Rapport de stage Centre Hospitalier

Table des matières

Remerciements	3
Objectif du stage	4
L'entreprise	5
Historique	5
La structure actuelle	5
Le service informatique	6
Spécifications	8
Environnement de travail	8
L'existant	8
Besoins et contraintes	8
Squid	8
Egroupware	9
Mise en œuvre	10
Proxy	10
Planning prévisionnel	10
Mise en œuvre	10
Squid	10
Sarg	13
Squidguard	
Problèmes rencontrés :	20
Annexes:	20
eGroupware	21
Schéma fonctionnel :	21
Planning previsionnel	21
Mise en œuvre	21
Configuration de openIdap	22
Problèmes rencontrés :	25
Conflit de schéma openldap	25
Configuration de felamimail :	27
Préparation de la migration des utilisateurs	28
Création du carnet d'adresses principal	
Importation des agendas Lotus Notes	28
Importation des carnet d'adresse Lotus Notes	29
Exportation des mails depuis LotusNotes dans eGroupware	33
Importation mail depuis roundcube	33
Annexes	
Procédure de migration serveur :	35
Sur Revy:	
Cur Dormory	35

Remerciements

Je tiens à remercier particulièrement les personnes suivantes pour leur précieuse collaboration et leur apport technique sans qui, le bon déroulement de ce stage n'aurait pas pu avoir lieu :

. .

Objectif du stage

La formation « Technicien Supérieur des Réseaux Informatiques et Télécommunication d'Entreprise » effectuée à l'AFPA de Langueux se conclue par un stage en entreprise se déroulant du 28 septembre au 20 novembre 2009 au Centre Hospitalier de ...

Le but de ce stage est dans un premier temps, la mise en place d'un nouveau proxy. Ce proxy doit permettre un enregistrement du trafic sur 1 an comme l'impose la loi, avec un système simplifié de visualisation des logs. Il doit également pouvoir filtrer les sites sensibles.

Le second projet consiste à installer, paramétrer et déployer le groupware eGroupware qui devra permettre d'unifier le système de messagerie pour tous les utilisateurs ainsi que d'avoir une administration centralisée et supprimer les clients de messageries lourds de type outlook et LotusNotes.

Une contrainte importante est la possibilité de migrer convenablement les client Lotus, incluant les emails, les agendas et les carnets d'adresses.

L'entreprise

L'hospitalisation publique tient en France une place considérable. Au cours du vingtième siècle, les besoins en matière de santé n'ont cessé d'évoluer. La découverte de nouvelles pathologies, l'évolution des mœurs en matière d'hygiène et de soins ont entrainé une progression continue du nombre de consultations, des techniques et des dépenses.

Ainsi, un million d'actes médicaux sont recensés chaque jour en France. Ils sont répartis pour la plupart entre des médecins généralistes, les cliniques et essentiellement les hôpitaux.

Historique

Le centre hopitalier de ... fait partie intégrante du patrimoine

Aux alentour de 1987, les locaux d'origines furent déclarés vétustes et les principaux services de soins furent déplacés vers les nouveaux bâtiments construits entre 1987 et 1996 sur la partie haute du complexe. Les maisons de retraites occupent encore aujourd'hui certaines anciennes structures sur le site de l'hôpital. L'administration (dont fait partie le service informatique) est logée dans un de ces bâtiments. Les autres services occupent les nouveaux locaux.

La structure actuelle

Répondant au statut d'établissement public de santé, le centre hospitalier de ... est doté de l'autonomie financière et juridique. Il est dirigé par un conseil d'administration qui se compose de représentants administratifs et médicaux et que préside le Maire de Le conseil est compétent au niveau de la politique générale de l'établissement et des aspects essentiels de la vie de l'établissement, qu'il s'agisse du budget, des grands travaux, des emprunts ou des effectifs.

Il existe néanmoins une seconde instance de direction en la personne du directeur nommé par le ministère de la santé après avis du président du conseil d'administration. Il représente le pouvoir exécutif au sein de l'hôpital

L'hôpital emploie environ 800 personnes (dont une soixantaine de médecins).

Les services de l'hôpital sont actuellement répartis en 4 catégories indispensables au bon fonctionnement de l'établissement :

Les services administratifs qui regroupent le service du personnel, les services économiques et financiers, le service informatique et le direction

Les services logistiques qui comprennent les services techniques, les ateliers, la cuisine, la blanchisserie, les services d'entretien.

Les services de soins constitués de la chirurgie, la cardiologie, la médecine interne, la pneumologie, les soins continus, la gynécologie obstétrique, la gastroentérologie, le moyen séjour, le long séjour et la maison de retraite.

Les services médicaux techniques qui regroupent le bloc opératoire, l'anesthésiologie, les urgences, la radiologie et l'échographie, le laboratoire, la pharmacie centrale, le DIM (Département d'information Médicale) et la kinésithérapie.

C'est pour cela qu'au fil des années, le Centre Hospitalier s'est doté d'un réseau téléphonique et informatique développé. Comme la plupart des hôpitaux, il possède une liaison internet très haut débit de manière à pouvoir communiquer avec les autres établissements de la région. Ainsi on s'oriente de plus en plus vers des collaborations à distance par visioconférence. Les principaux hôpitaux du secteur sont équipés de stations de visioconférences permettant des réunions entre le personnel soignant d'établissements séparés par plusieurs dizaines de kilomètres.

Le service informatique

Le service informatique est un sous-ensemble du service administratif. Les locaux de ce service se situent dans le bâtiment de l'administration qui est séparé des services de soins. Le service informatique dispose de 2 salles : Une salle serveurs et les bureaux.

Le service informatique de l'hôpital fut créé en 1986 à l'arrivée de DP. C'est à partir de ce moment que l'ensemble de l'établissement a commencé à se doter petit à petit d'une assistance informatique à la gestion. Depuis, le parc ne cesse d'évoluer.

Le service informatique dispose d'une autonomie de décision et travail en collaboration avec une structure régionale d'information hospitalière. Cette structure, le SIB (Syndicat Inter-hospitalier de Bretagne) est un centre de traitement, d'édition et de façonnage. Il assure un rôle d'étude et de conseil dans le choix et la réalisation de progiciels informatiques, il propose plusieurs filière adaptées à la taille des hôpitaux. Le SIB est équipé d'un matériel informatique puissant.

Le service informatique est actuellement composé de 5 personnes :

DP: responsable du service informatique depuis 1986, il est également responsable du stage décrit dans ce rapport.

LJ : Informaticien entré au service informatique depuis mai 1988. Il s'occupe du developpement d'applications internes.

SQ : Technicien Réseau entré au service informatique depuis aout 2000.

LP: Technicien Réseau entré au service informatique depuis mai 2009.

BV : Technicien de support informatique entré dans le service en janvier 2009.

