hrUserIndex }
::= { hrUserTable 1 }
hrUserEntry ::= SEQUENCE {
 hrUserIndex
 Integer32,
 hrLogin
 DisplayString,
 hrPassword
 DisplayString,
 hrUserName
 DisplayString,
 hrHomeDirectory
 DisplayString,
 hrUsedQuota
 KBytes,
 hrDayAfter
 Integer32,
 hrKoAccess
 Counter64,
 hrOkAccess
 Counter64,
 hrViolRight
 Counter64,
 hrAccessTime
 Counter64,
 hrUselessTime
 Counter64,
 hrAccountRec
 DateAndTime,
 hrAccountExpiry
 DateAndTime,
 hrStatus
 UserStatus,
 hrBlockDay
 Integer32,
 hrUserGroupIndex
 Integer32
 }
hrUserIndex OBJECT-TYPE
 SINTAX Integer32
 MAX-ACCESS read-only
```

```
STATUS current
 DESCRIPTION
 "Valore univoco che identifica l'utente registrato."
 ::= { hrUserEntry 1 }
hrLogin OBJECT-TYPE
 SINTAX DisplayString
 MAX-ACCESS read-only
 STATUS current
 DESCRIPTION
 "Stringa attraverso la quale l'utente accede al sistema."
 ::= { hrUserEntry 2 }
hrPassword OBJECT-TYPE
 SINTAX DisplayString
 MAX-ACCESS read-write
 STATUS
 current
 DESCRIPTION
 "chiave di accesso attraverso la quale l'utente accede al
 sistema."
 ::= { hrUserEntry 3 }
hrUserName OBJECT-TYPE
 SINTAX DisplayString
 MAX-ACCESS read-write
 STATUS
 current
 DESCRIPTION
 "Nome completo dell'utente"
 ::= { hrUserEntry 4 }
hrHomeDirectory OBJECT-TYPE
 SINTAX DisplayString
 MAX-ACCESS read-only
 STATUS
 current
 DESCRIPTION
 "Path che identifica la home directory dell'utente."
 ::= { hrUserEntry 5 }
hrUsedQuota OBJECT-TYPE
 SINTAX KBytes
 MAX-ACCESS read-only
 STATUS current
 DESCRIPTION
 "Quota disco utilizzata in Kbyte."
 ::= { hrUserEntry 6 }
hrDayAfter OBJECT-TYPE
 Integer32 (-1..2147483647)
 SINTAX
 UNITS
 "days"
 MAX-ACCESS read-only
 STATUS current
 DESCRIPTION
```

```
"Numero di giorni di superamento della quota disco. Vale
 -1 se la quota disco non e' stata superata o rientra
 nella norma."
 ::= { hrUserEntry 7 }
hrKoAccess OBJECT-TYPE
 SINTAX Counter64
 MAX-ACCESS read-only
 current.
 STATUS
 DESCRIPTION
 "Numero tentativi di accesso al sistema falliti (perche'
 si sbaglia a inserire la password). Se il limite,
 stabilito dal gruppo di appartenenza (MaxErrPass) viene
 raggiunto, l'account viene bloccato, se non e'
 admnistrators, oppure, se e' administrators, viene
 inviata una trap e azzerato il valore . Se l'account
 viene sbloccato, il valore deve essere azzerato."
 ::= { hrUserEntry 8 }
hrOkAccess OBJECT-TYPE
 SINTAX Counter64
 MAX-ACCESS read-only
 STATUS
 current
 DESCRIPTION
 "Numero tentativi di accesso al sistema andati a buon
 fine. Vale la stessa regola di hrKoAccess."
 ::= { hrUserEntry 9 }
hrViolRight OBJECT-TYPE
 SINTAX Counter64
 MAX-ACCESS read-only
 STATUS
 current
 DESCRIPTION
 "Numero di violazioni dei diritti, stabiliti dal gruppo
 di appartenenza, da quando l'account e' stato sbloccato
 o, non se e' mai stato bloccato, registrato."
 ::= { hrUserEntry 10 }
hrAccessTime OBJECT-TYPE
 SINTAX
 Counter64
 UNITS "seconds"
 MAX-ACCESS read-only
 STATUS
 current
 DESCRIPTION
 "Tempo totale di accesso al sistema da quando l'utente e'
 stato registrato."
 ::= { hrUserEntry 11 }
hrUselessTime OBJECT-TYPE
 SINTAX
 Counter64
 UNITS "seconds"
 MAX-ACCESS read-only
```

