

Gestión de usuarios y grupos locales- Redes PYMES

Índice general de la serie: [Redes de Computadoras para las PYMES: Introducción](#)

Autor: Federico Antonio Valdes Toujague

federicotoujague@gmail.com

<http://blog.desdelinux.net/author/fico>

¡Hola amigas y amigos!

Este artículo es continuación de [Squid + Autenticación PAM en CentOS 7- Redes PYMES](#).

Los sistemas operativos UNIX/Linux ofrecen un ambiente multiusuario REAL, en los cuales muchos usuarios pueden trabajar simultáneamente sobre el mismo sistema y compartir recursos tales como procesadores, discos duros, memoria, interfaces de redes, dispositivos insertados en el sistema, etcétera.

Por ello, los Administradores de Sistemas están obligados a gestionar de forma continua a los usuarios y grupos del sistema y a formular e implementar una buena estrategia de administración.

A continuación veremos de forma muy concisa los aspectos generales de ésta importante actividad en la Administración de Sistemas Linux.

1. [Gestión de usuarios y grupos locales- Redes PYMES](#)
 1. [A veces es mejor ofrecer Utilidad y luego Necesidad.](#)
 2. [Nota sobre CentOS y Debian](#)
 3. [Archivos y comandos principales](#)
 1. [Archivos](#)
 1. [CentOS y Debian](#)
 2. [Debian](#)
 2. [Comandos en CentOS y Debian](#)
 3. [Comandos en Debian](#)
 4. [Políticas](#)
 1. [Políticas de Cuentas de Usuarios](#)
 2. [Políticas de envejecimiento de contraseñas](#)
 3. [Resumen sobre las Políticas](#)
 5. [Usuarios y Grupos del Sistema](#)
 6. [Gestionando las cuentas de usuarios y grupos](#)
 7. [Resumen](#)
 8. [Próxima entrega](#)

A veces es mejor ofrecer Utilidad y luego Necesidad.

Éste es un típico ejemplo de ese orden. Primero mostramos [como implementar un servicio de Internet Proxy con Squid y usuarios locales](#). Ahora nos debemos preguntar:

- *¿cómo puedo implementar servicios de redes en una LAN UNIX/Linux a partir de usuarios locales y con una **seguridad aceptable**?*

No importa que, además, estén conectados a ésta red clientes Windows. Solo importa la necesidad de cuáles servicios necesita la Red PYME y cuál es la forma mas sencilla y barata de implementarlos.

- *¿Acaso el mecanismo de autenticación en el nacimiento de la [ARPANET](#), [Internet](#) y demás redes [Wide Area Network](#) o [Local Area Network](#) iniciales se basó en [LDAP](#), [Directory Service](#), o en [Microsoft LSASS](#), o en [Active Directory](#), o mediante [Kerberos](#)?, por solo mencionar algunos.*

Una buena pregunta que cada cual debe buscar sus respuestas. Invito a que realicen una búsqueda por el término "*authentication*" en la Wikipedia en inglés, que por mucho es la mas completa y coherente en lo que a contenido original -en inglés- se refiere.

Acorde a la Historia y a *grosso modo*, primero fue la [Autenticación](#) y [Autorización](#) locales, después [NIS](#) *Network Information System* desarrollado por la Sun Microsystem y conocido también como [Yellow Pages](#) o *yp*, y después [LDAP](#) *Lightweight Directory*

Access Protocol.

Lo de "**Seguridad Aceptable**" viene a colación debido a que muchas veces nos preocupamos por la seguridad de nuestra red local, mientras accedemos a Facebook, Gmail, Yahoo, etcétera -por mencionar solos unos pocos- y entregamos a Nuestra Privacidad en ellos. Y miren Ustedes la gran cantidad de artículos y documentales que al respecto de la *No Privacidad en Internet* existen.

Nota sobre CentOS y Debian

CentOS/Red Hat y Debian tienen su propia filosofía en cuanto a cómo implementar la seguridad, que no difiere en aspectos fundamentales. No obstante afirmamos que las dos son muy estables, seguras y fiables. Por ejemplo, en CentOS el contexto SELinux viene habilitado por defecto. En Debian debemos instalar el paquete **selinux-basics**, lo que indica que también podemos utilizar SELinux.

