Tema 4.

Gestión de Usuarios

Administración de Sistemas Operativos

Administración de Sistemas Operativos y Periféricos

Ma Pilar González Férez

Índice

1. Introducción

2. Usuarios

- 2.1. Añadir un nuevo usuario al sistema
- 2.2. Fichero /etc/passwd
- 2.3. Contraseñas
- 2.4. Shadow passwords
- 2.5. Restricciones de tiempo
- 2.6. Ficheros de inicialización
- 2.7. Asignar o cambiar de intérprete de órdenes
- 2.8. Cuentas restrictivas
- 2.9. Herramientas para crear/modificar cuentas de usuario

3. Grupos

4. Usuarios y grupos estándar

1. Introducción

Definición de usuario o user

- Persona que trabaja en el sistema (edita ficheros, ejecuta programas, etc.)
- Pseudo-usuario: entidad que puede ejecutar programas o poseer ficheros (normalmente tienen identificadores de 0 a 100)

Características de un usuario:

- Nombre de usuario, (también conocido como logname o username)
- Identificador de usuario (UID) ⇒ internamente el sistema identifica al usuario por su UID, y no por su nombre
- Grupos a los que pertenece (GID's)

Ficheros de configuración:

- ✓ /etc/passwd ⇒ Información de las cuentas de usuarios
- ✓ /etc/shadow ⇒ Password encriptados e información de «envejecimiento» de las cuentas
- ✓ /etc/group ⇒ Definición de los grupos y usuarios miembros

2. Usuarios

Añadir un nuevo usuario al sistema

- Pasos a realizar (herramientas específicas los hacen automáticamente):
 - 1. Decidir el nombre de usuario, el UID, y los grupos a los que va a pertenecer (grupo primario y grupos secundarios)
 - 2. Introducir los datos en los ficheros /etc/passwd y /etc/group (poniendo la contraseña "*" para bloquear la cuenta y que no se pueda usar)
 - 3. Asignar un password a la nueva cuenta
 - 4. Si las **shadow** están activas, «reactivarlas»
 - 5. Establecer los parámetros de «envejecimiento» de la cuenta
 - 6. Crear el directorio «HOME» del nuevo usuario, establecer el propietario y grupo correspondiente y los permisos adecuados
 - 7. Copiar los ficheros de inicialización (.bash_profile, .bashrc,...)
 - 8. Establecer otras facilidades: quotas, mail, permisos para imprimir, etc.
 - 9. Ejecutar cualquier tarea de inicialización propia del sistema
 - 10. Probar la nueva cuenta

2. Usuarios (ii)

Fichero /etc/passwd

- Contiene la lista de usuarios definidos en el sistema
- Formato: nombre:password:uid:gid:gecos:home:shell
 - nombre ⇒ Nombre del usuario, logname o username
 - password ⇒ contraseña cifrada o:
 - «*» o «!!» ⇒ la cuenta está desactivada o bloqueada
 - «x» ⇒ las shadow están activas, la contraseña cifrada se guarda en /etc/shadow
 - uid ⇒ identificador del usuario
 - gid ⇒ identificador del grupo primario al que pertenece
 - gecos ⇒ campo de información referente al usuario (nombre, teléfono, ...)
 - ▶ home ⇒ Path del directorio «HOME» del usuario
 - shell ⇒ Intérprete de órdenes que se ejecutará al entrar al sistema
- ✓ usr/sbin/vipw ⇒ Para editar el fichero manualmente
- El usuario propietario es el root y el grupo root
- ¡OJO! Sus permisos son rw_r__r__

2. Usuarios (iii)

Contraseñas

- passwd <nombre_usuario> ⇒ asignar contraseña a un usuario (o cambiarla)
- A la hora de elegir una buena contraseña:
 - No utilizar:
 - Tu nombre o parte de él, o de alguien cercano a ti
 - No's significativos para ti o alguien cercano a ti
 - Algún nombre, nº, lugar, gente, etc., asociado a tu trabajo
 - Palabra que esté en un diccionario (español, inglés, etc.)
 - Nombre de gente famosa, lugares, películas, relacionadas con publicidad, etc.

