

Mars 2012 - 1 - Support Clients SAS France

CONFIGURATION DE L’AUTHENTIFICATION PAM POUR UNE UTILISATION

AVEC SAS® 9.2 OU 9.3

Active Directory est utilisé pour simplifier le processus
d'authentification pour les utilisateurs professionnels afin
de réduire le nombre de systèmes d'authentification
requis dans une entreprise.
Sur Unix, les serveurs SAS peuvent être configurés pour

authentifier les utilisateurs contre un annuaire LDAP en
utilisant les modules PAM (des bibliothèques
dynamiques) qui étend le processus d’authentification de

l'hôte UNIX pour reconnaître un prestataire supplémentaire tel qu’Active Directory ou LDAP.

Configuration de l’authentification PAM pour une utilisation avec SAS® 9.2 ou 9.3 1

Introduction à Pluggable Authentication Modules (PAM) ... 1
Les étapes pour utiliser l’authentification PAM depuis SAS ... 2
Les points à retenir ... 3
Quelques références ... 3

Introduction à Pluggable Authentication Modules (PAM)

Cette méthode d'authentification fonctionne de façon similaire à password – la méthode classique
sur unix. Les fichiers de configuration PAM doivent être édités avec les services « sasauth ». Quand

le serveur SAS demande à son hôte UNIX de valider les informations d'identification d'un
utilisateur, l'hôte renvoie l’identifiant de l'utilisateur et son mot de passe au fournisseur pour
vérification. PAM ne modifie pas le comportement des serveurs SAS.
Voici un diagramme qui illustre l’authentification PAM :

D’une certaine façon, on peut dire que la configuration PAM/LDAP est transparente pour le serveur
de Métadonnées SAS, c’est l’hôte UNIX qui gère la redirection avec les modules PAM.

 Caractéristiques :

Catégorie : OMA
OS : Unix
Version : à partir de SAS 9.2

Vérifié en mars 2012

http://www.sas.com/fr_fr/support.html#newsletter
http://www.sas.com/fr_fr/support.html

Mars 2012 - 2 - Support Clients SAS France

Les étapes pour utiliser l’authentification PAM depuis SAS

1. Vérifier les autorisations pour les fichiers d'authentification suivants :

cd $SASROOT/utilities/bin
ls -l
-rwsr-xr-x 1 root sas 69042 Dec 04 2008 elssrv
-rwsr-xr-x 1 root sas 67048 Jan 16 2009 sasauth

-rwsr-xr-x 1 root sas 18634 Dec 04 2008 sasperm

Si les permissions ne sont pas définies comme ci-dessus, il faut les modifier ainsi :
 su root
 cd $SASROOT/utilities/bin
 mv setuid/* .

 chown root elssrv sasauth sasperm

 chmod 4755 elssrv sasauth sasperm
exit

2. Dans le fichier $SASROOT/utilities/bin/sasauth.conf, il faut ajouter pam à “methods”

methods=pam pw

Pour plus de détails, vous pouvez consulter la documentation « Configuration Guide for
SAS® 9.2 Foundation for UNIX® Environments » au chapitre 3 « Post-Installation
Configuration for User Authentication and Identification », paragraphe « Configuring
sasauth » (page 7).

3. Configuration de l'authentification PAM pour une utilisation avec sasauth.

Le fichier de configuration contient des entrées dans le formulaire ci-dessous :

<module_type> <control_flag> <module_path> <options>
Son contenu sera différent selon le système d’exploitation, le chemin étant propre à
chacun.

1er exemple : configurer PAM sur AIX.
Il faut ajouter les lignes suivantes dans le fichier /etc/pam.conf :

sasauth auth required /usr/lib/security/64/pam_aix
 sasauth account required /usr/lib/security/64/pam_aix

2ème exemple : configurer WINBINDS sur Linux.
Il faut ajouter les lignes suivantes dans le fichier /etc/pam.conf. Sur Linux, le répertoire

/etc/pam.d contient un fichier pour chaque programme autorisé à utiliser PAM.

