

Raphaël Hertzog

Roland Mas

Cahiers
de
l'Admin

Debian
Squeeze

Collection dirigée par Nat Makarévitch

© Groupe Eyrolles, 2011, ISBN : 978-2-212-13248-9

EYROLLES

Table des matières

Avant-propos	XV	Intégration avec des machines Mac OS • 36
1. Le projet Debian	1	Intégration avec d'autres machines Linux/Unix • 36
Qu'est-ce que Debian ? • 2		Démarche de migration • 36
Un système d'exploitation multi-plates-formes • 2		Recenser et identifier les services • 37
La qualité des logiciels libres • 3		Réseau et processus • 37
Le cadre : une association • 4		Conserver la configuration • 38
Les textes fondateurs • 4		Prendre en main un serveur Debian existant • 39
L'engagement vis-à-vis des utilisateurs • 5		Installer Debian • 40
Les principes du logiciel libre selon Debian • 6		Installer et configurer les services sélectionnés • 41
Fonctionnement du projet Debian • 8		4. Installation
Les développeurs Debian • 8		43
Le rôle actif des utilisateurs • 11		Méthodes d'installation • 44
Équipes et sous-projets • 13		Installation depuis un CD-Rom/DVD-Rom • 44
Sous-projets Debian existants • 14		Démarrage depuis une clé USB • 45
Équipes administratives • 15		Installation par boot réseau • 46
Équipes de développement, équipes transversales • 16		Autres méthodes d'installation • 46
Rôle d'une distribution • 18		Étapes du programme d'installation • 47
L'installateur : debian-installer • 18		Exécution du programme d'installation • 47
La bibliothèque de logiciels • 19		Choix de la langue • 48
Cycle de vie d'une release • 19		Choix du pays • 49
Le statut Experimental • 19		Choix de la disposition du clavier • 49
Le statut Unstable • 20		Détection du matériel • 50
La migration vers Testing • 21		Chargement des composants • 50
La promotion de Testing en Stable • 22		Détection du matériel réseau • 50
2. Présentation de l'étude de cas	27	Configuration du réseau • 51
Des besoins informatiques en forte hausse • 28		Configuration de l'horloge • 51
Plan directeur • 28		Mot de passe administrateur • 51
Pourquoi une distribution GNU/Linux ? • 29		Création du premier utilisateur • 52
Pourquoi la distribution Debian ? • 30		Détection des disques et autres périphériques • 52
Distributions communautaires et commerciales • 31		Démarrage de l'outil de partitionnement • 53
Pourquoi Debian Squeeze ? • 32		Partitionnement assisté • 54
3. Prise en compte de l'existant et migration	35	Partitionnement manuel • 55
Coexistence en environnement hétérogène • 36		Emploi du RAID logiciel • 57
Intégration avec des machines Windows • 36		Emploi de LVM (Logical Volume Manager) • 57
		Chiffrement de partitions • 58
		Installation du système de base Debian • 59
		Configuration de l'outil de gestion des paquets (apt) • 60

