


Curso avanzado de Linux

SAMBA

Rafael Varela Pet

Unidad de Sistemas
Área de Tecnologías de la Información y Comunicaciones
Universidad de Santiago de Compostela

Curso avanzado de GNU/Linux

SAMBA

- Paquete Open Source que permite a los sistemas UNIX comunicarse mediante SMB/CIFS
 - SMB = *Server Message Block*
 - CIFS = *Common Internet FileSystem*
- Compartición de archivos e impresoras
- Funcionamiento como cliente y/o servidor

SAMBA. Nomenclatura

- NetBEUI: Protocolo de transporte. Actúa al mismo nivel que TCP/IP. No empleado por SAMBA
- NetBIOS: API para operaciones en red
- NBT: NetBIOS sobre TCP/IP
- SMB/CIFS funciona sobre NetBIOS en sistemas Windows
- SAMBA es una implementación de NBT y SMB/CIFS

- Servicios presentes en NBT:
 - Servicio de nombres: permite que los equipos se puedan localizar por sus nombres
 - Servicio de datagramas: intercambio de datos en modo desconexión (se usan paquetes UDP)
 - Servicio de sesión: intercambio de datos orientado a conexión (se usa TCP). Es el servicio usado para intercambio de ficheros

Demonios y utilidades

- Demonios
 - smbd: hace prácticamente todo el trabajo ya que es el que maneja la compartición de archivos e impresoras
 - nmbd: incorpora el servicio de nombres
- Utilidades
 - smbclient
 - nmblookup: permite encontrar nombres NetBIOS en una red, buscar sus dir. IP (entre otras cosas)
 - SWAT (*Samba Web Administration Tool*)

- Puertos empleados en NBT:
 - 137/udp: servicio de nombres
 - 138/udp: servicio de datagramas
- Servicio de sesión:
 - 139/tcp: modo clásico a través de NetBIOS
 - 445/tcp: SMB/CIFS directamente por TCP/IP sin usar NetBIOS

Instalación en Debian

- Paquetes
 - samba: servidores
 - smbclient: herramientas cliente
 - samba-common: componentes comunes a la parte de servidor y la de cliente

- Broadcast en la red local
- WINS: Windows Internet Name Service. Servicio semejante al DNS
- Fichero lmhosts: equivalente al fichero hosts de UNIX
- DNS: Método preferido en Windows 2000 en adelante

- Mayúsculas/minúsculas
 - UNIX es sensible a mayúsculas
 - Windows “retiene” las mayúsculas
 - DOS solo trabaja en mayúsculas
- Juego de caracteres
- Longitud máxima de los nombres de fichero
- Propietario de los ficheros
- Permisos de acceso /ACLs

Problemas en la autenticación

- Los sistemas Windows antiguos enviaban las claves en claro => podemos calcular el hash y comparar con lo que tenemos en /etc/shadow
- Actualmente las claves se envían cifradas con un sistema incompatible con el de UNIX.
- Las soluciones:
 - mantener una base de datos separada
 - delegar la autenticación a otra máquina

Bases de datos de usuarios

- Parámetro `passdb backend`
 - `tdbsam`: Trivial Database (TDB)
 - `ldapsam`
 - `nisplussam`
 - `mysql`
- Por defecto, en Debian se utiliza `tdbsam`
- Ejemplos:

```
passdb backend =  
 tdbsam:/etc/samba/passdb.tdbpassdb  
passdb backend=ldapsam:ldap://localhost
```

tdbsam

- Bases de datos en `/var/lib/samba`. Ejemplos: `secrets.tdb`, `passdb.tdb`
- **tdbbackup** permite
 - hacer copias de seguridad
 - > `tdbbackup *.tdb`
 - verificar la integridad de la base de datos
 - > `tdbbackup -v *.tdb`
- Si instalamos el paquete `tdb-tools` podemos emplear **tdbtool** y **tdbdump**

SAMBA. Fichero smbpasswd

- passwd backend = smbpasswd guest
- En /etc/samba/smbpasswd
 - Formato:
username:uid:HASH LANMAN:HASH NT:Flags:Fecha de modificación
 - Flags:
 - U: Usuario normal
 - N: Usuario sin clave
 - D: Cuenta desactivada
 - W: Cuenta de estación de trabajo
 - Ejemplo: [U]

