

Uma breve introdução à gerência de contas de
usuário em sistemas GNU/Linux
(aka crash course on Linux User Account
Management :))
Prof. Rossano Pablo Pinto
04/2017 - v0.6
(em construção)

Agenda

- Introdução
- Usuários locais
- Criação/Modificação/Deleção de contas de usuário
- Senhas criptografadas em `/etc/shadow`
- Prática

Introdução

- Sistemas multiusuário precisam conhecer seus usuários
 - Precisam de base de usuários
 - Usuários podem representar pessoas
 - Usuários podem representar sistemas/serviços
 - Usuários podem possuir papéis distintos
 - Usuários administrativos (root, bin, etc...)
 - Usuários não-administrativos
 - Usuários “serviços” (apache, postgres, avahi, sshd, etc...)

Introdução

- Sistemas com vários usuários são mais fáceis de administrar pensando em grupo
 - Usuários são organizados em grupos
 - Precisam de base de grupos
- Mecanismos de Autenticação
 - Exemplos:
 - PAM: Pluggable Authentication Modules
 - Kerberos: third-party cryptographic authentication

Introdução

- Isso nos leva ao **CONTROLE DE ACESSO**
 - Controle de acesso tradicional no UNIX (DAC - Discretionary Access Control)
 - Objetos (ex.: arquivos e processos) possuem dono
 - Você é dono de objetos criados por você
 - A conta especial “root” pode atuar como “dona” de qualquer objeto
 - Apenas root pode executar certas operações administrativas

Introdução

- ...Isso nos leva ao **CONTROLE DE ACESSO**
 - Controle de acesso moderno (DAC + MAC)
 - **DAC** - Discretionary Access Control
 - Role Based Access Control (RBAC)*
 - **ACLs (Access Control Lists)**
 - **MAC** - Mandatory Access Control
 - LSM (Linux Security Module Framework). Exemplos:
 - SELinux: Security-Enhanced linux
 - AppArmor
 - POSIX capabilities*
 - At linux: /usr/include/linux/capability.h
 - man 7 capabilities; man setcap; man getcap

Introdução

- ...Isso nos leva ao **CONTROLE DE ACESSO**
 - O que é utilizado na **MAIORIA** dos sistemas? **DAC**
 - conta de root com uma senha **MUITO BEM GUARDADA**
 - políticas de troca de senha constante
 - senhas robustas
 - su, sudo (arquivo /etc/sudoers)
 - ACLs no sistema de arquivos
 - **O que deveria ser usado? DAC + MAC**
 - Observe sempre: conveniência X segurança

Usuários locais

- Arquivos:
 - /etc/passwd - base de usuários
 - /etc/group - base de grupos
 - /etc/shadow - senhas + controles diversos de conta
- Arquivos de configuração
 - /etc/login.defs
 - /etc/default/useradd

Usuários locais

- `/etc/passwd`
 - login name
 - optional encrypted password
 - numerical User ID (UID)
 - numerical Group ID (GID)
 - User Name or Comment field (GECOS)
 - user home directory
 - optional user command interpreter
- Exemplo de entrada
 - `root:x:0:0:root:/root:/bin/bash`

Usuários locais

- `/etc/group`
 - group name
 - password
 - GID
 - User list
- Exemplo de entrada
 - `scanner:x:117:saned,rossano`

Criação de contas

- Comandos

- useradd - não interativo
- adduser - interativo
- passwd
- usermod

- Exemplo

```
useradd -m -g users -G audio,video,scanner,storage \  
-s /bin/bash -c "usuario teste - tel 3333-4444" \  
teste
```

Criação de contas

- Flags do useradd
 - m -> cria diretório home
 - g -> grupo primário
 - G -> grupos secundários
 - s -> shell
 - c -> GECOS
 - p -> senha criptografada
 - d -> diretório home
 - e -> expiração YYYY-MM-DD
 - k -> skeleton directory
- r -> create system account
- u -> User ID

Criação de contas

- Flags do usermod (mesmas do useradd)
 - Use -a para append
 - Deixe de usar -a para reconstruir lista de grupos

Criação de contas

- Outros comandos
 - groupmems - permite o usuário administrar seu próprio grupo primário (grupo c/ mesmo nome do login)
 - chsh - muda shell
 - chfn - muda Full Name (campo GECOS)
 - pwck - check integrity of password file
 - grpck - check integrity of group file
 - chage - change user account expiration data
 - id - displays user and group IDs

Deleção de contas

- `userdel <username>`
- example:
 - `userdel teste`
 - `userdel -r teste`

Senhas criptografadas

- /etc/shadow
 - loginname
 - senha criptografada
 - data da última troca de senha
 - Número mínimo de dias entre troca de senhas
 - Número máximo de dias entre troca de senhas
 - Número de dias antes que um usuário deve ser avisado sobre expiração da senha
 - Número de dias após a expiração de senha que a conta será desabilitada
 - Data da expiração da conta
 - Campo reservado

