

Zásuvné Autentifikační Moduly

Ondřej Caletka

O.Caletka@sh.cvut.cz
<http://www.pslib.cz/caletka>

Zásuvné Autentifikační Moduly

- Anglicky Pluggable Authentication Modules – zkratka PAM
 - Implementace DCE-RFC 86.0, October 1995
 - Používá RedHat a jeho klony
 - V Gentoo USE flag “pam” - standardně zapnutý
-
-

Tradiční přístup

UNIXová hesla

- všemocný `/etc/passwd`
- soubor s (šifrovanými) hesly všech uživatelů čitelný všem
- šifra poměrně snadno prolomitelná

Stínová hesla

- hesla v `/etc/shadow`
- soubor `shadow` čitelný pouze pro `roota`
- přibyly možnosti vypršení hesel (`man chage`)

Tradiční přístup – společné znaky

- implementace v cílové aplikaci (např. login, su, passwd, chfn, chage) prostřednictvím knihovny

```
include "shadow.h"
```

- konfigurace prostřednictvím souboru login.defs
- při požadavku na jiný druh autentizace je nutno všechny aplikace, které autentizaci používají, překompilovat s novou knihovnou

Zásuvné Autentifikační Moduly - princip

Zásuvné Autentifikační Moduly - princip

- aplikace, která požaduje autentifikaci, požádá knihovnu libpam.so
 - knihovna najde v /etc/pam.d/* konfigurační soubor, jehož název odpovídá názvu služby (např. login, su...)
 - v tomto souboru knihovna zjistí, který modul z /lib/security/*.so je potřeba zavolat
 - výstup z modulu se předá do původní aplikace
-
-

Zásuvné Autentifikační Moduly - výhody

- systém lze konfigurovat za chodu – není třeba pro změnu nastavení nic překompilovat.
- existují moduly pro autentifikaci proti všemožným databázím (např. RADIUS, LDAP, Kerberos)
- spousta podpůrných modulů pro zvýšení bezpečnosti, nebo naopak pohodlí

Příklad - soubor /etc/pam.d/login

```
#%PAM-1.0

auth required /lib/security/pam_securetty.so
auth required /lib/security/pam_stack.so service=system-auth
auth required /lib/security/pam_nologin.so

account required /lib/security/pam_stack.so service=system-auth

password  required /lib/security/pam_stack.so service=system-auth

session required /lib/security/pam_stack.so service=system-auth
```

- **struktura:**

<oblast> <důležitost> <jméno modulu> [parametry]

- Pokud je k jedné oblasti víc řádků, vyhodnocují se v napsaném pořadí

Syntax konfiguračního souboru - <oblast>

- auth – používá se pro ověření, zda daný uživatel má potřebné oprávnění (zpravidla zadáním jména a hesla)
 - account – zjišťuje, zda daný uživatel existuje, má vypršené heslo, ...
 - password – používá se, pokud chce uživatel změnit ověřovací údaje (zpravidla heslo)
 - session – ověřuje se před spuštěním shellu a po jeho ukončení
-
-

Syntax konfiguračního souboru - <důležitost>

- *required* – modul musí skončit úspěšně
 - *optional* – na výstupu modulu nezáleží
 - *sufficient* – pokud modul skončí úspěšně, další se už nevolají a je vyhlášen úspěch
 - *requisite* – pokud modul neskončí úspěšně, další se nevolají a je vyhlášen neúspěch
-
-

Praktický příklad

- Protože obvykle chceme nastavovat vše na jednom místě, většina souborů v `/etc/pam.d` jen odkazuje na soubor *system-auth*, ten je tedy nejzajímavější:

Praktický příklad – soubor system-auth

```
auth required pam_env.so
auth sufficient  pam_unix.so likeauth nullok
auth required pam_deny.so

account required pam_unix.so

password required pam_cracklib.so difok=2
 minlen=8 dcredit=2 ocredit=2 retry=3
password sufficient  pam_unix.so nullok md5
 shadow use_authtok
password required pam_deny.so

session required pam_limits.so
session required pam_unix.so
session optional pam_ssh.so debug
```

Vychytávky s PAM

- *pam_xauth* – jednoduchý přenos práv k X serveru
- *pam_console* – práva pro uživatele „na konzoli“
- *pam_wheel* – test na uživatele „u volantu“
- *pam_ssh* – autentifikace pomocí ssh klíčů

pam_xauth - úvod

- Aby mohl uživatel spouštět aplikace na X serveru, musí mít v souboru `~/.Xauthority` správnou „sušenku,“ kterou při autentifikaci předloží
- Co když použiju `su`? Jaktože i uživatel, na kterého jsem se změnil může spouštět grafické aplikace?
 - Je tam totiž `xauth`, který vše potřebné zařídí...