En CentOS, [FreeBSD](#), y otros sistemas operativos, se crea el grupo -del sistema- **wheel** para permitir el acceso como *root* solamente a los usuarios del sistema que pertenezcan a ese grupo. Lea [/usr/share/doc/pam-1.1.8/html/Linux-PAM_SAG.html](#), y [/usr/share/doc/pam-1.1.8/html/Linux-PAM_SAG.html](#). Debian no incorpora un grupo *wheel*.

Archivos y comandos principales

Archivos

Los principales archivos relacionados con la gestión de los usuarios locales en un sistema operativo Linux son:

CentOS y Debian

- **/etc/passwd**: información de las cuentas de usuario.
- **/etc/shadow**: información de seguridad de las cuentas de usuario.
- **/etc/group**: información de las cuentas de grupos.
- **/etc/gshadow**: información de seguridad de las cuentas de grupo.
- **/etc/default/useradd**: valores por defecto para la creación de las cuentas.
- **/etc/skel/**: directorio que contiene los archivos por defecto que se incluirán en el directorio HOME del nuevo usuario.
- **/etc/login.defs**: suite de configuración de la seguridad de las contraseñas.

Debian

- **/etc/adduser.conf**: valores por defecto para la creación de las cuentas.

Comandos en CentOS y Debian

```
[root@linuxbox ~]# chpasswd -h # Actualiza contraseñas en modo batch
Modo de uso: chpasswd [opciones]
```

Opciones:

```
-c, --crypt-method METHOD the crypt method (one of NONE DES MD5 SHA256 SHA512)
-e, --encrypted se cifran las contraseñas proporcionadas
-h, --help muestra este mensaje de ayuda y termina
-m, --md5 cifra la contraseña en claro utilizando
 el algoritmo MD5
-R, --root CHROOT_DIR directory to chroot into
-s, --sha-rounds número de rondas SHA para los algoritmos
 de cifrado SHA*
```

```
# batch: ejecuta comandos cuando la carga del sistema lo permite. En otras palabras
# cuando la carga promedio cae por debajo de 0.8 o el valor especificado al invocar
# el comando atd. Mas información man batch.
```

```
[root@linuxbox ~]# gpasswd -h # Declara Administradores en /etc/group y /etc/gshadow
Modo de uso: gpasswd [opciones] GRUPO
```

Opciones:

```
-a, --add USUARIO añade USUARIO al GRUPO
```

```

-d, --delete USUARIO elimina USUARIO del GRUPO
-h, --help muestra este mensaje de ayuda y termina
-Q, --root CHROOT_DIR directory to chroot into
-r, --delete-password remove the GROUP's password
-R, --restrict restringe el acceso a GRUPO a sus miembros
-M, --members USUARIO,... establece la lista de miembros de GRUPO
-A, --administrators ADMIN,... establece la lista de administradores de GRUPO

```

Excepto las opciones -A y -M, las opciones no se pueden combinar.

[root@linuxbox ~]# groupadd -h # Crea un nuevo grupo

Modo de uso: groupadd [opciones] GRUPO

Opciones:

```

-f, --force termina si el grupo ya existe, y cancela -g
 si el GID ya se está en uso
-g, --gid GID utiliza GID para el nuevo grupo
-h, --help muestra este mensaje de ayuda y termina
-K, --key CLAVE=VALOR sobrescribe los valores predeterminados de
 «/etc/login.defs»
-o, --non-unique permite crear grupos con GID (no únicos)
 duplicados
-p, --password CONTRASEÑA utiliza esta contraseña cifrada para el nuevo
 grupo
-r, --system crea una cuenta del sistema
-R, --root CHROOT_DIR directory to chroot into

```

[root@linuxbox ~]# groupdel -h # Borra un grupo existente

Modo de uso: groupdel [opciones] GRUPO

Opciones:

```

-h, --help muestra este mensaje de ayuda y termina
-R, --root CHROOT_DIR directory to chroot into

```

[root@linuxbox ~]# groupmems -h # Declara Administradores en el grupo primario de un usuario

Modo de uso: groupmems [opciones] [acción]

