Francisco José Ribadas Pena ribadas@uvigo.es

Departamento de Informática Universidade de Vigo

Gestión de usuarios y autenticación en GNU/Linux. Módulos de autenticación PAM

Ferramentas de seguridade en GNU/Linux Curso de Extensión Universitaria

21 de xuño de 2010

Indice

- Autenticación
- Autenticación de usuarios en GNU/Linux
- Pluggable Authentication Modules (PAM)
- Funcionamiento de PAM
- Configuración de PAM
- Módulos PAM
- Ejemplos de uso

Autenticación

- Definición:
 - Mecanismo/proceso que permita identificar a las entidades (elementos activos del sistema [usuarios]) que intentan acceder a los objetos (elementos pasivos [ficheros, equipos, datos].
 - Objetivo:
 - Autenticar = asegurar que una entidad[usuario] es quien dice ser
- Mecanismos generales de autenticación:
 - en base a algo que sabe el usuario
 - Ej.: claves, passwords y similares
 - en base a algo que posee el usuario
 - Ej.: DNIe, tarjetas acceso, tarjetas inteligentes, ...
 - en base a alguna característica física del usuario
 - Ej.: medidas biométricas (huellas, iris, voz, etc)

Autenticación de usuarios en GNU/Linux (I)

Esquema clásico

- Cada usuario se identifica por un UID (user id) al que se asocia un nombre (login) y una clave secreta (password)
- Asociaciones almacenadas en el fichero /etc/passwd
- Una línea por usuario con campos separados por ":" login:password:uid:gid:nombre:home:shell
- Claves almacenadas están cifradas con CRYPT
 - A partir de: 8 bytes password claro + salt aletorio
 - Varios cifrados DES en cascada [cifrado en único sentido]
 - /etc/passwd almacena salt en claro + resultado CRYPT
- Proceso autenticación (login)
 - Password introducido + salt se procesa con CRYPT
 - Resultado obtenido es comparado con almacenado
 - si coinciden -> acceso permitido
- Fichero /etc/passwd debe ser accesible en lectura para todas las aplicaciones que lo usen en la autenticación

Autenticación de usuarios en GNU/Linux (II)

Problemas esquema clásico

- Info. de usuarios en /etc/passwd (incluidos passwords cifrados) debe ser accesibles a todo el mundo
 - => son posibles ataques de diccionario (fuerza bruta)
 - Solución: shadow password
 - Almacena la versión cifrada del password en el archivo /etc/shadow que sólo puede leer el administrador (root)
 - Añade info. adicional: envejecimiento, caducidad, etc
- Passwords con CRYPT limitados a 8 caracteres
 - Solución: usar hash MD5
 - Hash criptográfica, genera "resúmenes únicos" de 128 bits para tamaños de entrada variables (ilimitado en teoría).
- Problema: estos cambios requerirían "modificar" y recompilar las aplicaciones que hacían uso del esquema de autenticación clásico.

Pluggable Authentication Modules (I)

- Propuesto por SUN en 1995 (RFC 86.9)
- Proporciona un interfaz modular entre las aplicaciones de usuario y los métodos de autenticación
 - conjunto de librerías de carga dinámica
 - independiza aplicaciones del método de autenticación sin necesidad de recompilar
 - permite integrar aplicaciones Unix clásicas con nuevos esquemas de autenticación (biometría, tarjetas inteligentes,...)
- Objetivos de diseño
 - Dar mayor libertad al administrador para elegir el mecanismo de autenticación
 - Configuración de la autenticación a nivel de aplicación
 - Múltiples mecanismos de autentic. para cada aplicación
- Premisa: las aplicaciones/servicios no deben cambiar cuando se cambia el mecanismo de autenticación

Pluggable Authentication Modules (II)

- Idea base:
 - Separar las acciones típicas de autenticación
 - Delegarlas en el susbsistema PAM (libpam)
 - Descomponer tareas de autenticación en "5 pasos"
 - pam_autenticate()
 - pam_acct_mgmt()
 - pam_secrted()
 - pam_open_session()
 - pam_close_session()
 - pam_chauthtok()
 - Componentes software (librerías) intercambiables se encargan de implementar esas tareas
 - Controlado por ficheros de configuración

