

Partie sur papier: durée 1h30, sans documents

Partie Unix

Question 1 : généralités

Q1: Quel fichier contient les directives de montage des volumes au démarrage du système ?

Q2: Citez une commande permettant de savoir quels sont les volumes montés?

Q3: A quoi sert le fichier /etc/exports

Q4: expliquez la différence entre une sauvegarde incrémentale et une sauvegarde différentielle.

Q5: quelle commande tapez-vous pour afficher le contenu de la table de routage ?

Q6: sur une machine unix , à quel moment le processus init est-il lancé ? Quel lien ont les autres processus avec le processus init ?

Q7: Qu'est-ce que syslog et à quoi cela sert-il ?

Q8: voici un extrait du résultat de la commande « netstat -an ».

```
Connexions Internet actives (serveurs et établies)
Proto Recv-Q Send-Q Adresse locale Adresse distante Etat
tcp 0 0 192.168.195.19:53 0.0.0.0:* LISTEN
tcp 0 0 0.0.0.0:25 0.0.0.0:* LISTEN
```

Expliquez le sens :

- de la colonne 1 (Proto)
- de la colonne 3 (adresse locale) en indiquant
 - la différence entre avoir 192.168.195.19 à gauche du : et 0.0.0.0 à gauche du :
 - le sens du nombre situé à droite du :

Q9: Expliquez le principe de inetd

Q10: en faisant un « ls -l » on peut lire les droits suivants pour certains fichiers. Expliquez dans chaque cas ce qu'ils veulent dire :

- rwxr-xr-x
- rwsr-xr-x

Q11: qu'appelle-t-on crontab sous unix ? A quoi cela sert-il ?

Question 2 : nis, rpc, ...

1. expliquez ce qu'est nis
2. Le daemon ypserv est utilisé dans le cadre de nis. Expliquez comment un client nis trouve le port sur lequel se connecter pour contacter le daemon ypserv.
3. quelle commande tapez-vous pour le vérifier vous même ?

Question 3 : ssh

1. le protocole ssh prévoit plusieurs couples de clefs privées/publiques. Citez en au moins deux en précisant leur rôle.

2. Qu'appelle-t-on un tunnel ssh ? Expliquez à quoi cela peut servir ? Donnez un exemple d'utilisation en détaillant la source du tunnel, la cible et la commande à taper. Vous ferez un schéma qui illustrera la partie de la communication qui est chiffrée et celle qui ne l'est pas s'il y en a une.

Partie windows

Question 4 :

Contexte: un domaine avec un contrôleur de domaine serveur1 et une station membre station1 du domaine. Il existe deux utilisateurs testAD2 et testAD4 sur le domaine.

On souhaite que testAD2 soit administrateur de station1 (mais pas administrateur du domaine évidemment).

On souhaite donner la même possibilité à testAD4. Expliquez une méthode pour obtenir ce résultat.

On souhaite retirer cette possibilité à testAD2. Expliquez une méthode pour obtenir ce résultat.

Question 5 :

1. sur une machine windows avec plusieurs systèmes d'exploitation, quel est le nom du fichier qui permet de choisir le temps d'attente au boot et le système démarré par défaut ?
2. Qui est le propriétaire initial d'un fichier ou d'un dossier sous windows 2000 ?
3. Le propriétaire d'un fichier a un droit spécifique, quel est-il ? Comment peut-on le lui enlever ? Qui peut le lui enlever ?
4. Sous windows 2000, on dit que les permissions sont cumulatives. Expliquez ce que l'on entend par ce terme et donnez l'algorithme permettant de déterminer si un utilisateur a la permission d'accéder à un objet.
5. Expliquez ce que l'on entend par « stratégies de groupe » sous windows 2000. Vous indiquerez sur quoi elles s'appliquent.
6. Dans quel ordre s'appliquent les diverses stratégies de groupes. Dans le cas où un paramètre est concerné par plusieurs stratégies de groupe, laquelle l'emporte ?
7. Expliquez le fonctionnement des profils utilisateurs sous windows 2000/2003. Vous expliquerez notamment la différence entre un profil non itinérant, un profil itinérant et les redirections de dossiers.