Opciones:

```

-g, --group GRUPO cambia el nombre del grupo en lugar del grupo
 del usuario (sólo lo puede hacer el
 administrador)
-R, --root CHROOT_DIR directory to chroot into

```

Acciones:

```

-a, --add USUARIO añade USUARIO a los miembros del grupo
-d, --delete USUARIO elimina USUARIO de la lista de miembros del
 grupo
-h, --help muestra este mensaje de ayuda y termina
-p, --purge purga todos los miembros del grupo
-l, --list lista los miembros del grupo

```

[root@linuxbox ~]# groupmod -h # Modifica la definición de un grupo

Modo de uso: groupmod [opciones] GRUPO

Opciones:

```

-g, --gid GID cambia el identificador del grupo a GID
-h, --help muestra este mensaje de ayuda y termina
-n, --new-name GRUPO_NUEVO cambia el nombre a GRUPO_NUEVO
-o, --non-unique permite utilizar un GID duplicado (no único)
-p, --password CONTRASEÑA cambia la contraseña a CONTRASEÑA (cifrada)
-R, --root CHROOT_DIR directory to chroot into

```

[root@linuxbox ~]# grpck -h # Verifica la integridad de un archivo de grupos

Modo de uso: grpck [opciones] [grupo [gshadow]]

Opciones:

```
-h, --help muestra este mensaje de ayuda y termina
-r, --read-only display errors and warnings
 but do not change files
-R, --root CHROOT_DIR  directory to chroot into
-s, --sort sort entries by UID
```

[root@linuxbox ~]# grpconv

```
# Comandos asociados: pwconv, pwunconv, grpconv, grpunconv
# Se utiliza para convertir desde y hacia contraseñas shadow y grupos
# Los cuatro comandos operan sobre los archivos /etc/passwd, /etc/group, /etc/shadow,
# y /etc/gshadow. Para mas información man grpconv.
```

```
[root@linuxbox ~]# sg -h # Ejecuta un comando con un diferente group ID o GID
Modo de uso: sg grupo [[-c] orden]
```

```
[root@linuxbox ~]# newgrp -h # Cambia el GID actual durante un inicio de sesión
Modo de uso: newgrp [-] [grupo]
```

```
[root@linuxbox ~]# newusers -h  # Actualiza y crea nuevos usuarios en modo batch
Modo de uso: newusers [opciones]
```

Opciones:

```
-c, --crypt-method METHOD  the crypt method (one of NONE DES MD5 SHA256 SHA512)
-h, --help muestra este mensaje de ayuda y termina
-r, --system crea cuentas del sistema
-R, --root CHROOT_DIR directory to chroot into
-s, --sha-rounds número de rondas SHA para los algoritmos
 de cifrado SHA*
```

```
[root@linuxbox ~]# pwck -h # Verifica la integridad de los archivos de contraseñas
Modo de uso: pwck [opciones] [passwd [shadow]]
```

Opciones:

```
-h, --help muestra este mensaje de ayuda y termina
-q, --quiet report errors only
-r, --read-only display errors and warnings
 but do not change files
-R, --root CHROOT_DIR  directory to chroot into
-s, --sort sort entries by UID
```

```
[root@linuxbox ~]# useradd -h # Crea un nuevo usuario o actualiza la información por
# defecto del nuevo usuario
```

```
Modo de uso: useradd [opciones] USUARIO
 useradd -D
 useradd -D [opciones]
```

Opciones:

```
-b, --base-dir DIR_BASE  directorio base para el directorio personal
 de la nueva cuenta
-c, --comment COMENTARIO campo GECOS de la nueva cuenta
-d, --home-dir DIR_PERSONAL directorio personal de la nueva cuenta
-D, --defaults imprime o cambia la configuración
 predeterminada de useradd
-e, --expiredate FECHA_CADUCIDAD fecha de caducidad de la nueva cuenta
-f, --inactive INACTIVO  periodo de inactividad de la contraseña
 de la nueva cuenta
```