pam_xauth - použití

- V souboru `/etc/pam.d/su` je mimo jiné:
`session optional pam_xauth.so`
- Díky tomu se při každém použití `su` předají „sušenky“

pam_console - úvod

- Pokud si v Gentoo chcete pustit zvuk, musíte být ve skupině audio, abyste mohl zapisovat do `/dev/snd*`
 - Každý, kdo je ve skupině audio může pouštět zvuk – kdykoli odkudkoli (třeba přes ssh)
 - Chceme, aby ho mohl spouštět jen a jen ten, kdo u počítače skutečně sedí.
-
-

pam_console – co dělá

- Po úspěšné autentifikaci (v hladině *session*) zkontroluje, zda je uživatel *jediný* na konzoli, buď textové, nebo X
- Pokud ano, změní práva určitých souborů podle konfiguračního souboru
- Po ukončení změní práva zpět na defaultní

pam_console – co dělá

- Modul je také možné volat v hladině auth
 - V takovém případě zkontroluje, zda je v adresáři `/etc/security/console.apps/` soubor se stejným názvem jako je název služby, která autentifikaci požadovala
 - Pokud ano, a zároveň je daný uživatel přihlášen na konzoli, vyvolá úspěch
 - Používá Red Hat pro vypínání počítače běžnými uživateli přes *console_helper*
-
-

pam_console – konfigurační soubor

- /etc/security/console.perms

```
# file classes -- these are regular expressions
<console>=tty[0-9][0-9]* vc/[0-9][0-9]* :[0-9]\.[0-9] :[0-9]
<xconsole>=: [0-9]\.[0-9] :[0-9]

# device classes -- these are shell-style globs
<serial>=/dev/ttyS*
<floppy>=/dev/fd[0-1]* \
 /dev/floppy/* /mnt/floppy*
<sound>=/dev/dsp* /dev/audio* /dev/midi* \

# permission definitions
<console> 0660 <serial> 0660 root.tty
<console> 0660 <floppy> 0660 root.floppy
<console> 0660 <sound> 0660 root.audio
```

pam_console - dodatky

- Kromě příkladu se zvukem se dá také použít pro omezení možnosti připojit určitý filesystem

```
/dev/fd0 /mnt/floppy auto noauto,owner 0 0
```

- Pokud se vám zdá, že se vám práva ke speciálním souborům záhadně mění, popř. ztrácí, bude za to nespíš moci špatně zkonfigurovaný pam_console. Ten se totiž spouští jako úplně poslední a tak vlastně rozhoduje o konečném nastavení práv.

pam_wheel - úvod

Určitě se vám stalo, že jste omylem napsali heslo do příkazového řádku...

...mně mockrát...

...a přesto, že je tu jedno elegantní řešení...

...hesla prostě NEPSAT!

pam_wheel - úvod

- pam_wheel je modul, který testuje, zda uživatel je zařazen do skupiny wheel – tedy vyvolených uživatelů – na půl rootů
 - Původní účel je naprosto šílený – su může provádět jen člen skupiny wheel – v Gentoo defaultní nastavení.
 - Po převrácení na ruby už smysl dává – su může provádět každý, vyvolení nemusí psát heslo
-
-

pam_wheel - příklad

- soubor `/etc/pam.d/su`

```
auth sufficient pam_rootok.so
# Uncomment this to allow users in the wheel group to su without
# entering a passwd.
auth sufficient pam_wheel.so use_uid trust

# Comment this to allow any user, even those not in the 'wheel'
# group to su
#auth required pam_wheel.so use_uid

auth include system-auth
account include system-auth
password  include system-auth
session include system-auth
session required pam_env.so
session optional pam_xauth.so
```

pam_ssh - úvod

- Modul `pam_ssh` slouží k ověřování uživatelů pomocí hesla k ssh klíči
- Pokud zadané heslo dekryptuje ssh klíč v uživatelově domácím adresáři, je autentifikace úspěšná => nepoužívá se shadow
- Navíc se v oblasti session spustí `ssh-agent` a přidají se do něj všechny klíče, které zadané heslo úspěšně dekrytovalo

pam_ssh - příklad

- soubor `/etc/pam.d/system-auth`

```
auth required pam_env.so
#auth sufficient pam_ssh.so
auth sufficient pam_unix.so likeauth nullok
auth sufficient pam_ssh.so use_first_pass debug
auth required pam_deny.so
```

```
session required pam_limits.so
session required pam_unix.so
session optional pam_console.so
#session  optional pam_xauth.so
session optional pam_ssh.so debug
```


pam_ssh - dodatky

- Po rozchození a ověření funkčnosti je vhodné zamknout uživatelské unixové heslo.
- pam_ssh nelze používat v oblasti password, tedy uživatelé nebudou moci používat program passwd pro změnu hesla

Další zajímavé moduly

- pam_limits
- pam_securetty
- pam_time
- pam_usb

Zdroje informací

- Google: PAM
- `man pam`
- `less /usr/share/doc/pam-x.xx/modules/*.gz`

Závěr

- Děkuji za pozornost
- Prostor pro dotazy
- Praktické předvedení popisovaných modulů
- Zavaděč GRUB zbude-li čas a chuť

