Központi felhasználómenedzsment

Központosított felhasználómenedzsment

► Samba 4

NIS

LDAP

NIS

- ► Network Information System
- ► Korábbi neve Sun Yellow Pages (YP)
- Konfigurációs állományok adatbázisa (pl. jelszavak)
- Egy mester (elsődleges) szerver és több szolga (másodlagos) szerver
- Konfigurációs állományok módosítása csak a mester szerveren
- Minden Unix rendszer támogatja

NIS

- ▶ Pl. /etc/password → jelszó térkép
- ► Letöltve a másodlagos szerverekre
- ► A NIS kliensek nem a lokális password állományt használják, hanem lekérdezik a szervert
- NFS-el kiegészíthető ha a felhasználó bárhonnan jelentkezik be, ugyanaz a saját könyvtára

NIS térképek

- Minden szöveges konfigurációs állományból egy bináris adatbázis-állomány
- ► Tartomány
- /var/yp/ és /var/yp/tartománynév/
- ▶ 2 mező: kulcs és érték
- Egy keresett adathoz 3 információ szükséges: tartománynév (NIS-gyakorlat), térképnév (passwd.byname), kulcs (geza)

NIS szerver beállítás

- ► NIS doménnév megadása
 - ▶ nem kell azonos legyen a DNS tartománnyal
 - biztonsági ajánlás: eltérő név

Szerver beállítás

- Ez a host legyen egyben NIS ügyfél is
- Gyors map disztribúció
- Engedélyezi jelszavak cseréjét (GECOS: teljes név; shell)
- Egyéb általános beállítások
 - yp forráskönyvtár: /etc
 - ▶ Jelszavak összeolvasztása: shadow→passwd
 - ► Csoportok összeolvasztása: gshadow→group
 - Minimális UID és GID (ez alatt nem oszt szét=titkos)

Szerver térképek beállítása

- ► Mi lesz elérhető a hálózaton: group, hosts, mail, netid, passwd, rpc, services, shadow
- ▶ Ki kérdezheti le?
- ► Kötelező:
 - ► Hálózati maszk: 255.0.0.0
 - ► Hálózat: 127.0.0.0
- ► Mindenki:
 - ► Hálózati maszk: 0.0.0.0
 - ► Hálózat: 0.0.0.0

Módosítások érvényesítése

- Ha a közzétett adatbázisok közül valamelyikben módosítunk, pl. új felhasználó felvétele
- Akkor a bináris (közzétett) adatbázist is módosítani kell:
- cd /var/yp
- make -C
- Konfig. áll. /var/yp/Makefile

Kliens beállítása

- szerver is lehet NIS kliens, ilyenkor 127.0.0.1
- egyébként pl.: 192.168.xxx.xxx

Kézi beállításhoz kiegészítés

- ► RPC portmappernek futnia kell
- ►/etc/passwd -ben kiegészítő sor:
 - +:::::
- ► /etc/shadow -ben kiegészítő sor:
 - +:::::::
- ► /etc/group -ban kiegészítő sor:
 - +:::

Néhány parancs

- yppasswd NIS jelszócsere
- ypchfn GECOS infók cseréje
- ypchsh shell csere
- ypwhich szerver nevének lekérdezése
- ypdomainname NIS tartománynév lekérdezés és csere
- hostname

Name Service Switch

- /etc/nsswitch.conf
- Milyen sorrendben történjen a keresés az egyes adatbázisokban és konfigurációs állományokban - hálózati információk (passwd, group, aliases, hosts, netmasks, etc.)
- ► Felépítés: szolgáltatás : specifikációk
- nis, nis-plus, files, db, dns, compat

Name Service Switch

▶ Pl.:

passwd: files ldap

hosts: files ldap dns

netmasks: files

LDAP

- ► Lightweight Directory Access Protocol
- Kliens-szerver protokol címtár szolgáltatás eléréséhez
- > slapd a szolgáltatást nyújtó démon
- slurpd szerverek közötti replikáció kiszolgálója
- ► Kliens-szerver modellen alapul
- Egy vagy több LDAP szerveren tárolt adatból épül fel az LDAP fa
- Az LDAP kliens egy LDAP szerverhez csatlakozik, és felteszi a kérdéseit
- A szerver a válasszal reagál, vagy egy mutatóval, hol talál több információt a kliens