delgroup

```
-g, --gid GRUPO nombre o identificador del grupo primario de
 la nueva cuenta
-G, --groups GRUPOS lista de grupos suplementarios de la nueva
 cuenta
-h, --help muestra este mensaje de ayuda y termina
-k, --skel DIR_SKEL utiliza este directorio «skeleton» alternativo
-K, --key CLAVE=VALOR  sobrescribe los valores predeterminados de
```

```

</etc/login.defs>
-l, --no-log-init no añade el usuario a las bases de datos de
 lastlog y faillog
-m, --create-home crea el directorio personal del usuario
-M, --no-create-home  no crea el directorio personal del usuario
-N, --no-user-group no crea un grupo con el mismo nombre que el
 usuario
-o, --non-unique permite crear usuarios con identificadores
 (UID) duplicados (no únicos)
-p, --password CONTRASEÑA  contraseña cifrada de la nueva cuenta
-r, --system crea una cuenta del sistema
-R, --root CHROOT_DIR  directory to chroot into
-s, --shell CONSOLA consola de acceso de la nueva cuenta
-u, --uid UID identificador del usuario de la nueva cuenta
-U, --user-group crea un grupo con el mismo nombre que el
 usuario
-Z, --selinux-user USUARIO_SE  utiliza el usuario indicado para el usuario
 de SELinux

```

```

[root@linuxbox ~]# userdel -h # Borra la cuenta de un usuario y archivos relacionados
Modo de uso: userdel [opciones] USUARIO

```

Opciones:

```

-f, --force force some actions that would fail otherwise
 e.g. removal of user still logged in
 or files, even if not owned by the user
-h, --help muestra este mensaje de ayuda y termina
-r, --remove elimina el directorio personal y el buzón de
 correo
-R, --root CHROOT_DIR  directory to chroot into
-Z, --selinux-user remove any SELinux user mapping for the user

```

```

[root@linuxbox ~]# usermod -h # Modifica una cuenta de usuario

```

```

Modo de uso: usermod [opciones] USUARIO

```

Opciones:

```

-c, --comment COMENTARIO  nuevo valor del campo GECOS
-d, --home DIR_PERSONAL  nuevo directorio personal del nuevo usuario
-e, --expiredate FECHA_EXPIR  establece la fecha de caducidad de la
 cuenta a FECHA_EXPIR
-f, --inactive INACTIVO  establece el tiempo de inactividad después
 de que caduque la cuenta a INACTIVO
-g, --gid GRUPO fuerza el uso de GRUPO para la nueva cuenta
 de usuario
-G, --groups GRUPOS lista de grupos suplementarios
-a, --append append the user to the supplemental GROUPS
 mentioned by the -G option without removing
 him/her from other groups
-h, --help muestra este mensaje de ayuda y termina
-l, --login NOMBRE nuevo nombre para el usuario
-L, --lock bloquea la cuenta de usuario
-m, --move-home mueve los contenidos del directorio
 personal al directorio nuevo (usar sólo
 junto con -d)
-o, --non-unique permite usar UID duplicados (no únicos)
-p, --password CONTRASEÑA  usar la contraseña cifrada para la nueva cuenta
-R, --root CHROOT_DIR  directory to chroot into
-s, --shell CONSOLA nueva consola de acceso para la cuenta del
 usuario
-u, --uid UID fuerza el uso del UID para la nueva cuenta
 de usuario
-U, --unlock desbloquea la cuenta de usuario
-Z, --selinux-user SEUSER  new SELinux user mapping for the user account

```

Comandos en Debian

Debian establece la diferencia entre **useradd** y **adduser**. Recomienda que los Administradores de Sistemas utilicen **adduser**.

```
root@sysadmin:/home/xeon# adduser -h # Añade un usuario al sistema
root@sysadmin:/home/xeon# addgroup -h # Añade un grupo al sistema
adduser [--home DIRECTORIO] [--shell SHELL] [--no-create-home] [--uid ID]
[--firstuid ID] [--lastuid ID] [--gecos GECOS] [--ingroup GRUPO | --gid ID]
[--disabled-password] [--disabled-login] USUARIO
 Añade un usuario normal

adduser --system [--home DIRECTORIO] [--shell SHELL] [--no-create-home] [--uid ID]
[--gecos GECOS] [--group | --ingroup GRUPO | --gid ID] [--disabled-password]
[--disabled-login] USUARIO
 Añade un usuario del sistema

adduser --group [--gid ID] GRUPO
addgroup [--gid ID] GRUPO
 Añade un grupo de usuarios

addgroup --system [--gid ID] GRUPO
 Añade un grupo del sistema

adduser USUARIO GRUPO
 Añade un usuario existente a un grupo existente
```