```
STATUS current
 DESCRIPTION
 "Tempo di inutilizzo del sistema, durante il tempo di
 accesso, da quanto l'utente e' stato registrato. E' utile
 monitorare tale valore perche', per esempio, potrebbe
 interessare se un determinato utente sta lavorando o sta
 facendo qualcos'altro.
 Nel calcolare tale valore bisogna inserire i secondi
 durante i quali l'utente non lancia alcuna applicazione
 e, se lancia solamente uno o piu' editor, i secondi
 durante i quali l'utente non preme alcun tasto e non
 utilizza il mouse."
 ::= { hrUserEntry 12 }
hrAccountRec OBJECT-TYPE
 SINTAX DateAndTime
 MAX-ACCESS read-only
 STATUS current
 DESCRIPTION
 "Data registrazione account."
 ::= { hrUserEntry 13 }
hrAccountExpiry OBJECT-TYPE
 SINTAX DateAndTime
 MAX-ACCESS read-write
 STATUS current.
 DESCRIPTION
 "Data scadenza account."
 ::= { hrUserEntry 14 }
hrStatus OBJECT-TYPE
 SINTAX UserStatus
 MAX-ACCESS read-only
 STATUS
 current
 DESCRIPTION
 "Stato account (Attivo o Bloccato). Gli utenti del gruppo
 admnistrators avranno sempre l'account attivo."
 ::= { hrUserEntry 15 }
hrBlockDay OBJECT-TYPE
 Integer32 (-1..2147483647)
 SINTAX
 "days"
 UNITS
 MAX-ACCESS read-only
 STATUS
 current
 DESCRIPTION
 "Numero giorni consecutivi di blocco account (vale -1 se
 l'account non e' bloccato)"
 ::= { hrUserEntry 16 }
hrUserGroupIndex OBJECT-TYPE
 SINTAX Integer32
```

MAX-ACCESS read-only

```
STATUS current
 DESCRIPTION
 "Valore che identifica il gruppo di appartenenza.
 Attraverso questo indice si puo' accedere facilmente alle
 informazioni del gruppo contenute nella hrGroupTable."
 ::= { hrUserEntry 17 }
-- definizione hrGroupTable
hrGroupTable OBJECT-TYPE
 SINTAX SEQUENCE OF hrGroupEntry
 MAX-ACCESS not-accessible
 STATUS current
 DESCRIPTION
 "Tabella concettuale riguardante tutti i gruppi di utenti
 registrati su un pc. E' utile per la notifica di diversi
 eventi."
 ::= { hrUser 15 }
hrGroupEntry OBJECT-TYPE
 SINTAX
 hrGroupEntry
 MAX-ACCESS not-accessible
 STATUS
 current
 DESCRIPTION
 "Generica riga della tabella hrGroupTable"
 INDEX { hrGroupIndex }
::= { hrGroupTable 1 }
hrGroupEntry ::= SEQUENCE {
 hrGroupIndex
 Integer32,
 hrGroupName
 DisplayString,
 hrType
 GroupType,
 Unsigned32,
 hrMaxUserGroup
 hrMaxQuota
 KBytes,
 hrNumUserGroup
 Gauge32,
 hrMaxErrPass
 Unsigned32,
 hrMaxViolRight
 Integer32,
 hrExpireAfter
 Unsigned32,
 Unsigned32
 hrMaxAppl
 }
hrGroupIndex OBJECT-TYPE
 SINTAX
 Integer32
 MAX-ACCESS read-only
 STATUS
 current
 DESCRIPTION
 "Valore univoco che identifica il gruppo di utenti."
 ::= { hrGroupEntry 1 }
hrGroupName OBJECT-TYPE
 SINTAX
 DisplayString
 MAX-ACCESS read-write
```