A eux cinq ils assurent la mise en place et le suivi des différentes applications et systèmes d'exploitations utilisés, la maintenance du réseau, son évolution et l'assistance aux utilisateurs. Le personnel du service informatique doit être très mobile. En effet, les utilisateurs sont répartis entre le bâtiment administratif et les différents services de soins.

Ils s'occupent également de la maintenance du parc informatique et du développement de logiciels internes (besoins particuliers et ponctuels, personnalisation de certaines fonctionnalités, etc...). Le manque de personnel limitant le temps consacré au développement, le service fait régulièrement appel à des stagiaires.

C'est dans le bureau du service informatique que s'est déroulé le stage. Un PC est réservé aux stagiaires qui transitent dans ce bureau. Il s'avère que c'est un endroit en activité constante. Dans la mesure où la quasi totalité des services sont équipés de matériels informatiques, il y a toujours des dépannages à effectuer, que ce soit en se déplaçant ou à distance via une prise de contrôle de la machine avec VNC.

Spécifications

Environnement de travail

Le parc informatique est composé d'environ 400 postes. Bien que la majorité des serveurs soient sous Unix, il y a une grande hétérogénéité des services.

Pour supporter le proxy et le groupware, une nouvelle machine a été acquise. Ses caractéristiques sont :

Xeon Quad Core 8 Go de RAM Disque dur 350Go RAID1

Cette machine ne se situe pas encore sur le réseau de production, mais sur le réseau de test. Je travaillerai directement dessus via une prise de contrôle à distance SSH.

Schéma logique: Annexe 1

L'existant

Trois solutions de messageries cohabitent actuellement. LotusNotes 5 pour une partie des utilisateurs (80 licences), Outlook pour la majorité des utilisateurs et enfin roundcube est utilisé dans le laboratoire et à la maison de retraite ce qui implique des systèmes d'authentifications différents pour chacune de ses solutions.

Ceci complique la maintenance du système global de messagerie tant au niveau de la redirection des mails suivant les utilisateurs qu'au niveau de l'ajout d'un nouvel utilisateur selon son service.

Le proxy actuel est *netscape proxy server*. Utiliser depuis plusieurs années celui ci ne permettait pas d'avoir un suivi des logs ni une authentification des utilisateurs. Suite aux modifications des lois concernant les fournisseurs d'accès à internet (dont l'hôpital fait parti puisqu'il fournit ce service à ses utilisateurs) stipulant que le trafic doit être conservé pendant 12 mois, il est devenu nécessaire de mettre à jour l'ancien proxy et d'y modifier toutes la configuration ou d'en installer un nouveau.

Besoins et contraintes

Squid

Les utilisateurs devront pouvoir s'authentifier avant d'accéder à internet. L'authentification se fera via un serveur LDAP qui est déjà en production mais très peu utilisé. Pour faciliter la lecture des logs en cas de problème, un analyseur de log avec interface http devra être mis en place. Enfin, les sites sensibles (pornographie, vidéo, téléchargement illégaux) devront être filtrés.

Le Proxy imposé est Squid. Le choix des logiciels tiers pour le filtrage et l'analyse des logs est libre.

Egroupware

Egroupware devrait permettre d'unifier la messagerie, les agendas et les carnets d'adresses de tout le personnel.

La condition principale qui peut autoriser son déploiement est qu'on puisse y importer les emails, agendas et carnets d'adresses venant des solutions de messageries utilisées actuellement. On devra également procéder à un test de non régression afin de s'assurer que les utilisateurs disposeront toujours des mêmes options qu'auparavant. L'authentification se fera via LDAP comme pour le proxy et le carnet d'adresses y sera également stocké.

Mise en œuvre

Proxy

Planning prévisionnel

- Prise en main de la machine distante.
- Installation de Squid.
- Modification du fichier de configuration.
 - Inclure les acl pour télécharger les mise à jour windows en transparence (sans authentification)
 - Inclure le script squid pour utiliser une authentification LDAP
 - Inclure les acl pour n'autoriser que le groupe 'Internet' à accéder à internet.
- Installation de sarg
 - sarg ne nécessite aucune configuration pour être fonctionnel
- Installation de Squidguard
 - Téléchargement du fichier de blacklists
 - Modification du fichier de configuration pour bloquer les sites souhaités.
 - Génération des fichiers db
 - Modification du fichier de configuration de Squid pour lui demander de rediriger les url vers squidguard
 - Création de la page de redirection de Squidguard.
 - Automatisation de la mise à jour des blacklists.

Mise en œuvre

Squid

• Installation de Squid :

[root@revnew]\$ yum install squid

Fichier /etc/squid/squid.conf:

```
http_port 3128
#On ne met pas en cache les pages résultants de requêtes cgi
hierarchy_stoplist cgi-bin ?
acl QUERY urlpath_regex cgi-bin \?
cache deny QUERY
acl apache rep_header Server ^Apache
broken_vary_encoding allow apache
access_log /var/log/squid/access.log squid
# On emule les logs d'apache pour faciliter leur lecture
emulate_httpd_log on
#Niveau de debogage
debug_options ALL, 6
#Paramètre pour l'authentification ldap
auth_param basic program /usr/lib64/squid/squid_ldap_auth -v 3 -D
"cn=Manager,dc=...,dc=fr" -w password -b ou=users,dc=...,dc=fr -f
(&(uid=%s)) -U userPassword ldap://194.146.14.200:389
auth_param basic children 5
auth_param basic realm Squid proxy-caching web server
auth_param basic credentialsttl 2 hours
authenticate_ttl 1 hour
authenticate_ip_ttl 0 seconds
#Groupe ldap ayant accès a Internet
external_acl_type InetGroup %LOGIN
/usr/lib64/squid/squid_ldap_group -v 3 -D "cn=Manager, dc=..., dc=fr"
-w password -b "ou=Groups, dc=..., dc=fr" -f
"(&(objectclass=posixgroup)(cn=%a)(memberuid=%v))"
ldap://194.146.14.200:389
  acl InetAccess external InetGroup Internet
refresh_pattern ^ftp:
 1440 20% 10080
refresh_pattern ^gopher: 1440 0% 1440
refresh_pattern .
 0
 20% 4320
#ACL pour autoriser les mises à jour windows sans demander
#d'authentification
acl windowsupdate dstdomain windowsupdate.microsoft.com
acl windowsupdate dstdomain .update.microsoft.com
acl windowsupdate dstdomain download.windowsupdate.com
acl windowsupdate dstdomain redir.metaservices.microsoft.com
acl windowsupdate dstdomain iamges.metaservices.microsoft.com
acl windowsupdate dstdomain c.microsoft.com
acl windowsupdate dstdomain www.download.windowsupddate.com
```

```
acl windowsupdate dstdomain wustat.windows.com
acl windowsupdate dstdomain crl.microsoft.com
acl windowsupdate dstdomain sls.microsoft.com
acl windowsupdate dstdomain productactivation.one.microsoft.com
acl windowsupdate dstdomain ntservicepack.microsoft.com
acl password proxy_auth REQUIRED
acl all src 0.0.0.0/0.0.0.0
acl manager proto cache_object
acl localhost src 127.0.0.1/255.255.255.255
acl to_localhost dst 127.0.0.0/8
acl SSL_ports port 443
acl CONNECT method CONNECT
acl wuCONNECT dstdomain www.update.microsoft.com
acl wuCONNECT dstdomain sls.microsoft.com
#Application des ACL
http_access allow manager localhost
http_access allow CONNECT wuCONNECT
http_access allow windowsupdate
http_access deny !Safe_ports
http_access deny CONNECT !SSL_ports
http_access allow localhost
http_access allow InetAccess
http_access deny all
http_reply_access allow all
icp_access allow all
visible_hostname revnew.....fr
coredump_dir /var/spool/squid
#On redirige les URL vers squidquard
redirect_program /usr/bin/squidGuard -c /etc/squid/squidguard.conf
```

