

Architecture réseau basée sur Windows 2000

- Diplômant : Yann Souchon
- Professeur : Gérald Litzistorf

Sommaire

e i g

- Introduction
- Autorisations NTFS
- Structure logique
- Etape 1 : *1 domaine*
- Etape 2 : *2 domaines dans 1 forêt*
- Etape 3 : *2 domaines dans 2 forêts*
- Conclusion

Introduction

e i g

Accès à une ressource partagée ?

Autorisations NTFS

e i g

Terminologie

- **Autorisations** (*permissions*) : définissent le type d'accès aux ressources et les actions autorisées sur celles-ci.
- **Droits** (*privileges*) : permettent aux utilisateurs d'exécuter des tâches systèmes.

Autorisations NTFS (2)

e i g

Structure logique

e i g

Arbres, Forêt

Etape 1 : *1 domaine*

e i g

- Objectifs
- Etape 1.1 : *Démarrage d'un ordinateur dans un domaine*
- Etape 1.2 : *Authentication dans un domaine*
- Etape 1.3 : *Accès à une ressource partagée dans un domaine*
- Etape 1.4 : *Audit de la ressource partagée*

Etape 1 : Objectifs

e i g

Accès à une ressource dans un domaine

- 1 domaine avec 1 contrôleur de domaine (*DC1*)
- 1 serveur de fichiers avec 1 répertoire partagé (*S1*)
- 1 client (*C1*)
- 1 serveur DNS dynamique (*DNS1*)
- 1 zone d'adressage privée de classe C

Etape 1 : Configuration

e i g

→ Configuration de DC1

Etape 1 : *Structure physique / logique*

e i g

*Structure
logique*

*Structure
physique*

→ Démonstration 1 : Directory

Etape 1.1 : *Démarrage d'un ordinateur dans un domaine*

e i g

1. Connexion au réseau
2. Localisation du contrôleur de domaine
3. Synchronisation de l'horloge
4. Authentification Kerberos
5. Mise à jour du DNS dynamiquement

Etape 1.2 : Authentification dans un domaine

e i g

Etape 1.3 : Accès à une ressource partagée dans un domaine

e i g

Etape 1.4 : *Audit de la ressource partagée*

e i g

Access Tokens : Les jetons d'accès décrivent l'utilisateur et les **groupes** auxquels il appartient.

SID : Les identificateurs de sécurité sont utilisés à la place des noms pour identifier les éléments (utilisateurs, groupes, ordinateurs) d'une manière **unique**.

→ Démonstration 2 : SID

Etape 1.4 : Audit de la ressource partagée (2)

e i g

Security Descriptor : Les descripteurs de sécurité sont des éléments qui identifient un objet, et spécifient les actions possibles et par qui elles le sont (**Qui fait quoi ?**).

DACL (Discretionary Access Control List) : permet de déterminer les **actions** qu'un utilisateur peut accomplir sur cet objet.

SACL (System ACL) : est une liste qui s'occupe d'enregistrer ce qu'un utilisateur a **tenté** de faire avec l'objet.

Etape 2 : *2 domaines dans 1 forêt*

e i g

Objectifs

- *2* domaines avec *2* contrôleurs de domaine (*DC1, DC2*)
- *2* serveurs de fichiers avec chacun 1 répertoire partagé (*S1, S2*)
- *2* clients (*C1, C2*)
- *1* routeur Lightning Ethernet II (*ROUTER6*)
- *2* serveurs DNS dynamiques (*DNS1, DNS2*)
- *2* zones d'adressages IP privées de classe C

Etape 2 : *Structure physique / logique*

e i g

Structure physique

Structure logique

Variante 1 : Arbre et domaine-enfant

Variante 2 : Forêt de domaine

Etape 2 : Configuration

e i g

→ Configuration de DC1

→ Configuration de DC2 (variante 1)

→ Configuration de DC2 (variante 2)

Etape 2.1 : DNS

e i g

Structure DNS

Etape 3 : 2 domaines dans 2 forêts

e i g

Objectifs

- 2 domaines avec 2 contrôleurs de domaine (*DC1, DC2*)
- 2 serveurs de fichiers avec chacun 1 répertoire partagé (*S1, S2*)
- 2 clients (*C1, C2*)
- 2 routeurs Lightning Ethernet II (*ROUTER3, ROUTER4*)
- 2 serveurs DNS dynamiques (*DNS1, DNS2*)
- 2 zones d'adressages privées de classe C
- Connexion à internet (NAT)

Etape 3 : *Structure physique / logique*

e i g

Structure physique

Structure logique

Etape 3 : Configuration

e i g

→ Configuration de DC1

→ Configuration de DC2

Etape 3.1 : DNS

e i g

Nouveautés

- *SRV record type*
 - Localise un service au moyen du serveur DNS
 - RFC 2052
 - **Exemple** : localisation du contrôleur de domaine

- *Dynamic DNS (DDNS)*
 - Simplifie l'administration
 - RFC 2136
 - **Exemple** : mise à jour du DNS directement par le client

Etape 3.1 : DNS (2)

e i g

Exemple : *C1* localise le contrôleur de domaine (AD)

_Service._Proto.Name TTL Class SRV Priority Weight Port Target

Etape 3.1 : DNS (3)

e i g

Exemple : *Cl s'enregistre dynamiquement*

Etape 3.1 : DNS (4)

e i g

Configuration des serveurs DNS

Zones primaires

Zones secondaires

DNS1

DNS2

Etape 3.2 : *Trust*

e i g

- 2 types de trust (relations d'approbations) :

Trust implicite

Trust explicite

Etape 3.2 : *Trust* (2)

e i g

→ Démonstration 3 : Authentification

Conclusion

e i g

- Grande souplesse grâce à Active Directory
- Possibilité de désactiver NetBIOS
- Protocoles propriétaires
- Encore peu d'entreprises utilisent Windows 2000. Il faut attendre une maturité plus importante (*Service Pack 3*)

Conclusion (2)

e i g

- Théorie
 - Active Directory : 1½ semaines
 - DNS : 1 semaine

- Configuration
 - Etape 1 : 2 semaines
 - Etape 2 : 2½ semaines
 - Etape 3 : 2 semaines
 - Etape 4 : 1½ semaines

- Documentation abondante

Questions

e i g