```
STATUS current
 DESCRIPTION
 "Nome completo del gruppo."
 ::= { hrGroupEntry 2 }
hrType OBJECT-TYPE
 SINTAX GroupType
 MAX-ACCESS read-only
 current.
 STATUS
 DESCRIPTION
 "Identifica il tipo di gruppo."
 ::= { hrGroupEntry 3 }
hrMaxUserGroup OBJECT-TYPE
 SINTAX Unsigned32
 MAX-ACCESS read-write
 STATUS
 current
 DESCRIPTION
 "Numero massimo di utenti appartenenti al gruppo,
 superato il quale si invia una trap."
 ::= { hrGroupEntry 4 }
hrMaxQuota OBJECT-TYPE
 SINTAX KBytes
 MAX-ACCESS read-write
 STATUS
 current
 DESCRIPTION
 "Quota disco massima per ogni utente appartenente al
 gruppo, superata la quale si invia una trap."
 ::= { hrGroupEntry 5 }
hrNumUserGroup OBJECT-TYPE
 SINTAX Gauge32
 MAX-ACCESS read-only
 STATUS
 current
 DESCRIPTION
 "Numero utenti registrati nel sistema ed appartenenti al
 gruppo."
 ::= { hrGroupEntry 6 }
hrMaxErrPass OBJECT-TYPE
 SINTAX Unsigned32
 MAX-ACCESS read-write
 STATUS
 current
 DESCRIPTION
 "Numero massimo di volte che un utente del gruppo puo'
 sbagliare ad inserire la sua password nell'accedere al
 sistema. Se si supera tale valore l'account viene
 bloccato (se non si e' administrators) e viene inviata
 una trap."
 ::= { hrGroupEntry 7 }
```

```
hrMaxViolRight OBJECT-TYPE
 Integer32 (-1..2147483647)
 MAX-ACCESS read-write
 STATUS
 current
 DESCRIPTION
 "Numero massimo di volte che un utente del gruppo puo'
 violare i propri diritti (se il gruppo e' di tipo
 administrators questo valore e' uguale a -1, perche' non
 hanno nessuna restrizione nell'accedere al sistema). Se
 si supera tale valore l'account dell'utente viene
 bloccato e viene inviata una trap."
 ::= { hrGroupEntry 8 }
hrExpireAfter OBJECT-TYPE
 SINTAX Unsigned32
 "days"
 UNITS
 MAX-ACCESS read-write
 STATUS
 current
 DESCRIPTION
 "Giorni consecutivi di superamento della quota
 consentiti. Se si supera tale valore l'account
 dell'utente viene bloccato (se non appartiene al gruppo
 admnistrators)."
 ::= { hrGroupEntry 9 }
hrMaxAppl OBJECT-TYPE
 SINTAX Unsigned32
 MAX-ACCESS read-write
 STATUS
 current
 DESCRIPTION
 "Massimo numero di applicazioni che un utente,
 appartenente al gruppo, puo' lanciare consecutivamente.
 Il superamento di tale valore potrebbe influenzare in
 negativo il tempo di esecuzione di altre applicazioni
 lanciate da altri utenti e quindi la performance del
 sistema."
 ::= { hrGroupEntry 10 }
-- definizione delle trap
comunediSommatino
 OBJECT IDENTIFIER
 ::= { enterprises 31311 }
hrRecUser NOTIFICATION-TYPE
 ENTERPRISE comunediSommatino
 { hrNumUser, hrMaxUser }
 STATUS
 current
 DESCRIPTION
 "Trap inviata quando il numero di utenti registrati nel
 sistema ha raggiunto la soglia massima consentita."
 ::= { hrUserTraps 1 }
```