Fichier /etc/pam.d/sasauth :

#%PAM-1.0

auth required pam_env.so
auth sufficient pam_unix.so nullok try_first_pass
auth requisite pam_succeed_if.so uid>=500 quiet

auth sufficient pam_winbind.so cached_login use_first_pass
auth required pam_deny.so

account required pam_unix.so broken_shadow
account sufficient pam_localuser.so
account sufficient pam_succeed_if.so uid<500 quiet

account [default=bad success=ok user_unknown=ignore] pam_winbind.so
cached_login
account required pam_permit.so

Pour plus de détails, vous pouvez consulter la documentation « Configuration Guide for

SAS® 9.2 Foundation for UNIX® Environments » chapitre 3 «Post-Installation Configuration for

User Authentication and Identification », paragraphe « Configuring PAM Authentication for Use with

sasauth » (page 11).

http://www.sas.com/fr_fr/support.html
http://support.sas.com/documentation/installcenter/en/ikfdtnunxcg/61994/PDF/default/config.pdf
http://support.sas.com/documentation/installcenter/en/ikfdtnunxcg/61994/PDF/default/config.pdf
http://support.sas.com/documentation/installcenter/en/ikfdtnunxcg/61994/PDF/default/config.pdf
http://support.sas.com/documentation/installcenter/en/ikfdtnunxcg/61994/PDF/default/config.pdf

Mars 2012 - 3 - Support Clients SAS France

4. Tester depuis SAS avec la procédure PERMTEST

L’exemple ci-dessous lance SAS en mode non fenêtré et la procédure :

cd $SASROOT
./sas -path ./utilities/src/auth -nodms
proc permtest;run;

Pour plus de details,

Usage Note 33751: Using PROC PERMTEST to diagnose UNIX host authentication issues

5. En cas d’erreur, il faut activer les journaux.

Dans le fichier $SASROOT/utilities/bin/sasauth.conf, il convient de modifier les lignes

suivantes:

debugLog=/tmp/sasauth-debug.log
accessLog=/tmp/sasauth-access.log
errorLog=/tmp/sasauth-error.log

Les journaux vont être générés dans /tmp : sasauth-access.log, sasauth-debug.log,

sasauth-error.log. Ils vous guideront sur la cause de l’erreur.

Les points à retenir

1. Il est préférable de vérifier la connexion d’un utilisateur (authentifié via PAM) avec un

autre outil (rlogin, ssh, telnet, etc) avant d’essayer de le configurer avec SAS.

2. Chaque module d'authentification SAS (sasauth) est une application 64-bit. De la

même manière, les objets qui sont définis dans le fichier de configuration PAM doivent
être des objets 64-bit.

3. Dans certains cas, c'est l'incohérence des politiques de sécurité d'utilisateur définies
dans le fichier (/etc/security/utilisateur) qui pose des problèmes. Par exemple, si le

paramètre MAXAGE est défini à 4 et UPW_LASTUPDATE à 0, cela signifie que le mot de
passe est expiré. Dans ce cas, il faut essayer de définir le MAXAGE à 0 et réessayer.

4. La méthode « pw » n’est compatible qu’avec du type crypt ou SSHA, mais pas avec

l’encryption SSHA256. Sur les nouveaux systèmes (par exemple Aix 6.1) qui
supportent SSHA256 pour l’authentification, il faut aussi passer par « pam ».

5. L’utilitaire sasumgmt fait des vérifications sur les droits de l’utilisateur. Il peut être utile
pour valider la connexion des utilisateurs au niveau de la machine Unix. Sa syntaxe :

 sasumgmt –u utilisateur –p motdepasse -v

Exemple :
cd $SASROOT/utilities/bin
./sasumgmt -u sasdemo -p saspw1 -v

NOTE: [sasumgmt: SASUMGT_STATUS_OK]
./sasumgmt -u sasdemo -p saspw2 -v
NOTE: [sasumgmt: SASUMGT_STATUS_ACCESS_DENIED]

Quelques références

- Dans SAS(R) 9.2 Intelligence Platform: Security Administration Guide, la section Pluggable

Authentication Modules (PAM).

- Configuration Guide for SAS® 9.2 Foundation for UNIX® Environments

Anitha DATCHANAMOURTY

Consultant Support Clients SAS France

http://www.sas.com/fr_fr/support.html
http://support.sas.com/kb/33/751.html
http://support.sas.com/documentation/cdl/en/bisecag/61133/HTML/default/a003255247.htm
http://support.sas.com/documentation/cdl/en/bisecag/61133/HTML/default/a003255247.htm
http://support.sas.com/documentation/installcenter/en/ikfdtnunxcg/61994/PDF/default/config.pdf