opciones generales:

```
--quiet | -q no mostrar información del proceso en
 la salida estándar
--force-badname permitir nombres de usuarios que no
 coincidan con la variable de configuración
 NAME_REGEX
--help | -h mensaje de uso
--version | -v número de versión y copyright
--conf | -c FICHERO  usa FICHERO como fichero de configuración
```

```
root@sysadmin:/home/xeon# deluser -h # Elimina un usuario normal del sistema
root@sysadmin:/home/xeon# delgroup -h # Elimina un grupo normal del sistema
deluser USUARIO
 elimina un usuario normal del sistema
 ejemplo: deluser miguel
```

```
--remove-home elimina el directorio personal del usuario y la cola de correo.
--remove-all-files elimina todos los ficheros que pertenecen al usuario.
--backup hace una copia de seguridad de los ficheros antes de borrar.
--backup-to <DIR> directorio destino para las copias de seguridad.
 Se utiliza el directorio actual por omisión.
--system sólo eliminar si es un usuario del sistema.
```

```
delgroup GRUPO
deluser --group GRUPO
 elimina un grupo del sistema
 ejemplo: deluser --group estudiantes
```

```
--system sólo eliminar si es un grupo del sistema.
--only-if-empty sólo eliminar si no tienen más miembros.
```

```
deluser USUARIO GRUPO
 elimina al usuario del grupo
 ejemplo: deluser miguel estudiantes
```

opciones generales:

```
--quiet | -q no dar información de proceso en la salida estándar
```

```
--help | -h mensaje de uso
--version | -v número de versión y copyright
--conf | -c FICHERO usa FICHERO como fichero de configuración
```

Políticas

Existen dos tipos de políticas que debemos considerar al crear las cuentas de usuarios:

- Políticas de Cuentas de Usuarios
- Políticas de envejecimiento de las contraseñas

Políticas de Cuentas de Usuarios

En la práctica, los componentes fundamentales que identifican a una cuenta de usuario son:

- Nombre de la cuenta del usuario - user *LOGIN*, que no el nombre y los apellidos.
- Id del usuario - *UID*.
- Grupo principal al cual pertenece - *GID*.
- Contraseña - *password*.
- permisos de acceso - *access permissions*.

Los principales factores a considerar durante la creación de una cuenta de usuarios son:

- La magnitud de tiempo durante el cual el usuario tendrá acceso al sistema de archivos y recursos.
- La magnitud de tiempo en que el usuario debe cambiar su contraseña -de forma periódica- por razones de seguridad.
- La magnitud de tiempo que el inicio de sesión -login- permanecerá activo.

Además, al asignar a un usuario su *UID* y *password*, debemos tener en cuenta que:

- El valor entero *UID* debe ser único y no negativo.
- El *password* debe tener una adecuada longitud y complejidad, de forma que sea difícil descifrarla.

Políticas de envejecimiento de contraseñas

En un sistema Linux, el *password* de un usuario no tiene asignado un tiempo de expiración por defecto. Si utilizamos las políticas de envejecimiento de las contraseñas, podemos cambiar el comportamiento por defecto y al crear usuarios se tomarán en cuenta las políticas definidas.

En la práctica, son dos los factores a considerar cuando establecemos la edad de una contraseña:

- Seguridad.
- Conveniencia del usuario.

Una contraseña es mas segura mientras mas corto sea su período de expiración. Se corre menos riesgo de que se filtre a otros usuarios.