Sarg

Sarg est un visualiseur de log d'accès à squid. Il est lancé quotidiennement, hebdomadairement et mensuellement via des script cron. Suivant le cron qui le lance, le script écrit dans /var/www/sarg/daily, weekly ou monthly. Si sarg est lancé manuellement, il écrit alors les résultats dans /var/www/sarg/ONE-SHOT. Après avoir récupéré le RPM sur le site du projet sarg, celui ci est installé pour pouvoir passer à la configuration.

/etc/sarg/sarg.conf

```
language French
access_log /var/log/squid/access.log
graphs yes
title "Proxy Squid, Rapport d'Acces"
font_size 12px
header_font_size 12px
title_font_size 14px
background_color white
text_bgcolor lavender
title_color green
logo_image none
logo_text "..."
image_size 80 45
background_image none
output_dir /var/www/sarg/ONE-SHOT
resolve_ip yes
user_ip no
date_format e
overwrite_report no
records_without_userid ip
mail_utility mail
topsites_num 100
topsites_sort_order CONNECT D
index_sort_order D
show_successful_message no
show_read_statistics yes
external_css_file /var/www/sarg/sarg.css
```

Test de sarg

Visualisation dans un navigateur à la page http://revy/sarg/

Squid User's Access Report

DIRECTORY	DESCRIPTION
ONE-SHOT	One shot reports
daily	Daily reports
weekly	Weekly reports
monthly	Monthly reports

La première page propose de sélectionner le type de visualisation. ONE-SHOT contient les pages générées lors d'un lancement manuel du script, entre 2 crons

Squid Analysis Report Generator

Squid User Access Report

FILE/PERIOD	CREATION DATE	USERS	BYTES	AVERAGE
29Sep2009-29Sep2009	Wed Sep 30 04:02:01 CEST 2009	2	4.93M	2.46M
2009Oct05-2009Oct05	mar oct 6 10:34:02 CEST 2009	3	97.89M	32.63M
2009Oct05-2009Oct05.2	mar oct 6 09:08:52 CEST 2009	3	97.89M	32.63M
2009Oct05-2009Oct05.1	Tue Oct 6 04:02:03 CEST 2009		97.89M	0
2009Sep30-2009Sep30	Thu Oct 1 04:02:51 CEST 2009		718.38K	0

Vue daily

Generated by sarg-2.2.3.1 Jan-02-2007 on Oct/06/2009 10:34

Squid User Access Report
Period: 2009Oct05-2009Oct05
Sort: BYTES, reverse
Topuser

Topsites Sites & Users Downloads

Authentication Failures

NUM		USERID	CONNECT	BYTES	%BYTES	IN-CA	CHE-OUT	ELAPSED TIME	MILISEC	%TIME
1	11. 96	queseb	434	96.76M	98.85%	0.00%	100.00%	00:15:41	941.324	85.70%
2	11. 96	192.168.151.99	20	675.71K	0.69%	0.00%	100.00%	00:02:21	141.050	12.84%
3	II. %	194.146.14.31	65	451.05K	0.46%	0.16%	99.84%	00:00:16	16.034	1.46%
		TOTAL	519	97.89M		0.00%	100.00%	00:18:18	1.098.408	
		AVERAGE	173	32.63M				00:06:06		
									alde	war@Fi

Détail d'une vue daily

Squid User Access Report
Period: 2009Oct05-2009Oct05
User: queseb
Sort: BYTES, reverse
User Report

	User Report								
	ACCESSED SITE	CONNECT	BAIES	%BYTES	IN-CA	CHE-OUT	ELAPSED TIME	MILISEC	%TIME
Ф	download.windowsupdate.com	338	95.76M	98.97%	0.00%	100.00%	00:12:13	733.211	77.89%
Ф,	update.microsoft.com: 443	2	483.41K	0.50%	0.00%	100.00%	00:02:49	169.678	18.03%
Ф	update.microsoft.com	46	240.24K	0.25%	0.00%	100.00%	00:00:13	13.881	1.47%
ug.	fr.msn.com	3	99.06K	0.10%	0.00%	100.00%	00:00:00	706	0.08%
щ,	db2.stb00.s-msn.com	6	63.19K	0.07%	0.00%	100.00%	00:00:01	1.238	0.13%
щ	img-cdn.mediaplex.com	2	31.28K	0.03%	0.00%	100.00%	00:00:00	581	0.06%
ug.	www.windowsupdate.com	4	13.13K	0.01%	0.00%	100.00%	00:00:02	2.079	0.22%
Ф,	ads2.msn.com	2	13.06K	0.01%	0.00%	100.00%	00:00:00	568	0.06%
щ,	db2.stb01.s-msn.com	2	12.85K	0.01%	0.00%	100.00%	00:00:00	446	0.05%
Ф,	urs.microsoft.com:443	2	9.83K	0.01%	0.00%	100.00%	00:00:10	10.509	1.12%
ug.	www.google.fr	6	9.47K	0.01%	0.00%	100.00%	00:00:01	1.322	0.14%
щ,	b.rad.msn.com	2	3.98K	0.00%	0.00%	100.00%	00:00:00	435	0.05%
щ	img.mediaplex.com	1	3.60K	0.00%	0.00%	100.00%	00:00:00	507	0.05%
ug.	rad.msn.com	3	3.35K	0.00%	0.00%	100.00%	00:00:00	599	0.06%
щ	a.rad.msn.com	2	2.58K	0.00%	0.00%	100.00%	00:00:00	398	0.04%
щ,	analytics.live.com	1	2.43K	0.00%	0.00%	100.00%	00:00:00	297	0.03%
Ф,	xml.fr.msn.com	2	2.20K	0.00%	0.00%	100.00%	00:00:00	423	0.04%
щ	c.microsoft.com	3	2.16K	0.00%	0.00%	100.00%	00:00:01	1.353	0.14%
<u>П</u>	rover.ebay.com	1	874	0.00%	0.00%	100.00%	00:00:00	496	0.05%
Щ.	msnportal.112.2o7.net	1	683	0.00%	0.00%	100.00%	00:00:00	580	0.06%
щ,	clients1.google.fr	2	657	0.00%	0.00%	100.00%	00:00:01	1.003	0.11%
Щ	c.msn.com	1	597	0.00%	0.00%	100.00%	00:00:00	483	0.05%
Ф,	www.fr.msn.com	1	489	0.00%	0.00%	100.00%	00:00:00	294	0.03%
щ,	analytics.msn.com	1	474	0.00%	0.00%	100.00%	00:00:00	237	0.03%
	TOTAL	434	96.76M	98.85%	0.00%	100.00%	00:15:41	941.324	85.70%