Prática

- Adicionar usuário teste
 - `useradd -g users teste`
 - `cat /etc/passwd`
 - `cat /etc/group`
 - `cat /etc/shadow`
- Quais as características do usuário teste?
 - Leve em consideração: grupos, senha, diretório home, conta ativa/inativa

Prática

- Atribuir senha ao usuário teste
 - `passwd teste`
 - Tente logar
- Desabilitar conta (lock)
 - `passwd -l teste`
- Habilitar conta (unlock)
 - `passwd -u teste`

Prática

- Modificando grupos
 - `usermod -a -G video,audio,scanner teste`
 - a flag “-a” faz um append dos novos grupos
 - `cat /etc/group | grep teste`
 - `groups teste`
 - `usermod -G audio,video teste`
 - observe a omissão da flag “-a”
 - sem o “-a” o usuário teste permanecerá apenas nos grupos `audio` e `video`

Prática: Modificar expiração de senha e conta

- Observe a linha para o usuário teste no /etc/shadow

```
teste:$1$iuywpherfeilksfgjjgflkdjgflkd:15614:0:99999:7:::
```

- Username: teste
- senha: \$1\$iuywpherfeilksfgjjgflkdjgflkd
- Última troca de senha: 15614
- Nro. mín. dias p/ troca de senhas: 0
- Nro. máx. dias p/ troca de senhas: 99999
- Aviso expiração de senha: 7
- Desabilitar conta XX dias após expiração de senha: VAZIO
- Data de desabilitação de conta: VAZIO
- Campo reservado: VAZIO

Prática: Modificar expiração de senha e conta

- Observe a linha para o usuário teste no /etc/shadow

```
teste:$1$iuywpherfeilksfgjjgflkdjgflkd:15614:0:99999:7:::
```

- Username: teste
- senha: \$1\$iuywpherfeilksfgjjgflkdjgflkd
- Última troca de senha: 15614
- Nro. mín. dias p/ troca de senhas: 0
- Nro. máx. dias p/ troca de senhas: 99999
- Aviso expiração de senha: 7
- Desabilitar conta XX dias após expiração de senha: VAZIO
- Data de desabilitação de conta: VAZIO
- Campo reservado: VAZIO

Prática: Modificar expiração de senha e conta

- Observe a linha para o usuário teste no /etc/shadow

```
teste:$1$iuywherfeilksfgjjgflkdjgflkd:15614:0:99999:7:::
```

- Username: teste
- senha: **\$1\$iuywherfeilksfgjjgflkdjgflkd**
- Última troca de senha: 15614
- Nro. mín. dias p/ troca de senhas: 0
- Nro. máx. dias p/ troca de senhas: 99999
- Aviso expiração de senha: 7
- Desabilitar conta XX dias após expiração de senha: VAZIO
- Data de desabilitação de conta: VAZIO
- Campo reservado: VAZIO

Prática: Modificar expiração de senha e conta

- Observe a linha para o usuário teste no /etc/shadow

```
teste:$1$iuywpherfeilksfgjjgflkdjgflkd:15614:0:99999:7:::
```

- Username: teste
- senha: \$1\$iuywpherfeilksfgjjgflkdjgflkd
- Última troca de senha: 15614
- Nro. mín. dias p/ troca de senhas: 0
- Nro. máx. dias p/ troca de senhas: 99999
- Aviso expiração de senha: 7
- Desabilitar conta XX dias após expiração de senha: VAZIO
- Data de desabilitação de conta: VAZIO
- Campo reservado: VAZIO

Prática: Modificar expiração de senha e conta

- Observe a linha para o usuário teste no /etc/shadow

```
teste:$1$iuywpherfeilksfgjjgflkdjgflkd:15614:0:99999:7:::
```

- Username: teste
- senha: \$1\$iuywpherfeilksfgjjgflkdjgflkd
- Última troca de senha: 15614
- Nro. mín. dias p/ troca de senhas: 0
- Nro. máx. dias p/ troca de senhas: 99999
- Aviso expiração de senha: 7
- Desabilitar conta XX dias após expiração de senha: VAZIO
- Data de desabilitação de conta: VAZIO
- Campo reservado: VAZIO

Prática: Modificar expiração de senha e conta

- Observe a linha para o usuário teste no /etc/shadow

```
teste:$1$iuywpherfeilksfgjjgflkdjgflkd:15614:0:99999:7:::
```