Para establecer las políticas de envejecimiento de las contraseñas, podemos utilizar el comando **chage**:

```
[root@linuxbox ~]# chage
```

```
Modo de uso: chage [opciones] USUARIO
```

Opciones:


```
-d, --lastday ÚLTIMO_DÍA establece el día del último cambio de la
 contraseña a ÚLTIMO_DÍA
-E, --expiredate FECHA_CAD establece la fecha de caducidad a FECHA_CAD
-h, --help muestra este mensaje de ayuda y termina
-I, --inactive INACTIVA deshabilita la cuenta después de INACTIVA
 días de la fecha de caducidad
-l, --list muestra la información de la edad de la cuenta
-m, --mindays DÍAS_MIN establece el número mínimo de días antes de
 cambiar la contraseña a DÍAS_MIN
-M, --maxdays DÍAS_MAX establece el número máximo de días antes de
 cambiar la contraseña a DÍAS_MAX
-R, --root CHROOT_DIR directory to chroot into
```

```
-W, --warndays DÍAS_AVISO establece los días de aviso de expiración a
DÍAS_AVISO
```

En el artículo anterior creamos varios usuarios como ejemplo. Si queremos saber los valores de la edad de la cuenta del usuario con *LOGIN* **galadriel**:


```
[root@linuxbox ~]# chage --list galadriel
Último cambio de contraseña :abr 21, 2017
La contraseña caduca : nunca
Contraseña inactiva : nunca
La cuenta caduca : nunca
Número de días mínimo entre cambio de contraseña : 0
Número de días máximo entre cambio de contraseña : 99999
Número de días de aviso antes de que caduque la contraseña : 7
```

Esos fueron los valores por defecto que el sistema tenía cuando creamos la cuenta de usuario mediante la utilidad gráfica de administración de "Usuarios y grupos":

The screenshot shows the 'Gestor de usuarios (como superusuario)' window. The window title is 'Gestor de usuarios (como superusuario)' and the system clock shows 'dom 16 de abr. 17:25'. The window contains a menu bar with 'Fichero', 'Editar', and 'Ayuda'. Below the menu bar is a toolbar with icons for 'Añadir usuario', 'Añadir grupo', 'Propiedades', 'Borrar', 'Refrescar', and 'Ayuda'. A search filter box is present with the text 'Buscar filtro:' and a search icon, followed by an 'Aplicar filtro' button. The main area displays a table with columns for 'Usuarios' and 'Grupos'. The table has the following data:

Nombre de usuario	ID de usuario	Grupo principal	Nombre completo	Shell de conexión	Directorio principal
bilbo	1009	bilbo	Bilbo Bagins	/bin/bash	/home/bilbo
buzz	1000	buzz	Buzz	/bin/bash	/home/buzz
elrond	1008	elrond	Elrond Rey Elfo	/bin/bash	/home/elrond
frodo	1010	frodo	Frodo Bagins	/bin/bash	/home/frodo
galadriel	1005	galadriel	Galadriel Reina Bosques	/bin/bash	/home/galadriel
gandalf	1004	gandalf	Gandalf Mago	/bin/bash	/home/gandalf
gimly	1003	gimly	Gimly Enano	/bin/bash	/home/gimly
legolas	1002	legolas	Legolas Arquero	/bin/bash	/home/legolas
meriadoc	1007	meriadoc	Meriadoc Tuk	/bin/bash	/home/meriadoc
pipin	1006	pipin	Pipin Tuk	/bin/bash	/home/pipin
samsagaz	1011	samsagaz	Sam Sagaz	/bin/bash	/home/samsagaz
trancos	1001	trancos	Trancos Rey	/bin/bash	/home/trancos

Propiedades de usuario (como superusuario)

Datos de usuario Información de la cuenta Información de la contraseña Grupos

Nombre de usuario: galadriel

Nombre completo: Galadriel Reina Bosques

Contraseña: *****

Confirmar contraseña: *****

Directorio principal: /home/galadriel

Shell de conexión: /bin/bash

Cancelar Aceptar

Propiedades de usuario (como superusuario)

Datos de usuario Información de la cuenta Información de la contraseña Grupos

Activar expiración de cuenta

La cuenta vence el (AAAA-MM-DD): [] - [] - []

La contraseña local está bloqueada

Cancelar Aceptar

Propiedades de usuario (como superusuario)