Détails d'un utilisateur

Vue Weekly

Squid User Access Report

FILE/PERIOD	CREATION DATE	USERS	BYTES	AVERAGE
2009Sep30-2009Oct05	mar oct 6 09:09:20 CEST 2009	3	98.61M	32.87M
2009Sep30-2009Oct04	lun oct 5 17:01:26 CEST 2009		718.38K	0
2009Sep30-2009Oct03	Sun Oct 4 04:22:58 CEST 2009		718.38K	0

Generated by sarg-2.2.3.1 Jan-02-2007 on Oct/06/2009 09:09

Squidguard

SquidGuard est un programme qui prend en argument l'adresse d'un site internet. Cette adresse est ensuite comparée avec une liste dans une base de données. Si l'adresse fournie en arguments correspond à une des adresses de la base de données, alors l'accès au site web est bloqué. Sinon, l'accès est autorisé. Squidguard possède plusieurs catégories de sites sensibles (pornographie, jeux, audio/video, piratage) et il est possible de choisir quelles catégories doivent être bloquées.

Installation de Squidguard

[root@revnew]\$ yum install squidguard

Fichier de configuration de Squidguard /etc/squid/squidguard.conf

```
# CONFIG FILE FOR SQUIDGUARD
dbhome /var/lib/squidguard/db
logdir /var/log/squid/
src all {
 ip 0.0.0.0
destination pornographie {
 urllist adult/urls domainlist adult/domains
destination agressif {
 urllist agressif/urls domainlist agressif/domains
destination audio-video {
 urllist audio-video/urls domainlist audio-video/domains
destination drogues {
 urllist drugs/urls domainlist drugs/domains
destination forums {
 urllist forums/urls domainlist forums/domains
```

```
destination jeux {
 urllist
 gambling/urls
 gambling/domains
 domainlist
destination hackers {
 hacking/urls
 urllist
 domainlist
 hacking/domains
destination redirecteurs {
 urllist redirector/urls domainlist redirector/domains
destination violence {
 urllist violence/urls domainlist violence/domains
destination warez {
 urllist warez/urls domainlist warez/domains
acl {
default {
 pass !pornographie !agressif !audio-video !drogues
!forums !jeux !hackers !redirecteurs !violence !warez
 redirect http://192.168.128.254/cgi-
bin/squidGuard.cgi
```

Pour créer la base de données de sites à bloquer, il est nécessaire de disposer d'une liste de ces sites sensibles. Pour cela, l'université de Toulouse met à disposition une liste de sites black-listés pour squidguard.

Téléchargement db

ftp://ftp.univ-tlse1.fr/pub/reseau/cache/squidguard_contrib/blacklists.tar.gz

• Installation db cd /var/lib/squidguard/db tar xvzf blacklists.tar.gz mv blacklists/* . Chown squid:squid ../*

- Génération des fichier .db squidguard -C all
 - Redémarrage de squid

Pour gagner du temps et ne pas avoir à faire les mises à jour de la blacklist manuellement, j'ai proposé l'écriture d'un script. Ce script est placé dans un cron qui sera lancé tous les mois. Il envoie également un mail lorsque la mise à jour se termine afin de savoir si celle ci s'est bien déroulée ou non.

```
#!/bin/bash
#Script de mise a jour de la liste de filtrage squidquard.
#Télécharge l'archive, la décompresse et régénère les fichiers db.
squidconf="/etc/squid/squidquard.conf"
repfiltre="/var/lib/squidguard/db"
tmp="/tmp"
logfile="/var/log/maj-squidguard.log"
date=`date`
blacklistsdl="ftp://ftp.univ-
tlse1.fr/pub/reseau/cache/squidguard_contrib/blacklists.tar.gz"
rm -f $tmp/blacklists.tar.gz
#On envoie la date dans les logs
echo -e "\n \n`date` - Début Mise a jour" >> $logfile
#Récupération de la blacklists sur le site de l'université de
Toulouse
cd $tmp
echo "`date` - Téléchargement de $blacklistsdl" >> $logfile
wget -nv $blacklistsdl >> $logfile 2>&1 || exit $?
#On test l'existence du fichier $tmp/blacklists.tar.gz
#Si il existe : on le décompresse dans le répertoire adéquat
 on régénère les fichiers .db de squidquard
 on modifie les propriétaires des fichiers
 on procède a un rechargement de la configuration de squid
 enfin, on supprime le fichier blacklists.tar.gz du
#dossier de téléchargement
#Si il n'existe pas, on sort avec une erreur et on l'écrit dans
#les logs
if [ -f "$tmp/blacklists.tar.gz" ]
then
 echo "`date` - Extraction de L'archive" >> $logfile
 tar xzf $tmp/blacklists.tar.gz -C $repfiltre >> $logfile ||
exit $?
 echo -e "`date` - Archive extraite avec succès \n`date` -
Génération des nouveau fichiers .db" >> $logfile
 squidguard -c $squidconf -C all -d $repfiltre > /dev/null
2>&1 || exit $?
 echo "`date` - Fichiers db générés" >> $logfile
 chown squid:squid $repfiltre -R
 echo "`date` - Reconfiguration de Squid" >> $logfile
 squid -k reconfigure
 echo "`date` - Squid reconfigure" >> $logfile
 rm -f $tmp/blacklists.tar.gz
```

```
echo "`date` - Mise a jour blacklists terminées avec
succès" >> $logfile
 echo "La mise a jour de squidguard a réussie le `date`"
> /tmp/mail-maj-squidguard
 mail -s "Maj Squidguard :: Succès" postmaster < /tmp/mail-</pre>
maj-squidguard
 rm -f /tmp/maj-mail-squidguard
 exit 0
else
 echo "$date - Erreur de mise a jour des blacklists" >>
$logfile
 echo "La mise a jour de squidguard a échouée le `date`"
> /tmp/mail-maj-squidguard
 mail -s "Maj Squidguard :: Échec" postmaster < /tmp/mail-</pre>
maj-squidguard
 rm -f /tmp/maj-mail-squidguard
 exit 1
fi
```

Problèmes rencontrés :

Proxy Transparent:

On souhaite pouvoir configurer le proxy comme transparent afin de ne pas avoir à configurer manuellement tous les navigateurs. On tente donc d'ajouter une règle de prerouting NAT sur le routeur principal pour rediriger les requêtes sur le port 80 vers l'ip 192.168.128.254:3128 Cette configuration ne fonctionne pas. En effet, du aux limitations de TCP/IP, il est impossible de faire de l'authentification avec du DNAT. En effet, la machine cliente est persuadée de traiter avec le serveur web et non avec le proxy.