Consejos:

- Introducir 2 o más caracteres extras, símbolos especiales o de control
- Escribir mal las palabras
- Utilizar mayúsculas y minúsculas, pero no de forma evidente
- Concatenar, embeber o mezclar 2 o más palabras, o partes de palabras
- Usar caracteres poco comunes, como por ejemplo \$, &, #, ^

2.3 Contraseñas

- La contraseña se debe cambiar cuando:
 - Se sospecha que alguien la ha podido conocer o averiguar
 - Un usuario se marcha del trabajo ⇒ cambiar todas las que conozca
 - Un administrador del sistema se va: TODAS
 - Se despide a un usuario o a un administrador
 - Se sospecha que alguien ha conseguido el fichero con las contraseñas (tanto /etc/passwd como /etc/shadow)
 - Un intruso ha conseguido entrar en el sistema
- Periódicamente, se debe forzar a que los usuarios cambien sus contraseñas, incluido el administrador
- Por otro lado, si se obliga a los usuarios a cambiar su contraseña con mucha frecuencia, lo normal es que elijan malas contraseñas, fáciles de adivinar
- El administrador debe cambiar su password periódicamente

2. Usuarios (iv)

Shadow passwords

- Permiten que las contraseñas encriptadas no se guarden en el fichero /etc/passwd sino en /etc/shadow (que es más seguro)
- /etc/shadow tiene los permisos r______, el usuario propietario es el root y el grupo propietario el root
- Este fichero guarda para cada una de las cuentas del sistema, la contraseña encriptada junto con su información de envejecimiento
- En el campo «password» del fichero /etc/passwd aparecerá una «x» (indicando que las "shadow" están activas)
- Por defecto, están activas y se actualizan automáticamente
- nom:pass:changed:minlife:maxlife:warn:inactive:expired:unused
 - nom ⇒ nombre del usuario, logname o username
 - pass ⇒ contraseña encriptada
- pwconv ⇒ crear y actualizar el fichero /etc/shadow
- pwunconv ⇒ desactivar los shadow passwords

2. Usuarios (v)

Restricciones de tiempo

- Para las cuentas de los usuarios se pueden establecer restricciones de tiempo o envejecimiento respecto a su validez o su contraseña
- Los valores se guardan en el fichero /etc/shadow:
 - **changed** ⇒ fecha del último cambio de password
 - minlife ⇒ nº de días que han de pasar para poder cambiar la contraseña
 - maxlife ⇒ nº de días máximo que puede estar con la misma contraseña sin cambiarla
 - warn ⇒ cuántos días antes de que la contraseña expire (maxlife) será informado sobre ello, indicándole que tiene que cambiarla
 - inactive ⇒ nº de días después de que la contraseña expire que la cuenta se deshabilitará de forma automática si no ha sido cambiada
 - expired ⇒ fecha en la que la cuenta expira y se deshabilita de forma automática

2.5 Restricciones de tiempo

- Los valores los establece el administrador con las órdenes chage o con passwd
- El fichero /etc/login.defs tiene los valores por defecto
- El uso de la orden chage
 - chage -d ult_día usuario ⇒ fecha del último cambio de password
 - chage -m min_días usuario ⇒ nº de días que han de pasar para poder cambiar la contraseña
 - chage -M max_días usuario ⇒ nº de días máximo que puede estar con la misma contraseña sin cambiarla
 - chage -W warn_días usuario ⇒ cuántos días antes de que la contraseña expire (maxlife) será avisado de ello, indicándole que tiene que cambiarla
 - chage -I inac_días usuario ⇒ nº de días después de que la contraseña expire que la cuenta se deshabilitará de forma automática si la contraseña no ha sido cambiada
 - chage -E exp_días usuario ⇒ fecha en la que la cuenta expira y se deshabilita de forma automática