- Concours de popularité des paquets • 61
- Sélection des paquets à installer • 61
- Installation du chargeur d'amorçage GRUB • 62
- Terminer l'installation et redémarrer • 62
- Après le premier démarrage • 62**
 - Installation de logiciels supplémentaires • 63
 - Mise à jour du système • 64
- 5. Système de paquetage, outils et principes fondamentaux 67**
 - Structure d'un paquet binaire • 68**
 - Méta-informations d'un paquet • 70**
 - Description : fichier control • 70
 - Dépendances : champ Depends • 71
 - Conflits : champ Conflicts • 72
 - Incompatibilités : champ Breaks • 73
 - Éléments fournis : champ Provides • 73
 - La fourniture d'un « service » • 73
 - L'interchangeabilité avec un autre paquet • 74
 - Limitations actuelles • 74
 - Remplacements : champ Replaces • 75
 - Scripts de configuration • 75
 - Installation et mise à jour • 75
 - Suppression de paquet • 76
 - Sommes de contrôle, liste des fichiers de configuration • 77
 - Structure d'un paquet source • 78**
 - Format • 78
 - Utilité chez Debian • 80
 - Manipuler des paquets avec dpkg • 81**
 - Installation de paquets • 81
 - Suppression de paquet • 83
 - Autres fonctionnalités de dpkg • 84
 - Journal de dpkg • 87
 - Cohabitation avec d'autres systèmes de paquetages • 88**
- 6. Maintenance et mise à jour : les outils APT 91**
 - Renseigner le fichier sources.list • 92**
 - Les autres dépôts officiels disponibles • 94
 - Les mises à jour pour Stable • 94
 - Les rétroportages de backports.debian.org • 94
 - Le dépôt Experimental • 95
 - Ressources non officielles : apt-get.org et mentors.debian.net • 95
 - Commandes aptitude et apt-get • 96**
 - Initialisation • 97
 - Installation et suppression • 97
 - Mise à jour • 98
 - Options de configuration • 100
 - Gérer les priorités associées aux paquets • 100
 - Travailler avec plusieurs distributions • 103
 - Commande apt-cache • 104**
 - Frontaux : aptitude, synaptic • 105**
 - aptitude • 105
 - Gestion des recommandations, suggestions et tâches • 105
 - Suivi des paquets installés automatiquement • 107
 - Meilleurs algorithmes de résolution • 109
 - Synaptic • 109
 - Vérification d'authenticité des paquets • 110**
 - Mise à jour d'une distribution à la suivante • 112**
 - Démarche à suivre • 112
 - Gérer les problèmes consécutifs à une mise à jour • 113
 - Maintenir un système à jour • 114**
 - Mise à jour automatique • 116**
 - Configuration de dpkg • 117
 - Configuration d'APT • 117
 - Configuration de debconf • 117
 - Gestion des interactions en ligne de commande • 117
 - La combinaison miracle • 118
 - Recherche de paquets • 118**
- 7. Résolution de problèmes et sources d'information ... 123**
 - Les sources de documentation • 124**
 - Les pages de manuel • 124
 - Documentation au format info • 126
 - La documentation spécifique • 126
 - Les sites web • 127
 - Les tutoriels (HOWTO) • 128
 - Procédures types • 128**
 - Configuration d'un logiciel • 128
 - Surveiller l'activité des démons • 129
 - Demander de l'aide sur une liste de diffusion • 130
 - Signaler un bogue en cas de problème incompréhensible • 130
- 8. Configuration de base : réseau, comptes, impression... 133**
 - Francisation du système • 134**
 - Définir la langue par défaut • 134
 - Configurer le clavier • 135