Gestión usuarios

- Añadir un usuario
 - > `smbpasswd -a nombre_usuario`
- Cambiar la contraseña a un usuario
 - > `smbpasswd nombre_usuario`
- Habilitar/Deshabilitar un usuario
 - > `smbpasswd -e nombre_usuario`
 - > `smbpasswd -d nombre_usuario`
- Borrar un usuario
 - > `smbpasswd -x nombre_usuario`

SAMBA. Configuración

- En `/etc/samba/smb.conf`
- Tres bloques:
 - Global
 - Compartición de ficheros
 - Compartición de impresoras
- Secciones especiales:
[global] [homes] [printers]
- Podemos comprobar nuestra configuración con el comando **testparm**.


SAMBA. Configuración

- Identificación de nuestra máquina

```
workgroup =
netbios name =
netbios aliases =
```

- Alias: Podemos usar ficheros específicos para cada alias:

```
include = %L.conf
```

- Elección del *master browser*.

```
os level =
local master =
preferred master =
```

Autenticación

- Encriptación passwords
`encrypt passwords = yes`
- Métodos de autenticación (parámetro **security**)
 - share: no hay usuarios. Se asignan contraseñas a los recursos
 - user: se necesita un usuario UNIX en el servidor
 - server: se le reenvía la petición de autenticación a otra máquina.
 - domain: el servidor SAMBA pertenece a un dominio
 - ads: el servidor pertenece a un dominio de Directorio Activo

Autenticación “server”

- Delega la autenticación en un servidor determinado
- En smb.conf

```
security=server
encrypt passwords = yes
password server = "nombre_servidor"
```
- Se requiere una cuenta UNIX local (puede estar bloqueada)

Autenticación “domain”

- En smb.conf

```
security=domain
encrypt passwords = yes
workgroup = "nombre_grupo"
password server = *
```
- La máquina tiene que estar registrada en el dominio:

```
> net rpc join -U administrador
```
- Tienen que existir cuentas UNIX locales

Gestión de cuentas

- Automatizar creación de cuentas UNIX:
 - Usar parámetro add user script:
 - Crea cuentas cuando un usuario se autentifica correctamente
 - Las bajas son manuales
 - Ejemplo
`add user script = /usr/sbin/useradd %u`
 - **Winbind**: altas y bajas dinámicas. El equipo es un miembro completo del dominio

SAMBA. Winbind

- Winbind permite:
 - Verificar las credenciales de un usuario (vía PAM).
 - Resolución de la identidad (vía NSS).
 - Winbind mantiene una base de datos independiente (winbind_idmap.tdb) en la que se almacena la asociación entre UIDs / GIDs UNIX y los SIDs de NT.
- Requisitos previos:
 - Nuestro servidor debe estar unido al dominio
 - Instalamos paquete **winbind**

Winbind. Configuración

- Editar smb.conf:

```
security = domain
```

```
winbind use default domain = yes
```

```
winbind separator = +
```

```
winbind cache time = 300
```

```
idmap uid = 10000-20000
```

```
idmap gid = 10000-20000
```

```
template shell = /bin/bash
```

```
template homedir = /home/%D/%U
```

```
winbind enum groups = yes
```

```
winbind enum users = yes
```

Winbind. Configuración

- En caso de tener muchos usuarios, puede considerarse:

```
winbind enum groups = no  
winbind enum users = no
```

– Pero puede provocar problemas a ciertas aplicaciones

- Ajustar el parámetro “valid users” en la sección [homes]

```
valid users = %S
```

Winbind. Configuración

- **Parámetro “winbind separator”:**
 - Define el carácter empleado cuando se muestra un usuario en la forma DOMINIO\usuario.
 - Sólo se aplica cuando usamos los módulos pam_winbind.so y nss_winbind.so para los servicios UNIX
 - Algunos caracteres problemáticos
 - + : También se emplea con NIS en /etc/group
 - \ : Carácter de escape en el shell