Adatbázisok

- Három különböző, szabadon választható háttér adatbázis hasznláható:
 - ▶ LDBM, a nagy teljesítményű merevlemez alapú adatbázis
 - ► SHELL, az adatbázis interfész tetszőleges UNIX parancs vagy shell-script eléréséhez
 - ► PASSWORD, az egyszerű jelszó adatbázis

Az LDBM adatbázis

- 4 bájtos egyedi azonosítók minden adathoz
- ► Fő indexe az id2entry, ami a bejegyzések egyedi azonosítóit (entry's unique indentifier - EID) összerendeli saját szöveges ábrázolásával
- ► Importálás és exportálás LDIF formátumban (LDAP Data Interchange Format)
- ► A bejegyzéseket objektum orientált hiearchikus formában tárolja

Internet tartomány név alapú fastruktúra

DC - Domain Component

CN - Common Name

OU - Organizational Unit

- ▶ DIT: directory information tree
- Hivatkozás a bejegyzésre: RFC4514,
- DN: distinguished name: uid=babs,ou=People,dc =example,dc=com
- RDN: Relative Distinguished Name uid=babs

LDIF

dn: o=Nns, c=Hu

o: Nns

objectclass: organization

dn: cn=Halász Gábor, o=Nns, c=Hu

cn: Halász Gábor

sn: Halász

gn: Gábor

mail: halasz.g@nns.hu

objectclass: person

Felépités

- dn distinguished name (megkülönböztő név)
 a bejegyzés nevéből áll, megtoldva a név elérési útjával vissza a címtár hiearchia csúcsáig
- alapvető objektum osztályok:
 - Group (csoport), független objektumok rendezetlen listája vagy objektumok csoportja
 - Location (elhelyezkedés), az országok nevei és leírásuk
 - Organization (szervezet)
 - People (személy)

Bejegyzések

- Egy bejegyzés (attribútum) több objektumosztályhoz is tartozhat
- cn: Halász Gábor (commonName)
- givenname: Gábor
- surname: Halász
- mail: halasz.g@nns.hu
- A person objektumosztályban
 - cn és sn attribútumok szükségesek
 - telephoneNumber, seeAlso és userpassword jellemzők engedélyezettek, de nem szükségesek

Attribútum szintaxis

- Minden attribútumnak meghatározott szintaxis definíciója van
- bin binary (bináris)
- ces case exact string (betűnagyságnak meg kell egyeznie az összehasonlítás során)
- cis case ignore string (betűnagyságnak nem kell egyeznie az összehasonlítás során)
- tel telephone number string (olyan, mint a cis, de a <-> kihagyásával)

Az LDAP szerver konfigurálása

- hely: /usr/local/etc/openldap vagy /etc/openldap
- állomány: slapd.conf
- (slapd.oc.conf és slapd.at.conf)

slapd.conf

```
# megjegyzés - ezek az egész adatbázisra érv.
  <globális konfigurációs lehetőségek>
# első adatbázis
 <base><base><base><base><base><base><base><base><base><base><br/><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><base><
 database <backend 1 type>
# második adatbázis
 <backend 2 beáll.>
 database <backend 2 type>
# további adatbázis definíciók
```

LDAP szerver indítása

- önállóan (LDBM esetén ez ajánlott) \$(ETCDIR)/slapd [<opciók>]*
- ▶ inetd-vel indítva

Accessing LDAP

- ► Add, modify, and delete entries with ldapadd, ldapmodify, and ldapdelete
- ► Search the LDAP database with ldapsearch
 - ▶ Bind as some DN or anonymously

```
ldapsearch -D "cn=Directory Manager" -h ldaphost -b
  "dc=cims,dc=nyu,dc=edu" "uidNumber=9876" gecos
```


► Access to information is controlled by an access control list, e.g. password hashes are not available through anonymous bind

Levelezés

Fontos protokollok

- SMTP Simple Mail Transfer Protocol
- ► POP3 Post Office Protocol
- ► IMAP Internet Message Access Protocol
- ► HTTP

SMTP - hagyományosan

SMTP

- Application-level protocol on TCP
- Mail system is performed by two agents.
 - MTA(mail transfer agent): Postfix, Exim, Sendmail, Qmail, Courier
 - MUA (mail user agent): Thunderbird, Outlook, Eudora, Evolution
- Communication between two MTAs uses NVT (Network Virtual Terminal) 7 bit ASCII.
 - Commands are sent by the client to the server.