- Migration vers UTF-8 • 136
- Configuration du réseau • 137**
 - Interface Ethernet • 138
 - Connexion PPP par modem téléphonique • 139
 - Connexion par modem ADSL • 139
 - Modem fonctionnant avec PPPOE • 140
 - Modem fonctionnant avec PPTP • 140
 - Modem fonctionnant avec DHCP • 140
 - Configuration réseau itinérante • 141
- Attribution et résolution des noms • 141**
 - Résolution de noms • 142
 - Configuration des serveur DNS • 142
 - Fichier /etc/hosts • 142
- Base de données des utilisateurs et des groupes • 143**
 - Liste des utilisateurs : /etc/passwd • 143
 - Le fichier des mots de passe chiffrés et cachés : /etc/shadow • 144
 - Modifier un compte ou mot de passe existant • 144
 - Bloquer un compte • 144
 - Liste des groupes : /etc/group • 145
- Création de comptes • 146**
- Environnement des interpréteurs de commandes • 147**
- Configuration de l'impression • 148**
- Configuration du chargeur d'amorçage • 148**
 - Identifier ses disques • 148
 - Configuration de LILO • 151
 - Configuration de GRUB 2 • 152
 - Configuration de GRUB Legacy • 153
 - Cas des Macintosh (PowerPC) : configuration de Yaboot • 153
- Autres configurations : synchronisation, logs, partages... • 154**
 - Fuseau horaire • 155
 - Synchronisation horaire • 156
 - Pour les stations de travail • 156
 - Pour les serveurs • 156
 - Rotation des fichiers de logs • 157
 - Partage des droits d'administration • 157
 - Liste des points de montage • 158
 - locate et updatedb • 160
- Compilation d'un noyau • 160**
 - Introduction et prérequis • 160
 - Récupérer les sources • 161
 - Configuration du noyau • 162
 - Compilation et génération du paquet • 163
 - Compilation de modules externes • 163
 - Emploi d'un patch sur le noyau • 165
- Installation d'un noyau • 166**
 - Caractéristiques d'un paquet Debian du noyau • 166
 - Installation avec dpkg • 167
- 9. Services Unix 169**
 - Démarrage du système • 170**
 - Connexion à distance • 174**
 - Connexion à distance : telnet • 174
 - Connexion à distance sécurisée : SSH • 175
 - Authentification par clé • 176
 - Utiliser des applications X11 à distance • 176
 - Créer des tunnels chiffrés avec le port forwarding • 177
 - Accéder à distance à des bureaux graphiques • 179
 - Gestion des droits • 180**
 - Interfaces d'administration • 182**
 - Administrer sur interface web : webmin • 182
 - Configuration des paquets : debconf • 183
 - Les événements système de syslog • 184**
 - Principe et fonctionnement • 184
 - Le fichier de configuration • 185
 - Syntaxe du sélecteur • 185
 - Syntaxe des actions • 186
 - Le super-serveur inetd • 186**
 - Planification de tâches : cron et atd • 187**
 - Format d'un fichier crontab • 188
 - Emploi de la commande at • 189
 - Planification asynchrone : anacron • 190**
 - Les quotas • 191**
 - Sauvegarde • 192**
 - Sauvegarde avec rsync • 193
 - Restauration des machines non sauvegardées • 195
 - Branchements « à chaud » : hotplug • 196**
 - Introduction • 196
 - La problématique du nommage • 196
 - Fonctionnement de udev • 196
 - Cas pratique • 199
 - Gestion de l'énergie • 200**
 - Gestion avancée de l'énergie : APM • 201
 - Économie d'énergie moderne : ACPI • 201
 - Cartes pour portables : PCMCIA • 201**

10. Infrastructure réseau	205	
Passerelle • 206		
Réseau privé virtuel • 208		
OpenVPN • 208		
Infrastructure de clés publiques easy-rsa • 208		
Configuration du serveur OpenVPN • 212		
Configuration du client OpenVPN • 213		
Réseau privé virtuel avec SSH • 214		
IPsec • 215		
PPTP • 215		
Configuration du client • 215		
Configuration du serveur • 216		
Qualité de service • 219		
Principe et fonctionnement • 219		
Configuration et mise en œuvre • 219		
Minimiser le temps de latence : wondershaper • 220		
Configuration standard • 220		
Routage dynamique • 221		
IPv6 • 221		
Serveur de noms (DNS) • 223		
Principe et fonctionnement • 223		
Configuration • 224		
DHCP • 226		
Présentation • 226		
Configuration • 226		
DHCP et DNS • 227		
Outils de diagnostic réseau • 228		
Diagnostic local : netstat • 228		
Diagnostic distant : nmap • 229		
Les sniffers : tcpdump et wireshark • 231		
11. Services réseau : Postfix, Apache, NFS, Samba, Squid, LDAP	235	
Serveur de messagerie électronique • 236		
Installation de Postfix • 236		
Configuration de domaines virtuels • 239		
Domaine virtuel d'alias • 240		
Domaine virtuel de boîtes aux lettres • 240		
Restrictions à la réception et à l'envoi • 241		
Restreindre l'accès en fonction de l'adresse IP • 241		
Vérifier la validité de la commande EHLO ou HELO • 243		
Accepter ou refuser en fonction de l'émetteur (annoncé) • 244		
Accepter ou refuser en fonction du destinataire • 244		
Restrictions associées à la commande DATA • 245		
		Application des restrictions • 245
		Filtrer en fonction du contenu du message • 246
		Mise en place du greylisting • 246
		Personnalisation des filtres en fonction du destinataire • 248
		Intégration d'un antivirus • 249
		SMTP authentifié • 250
		Serveur web (HTTP) • 252
		Installation d'Apache • 252
		Configuration d'hôtes virtuels • 253
		Directives courantes • 255
		Requérir une authentification • 256
		Restrictions d'accès • 256
		Analyseur de logs • 257
		Serveur de fichiers FTP • 259
		Serveur de fichiers NFS • 260
		Sécuriser NFS (au mieux) • 261
		Serveur NFS • 262
		Client NFS • 263
		Partage Windows avec Samba • 264
		Samba en serveur • 264
		Configuration avec debconf • 264
		Configuration manuelle • 265
		Modifications à smb.conf • 265
		Ajout des utilisateurs • 267
		Transformation en contrôleur de domaines • 267
		Samba en client • 268
		Le programme smbclient • 268
		Monter un partage Windows • 269
		Imprimer sur une imprimante partagée • 269
		Mandataire HTTP/FTP • 270
		Installation • 270
		Configuration d'un cache • 270
		Configuration d'un filtre • 271
		Annuaire LDAP • 271
		Installation • 272
		Remplissage de l'annuaire • 273
		Utiliser LDAP pour gérer les comptes • 274
		Configuration de NSS • 274
		Configuration de PAM • 276
		Sécuriser les échanges de données LDAP • 276
		Configuration côté serveur • 277
		Configuration côté client • 278