Winbind. Configuración

- Con Windows Server 2003
 - Editar sección [global] de smb.conf

```
client schannel = no
```
 - Asignar usuario para establecer sesión con un controlador de dominio. Ejecutar:

```
> wbinfo --set-auth-user=usuario%clave
```
- Alternativa. Emplear Kerberos.
 - En smb.conf:

```
security=ads
```

Winbind. Pruebas

- Unirnos al dominio e iniciar winbind
- Probar configuración:
 - `> wbinfo -p` (hace 'ping')
 - `> wbinfo -t`
(comprueba la cuenta de la máquina en el dominio)
 - `> wbinfo -g` (lista grupos)
 - `> wbinfo -u` (lista usuarios)
- El *resolver* UNIX tiene que encontrar la información en DNS del Servidor de Dominio.
 - Ajustar contenido de `/etc/resolv.conf`

Winbind. NSS.

- NSS (*Name Service Switch*): sistema modular para acceder a las bases de datos usadas por la librería C.
- Configurar NSS
 - Editar `/etc/nsswitch.conf`

```
passwd: files winbind
group: files winbind
```
- Probar NSS:
 - > `getent group`
 - > `getent passwd`

Winbind. PAM

- Podemos autenticar otros servicios vía PAM
- Editar el fichero `/etc/pam.d` correspondiente al servicio que queremos modificar
- Ejemplo: OpenSSH, editar `/etc/pam.d/ssh`:

```
auth sufficient pam_winbind.so
@include common-auth
...
account sufficient pam_winbind.so
@include common-account
...
```

- Conectar al servidor SSH:

```
> ssh DOMINIO+usuario@servidor_ssh
```

Winbind y Kerberos

- El método anterior es compatible con dominios pre-windows 2000
- Con Directorio Activo podemos emplear Kerberos
- En smb.conf:

```
realm = CURSOLINUX.LOCAL  
security = ADS  
encrypt passwords = yes  
password server = servidor_kerberos
```

(esto último, sólo si no es capaz de localizarlo)

Winbind. Kerberos

- Instalar krb5-user, krb5-clients y krb5-config

- /etc/krb5.conf

```
[libdefaults]
 default_realm = CURSOLINUX.LOCAL
[realms]
 CURSOLINUX.LOCAL = {
 kdc = 192.168.253.21
 admin_server = 192.168.253.21
 }
[domain_realm]
 .cursolinux.local = CURSOLINUX.LOCAL
 cursolinux.local = CURSOLINUX.LOCAL
```

Winbind. Kerberos

- Sincronizar reloj del equipo Debian
 - > `net time set`
- Probar kerberos:
 - > `kinit usuario@CURSOLINUX.LOCAL`
 - > `klist`
- Unirse al dominio y almacenar la cuenta del equipo en la unidad organizativa “computers”:
 - > `kinit administrador@CURSOLINUX.LOCAL`
 - > `net ads join createcomputer="Computers"`

```
Using short domain name -- CURSOLINUX
Joined 'DEBIAN' to realm 'CURSOLINUX.LOCAL'
```

Winbind. Directorio Activo

- Probar Winbind:

```
> /etc/init.d/winbind restart
```

```
> wbinfo -p
```

```
Ping to winbindd succeeded on fd 4
```

```
> wbinfo -t
```

```
checking the trust secret via RPC calls  
succeeded
```

```
> wbinfo -g
```

```
> wbinfo -u
```

Winbind. Directorio Activo

- Pruebas desde clientes Windows
 - > `net use * //servidorSamba/share`
- smbclient: Emplear la opción -k para autenticación Kerberos:
 - > `smbclient -k //servidor/share`

Resolución de problemas

- Comprobar desfase horario entre los relojes del controlador de dominio y de los clientes
- Revisar resolución de nombres:
 - Dominio DNS y *realm* Kerberos deben coincidir
 - Los nombres FQDN de los equipos deben resolver correctamente
 - Debe coincidir el nombre UNIX (/etc/hosts) y el nombre NetBIOS en smb.conf
 - Comprobar salida del comando “hostname --fqdn”

Referencias

- www.samba.org
- <http://us1.samba.org/samba/docs/man/Samba-Guide/>
- <http://samba.org/samba/docs/man/Samba-HOWTO-Collection>
- <http://web.mit.edu/kerberos/www/>