```
hrRecUserGroup NOTIFICATION-TYPE
 ENTERPRISE comunediSommatino
 OBJECTS { hrNumUserGroup, hrMaxUserGroup }
 current
 STATUS
 DESCRIPTION
 "Trap inviata quando un determinato gruppo ha raggiunto
 la soglia massima di utenti registrati."
 ::= { hrUserTraps 2 }
hrAccFailed NOTIFICATION-TYPE
 ENTERPRISE comunediSommatino
 OBJECTS { hrUserIndex }
 STATUS
 current
 DESCRIPTION
 "Trap inviata quando vi e' un tentativo di accesso al
 sistema, con password errata, fallito."
 ::= { hrUserTraps 3 }
hrRootFailed NOTIFICATION-TYPE
 ENTERPRISE comunediSommatino
 { hrUserIndex, hrUserGroupIndex, hrKoAccess,
 OBJECTS
 hrMaxErrPass }
 STATUS
 current
 DESCRIPTION
 "Trap inviata quando e' stato raggiunto il limite massimo
 di accesso al sistema con password errata da parte di un
 utente del gruppo administrators. Cio' significa che
 qualcuno non autorizzato vuole accedere come
 amministratore, ed e' quindi utile inviare una trap per
 questo evento, cosi' chi di dovere sapra' come agire."
 ::= { hrUserTraps 4 }
hrBlockedAccount NOTIFICATION-TYPE
 ENTERPRISE comunediSommatino
 OBJECTS { hrUserIndex }
 STATUS current
 DESCRIPTION
 "Trap inviata quando un account, di un utente non
 administrators, si e' bloccato."
 ::= { hrUserTraps 5 }
hrRight NOTIFICATION-TYPE
 ENTERPRISE comunediSommatino
 OBJECTS { hrUserIndex, hrViolRight }
 STATUS
 current
 DESCRIPTION
 "Trap inviata quando vi e' stata una violazione di
 diritti da parte di un utente."
 ::= { hrUserTraps 6 }
```

hrCodOuota OBJECT-TYPE

```
SINTAX Unsigned32 (0,1)
 MAX-ACCESS read-only
 current
 STATUS
 DESCRIPTION
 "Sono i codici inviati nelle trap per segnalare la
 situazione della quota disco di un utente:
 - 0 se hrUsedQuota>hrMaxQuota;
 - 1 se hrUsedQuota<hrMaxQuota."
 ::= { hrUser 17 }
hrOuota NOTIFICATION-TYPE
 ENTERPRISE comunediSommatino
 { hrUserIndex, hrCodQuota, hrUsedQuota,
 hrMaxOuota }
 STATUS
 current
 DESCRIPTION
 "Trap inviata quando vi e' stato un superamento della
 quota disco da parte di un utente oppure tale quota e'
 rientrata al di sotto della massima quota utilizzabile."
 ::= { hrUserTraps 7 }
hrCodTime OBJECT-TYPE
 SINTAX Unsigned32 (0,1)
 MAX-ACCESS read-only
 STATUS
 current
 DESCRIPTION
 "Sono i codici inviati nelle trap per segnalare la
 situazione del tempo di utilizzo ed inulizzo della
 macchina:
 - 0 se hrTotUselessTime>=hrTotAccessTime/2;
 - 1 se hrTotUselessTime<hrTotAccessTime/2."
::= { hrUser 18 }
hrTime NOTIFICATION-TYPE
 ENTERPRISE comunediSommatino
 { hrCodTime, hrTotUselessTime,
 hrTotAccessTime }
 STATUS current
 DESCRIPTION
 "Trap inviata quando il tempo totale di inutilizzo della
 macchina raggiunge la meta' del tempo totale di utilizzo
 oppure la situazione rientra nella norma."
 ::= { hrUserTraps 8 }
hrCodTimeUser OBJECT-TYPE
 SINTAX
 Unsigned32 (0,1)
 MAX-ACCESS read-only
 STATUS
 current
 DESCRIPTION
 "Sono i codici inviati nelle trap per segnalare la
 situazione del tempo di utilizzo ed inulizzo della
 macchina da parte di un utente:
```