Datos de usuario Información de la cuenta Información de la contraseña Grupos

Activar expiración de contraseña

Días antes de permitir cambios: 0

Días requeridos antes de cambiar: 99999

Días de aviso antes del cambio: 7

Días antes de desactivar cuenta: -1

Forzar a cambiar contraseña en el siguiente inicio de sesión

Última vez que se cambió la contraseña: 21/04/17

Cancelar Aceptar

Para cambiar los valores por defecto del envejecimiento de las contraseñas, se recomienda editar el archivo `/etc/login.defs` y modificar la cantidad mínima de valores que necesitamos. En ese archivo solo cambiaremos los valores siguientes:

```
# Password aging controls:
#
# PASS_MAX_DAYS  Maximum number of days a password may be used.
# PASS_MIN_DAYS  Minimum number of days allowed between password changes.
# PASS_MIN_LEN Minimum acceptable password length.
# PASS_WARN_AGE  Number of days warning given before a password expires.
#
PASS_MAX_DAYS 99999 # !mas de 273 años!
PASS_MIN_DAYS 0
PASS_MIN_LEN 5
PASS_WARN_AGE 7
```

por los valores que escogimos acorde a nuestro criterio y necesidades:

```
PASS_MAX_DAYS 42 # 42 días continuos que se puede usar el password
PASS_MIN_DAYS 0 # la contraseña se puede cambiar en cualquier momento
PASS_MIN_LEN 8 # longitud mínima de la contraseña
PASS_WARN_AGE 7 # Cantidad de días en que el sistema te advierte que
# debes cambiar la contraseña antes de que expire.
```

El resto del archivo lo dejamos tal y como estaba y recomendamos no cambiar otros parámetros hasta que no sepamos bien que estamos haciendo.

Los nuevos valores se tomarán en cuenta cuando creemos nuevos usuarios. Si cambiamos la contraseña de un usuario ya creado, se respetará el valor de la longitud mínima de la contraseña. Si utilizamos el comando **passwd** en vez de la utilidad gráfica y escribimos que la contraseña será "legolas17", el sistema se queja al igual que la herramienta gráfica "Usuarios y grupos" y nos responde que "De alguna manera, en la contraseña se lee el nombre del usuario" aunque al final acepte esa débil contraseña.

```
[root@linuxbox ~]# passwd legolas
Cambiando la contraseña del usuario legolas.
Nueva contraseña: arquero # tiene menos de 7 caracteres
CONTRASEÑA INCORRECTA: La contraseña tiene menos de 8 caracteres
Vuelva a escribir la nueva contraseña: legolas17
Las contraseñas no coinciden. # Lógico ¿no?
Nueva contraseña: legolas17
CONTRASEÑA INCORRECTA: De alguna manera, en la contraseña se lee el nombre del usuario
Vuelva a escribir la nueva contraseña: legolas17
passwd: todos los símbolos de autenticación se actualizaron con éxito.
```

Incurrimos en "la debilidad" de declarar una contraseña que incluye el *LOGIN* del usuario. Esa es una práctica no recomendada. Lo correcto sería:

```
[root@linuxbox ~]# passwd legolas
Cambiando la contraseña del usuario legolas.
Nueva contraseña: AltosMontes01
Vuelva a escribir la nueva contraseña: AltosMontes01
passwd: todos los símbolos de autenticación se actualizaron con éxito.
```

Para cambiar los valores de expiración del *password* de *galadriel*, hacemos uso del comando *chage*, y solamente debemos cambiar el valor de *PASS_MAX_DAYS* de 99999 a 42:

```
[root@linuxbox ~]# chage -M 42 galadriel
[root@linuxbox ~]# chage -l galadriel
Último cambio de contraseña :abr 21, 2017
La contraseña caduca : jun 02, 2017
Contraseña inactiva : nunca
La cuenta caduca : nunca
Número de días mínimo entre cambio de contraseña : 0
Número de días máximo entre cambio de contraseña : 42
Número de días de aviso antes de que caduque la contraseña : 7
```

Y así sucesivamente, podemos cambiar las contraseñas de los usuarios ya creados y sus valores de expiración de forma manual, mediante la herramienta gráfica "Usuarios y grupos", o mediante un guión - *script* que automatice parte del trabajo que no sea interactivo.

