PAM Pluggable Authentication Modules

David Morgan

© David Morgan 2006

What's PAM?

- a group of programs that do authentication
- called by other, PAM-aware programs as a service
- to delegate the authentication task

Hypothetical example

- program X
- uses PAM's module /lib/security/foo
- configured by its config file /etc/pam.d/foo
- to perform authentication action Y

Operation sequence

- app calls PAM (1)
- PAM reads app's PAM config file (2)
- PAM calls PAM modules as listed in the file (3)
 - each succeeds or fails
- PAM itself succeeds or fails, depending on the modules' outcomes
 - returns its overall outcome to app (4)
- app proceeds (if success) or terminates (if failure)

© David Morgan 2006

Default directories and files

Syntax: the module types

- auth establishes who the user is (e.g. password)
- account non-authentication account management (e.g. check time-of-day restriction)
- session any pre- (e.g. mounting) or post- (e.g. logging actions
- password update user's authentication token

Syntax: the control flags

The control-flag is used to indicate how the PAM library will react to the success or failure of the module it is associated with. Since modules can be *stacked* (modules of the same type execute in series, one after another), the control-flags determine the relative importance of each module. The application is not made aware of the individual success or failure of modules listed in the `/etc/pam.conf' file. Instead, it receives a summary *success* or *fail* response from the **Linux-PAM** library. The order of execution of these modules is that of the entries in the /etc/pam.conf file; earlier entries are executed before later ones....

The...syntax for the control-flag is a single keyword defined to indicate the severity of concern associated with the success or failure of a specific module. There are four such keywords: required, requisite, sufficient, optional....

© David Morgan 2006

Syntax: the control flags

- required this test must pass for app to proceed, further tests conducted but then app terminates
- requisite same, but app terminates immediately
- sufficient failure is OK, success dispenses with further tests of same type
- optional app proceeding doesn't depend on this test, unless there are no other successful tests

What some modules do

- pam_cracklib evaluates password strength
- pam_issue add text to login prompt
- pam_nologin determines if /etc/nologin exists
- pam_rootok determines if user is root
- pam_securetty determines if current tty listed in /etc/securetty
- pam_time checks time against allowable times from /etc/security/time.conf

© David Morgan 2006

time.conf line item syntax

service ttys users time-ranges

login; tty* & !ttyp*; !root; !Al0000-2400

all users except for root are denied access to console-login at all times.

games; *; !waster; Wd0000-2400 | Wk1800-0800

games (configured to use Linux-PAM) are only to be accessed out of working hours. This rule does not apply to the user waster.

info

- /usr/share/doc/pam-0.79/pdf/pam.pdf or /usr/share/doc/pam-0.79/html/index.html
- http://www.kernel.org/pub/linux/libs/pam/index.html