Sarg

Sarg en 64bit plante lors de chaque cron en erreur de segmentation. On installe donc la version i386 et les dépendance i386 qui vont avec :

dépendance de sarg : gd dépendance de gd : libXpm

Ces 2 dépendances permettent de générer des fichiers images (jpg, png, gif) pour améliorer l'interface utilisateur lors de la navigation web.

Annexes:

Rédaction d'un dossier technique à l'usage des techniciens : Voir annexe 2

<u>eGroupware</u>

Schéma fonctionnel:

Planning previsionnel

- Installation de Apache et test de son bon fonctionnement
- Installation de php
- Installation de mysql et création de l'utilisateur egroupware et de la base de donnée correspondante.
- Installation de Cyrus
- Installation de egroupware
- Configuration de egroupware via la page web dédiée.
- Configuration des droits OpenLDAP
- Création des utilisateurs de test pour egroupware
- Test des fonctionnalités de egroupware (mail, carnet d'adresses, agenda)
- Test d'importation des agendas, mails et carnets d'adresses depuis lotus
- Test d'importation des mails depuis outlook express
- Création du carnet d'adresses principal (disponible en lecture pour tous les utilisateurs)
- Test de non régréssion
- Écriture du manuel utilisateur
- Migration des premiers utilisateurs

Mise en œuvre

- Installation de apache. Configuration du service httpd avec php et mysql.
- Sendmail pré-configuré
- Installation et configuration de Cyrus en suivant la documentation.
- Installation de egroupware.
 - Pour cela, on décompacte l'archive dans /var/www/egroupware
 - Puis on se rend à l'adresse http://ip_du_serveur/egroupware qui nous renvoie vers une page de configuration.

	Réglages					
Racine serveur Chemin (pas l'URL!) vers votre installation eGroupWare						
/var/www/egroupware						
Identifiant En-tête	(dentifiant administrateur pour le gestionnaire d'entête					
admin						
Mot de passe En-tête	Mot de passe administrateur pour le gestionnaire d'En-tête.					
	Laisse vide pour conserver l'actuel.					
Limiter l'accès	Limiter l'acces au setup à ces adresses, réseaux ou machines (p.ex. 127.0.0.1,10.1.1,myhost.dnydns.org)					
Connexions persistantes Oui	Voulez-vous des connexions persistantes (meilleure performance, mais consomme plus de ressources)					
Sessions Handler* PHP session handler enabled in php.ini*	Session handler class used.*					
Activer MCrypt Non	Pas tous les algorithmes et modes fonctionnent avec eGroupWare. Si vous rencontrez des problèmes, essayez de le désactiver.					
Vecteur d'initialisation MCrypt	Ceci devrait faire environ 30 octets de long. Note: la valeur par défaut a été générée aléatoirement.					
actSqedNpvhuJXJd3Jl9lxSs6Z93m						
Boîte de sélection de domaine à la connexion	Alternativement, les domaines peuvent être accédés en se connectant avec utilisateur@domaine.					
Instance de base de données (domaine eGW):	default Supprimer					
Type de base de données MySQL T	Quel type de base de données voulez-vous utiliser avec eGroupWare?					
Nom du serveur de base de données	Nom de machine/IP du serveur de base de données					
localhost	Postgres: Laissez vide pour utiliser le socket du domaine unix au lieu d'une connexion tcp/ip					
	ODBC / MaxDB: DSN (data source name) à utiliser					
Port base d'accès à la base de données 3306	numéro de port du serveur de base de données					
Nom de la base de données E_groupware	Nom de la base de données					
Utilisateur de la base de données egroupware	Nom de l'utilisateur de la base de données dont eGroupWare se sert pour se connecter					
Mot de passe d'accès à la base de données	Mot de passe de l'utilisateur de la base de données					
Identifiant de configuration admin	Login requis pour la configuration du domaine					

Configuration de openIdap

```
slapd.conf:
```

```
# See slapd.conf(5) for details on configuration options.
# This file should NOT be world readable.
include
 /etc/openldap/schema/core.schema
include
 /etc/openldap/schema/cosine.schema
include
 /etc/openldap/schema/inetorgperson.schema
 /etc/openldap/schema/evolutionperson.schema
include
#include
 /etc/openldap/schema/nis.schema
include
 /etc/openldap/schema/rfc2307bis.schema
 /etc/openldap/schema/samba.schema
include
include
 /etc/openldap/schema/hopital.schema
allow bind_v2
pidfile
 /var/run/openldap/slapd.pid
argsfile
 /var/run/openldap/slapd.args
# Load dynamic backend modules:
# modulepath
 /local/libexec/openldap
moduleload
 back bdb.la
 back_ldap.la
moduleload
moduleload
 back_ldbm.la
```

```
moduleload
 back passwd.la
moduleload
 back_shell.la
loglevel 32
access to dn.one="ou=Users,dc=...,dc=fr"
attrs=entry, sn, mail, cn, givenName, telephoneNumber, uid, objectClass
 by anonymous read
access to dn.one="ou=Groups,dc=...,dc=fr"
attrs=cn, memberUid, objectClass
 by anonymous read
access to dn.one="ou=People, dc=..., dc=fr"
attrs=entry, sn, mail, cn, givenName, telephoneNumber
 by anonymous read
include /etc/openldap/acl_addressbooks.conf
access to *
 by * peername.ip=192.168.128.254 read
access to *
 by * none
#####
# BDB database definitions
#####
database
 bdb
suffix
 "dc=..., dc=fr"
rootdn
 "cn=Manager, dc=..., dc=fr"
rootpw
 password
directory
 /var/lib/ldap
index objectClass
Fichier acl addressbooks.conf:
```

```
# Accès au carnet d'adresse personnel des utilisateurs

# Autoriser la lecture du carnet d'adresse par l'utilisateur et
#l'écriture par l'administrateur
access to dn.regex="^cn=([^,]+),ou=personal,ou=contacts,ou=([^,]
+),dc=...,dc=fr$"
 attrs=entry
 by dn.regex="uid=$1,ou=$2,dc=...,dc=fr" read
 by dn.regex="cn=admin-plain,ou=$2,dc=...,dc=fr" write
```

```
by users none
# Autoriser les utilisateurs à ajouter des contacts dans leur
carnet d'adresse personnel.
# Nécessite l'accès en écriture à l'attribut ENTRY...
access to dn.regex="cn=([^,]+),ou=personal,ou=contacts,ou=([^,]
+), dc=..., dc=fr$"
 attrs=children
 by dn.regex="uid=$1,ou=$2,dc=...,dc=fr" write
 by users none
# ... et à l'entrée enfant
access to dn.regex="cn=([^,]+),ou=personal,ou=contacts,ou=([^,]
+), dc=..., dc=fr$"
 attrs=entry,@inetOrgPerson,@evolutionPerson
 by dn.regex="uid=$1,ou=$2,dc=...,dc=fr" write
 by users none
# Accès aux carnets d'adresse de groupes
# La même chose pour les groupes
access to dn.regex="^cn=([^,]+),ou=shared,ou=contacts,ou=([^,]
+), dc=..., dc=fr$"
 attrs=entry
 by group.expand="cn=$1,ou=groups,ou=$2,dc=...,dc=fr" read
 by dn.regex="uid=admin-plain, ou=users, dc=..., dc=fr" write
 by dn.regex="uid=queseb,ou=Users,dc=...,dc=fr" write
 by users none
access to dn.regex="cn=([^,]+),ou=shared,ou=contacts,ou=([^,]
+), dc=..., dc=fr$"
 attrs=children
 by dn.regex="uid=admin-plain,ou=users,dc=...,dc=fr" write
 by dn.regex="uid=queseb, ou=users, dc=..., dc=fr" write
 by group.expand="cn=$1,ou=groups,dc=...,dc=fr" read
 by users none
access to dn.regex="cn=([^,]+),ou=shared,ou=contacts,ou=([^,]
+), dc=..., dc=fr$"
 attrs=entry,@inetOrgPerson,@evolutionPerson
 by dn.regex="uid=admin-plain,ou=users,dc=...,dc=fr" write
 by dn.regex="uid=queseb,ou=users,dc=...,dc=fr" write
 by group.expand="cn=$1,ou=groups,dc=...,dc=fr" read
 by users none
```