- **De esta forma, si creamos los usuarios locales del sistema de forma no recomendada por las prácticas mas comunes con respecto a la seguridad, podemos cambiar ese comportamiento antes de continuar implementando mas servicios basados en PAM.**

Si creamos el usuario *anduin* con *LOGIN "anduin"* y contraseña "*ElPassword*" obtendremos el siguiente resultado:

```
[root@linuxbox ~]# useradd anduin
[root@linuxbox ~]# passwd anduin
Cambiando la contraseña del usuario anduin.
Nueva contraseña: ElPassword
CONTRASEÑA INCORRECTA: La contraseña no supera la verificación de diccionario - Está basada en una palabra del diccionario.
Vuelva a escribir la nueva contraseña: ElPassword
passwd: todos los símbolos de autenticación se actualizaron con éxito.
```

O sea, que el sistema es lo suficientemente creativo para indicarnos las debilidades de un password.

```
[root@linuxbox ~]# passwd anduin
Cambiando la contraseña del usuario anduin.
Nueva contraseña: AltosMontes02
Vuelva a escribir la nueva contraseña: AltosMontes02
passwd: todos los símbolos de autenticación se actualizaron con éxito.
```

Resumen sobre las Políticas

- Es evidente que la política de complejidad de las contraseñas, así como la de una longitud mínima de 5 caracteres, está habilitada por defecto en CentOS. En Debian, la comprobación de la complejidad funciona para los usuarios normales cuando éstos tratan de cambiar su contraseña invocando el comando **passwd**. Para el usuario *root*, no existen limitaciones por defecto.
- Es importante conocer las diferentes opciones que podemos declarar en el archivo */etc/login.defs* mediante el comando **man login.defs**.
- También, revisar el contenido de los archivos */etc/default/useradd*, y además en Debian */etc/adduser.conf*.

Usuarios y Grupos del Sistema

En el proceso de instalación del sistema operativo se crean toda una serie de usuarios y grupos que, una literatura denomina Usuarios Estándares y otra Usuarios del Sistema. Nosotros preferimos llamarlos Usuarios y Grupos del Sistema.

Como regla, los usuarios del sistema tienen un *UID < 1000* y sus cuentas se utilizan por diferentes aplicaciones del sistema operativo. Por ejemplo, la cuenta de usuario "*squid*" es utilizada por el programa Squid, mientras que la cuenta "*lp*" se utiliza para el proceso de impresión desde editores de palabras o de texto.

Si queremos listar a esos usuarios y grupos, lo podemos hacer mediante los comandos:

```
[root@linuxbox ~]# cat /etc/passwd
[root@linuxbox ~]# cat /etc/group
```

Para nada es recomendable modificar a los usuarios y grupos del sistema. ;-)

Por su importancia, repetimos que en CentOS, [FreeBSD](#), y otros sistemas operativos, se crea el grupo -del sistema- **wheel** para permitir el acceso como *root* solamente a los usuarios del sistema que pertenezcan a ese grupo. Lea [/usr/share/doc/pam-1.1.8/html/Linux-PAM_SAG.html](#), y [/usr/share/doc/pam-1.1.8/html/Linux-PAM_SAG.html](#). Debian no incorpora un grupo **wheel**.

Gestionando las cuentas de usuarios y grupos

La mejor forma de aprender a gestionar las cuentas de usuarios y de grupos es:

- Practicando el uso de los comandos listados anteriormente, preferentemente en una máquina virtual y *antes* de utilizar herramientas gráficas.
- Consultando los manuales o *man pages* de cada comando antes de buscar cualquier otra información en Internet.

La práctica es el mejor criterio de la verdad.

Resumen

Por mucho, un sólo artículo dedicado a la Administración de usuarios y grupos locales no es suficiente. Dependerá del interés personal en aprender y profundizar sobre éste y otros temas relacionados, el grado de conocimiento que adquiera cada Administrador. Sucede igual que con todos los aspectos que hemos desarrollado en la serie de artículos [Redes PYMES](#).

Próxima entrega

Continuaremos implementado servicios con autenticación frente a usuarios locales. Instalaremos, entonces, un servicio de mensajería instantánea basado en el programa [Prosody](#).

¡Hasta pronto!