Pluggable Authentication Modules (III)

Beneficios del uso de PAM:

- Políticas de configuración flexibles
 - Autenticación para cada aplicación/servicio
 - Posibilidad de definir un mecanismo de autenticación por defecto
 - Posibilidad de requerir múltiples autorizaciones
- Facilidad de uso para el usuario final
 - Evitar repetición de passwords en diferentes servicios
 - Solicitar múltiples passwords sin lanzar múltiples comandos
 - Posibilidad de parametrizar (pasar argumentos) a los componentes des sistema de autenticación
- Posibilidad de implementar políticas específicas de una máquina/sistema sin tener que cambiar los servicios

Funcionamiento de PAM (I)

Idea de funcionamiento

- El API PAM descompone las tareas de autenticación en cuatro grupos independientes
 - autenticación/obtención de credenciales
 - gestión/verificación de cuentas de usuario
 - gestión de sesiones
 - actualización info. de autenticación (passwords)
- Para cada servicio/aplicación que haga uso de PAM se deberá configurar el modo en que funcionará cada etapa del proceso de autenticación
 - especificando el módulo encargado de gestionarlo
- El servicio/aplicación concreta es ajeno a esos "pasos intermedios"
 - simplemente recibe una respuesta final afirmativa o positiva (autoriza/desautoriza al usuario)

Funcionamiento de PAM (II)

Arquitectura de PAM

Componentes: aplicaciones + módulos autenticación

Funcionamiento de PAM (III)

Tipos de módulos

- de autenticación (auth): autentican al usuario mediante un determinado método (solicitud de clave, tarjeta aceso, control biométrico,...) y le asignan una serie de credenciales/privilegios
 - invocados cuando la aplicación llama a la función pam_authenticate() ó pam_secretd()
- de verificación de cuentas (account): realizan comprobaciones relativas al servicio concreto
 - una vez establecido que el usuario es quien dice ser ...
 - ¿usuario tiene permiso para usar el servicio?
 - ¿ha expirado su clave?
 - ¿el servicio está permitido?
 - invocados cuando la aplicación llama a la función pam_acct_mgmt()

Funcionamiento de PAM (III)

Tipos de módulos

- de gestión de sesiones (session): determinan las acciones que se ejecutarán antes y/o después del acceso del usuario
 - invocados cuando la aplicación llama a la función pam_open_session() ó pam_close_session()
- de actualización (password): empleandos para actualizar la información que usa el mecanismo de autenticación
 - invocados cuando la aplicación llama a la función pam_chauthtok()

Funcionamiento de PAM (IV)

Configuración

- Controlada por fichero/s: para cada servicio/aplicación se especifican los módulos encargados de cada tarea
- Esquema original: fichero letc/pam.conf
 - Fichero único: asocia servicios con módulos
 - Sintaxis: (1 o más líneas por servicio) servicio tipo control módulo argumentos
- Esquema actual: directorio letc/pam.d/*
 - Un fichero para cada servicio
 - Sintaxis:
 tipo control módulo argumentos

Configuración PAM (I)

- Idea básica: pila de módulos
 - lista de acciones a realizar antes de que usuario llegue a acceder al servicio/aplicación
 - el orden es muy importante
- Elementos de los ficheros letc lpam.d
 - tipo: especifica el tipo de módulo (auth, account, password, session)
 - control: especifica la <u>acción</u> que se toma en base al resultado (éxito/fracaso) del módulo correspondiente
 - modulo: path del módulo
 - path absoluto (empieza por /)
 - path relativo (módulos contenidos en /lib/security)
 - argumentos: parámetros concretos que se pasarán al módulo (específicos de cada módulo)

Configuración PAM (II)

Acciones (campo "control")

- Sintaxis simplificada (4 acciones posibles)
 - requisite: debe verificarse
 - si falla, se envía fallo inmediatamente a la aplicación
 - no se ejecuta resto de módulos del mismo tipo en la lista
 - required: debe verificarse
 - si falla, se enviará fallo una vez completada la pila
 - se ejecutan el resto de módulos
 - sufficient: debe verificarse
 - si se verifica, se enviará correcto inmediatamente, salvo que exista un fallo previo (required fallido)
 - la ejecución correcta del módulo satisface los requisitos de autenticación
 - si falla, se ignora el fallo
 - optional: puede verificarse o no
 - su resultado sólo es tenido en consideración si es el único módulo en la lista