Problèmes rencontrés :

Conflit de schéma openidap

Le manuel d'installation de egroupware précise qu'il nécessite le schéma rfc2307bis.schema. Le schéma actuel utilisé est nis.schema (en fait rfc2307.schema). Ces 2 schémas différent par la définition de certaines classes d'objets. En effet, dans nis.schema, la classe d'objet posixGroup est définie comme STRUCURAL et la classe

d'objet groupOfNames est AUXILIARY. Ces structures sont inversées rfc2307bis.schema. Ceci implique une incompatibilité entre les groupes créés dans la base LDAP par egroupware.

Les messages d'erreurs concernent la construction des groupes d'utilisateurs. Il va donc falloir travailler sur le schéma Idap lui même et sur les définitions des groupes d'utilisateurs.

Les groupes d'utilisateurs ont été construits de cette manière :

```
dn: cn=Utilisateurs, ou=Groups, dc=..., dc=fr
structuralObjectClass: posixGroup
entryUUID: 42b7453a-4838-102e-848c-1518a0b6c338
creatorsName: cn=Manager, dc=..., dc=fr
createTimestamp: 20091008092527Z
sambaSID: S-1-5-21-2567635634-2451399950-1540212239-513
gidNumber: 513
sambaGroupType: 2
objectClass: posixGroup
objectClass: sambaGroupMapping
objectClass: top
cn: Utilisateurs
entryCSN: 20091008093703Z#000018#00#000000
modifiersName: cn=Manager, dc=..., dc=fr
modifyTimestamp: 20091008093703Z
```

Il a fallut modifier manuellement la base Idap ainsi que core.schema

Pour modifier la base on arrête le serveur pour stopper toute modification de celle ci :

```
$ killall slapd
```

On récupère la base sous forme de fichier ldif :

```
$ cd /tmp
$ slapcat -n 1 -c > exportbase.ldif
$ cp exportbase.ldif importbase.ldif
```

On modifie la base Idap suivant les besoins. Ici, pour chaque définitions de groupe, on structuralObjectclass: posixGroup structuralObjectclass: par groupOfNames on ajoute également l'objectclass groupOfNames dans la structure des groupes.

Exemple de modification de la base pour un groupe.

```
dn: cn=Utilisateurs, ou=Groups, dc=..., dc=fr
structuralObjectClass: groupOfNames
entryUUID: 42b7453a-4838-102e-848c-1518a0b6c338
creatorsName: cn=Manager, dc=..., dc=fr
createTimestamp: 20091008092527Z
sambaSID: S-1-5-21-2567635634-2451399950-1540212239-513
gidNumber: 513
sambaGroupType: 2
```

```
objectClass: posixGroup
objectClass: sambaGroupMapping
objectClass: top
objectclass: groupOfNames
cn: Utilisateurs
entryCSN: 20091008093703Z#000018#00#000000
modifiersName: cn=Manager, dc=..., dc=fr
modifyTimestamp: 20091008093703Z
```

On modifie également core.schema pour le faire correspondre aux besoins Avant

```
objectclass ( 2.5.6.9 NAME 'groupOfNames'

DESC 'RFC2256: a group of names (DNs)'

SUP top AUXILIARY

MUST ( member $ cn )

MAY ( businessCategory $ seeAlso $ owner $ ou $ o $ description ) )
```

Après:

```
objectclass ( 2.5.6.9 NAME 'groupOfNames'

DESC 'RFC2256: a group of names (DNs)'

SUP top STRUCTURAL

MUST cn

MAY ( member $ businessCategory $ seeAlso $ owner $ ou $ o $ description ) )
```

Sans ces modifications, openIdap refusait les opérations sur les groupes (ajout d'un utilisateur par exemple) car egroupware y insérait l'objectclass groupOfNames qui entrait en conflit avec posixGroup.

Une fois les modifications terminées, on se rend dans /var/lib/ldap (définie par la directive directory dans slapd.conf). On peut ensuite importer la base modifiée :

```
$mkdir sauvegardebdb
$mv *.bdb sauvegardebdb/
$slapadd -n 1 -l /tmp/importbase.ldif
```

Configuration de felamimail:

Felamimail est le module email de eGroupware. Par défaut, felamimail envoie le nom de compte Idap comme login d'identification à cyrus. Cependant, les comptes Idap et les compte mails ne sont pas les mêmes.

Compte Idap: « 3 lettres Nom + 3 lettres Prénom »

Compte mail: prenom.nom

Pour faire envoyer les bons paramètres a cyrus par felamimail, il a été décidé de modifier directement le fichier php.