12. Administration avancée	281	13. Station de travail	337
RAID et LVM • 282		Configuration du serveur X11 • 338	
RAID logiciel • 282		Personnalisation de l'interface graphique • 339	
Différents niveaux de RAID • 283		Choix d'un gestionnaire d'écran (display manager) • 339	
Mise en place du RAID • 286		Choix d'un gestionnaire de fenêtres • 339	
Sauvegarde de la configuration • 291		Gestion des menus • 340	
LVM • 293		Bureaux graphiques • 341	
Concepts de LVM • 293		GNOME • 342	
Mise en place de LVM • 294		KDE • 343	
LVM au fil du temps • 299		Xfce et autres • 344	
RAID ou LVM ? • 300		Outils • 345	
Virtualisation • 303		Courrier électronique • 345	
Xen • 304		Evolution • 345	
LXC • 310		KMail • 345	
Préliminaires • 311		Thunderbird et Icedove • 346	
Configuration réseau • 311		Navigateurs web • 347	
Mise en place du système • 312		Développement • 349	
Lancement du conteneur • 314		Outils pour GTK+ sur GNOME • 349	
Virtualisation avec KVM • 315		Outils pour Qt sur KDE • 349	
Préliminaires • 316		Travail collaboratif • 350	
Configuration réseau • 316		Travail en groupe : groupware • 350	
Installation avec virt-install • 316		Messagerie instantanée • 350	
Gestion des machines avec virsh • 319		Configuration du serveur • 350	
Installation automatisée • 320		Clients Jabber • 351	
Fully Automatic Installer (FAI) • 321		Travail collaboratif avec FusionForge • 352	
Debian-installer avec préconfiguration • 322		Suites bureautiques • 353	
Employer un fichier de préconfiguration • 322		L'émulation Windows : Wine • 353	
Créer un fichier de préconfiguration • 323			
Créer un média de démarrage adapté • 324		14. Sécurité	357
Démarrage depuis le réseau • 324		Définir une politique de sécurité • 358	
Préparer une clé USB amorçable • 324		Pare-feu ou filtre de paquets • 359	
Créer une image de CD-Rom • 324		Fonctionnement de netfilter • 360	
Simple-CDD : la solution tout en un • 325		Syntaxe de iptables et ip6tables • 362	
Définir des profils • 325		Les commandes • 362	
Configuration et fonctionnement		Les règles • 362	
de build-simple-cdd • 326		Créer les règles • 364	
Générer une image ISO • 327		Installer les règles à chaque démarrage • 365	
Supervision • 327		Supervision : prévention, détection, dissuasion • 365	
Mise en œuvre de Munin • 327		Surveillance des logs avec logcheck • 366	
Configuration des hôtes à superviser • 327		Surveillance de l'activité • 367	
Configuration du grapheur • 329		En temps réel • 367	
Mise en œuvre de Nagios • 330		Historique • 367	
Installation • 330		Détection des changements • 368	
Configuration • 331		Audit des paquets : l'outil debsums et ses limites • 368	
		Surveillance des fichiers : AIDE • 369	
		Détection d'intrusion (IDS/NIDS) • 370	