Configuración PAM (II)

Acciones (campo "control")

- Sintaxis extendida (mayor control)
 - Cada "acción" es un conjunto de pares valor+acción

```
[valor=accion, valor=accion, ..., valor=accion]
```

- acciones a realizar en función del valor devuelto por el módulo llamado
- Valores de retorno:

```
symbol err
 service err
 system err
success
 open err
buf_err
 perm_denied
 auth_err
 cred_insufficient
authinfo_unavail
 user_unknown
 maxtries
 new_authtok_reqd
acct_expired
 session err
 cred_unavail cred_expired
 cred err
no_module_data
 authtok_err
 authtok_recover_err
 conv err
authtok_lock_busy
 authtok_disable_aging
 try_again
 ignore
abort
 authtok expired module unknown
 default
 bad item
```

Configuración PAM (III)

Aciones:

- nº entero K: ignorar siguientes K módulos del mismo tipo
- ignore: valor de retorno se omite
- ok: si es correcto, devolver correcto después de ejecutar el resto de módulos de ese tipo
- done: si es correcto, devolver correcto inmediatamente
- bad: si es fallo, devolver fallo después de ejecutar el resto de módulos de ese tipo
- die: si es fallo, devolver fallo inmediatamente
- reset: desecha el estado actual y comienza de nuevo en el siguiente módulo

Equivalencias

Simple	Extendida
requisite	[success=ok, new_authtok_reqd=ok, ignore=ignore, default=die]
required	[success=ok, new_authtok_reqd=ok, ignore=ignore, default=bad]
sufficient	[success=done, new_authtok_reqd=done, default=ignore]
optional	[success=ok, new_authtok_reqd=ok, default=ignore]

Módulos PAM (I)

Módulo pam_unix.so

- Tipo: auth, account, password, session
- Implementa el mecanismo de autenticación por passwords clásico de UNIX
 - Consulta /etc/password + /etc/shadow
- Argumentos propios:
 - auth: debug, audit, user_first_pass, try_first_pass, nullok, nodelay, noreap
 - account: debug, audit,
 - password: debug, audit, nullook, not_set_pass, use_authtok, try_fisrt_pass, use_first_pass, md5, bigcrypt, shadow, nis, remember=n

Módulos PAM (II)

Módulo pam_cracklib.so

- Tipo: password
- Comprueba la fortaleza de las nuevas contraseñas introducidas.
- Usa diccionario para evitar contraseñas débiles
 - /etc/lib/cracklib_dict
- Argumentos propios:
 - password: debug, type=XXX, retry=n, difok=n, minlen=n, dcredit=n, ucredit=n, lcredit=n, ocredit=n, use_authtok
- Módulo similar: pam-passwdqc.so

Módulos PAM (III)

Módulo pam_env.so

- Tipo: auth
- Permite asignar valores a variables de entorno

Módulo pam_group.so

- Tipo: auth
- Establece el grupo del usuario que accede al sistema

Módulo pam_lastlog.so

- Tipo: session
- Anota en el fichero /var/log/lastlog el acceso del usuario y le informa de su último acceso (siempre se satisface)

Módulos PAM (IV)

Módulo pam_limits.so

- Tipo: session
- Permite establecer límites a los recursos del sistema disponibles para un usuario
- Configurado en /etc/security/limits.conf

Módulo pam_mkhomedir.so

- Tipo: session
- Crea el directorio home del usuario si no existía
- Argumentos propios:
 - skel: directorio home base a copiar (/etc/skel)
 - umask: máscara de permisos

Módulo pam_access.so

- Tipo: account
- Comprueba si el usuario puede acceder desde una posición remota (/etc/security/access)

21

Módulos PAM (IV)

Módulo pam_chroot.so

- Tipo: auth, account, session
- Convierte el directorio del usuario en el directorio raíz (/) [entorno chroot]
 - Útil para limitar las acciones de los usuarios (no "ven" los directorios del sistema)