L'autre solution aurait été de travailler avec les alias (/etc/aliases) mais ceci aurait nécessité de maintenir ce fichier à jour à chaque ajout d'utilisateurs.

modification de /var/www/egroupware/emailadmin/inc/class.emailadmin bo.inc.php

Modifier la ligne :

```
$icServer->loginName = $data['imapLoginType'] == 'standard' ?
$GLOBALS['egw_info']['user']['account_lid'] : $GLOBALS['egw_info']
['user']['account_lid'].'@'.$data['defaultDomain'];
```

en

```
$icServer->loginName = $data['imapLoginType'] == 'standard' ?
$GLOBALS['egw_info']['user']['firstname'].'.'.$GLOBALS['egw_info']
['user']['lastname'] : $GLOBALS['egw_info']['user']
['account_lid'].'@'.$data['defaultDomain'];
```

Ceci permet de ne pas envoyer l'account id pour l'authentification cyrus, mais prenom.nom.

Préparation de la migration des utilisateurs

Création du carnet d'adresses principal

Insérer tous les utilisateurs de la base Idap dans le carnet d'adresses default : Pour cela, un script a été écrit. Celui ci permet de récupérer la base Idap actuelle dans un fichier de format Idif puis de le modifier

Script:

Importation des agendas Lotus Notes

Lotus Notes R5 ne permet pas l'export des agendas en format iCal ou CSV. Après de multiples recherches sur internet, le plugin « ical export from Lotus Notes. » a été trouvé

Après installation du plugin, on peut exporter l'agenda au format iCal et enfin l'importer dans eGroupware.

Test avec agenda peu remplis → OK

Test avec gros agenda → Problème de mise en page. Les champs vides ou tronqués (saut de ligne) provoquent une erreur d'importation. Corrigé par un script VB qui modifie les champs concernés.

Importation des carnets d'adresses Lotus Notes

Lotus Notes ne permet pas l'export des carnets d'adresses au format CSV. Après une recherche dur Internet, nous avons pu trouver « export any view to excel. »

Ce code, à insérer dans Lotus Notes ouvre directement une vue des contacts du carnet d'adresses dans Excel. Ce qui nous intéresse ici est le fichier .csv créé à la racine de C:. On récupère ce fichier et on l'importe dans eGroupware.

- Procédure d'ajout du code :
 - Ouvrir le carnet d'adresses Lotus Notes.
 - Aller dans Create → Agent
 - Nom : ExportCSV
 - When should this agent run : Manually from Actions menu
 - Which document should it act on. → Selected document.
 - Run : Lotus Script

Code:

```
Sub Initialize
Dim workspace As NotesUIWorkspace
Dim uiview As NotesUIView
Dim view As NotesView
Dim column As NotesViewColumn
Dim viewentries As NotesViewEntryCollection
Dim viewnav As NotesViewNavigator
Dim viewentry As NotesViewEntry
Dim session As NotesSession
Dim db As NotesDatabase
Dim dc As NotesDocumentCollection
Dim doc As NotesDocument
Dim entryvalues As Variant, handle As Variant, whook As Variant, wheet As
Variant, viewcolumns As Variant
Dim currententry As String, currentprocess As String, viewname As String,
filename As String
Dim columnheadings As String, columnvalues As String, columntitle As String
Dim counter As Integer, x As Integer, y As Integer , slashpos As Integer, spacepos
As Integer
Dim hyphenpos As Integer, filenum As Integer, mycounter As Integer, commapos As
Integer
On Error Goto processerror
'set objects
currentprocess = "setting objects"
Set workspace = New NotesUIWorkspace
Set uiview = workspace.CurrentView
Set view = uiview. View
Set viewnav = view.CreateViewNav()
Set session = New NotesSession
Set db = session.CurrentDatabase
'get the current view's name and replace all backslashes with a hyphen
currentprocess = "getting the view name and replacing backslashes with hyphens"
viewname = view.Name
slashpos = Instr(viewname, "\")
If slashpos > 0 Then
Do While slashpos > 0
Mid(viewname, slashpos) = "-"
```

```
slashpos = Instr(viewname, "\")
Loop
End If
'now replace all forward slashes with a hyphen
currentprocess = "replacing all forward slashes in the view name with hyphens"
slashpos = Instr(viewname, "/")
If slashpos > 0 Then
Do While slashpos > 0
Mid(viewname, slashpos) = "-"
slashpos = Instr(viewname, "/")
Loop
End If
'reduce view name to a maximum of 31 characters but keep whole words only (cut
at first space or hyphen encountered)
currentprocess = "truncating the view name to 31 characters (whole words only)"
If Len(viewname) > 31 Then
viewname = Right(viewname, 31)
spacepos = Instr(viewname, " ")
hyphenpos = Instr(viewname, "-")
If spacepos < hyphenpos Then
viewname = Right(viewname, Len(viewname) - spacepos)
viewname = Right(viewname, Len(viewname) - hyphenpos)
End If
End If
'collect the selected documents
currentprocess = "collecting the selected documents"
Set dc = db.UnprocessedDocuments
'check that documents have been selected at all
currentprocess = "checking that documents were selected at all"
If dc.count = 0 Then
Msgbox "You must select the documents you wish to export. Press CTRL+A to select
all documents", 0 + 48, "Error !"
Exit Sub
End If
'if documents have been selected create text file
currentprocess = "creating a text file for output"
filenum = Freefile()
filename = "c:\" & viewname & ".csv"
Open filename For Output As filenum
'create header row in text file
currentprocess = "recreating the column names as header in the text file"
viewcolumns = view.Columns
Set column = viewcolumns(Lbound(viewcolumns))
columnheadings = column.Title
For x = (Lbound(viewcolumns) + 1) To Ubound(viewcolumns)
Set column = viewcolumns(x)
columnheadings = columnheadings & ", " & column. Title
Print #filenum, columnheadings
'access each selected document in turn
currentprocess = "starting to process each document in turn"
Set doc = dc.GetFirstDocument
mycounter = 0
counter = 1
Do
```

```
counter = counter + 1
currentprocess = "accessing the view entry corresponding to the current
document"
'get the view entry corresponding to the current selected document
Set viewentry = viewnav.GetEntry(doc)
If viewentry Is Nothing Then
Print #filenum, "Document ID " & doc.UniversalID & _
" appears under multiple categories. Unable to export, please transfer the data
manually."
Else
Redim entryvalues (0)
entryvalues = viewentry.ColumnValues
If Isarray(entryvalues) Then
currentprocess = "creating each column value in its respective cell"
'create each column value in its respective cell
columnvalues = entryvalues(Lbound(entryvalues))
For y = (Lbound(entryvalues)+1) To Ubound(entryvalues)
currentprocess = "replacing any comma in the entry with a semicolon"
'seek and replace commas in entry
currententry = entryvalues(y)
commapos = Instr(currententry, ",")
If commapos > 0 Then
Do While commapos > 0
Mid(currententry, commapos) = ";"
commapos = Instr(currententry,
Loop
entryvalues(y) = currententry
End If
columnvalues = columnvalues & "," & entryvalues(y)
currentprocess = "writing the current view entry to the file"
Print #filenum, columnvalues
End If
End If
'reporting how many documents of how many in total have been exported so far
currentprocess = "reporting progress in status bar"
mycounter = mycounter + 1
Print "Exporting " & Cstr(mycounter) & "/" & dc.Count & " documents."
currentprocess = "accessing the next selected document in the list"
'get the next selected document
Set doc = dc.GetNextDocument(doc)
Loop Until (doc Is Nothing)
currentprocess = "closing the file"
Close filenum
'create Excel sheet
currentprocess = "creating an Excel spreadsheet"
Set handle = CreateObject("Excel.Application")
handle.visible = True
handle.Workbooks.Open(filename)
Set wsheet = handle.Application.Workbooks(1).Worksheets(1)
'format spreadsheet
currentprocess = "formatting the spreadsheet"
wsheet.Name = viewname
wsheet.Cells.Font.Size = 8
wsheet.Rows("1:1").Select
wsheet.Rows("1:1").Font.Bold = True
wsheet.Cells.EntireColumn.Autofit
```

```
'return to cell Al for tidyness
wsheet.Range("Al").Select

currentprocess = "terminating the export job"
Exit Sub

processerror:
If Err = 208 Then
Msgbox "It appears you do not have Microsoft Excel on your computer. " & _
"Although they won't be displayed on screen the exported data are still available " & _
"in " & filename, 0 + 64, "Warning!"
Else
Msgbox "Error " & Err & " occurred whilst " & currentprocess & ", execution aborted.", 0 + 48, "Error!"
End If

Exit Sub
End Sub
```