2. Usuarios (vi)

Ficheros de inicialización

- En el directorio /etc/skel se guardan unos ficheros «personalizados» que se copian cuando se crea una cuenta al directorio HOME asignado
- Posteriormente, cada usuario podrá personalizar los suyos (están en su \$HOME)
- Los ficheros de inicialización son guiones shell que realizan determinadas tareas como inicializar variables, ejecutar funciones específicas, establecer los alias, etc.
- Estos ficheros dependen del intérprete de órdenes seleccionado:

Se ejecuta al hacer un login (PATH,	.bash_profile en Bourne Again Shell (bash)
variables de entorno, umask,	.profile en Bourne Shell (sh)
funciones de inicialización, etc.)	.login en C Shell (csh)
Cada vez que se ejecuta un shell	.bashrc en Bourne Again Shell (bash)
(alias, var. del propio shell, etc.)	.cshrc en C Shell (csh)
Al salir del sistema el usuario	.bash_logout en Bourne Again Shell (bash)
(al finalizar la sesión)	.logout en C Shell (csh)

2. Usuarios (vii)

Asignar o cambiar de intérprete de órdenes

- En el último campo del fichero /etc/passwd se establece el intérprete de órdenes que se ejecuta al entrar al sistema
- En el fichero /etc/shells se indican los shells permitidos (¡Ojo! Si se prohibe un shell, no se podrá elegir con chsh, pero los usuarios que ya lo tenían asignado lo seguirán usando sin problemas)
- Con la orden chsh el usuario puede cambiar su shell, (el nuevo ha de estar entre los permitidos)
- Si un usuario no tiene asignado ningún intérprete de órdenes, se usará el shell por defecto /bin/sh
- Si se desea que el usuario no pueda entrar al sistema se le puede asignar /bin/false o /bin/nologin
- También se puede establecer como shell un fichero ejecutable ⇒ cuando el usuario entre al sistema se ejecuta, y, al finalizar la ejecución, el usuario sale del sistema (no llega a hacer un login realmente)

2. Usuarios (viii)

Cuentas restrictivas

- Estas cuentas permiten limitar las acciones de los usuarios en el sistema, haciendo que tengan determinadas restricciones
- Se pueden crear de dos formas:
 - Asignando como shell un fichero ejecutable que realiza una tarea determinada y al terminarla el usuario sale del sistema:
 - Usuario para realizar las copias de seguridad ⇒ como shell tiene un ejecutable (guión shell) para esta tarea
 - Uno para que apague el sistema, y que ejecutará la orden shutdown
 - ★ Los usuarios restrictivos de este tipo tienen que tener los permisos necesarios para poder hacer la tarea asignada. Estos permisos se asignan a nivel de identificador de usuario. (¿Qué usuario puede apagar el sistema?)
 - ★ Estos usuarios no llegan a "entrar" al sistema pues no ejecutan un shell del tipo /bin/bash

2. Usuarios (ix)

Cuentas restrictivas

- Se pueden crear de dos formas: (continúa...)
 - Usando el shell restrictivo /bin/rbash
 - rbash es un enlace simbólico a /bin/bash
 - Este intérprete se comporta como un intérprete normal, salvo que el usuario no puede hacer determinadas tareas, como:
 - · Cambiar de directorio
 - · Establecer o modificar los valores de SHELL O PATH
 - · Especificar nombre de órdenes que contengan /
 - Usar la redirección
 - · Utilizar la orden interna exec para reemplazar el shell por otro programa
 - /bin/rbash es equivalente a ejecutar /bin/bash -r
 - A estos usuarios se tiene que limitar los ficheros que pueden ejecutar, copiándolos a un directorio y que su PATH sea sólo ese directorio. En otro caso, con un PATH "normal", es casi como si no tuviesen restricciones