Introduction à SELinux • 371	
Les principes • 371	
La mise en route • 374	
La gestion d'un système SELinux • 374	
Gestion des modules SELinux • 375	
Gestion des identités • 375	
Gestion des contextes de fichiers, des ports et des booléens • 377	
L'adaptation des règles • 377	
Rédiger un fichier .fc • 378	
Rédiger un fichier .if • 378	
Rédiger un fichier .te • 380	
Compilation des fichiers • 382	
Autres considérations sur la sécurité • 382	
Risques inhérents aux applications web • 383	
Savoir à quoi s'attendre • 383	
Bien choisir les logiciels • 385	
Gérer une machine dans son ensemble • 385	
Les utilisateurs sont des acteurs • 386	
Sécurité physique • 386	
Responsabilité juridique • 387	
En cas de piratage • 387	
Détecter et constater le piratage • 388	
Mettre le serveur hors-ligne • 388	
Préserver tout ce qui peut constituer une preuve • 389	
Réinstaller • 389	
Analyser à froid • 390	
Reconstituer le scénario de l'attaque • 391	
15. Conception d'un paquet Debian 395	
Recompiler un paquet depuis ses sources • 396	
Récupérer les sources • 396	
Effectuer les modifications • 396	
Démarrer la recompilation • 398	
Construire son premier paquet • 399	
Méta-paquet ou faux paquet • 399	
Simple archive de fichiers • 400	
Créer une archive de paquets pour APT • 404	
Devenir mainteneur de paquet • 406	
Apprendre à faire des paquets • 406	
Les règles • 406	
Les procédures • 406	
Les outils • 407	
Le programme lintian • 407	
devscripts • 407	
debhelper et dh-make • 408	
dupload et dput • 408	
Processus d'acceptation • 408	
Prérequis • 408	
Inscription • 409	
Acceptation des principes • 409	
Vérification des compétences • 410	
Approbation finale • 411	
16. Conclusion : l'avenir de Debian 413	
Développements à venir • 414	
Avenir de Debian • 414	
Avenir de ce livre • 415	
A. Distributions dérivées 417	
Recensement et coopération • 418	
Ubuntu Linux • 418	
Knoppix • 419	
Linux Mint • 420	
SimplyMEPIS • 420	
Aptosid (anciennement Sidux) • 420	
Damn Small Linux • 421	
Et d'autres encore • 421	
B. Petit cours de rattrapage 423	
Interpréteur de commandes et commandes de base • 424	
Déplacement dans l'arborescence et gestion des fichiers • 424	
Consultation et modification des fichiers texte • 425	
Recherche de fichiers et dans les fichiers • 425	
Gestion des processus • 425	
Informations système : mémoire, espace disque, identité • 426	
Organisation de l'arborescence des fichiers • 427	
La racine • 427	
Le répertoire personnel de l'utilisateur • 427	
Fonctionnement d'un ordinateur : les différentes couches en jeu • 428	
Au plus bas niveau : le matériel • 428	
Le démarreur : le BIOS • 429	
Le noyau • 430	
L'espace utilisateur • 431	
Quelques fonctions remplies par le noyau • 431	
Pilotage du matériel • 431	
Systèmes de fichiers • 432	
Fonctions partagées • 434	

Gestion des processus • 434	Bibliothèques • 438
Gestion des permissions • 435	
L'espace utilisateur • 435	Glossaire 441
Processus • 435	
Démons • 436	
Communications entre processus • 436	Index 463