Question 6 : groupes et unités d'organisation

Qu'est-ce qu'une unité d'organisation ? A quoi cela peut-il être utilisé ? Quelle différence entre groupes et unités d'organisation ?

Question 7 : GPO

Scénario : vos utilisateurs sont soit des enseignants (ens1, ens2, ...) ou des étudiants (etu1, etu2, etu3, ...) appartenant à une même filière. On souhaite imposer les choses suivantes :

Q1:Un étudiant est autorisé à réinitialiser les mots de passe des autres étudiants

Q2:Aucun utilisateur (étudiant ou enseignant) n'a d'entrée « connecter un lecteur réseau » dans le menu outil de l'explorateur de fichiers.

Q3:Les étudiants ont la photo de leur responsable de filière en fond d'écran

Q4:il y a un dossier partagé nommé **Commun** sur serveur3 auquel les étudiants ont accès en lecture seule tandis que les enseignants y ont accès en lecture/écriture/modification.

Q5:à l'ouverture de session, le dossier partagé **Commun** est accessible sous l'unité [z:\](#) tant pour les enseignants que pour les étudiants.

Vous expliquerez comment obtenir ces résultats:

- quels groupes, quelles unités d'organisation il faut créer
- les éléments de configuration à modifier
 - mais pas le détail des écrans pour y parvenir
 - pour les stratégies de groupes, précisez:
 - à quoi elles s'appliquent
 - les stratégies modifiées
 - le contenu du script s'il y a un script concerné

Administration système: examen sur machine (durée 1h30, tous documents autorisés)

Répondez aux questions posées au dos du sujet.

Architecture :

Notre configuration de travail sera constituée de 4 ordinateurs qui seront tous sur le réseau 192.168.10.0/24

- un ordinateur windows 2000 pro appelé **station2** ayant 192.168.10.2 comme adresse ip
- un ordinateur windows 2000 serveur appelé **serveur3** ayant 192.168.10.3 comme adresse ip
- un ordinateur windows 2000 serveur appelé **serveur4** ayant 192.168.10.4 comme adresse ip
- d'une machine linux debian etch dont l'interface réseau sera en mode bridged et qui aura 192.168.195.2xx où xx est votre numéro de poste comme adresse ip (cf exercice unix 1)

Du point de vue de vmware, les cartes ethernet des machines windows seront sur le commutateur virtuel VMNET 3, la machine linux aura sa carte réseau en mode bridged.

Exercice 1 Unix

Pour cet exercice, vous utiliserez linux5, une machine virtuelle linux. vous laisserez une session root ouverte pour la correction.

1. placez la carte réseau de linux5 en mode bridged et utilisez la configuration IP suivante:
 - adresse IP: 192.168.195.2xx où xx est le No de votre poste
 - routeur par défaut: 192.168.195.2
 - masque de sous-réseau: 255.255.255.0
 - dns: 192.168.196.246
 - votre machine doit pouvoir « pinger » www.lemonde.fr

exercice 2 Unix

Question 1: on souhaite regrouper dans un fichier dmail les alertes de tous niveaux concernant le courrier électronique et les « daemons ». Modifiez le system de gestion de journaux en conséquence. Vous indiquerez par écrit le fichier modifié.

Question 2: On souhaite sauvegarder les fichiers correspondants à chaque démarrage dans un dossier nommé /usr/local/ArchLog/DMail. Vous expliquez sur papier votre démarche (sans le détail des fichiers) et notamment les fichiers/scripts à créer/modifier. L'ancienne version du dossier DMail sera effacée à chaque fois.

exercice 3 windows

On vous demande de faire en sorte que serveur3 soit le contrôleur de domaine (et le serveur dns) du domaine test.shayol.org. Vous intégrerez station2 au domaine.

L'administrateur du domaine est-il administrateur local de station2 ? Qu'est-ce qui vous permet de dire cela ? A quel moment cela s'est-il fait ?

exercice 4 windows

Créez un utilisateur test1 sur le domaine. Faites en sorte que test1 ait un dossier personnel stocké sur le serveur et un profil itinérant.

exercice 5 windows

Faites en sorte que serveur4 soit contrôleur de domaine pour le domaine test.shayol.org. Quel intérêt a-t-on à procéder ainsi ?