Módulo pam_nologin.so

- Tipo: auth, account
- Si existe el fichero /etc/nologin sólo permite acceso al administrador (root)

Módulo pam_rootok.so

- Tipo: auth
- Permite acceso al administrador (root) sin tener que introducir su contraseña (comando su)

Módulos PAM (V)

Módulo pam_wheel.so

- Tipo: auth, account
- Solo permite acceso como administrador (root) a los miembros de un grupo concreto

Módulo pam_deny.so

- Tipo: auth, account, session, password
- Devuelve siempre fallo.
- Util para organizar pila de módulos (acción por defecto)

Módulo pam_permit.so

- Tipo: auth, account, session, password
- Devuelve siempre correcto
- Util para organizar pila de módulos (acción por defecto)

Módulos PAM (VI)

Módulo pam_mysql.so

- Tipo: auth, account, session, password
- Soporta la autenticación contra los datos almacenados en una BD mysql
- Configuración en /etc/pam_mysql.conf

Módulo pam_ldap.so

- Tipo: auth, account, session, password
- Soporta la autenticación contra los datos almacenados en un directorio LDAP
- Configuración en /etc/pam_ldap.conf

Ejemplos de uso (I)

Nota: Estructura letc lpam.d en Debian/Ubuntu

- Se definen pilas por defecto para auth, account, password, session que son incluidas en los ficheros PAM de cada uno de los servicios.
 - common-account, common-auth,common-password, common-session
- Ejemplo: letc/pam.d/common-auth

```
# /etc/pam.d/common-auth - authentication settings common to all services
#
# This file is included from other service-specific PAM config files,
# and should contain a list of the authentication modules that define
# the central authentication scheme for use on the system
# (e.g., /etc/shadow, LDAP, Kerberos, etc.). The default is to use the
# traditional Unix authentication mechanisms.
#
auth required pam_unix.so nullok_secure
```

Ejemplos de uso (II)

Ejemplo: letc/pam.d/login

```
# The PAM configuration file for the Shadow `login' service
auth requisite pam_securetty.so
auth requisite pam_nologin.so
session required pam_env.so readenv=1
session required pam_env.so readenv=1 envfile=/etc/default/locale
```

- # Standard Un*x authentication.
- @include common-auth

```
auth optional pam_group.so
```

session required pam_limits.so

session optional pam_motd.so

session optional pam_mail.so standard

- # Standard Un*x account and session
- @include common-account
- @include common-session
- @include common-password

Ejemplos de uso (III)

Ejemplo: letc/pam.d/ssh

```
# PAM configuration for the Secure Shell service
auth
 pam env.so # [1]
 required
auth
 required
 pam env.so envfile=/etc/default/locale
# Standard Un*x authentication.
@include common-auth
account required
 pam_nologin.so
# Standard Un*x authorization.
@include common-account
# Standard Un*x session setup and teardown.
@include common-session
 pam_motd.so # [1]
session
 optional
session
 optional
 pam_mail.so standard noenv # [1]
session
 required
 pam_limits.so
# Standard Un*x password updating.
```

@include common-password

27

NSS: Name Service Switch

- Servicio complemento a PAM
- Unifica la gestión de la traducción/mapeo entre IDs numéricos (uid, gid, dir. ip) y nombres (login, grupo, nombre dominio)
- Unifica/reemplaza parte de la información gestionada por los ficheros de configuración típicos de Unix (/etc/passwd, /etc/group, /etc/hosts, ...)
- Configuración: /etc/nsswitch.conf

passwd: files db ldap group: files db ldap

shadow: file db ldap

hosts: files dns

networks: files

protocols: db files

services: db files

ethers: db files

netgroup: nis

Enlaces y referencias

- SEGURIDAD EN UNIX Y REDES Versión 2.1.
 - http://www.rediris.es/cert/doc/unixsec/
- Linux PAM
 - http://www.kernel.org/pub/linux/libs/pam/
- The Linux-PAM System Administrators' Guide
 - http://www.kernel.org/pub/linux/libs/pam/Linux-PAMhtml/Linux-PAM_SAG.html

(Lista de módulos+parametros en Sección 6)

- Sun PAM
 - http://www.sun.com/software/solaris/pam/