- Username: teste
- senha: \$1\$iuywpherfeilksfgjjgflkdjgflkd
- Última troca de senha: 15614
- Nro. mín. dias p/ troca de senhas: 0
- Nro. máx. dias p/ troca de senhas: 99999
- Aviso expiração de senha: 7
- Desabilitar conta XX dias após expiração de senha: VAZIO
- Data de desabilitação de conta: VAZIO
- Campo reservado: VAZIO

Prática: Modificar expiração de senha e conta

- Observe a linha para o usuário teste no /etc/shadow

```
teste:$1$iuywpherfeilksfgjjgflkdjgflkd:15614:0:99999:7:::
```

- Username: teste
- senha: \$1\$iuywpherfeilksfgjjgflkdjgflkd
- Última troca de senha: 15614
- Nro. mín. dias p/ troca de senhas: 0
- Nro. máx. dias p/ troca de senhas: 99999
- Aviso expiração de senha: 7
- Desabilitar conta XX dias após expiração de senha: VAZIO
- Data de desabilitação de conta: VAZIO
- Campo reservado: VAZIO

Prática: Modificar expiração de senha e conta

- Observe a linha para o usuário teste no /etc/shadow

```
teste:$1$iuywpherfeilksfgjjgflkdjgflkd:15614:0:99999:7:::
```

- Username: teste
- senha: \$1\$iuywpherfeilksfgjjgflkdjgflkd
- Última troca de senha: 15614
- Nro. mín. dias p/ troca de senhas: 0
- Nro. máx. dias p/ troca de senhas: 99999
- Aviso expiração de senha: 7
- Desabilitar conta XX dias após expiração de senha: **VAZIO**
- Data de desabilitação de conta: **VAZIO**
- Campo reservado: **VAZIO**

Prática: Modificar expiração de senha e conta

- Obrigar o usuário a trocar de senha no primeiro/próximo login

- Trocar o 3o campo para 0 (zero). Era assim:

teste:\$1\$iuywherfeilksfgjjgflkdjgflkd:15614:0:99999:7:::

- Fica assim:

teste:\$1\$iuywherfeilksfgjjgflkdjgflkd:0:0:99999:7:::

- Tente logar como teste. Vai pedir para trocar a senha!
- Comando similar: `chage -d 0 teste`

Prática: Modificar expiração de senha e conta

- Obrigar o usuário a trocar de senha em 1 dia
 - Trocar o 5o campo para 1. Era assim:

```
teste:$1$iuywherfeilksfgjjgflkdjgflkd:15614:0:99999:7:::
```

- Fica assim:

```
teste:$1$iuywherfeilksfgjjgflkdjgflkd:15614:0:1:7:::
```

- Verifique as informações de expiração: `chage -l teste`
 - Comando p/ atribuir valor ao 5o campo:

```
chage -M 1 teste
```

Prática: Modificar expiração de senha e conta

- Expirar a conta do usuário teste amanhã
 - Trocar o 8o campo para 15615. Era assim (VAZIO):

teste:\$1\$iuuywherfeilksfgjjgflkdjgflkd:15614:0:99999:7:::


- Fica assim:

teste:\$1\$iuuywherfeilksfgjjgflkdjgflkd:15614:0:99999:7::15615:

- Verifique as informações de expiração: `chage -l teste`
- A alteração poderia ser feita assim: `usermod -e 2012-10-02`

Prática

- Verificar datas de último login e falhas de login
 - lastlog
 - lastlog -b 20
 - faillog

Prática

- Desabilitar TODOS os logins (menos o de root)
 - Criar arquivo `/etc/nologin` com alguma mensagem
 - `echo 'Maquina em manutencao - logins desabilitados. Volte em 30 minutos.' > /etc/nologin`
 - Tente logar como teste
- Remova o arquivo `/etc/nologin` para reabilitar os logins

Prática

- Site:

`rossano.pro.br/fatec/cursos/admsorede/exercicios-contas-usuario.txt.8859-1`

Prática - Restrição de login com base em horário (PAM)

- Verificar se a linha a seguir existe no arquivo `/etc/pam.d/system-auth`

.....

```
account required pam_time.so
```

....

- Editar arquivo `/etc/security/time.conf` com a sintaxe:

```
services;ttys;users;times
```

Prática - Restrição de login com base em horário (PAM)

- Exemplo:

login ; * ; teste ; Wk0800-1730

login ; * ; games ; Wk1700-0900 | SaSu0000-2400

- Sintaxe:

- 1o campo indica o **serviço**:
- 2o campo indica **lista de terminais**:
- 3o campo indica **lista de usuários**:
- 4o campo indica **horários permitidos**:
 - **Wk** - segunda à sexta; **Su, Mo, Tu, We, Th, Fr, Sa** (Dom, Seg, Ter, Qua, Qui, Sex, Sab); **AI** - todo dia