2. Usuarios (x)

Herramientas para crear/modificar cuentas de usuario

- ▶ Las herramientas automáticas para la creación de cuentas de usuario suelen realizar todas las tareas básicas del proceso, a excepción de las específicas (quotas o impresión, etc.)
- adduser (o useradd) ⇒ crear cuentas de usuario, o modificar cuentas ya existentes. Toma los valores por defecto de /etc/default/useradd y de /etc/login.defs
- usermod ⇒ modificar cuentas
- userdel ⇒ eliminar cuentas (por defecto no borra el directorio HOME)
- newusers ⇒ crea cuentas de usuarios utilizando la información introducida en un fichero de texto, que ha de tener el formato del fichero /etc/passwd
- system-config-users ⇒ herramienta en modo gráfico

3. Grupos

- Los grupos son «colecciones» de usuarios que comparten recursos o ficheros del sistema
- Con los grupos se pueden garantizar permisos concretos para un conjunto de usuarios, sin tener que repetirlos cada vez que se desee aplicarlos
- Características de un grupo
 - Nombre del grupo, o groupname
 - Identificador del grupo (GID) ⇒ internamente el sistema identifica al grupo por este número
- El fichero de configuración es /etc/group, con el formato: nombre:*:gid:lista de usuarios
 - nombre ⇒ nombre del grupo
 - gid ⇒ identificador del grupo
 - lista de usuarios que pertenecen al grupo, separados por «,»
- P.ej., aso:*:519:pilar,alvaro,juan,eduardo,aso01,aso02,aso03

3. Grupos (ii)

- Definición:
 - Implícita: nuevo GID en el 4º campo de /etc/passwd
 - Explícita: nueva entrada en /etc/group
 - ★ Normalmente sólo se definen explícitamente
- Tipos de grupos:
 - ▶ Primario ⇒ el grupo especificado en el fichero /etc/passwd
 - Secundarios ⇒ los otros grupos a los que pertenece, que son los indicados en /etc/group
- Cómo actúan los grupos:
 - Al crear un fichero se establece como grupo propietario el grupo activo del usuario en ese momento
 - Al determinar los permisos sobre un fichero, por ejemplo para leerlo o modificarlo, se usan todos los grupos a los que pertenece
 - ★ El grupo activo suele ser el primario, salvo que se haya cambiado con newgrp

3. Grupos (iii)

- ightharpoonup groupadd grupo \Rightarrow crear un nuevo grupo
- groupmod grupo ⇒ modificar un grupo existente
- ightharpoonup groupdel grupo \Rightarrow eliminar un grupo
- \blacksquare newgrp grupo \Rightarrow cambiar de grupo activo (lanza un shell con ese grupo)
- gpasswd grupo ⇒ asignar una contraseña a un grupo
 - Si un grupo tiene contraseña, un usuario que la conozca podrá trabajar con ese grupo, a pesar de no pertenecer él. Al ejecutar la orden newgrp grupo introducirá la contraseña y pasará a ser su grupo primario
 - /etc/gshadow ⇒ contiene la información de seguridad de los grupos (grupo, contraseña, y también los miembros). (Idea parecida al /etc/shadow)
- ullet gpasswd -a user grupo \Rightarrow añadir un usuario a un grupo
- groups [usuario] ⇒ lista los grupos a los que pertenece un usuario
- id [usuario] ⇒ lista el identificador del usuario y los grupos a los que pertenece

4. Usuarios y grupos estándar

Usuarios estándar

- root ⇒ Cuenta del administrador
- **bin**, daemon, lp, sync, shutdown, etc. ⇒ Tradicionalmente usados para poseer ficheros o ejecutar servicios
- **mail**, **news**, **ftp** \Rightarrow Asociados con herramientas o facilidades
- postgres, mysql, xfs ⇒ Creadas por herramientas instaladas en el sistema para administrar y ejecutar sus servicios
- nobody o nfsnobody ⇒ Usada por NFS y otras utilidades

Grupos estándar

- root, sys
- bin, daemon, adm, Ip, disk, mail, ftp, nobody, etc.
- **▶ kmem** ⇒ Grupo propietario de los programas para leer la memoria del kernel
- users