- Typical message format
 - One part generated by sender's MTA.
 - The other part generated by sender's user agent.
- E-mail is composed of three pieces.
 - Envelope: used by the MTAs for delivery.
 - Header: used by the user agents.
 - Body: the content of the message.
- * Note: each line transferred using the DATA command must be less than 1000 bytes

generated by sender's MTA

generated by sender's user agent

Szerverek lekérdezése

```
hallgato@hallgato-desktop:~$ host -a -v -t mx google.com
Trying "google.com"
;; ->>HEADER<<- opcode: QUERY, status: NOERROR, id: 53257
;; flags: qr rd ra; QUERY: 1, ANSWER: 4, AUTHORITY: 13, ADDITIONAL: 0
;; QUESTION SECTION:
;google.com.
 IN
 MX
;; ANSWER SECTION:
google.com.
 900
 MX
 100 google.com.s9a1.psmtp.com.
google.com.
 200 google.com.s9a2.psmtp.com.
 900
 IN
 MX
google.com.
 300 google.com.s9b1.psmtp.com.
 900
 IN
 MX
 400 google.com.s9b2.psmtp.com.
google.com.
 900
 IN
 MX
```

Limitations in SMTP

- Only uses NVT 7 bit ASCII format
 - ► How to represent other data types?
- No authentication mechanisms
- Messages are sent un-encrypted
- Susceptible to misuse (Spamming, faking sender address)

Solution: SMTP extensions

► MIME - Multipurpose Internet Mail Extensions

► Transforms non-ASCII data to NVT (Network Virtual Terminal)

ASCII data

- ▶ Text
- ► Application
- Image
- ► Audio
- ▶ Video

SMTP AUTH

- Allows the server to provide features only to known users and limit others.
- ► Various authentication methods may be used (PLAIN, LOGIN, CRAM-MD5, etc.)
- Encryption is highly recommended if not enforced by MTA.
- Ex. AUTH PLAIN
 - Simple
 - Usage: AUTH PLAIN <id>\0<user>\0<password>
 - Authentication string is Base64 encoded

Email can be faked...

HELO stimpy.eecis.udel.edu

MAIL FROM: cis-dept@cis.udel.edu

RCPT TO: amer@cis.udel.edu

DATA

From: Department Chair

To: Dr. Paul Amer

Subject: CISC856

Solutions

- Email signatures (PGP)
- Sender Policy Framework (SPF)

Dr. Amer,

By department decree all students in your CISC856 TCP/IP class are hereby to be given automatic A's.

Thank you,

Department Chair

QUIT

Johanyák Zs. Csaba (c) 2015

MTAs and Mail Access Protocols

- ► The MTA delivers email to the user's mailbox
- ► Can be complex with numerous delivery methods, routers, and ACLs
- ► Exim, Postfix, Sendmail
- ► The Mail Access Protocols are used by the users to retrieve the email from the mailbox
 - ► POP3
 - ► IMAP4

Post Office Protocol v3

- Simple
- Allows the user to obtain a list of their Emails
- Users can retrieve their emails
- ▶ Users can either delete or keep the email on their system
- Minimizes server resources

Internet Mail Access Protocol v4

- ► Has more features than POP3
- User can check the email header before downloading
- ► Emails can be accessed from any location
- Can search the email for a specific string of characters before downloading
- User can download parts of an email
- User can create, delete, or rename mailboxes on a server

Levelező szerver

- Mail Transfer Agent levelek fogadása és küldése (szerver)
 - Postfix
 - exim4
- Levélszűrés spam és vírus felismerés
 - Amavis-new
 - Spamassassin
 - Clamav
- Mail Delivery Agent
 - Dovecot
 - Cyrus
 - Courier
- Levelezési lista
 - Mailman

Postfix

- MTA levelek küldése és fogadása
- sudo apt-get install postfix

Konfiguráció folytatás

If synchronous updates are forced, then mail is processed more of the system crashes at an inopportune time, and you are not using filesystem (such as ext3).

Force synchronous updates on mail queue?

<Igen> <Nem>

További beállítások

- Levelek tárolásásra szolgáló könyvtár megadása
- ► TLS-t alkalmazó SASL hitelesítési mechanizmus beállítása (SMTP-AUTH) egy hitlesítésszolgáltató által kiadott vagy "önaláírású" tanúsítvány szükséges
- ► Lehetséges SASL megvalósítások: Dovecot SASL (postfix-dovecot csomag) és Cyrus SASL