```
- 0 se hrUselessTime>=hrAccessTime/2;
 - 1 se hrUselessTime<hrAccessTime/2."
::= { hrUser 19 }
hrTimeUser NOTIFICATION-TYPE
 ENTERPRISE comunediSommatino
 OBJECTS { hrUserIndex, hrCodTimeUser, hrUselessTime,
 hrAccessTime }
 STATUS
 current
 DESCRIPTION
 "Trap inviata quando accade lo stesso evento segnalato
 con hrTime, ma in riferimento ad ogni utente."
 ::= { hrUserTraps 9 }
hrApplication NOTIFICATION-TYPE
 ENTERPRISE comunediSommatino
 OBJECTS { hrUserIndex, hrMaxAppl }
 STATUS
 current
 DESCRIPTION
 "Trap inviata quando un utente ha lanciato troppe
 applicazioni allo stesso tempo. Se l'amministratore del
 sistema viene informato di tale evento potrebbe decidere
 se richiamare l'utente al rispetto delle regole o
 bloccargli l'account."
 ::= { hrUserTraps 10 }
hrCodBlock OBJECT-TYPE
 SINTAX Unsigned32 (0,1)
 MAX-ACCESS read-only
 STATUS
 current
 DESCRIPTION
 "Sono i codici inviati nelle trap per segnalare la
 situazione degli account bloccati:
 - 0 se (hrUserBlocked*100)/hrNumUser>=hrMaxBlocked;
 - 1 se (hrUserBlocked*100)/hrNumUser<hrMaxBlocked."
::= { hrUser 20 }
hrBlock NOTIFICATION-TYPE
 ENTERPRISE comunediSommatino
 OBJECTS { hrUserBlocked, hrNumUser, hrMaxBLocked }
 STATUS
 current
 DESCRIPTION
 "Trap inviata quando il numero totale di utenti che
 hanno l'account bloccato raggiunge la percentuale massima
 consentita oppure tale numero rientra nella norma."
 ::= { hrUserTraps 11 }
hrRecOrExpiry NOTIFICATION-TYPE
 ENTERPRISE comunediSommatino
 OBJECTS
 { hrUserIndex, hrAccountRec, hrAccountExpiry }
 STATUS current
 DESCRIPTION
```

```
"Trap inviata quando e' stato registrato un account oppure e' scaduto e quindi viene cancellato."
::= { hrUserTraps 12 }
```

3. Considerazioni

Sicuramente il mib sopra descritto tratta in modo molto generale quello che e'il problema della gestione degli utenti in un host, quindi, molti piu' parametri potevano essere considerati.

In particolare si poteva trattare meglio:

- la gestione di tipi di gruppi 'speciali' come accade per Windows NT/2000/XP e Linux (Guest, backup, etc, bash, etc...);
- la gestione della sicurezza, in riferimento all'uso dei certificati, per quanto riguarda l'accesso da remoto, e alla gestione dei dati sulle Certification Authority 'sicure';
- l'ampliamento dei dati di accounting e performance, aggiungendo la quantita' e la descrizione del tipo di operazioni che l'utente esegue durante un suo accesso alla macchina
- i servizi a disposizione degli utenti (ftp, mail, web);
- la gestione degli utenti su domini virtuali;
- l'accesso ad Internet per determinati tipi di utenti (Internet Monitor dell'Univesita').

Inoltre tutti gli altri gruppi contenuti nell'host resources mib potevno essere rivisti in funzione degli utenti registrati.

4. Riferimenti

"Sistemi di Elaborazione dell'Informazione: Gestione di Rete", L. Deri – J. Schonwalder RFC 1514 e 2790 - http://www.ietf.org/
Gestione Utenti in Windows2000 e Linux Mandrake 8.2
http://www.simpleweb.org/tutorials/mibs/
http://www.nikon-euro.com/
http://www.solucorp.qc.ca/linuxconf/
http://asg.web.cmu.edu/andrew2/ANDREWII/