Après sauvegarde, on se retrouve avec une action ExportCSV dans le menu Actions

Exportation des mails depuis LotusNotes dans eGroupware.

Pas de solution simple d'exportation. La seule solution trouvée est d'installer Outlook connector pour domino. Ceci permet a outlook d'être configuré en tant que client lotus. On ajoute ensuite un compte supplémentaire dans outlook avec les informations du compte imap Cyrus. On procède ensuite à un déplacement des emails depuis lotus vers le serveur imap. On retrouve instantanément ses emails dans eGroupware.

Importation mail depuis roundcube.

Utilisation du logiciel imapsync qui permet de synchroniser 2 serveurs imap. Création d'un script pour un gain de temps lors de la migration.

Ce script lit le fichier listuser qui contient les nom d'utilisateurs et leur mot de passes sous cette forme :

user1,password1 user2,password2

. . .

Annexes

Écriture d'une documentation technique et d'une documentation utilisateurs pour egroupware

Doc technique : Voir annexe 3 Doc utilisateur : Voir annexe 4

Procédure de migration serveur :

Sur Revy:

• Récupérer letc/passwd et lui appliquer le script le tri. Un certains nombre d'utilisateurs ont déjà été créé sur l'ancien serveur et on souhaiterai les conserver. On ne conservera que les utilisateurs qui possèdent une adresse email et on créera un fichier passwd.suppr qui contient les utilisateurs qu'on ne souhaitent pas conserver mais qui possèdent une adresse email (root, http., bin ...)

[root@revy]\$ scp passwd.good root@revnew:/root/

Récupérer /var/spool/mail/* et transférer vers revnew

```
[root@revnew]$scp -rp login@revy:/var/spool/mail/* /var/spool/mail
```

Récupérer /etc/aliases et /etc/mail/virtusertable

```
[root@revnew]$scp -p login@revy:/etc/aliases /etc/
[root@revnew]$scp -p login@revy:/etc/mail/virtusertable /etc/mail
```

Sur Revnew:

 appliquer pwconv sur passwd.good pwconv est un utilitaire GNU utilisé pour transformer un seul fichier passwd en 2 fichiers passwd et shadow

```
cd /root
mv /etc/passwd /etc/passwd.save
mv /etc/shadow /etc/shadow.save
cp passwd.good /etc/passwd
pwconv
mv /etc/passwd /etc/passwd.new
mv /etc/shadow /etc/shadow.new
cp /etc/passwd.save /etc/passwd
```

```
cp /etc/shadow.save /etc/shadow
cat /etc/passwd.new >> /etc/passwd
cat /etc/shadow.new >> /etc/shadow
```

Modifier le nom de la machine et son IP

- Egroupware
 - Aller dans setup, configuration et installation, modifier la configuration actuelle. Modifier les information d'hôtes et Paramètres du serveur de messagerie.
 - Dans le panneau d'administration, modifier les IP des paramètre de messagerie dans emailadmin
- Apache
 - httpd.conf. Modifier l'ip de virtualhost
- Squid
 - squid.conf. visible hostname
 - o squidguard.conf. Redirect
- openIdap
 - \circ slapd.conf \rightarrow peername.ip. Modifier l'ip (sur revnew et sur intra)
 - slapd.cond (intra) → modifier l'ip pour la réplication
- reboot

Résultat :

Après reboot, apache demande la passphrase ssl pour egroupware. Une des solutions existante est de modifier le fichier /etc/httpd/conf.d/ssl.conf afin de modifier la ligne SSLPassPhraseDialog builtin (qui demande la passphrase SSL lors du démarrage du service httpd) par SSLPassPhraseDialog exec:/etc/httpd/bin/startapachessl. Ceci envoi au programme passé en argument les arguments <nomserveur:port> et <typedecryptage>

Script startapachessl:

chmod 100 startapachesssl chown root startapachesssl

Conclusion

Ce stage m'a permis de mieux comprendre le rôle d'un technicien réseau dans une entreprise. Il est de prime abord très important de s'intégrer dans l'équipe en place afin de permettre une meilleur mutualisation des connaissances, ce qui est profitable à l'employé (stagiaire), qui peut à moindre frais augmenter ses compétences et à l'entreprise qui gagne du temps dans la réalisation de ses projets.

La technologie qui a posé le plus de contrainte est LDAP. Ne disposant pas de connaissance dans ce domaine, il m'a fallut effectuer beaucoup de recherche afin de déterminer quelle pouvait être la source des problèmes rencontrés. Cette base LDAP avait été construite par un ancien stagiaire aujourd'hui employé dans l'hôpital dont les connaissances au niveau de la structure même de LDAP m'ont permises de résoudre plus rapidement certains problèmes et notamment acquérir une compétences supplémentaire.

J'ai également pu remarquer qu'il est important de connaître un langage de script afin d'automatiser les taches qui peuvent l'être. Mes compétences en bash ont été appréciées lors de ce stage, en particulier pour les transferts de mails entre compte imap (imapsync) et pour la création du carnet d'adresses par défaut de egroupware.

Les différents techniciens du services informatiques ont accepté de jouer le jeu en étant les premiers testeurs de egroupware. Ils ont pu me faire part de leur retour d'expériences afin d'améliorer l'intégration du logiciel.

Bien que le déploiement n'était pas prévu dans mes 8 semaines de stage, cette mutualisation des compétences m'a permis de terminer la mise en place d'egroupware en avance et ainsi de le déployer dans quelques services de l'hôpital.