
1

Nas Synology CS 407
et sûrement aussi les autres

Création : OpenOffice.org Version 2.3

Collecteur : PHI Création : 18/01/2008:

Version : 118 Modification : 24/03/2008

Fichier : E:\Mes documents\tuto NAS LB\astuces Syno.odt
Imprimer moi en reto/verso !!!!

http://www.nas-forum.com/
http://www.synology.com/

2

Table des matières
1.Telnet..6

1.1.Installer telnet..6
1.2.De-installer telnet...6

2.SSH (version synology)...7
2.1.Installer SSH..7
2.2.Dé-installer SSH...7

3.IPKG..7
3.1.Téléchargement du patch bootstrap sur votre PC...7
3.2.Téléchargement du patch bootstrap sur votre Syno..7
3.3.Installation..8
3.4.Installation d'un paquet...9
3.5.Mise à jour les paquets installés sur votre syno..10
3.6.Suppression d'un paquet..10
3.7.Quelques paquets interressants..10

4.Les ports...11
5.Apache..13

5.1.Limiter l'accès a un répertoire...13
5.2.Ajouter les icônes Apache...13
5.3.Ajouter l'option Indexes...13
5.4.Et mes logs alors..14

5.4.1.Niveaux de LogLevel ...14
5.4.2.Fichier httpd.conf-sys..15

5.4.2.1.Logformat..15
5.4.2.2.LogLevel...15
5.4.2.3.Log ERROR..15
5.4.2.4.Log ACCES ...15

5.4.3.httpd-ssl.conf-sys ..16
5.4.4.Fichier httpd.conf-user...16

5.4.4.1.Logformat..16
5.4.4.2.LogLevel...17
5.4.4.3.Log ERROR..17
5.4.4.4.Log ACCES ...17

5.4.5.httpd-ssl.conf-user ..17
5.5.Virtual Hosting ..18

5.5.1.préparation (port 80 ouvert et 443 fermé)..18
5.5.2.préparation (port 443 ouvert et 80 fermé)..19

5.6.Relance du système apache...20
6.La rotation des logs (rédaction en cours)..21

6.1.Le script..21

3

6.2.Le Cron...21
6.3.Autres paramétrages...22

7.MySQL...23
7.1.Mettre un mot de passe au compte ROOT..23
7.2.Créer un utilisateur..24
7.3.Accéder aux bases depuis un autre PC sans PHPmyAdmin..................................25

8.Installation...28
8.1.Twonkyvision...28

8.1.1.sur le NAS:..28
8.1.2.sur le PC ..28

8.2.La grenouille du net..29
8.2.1.Installation de python..29
8.2.2.installation..29
8.2.3.Decompression de l'archive..29
8.2.4.Configuration..30

9.Limiter l'acces au syno (redaction en cours)..32
9.1.Hosts.allows...32
9.2.Hosts.deny..32

10.Astuces..33
10.1.Photostation :..33
10.2.Certificat SSL..33

10.2.1.Préparation..33
10.2.2.génération de la clé d'autorité de certificat (CA)......................................34
10.2.3.génération de la demande de signature de certificat (CSR)....................34
10.2.4.signature du certificat..34
10.2.5.Génération de la clé du serveur...34
10.2.6.Génération de la demande de signature de certificat...............................34
10.2.7.Signature du certificat ..35

10.3.Wput...35
10.4.Downgrade du syno..37

11.Outils...39
11.1.Putty..39
11.2.Winscp..39
11.3.Filezilla...39

4

5

Documentation sur le NAS Synology CS407.

Toutes les infos ne sont pas de moi, c'est un condensé de mon expérience personnel
et de choses glanées sur les forums de synology, de nas forum, et de sites traitant
de linux.

Les tests ont été effectués sur un CS407 avec le firmware 571beta

ATTENTION ATTENTION

Aucune garantie de bonne finAucune garantie de bonne fin

Sauvegardez vos données avant d'effectuer des manipulations critiquesSauvegardez vos données avant d'effectuer des manipulations critiques

En cas de doutes une question avant de commencer sur En cas de doutes une question avant de commencer sur

www.nas-forum.comwww.nas-forum.com

pourra vous eviter bien des désagrémentpourra vous eviter bien des désagrément

1. Telnet
Source : site de synology.

Adresse : http://www.synology.com/enu/support/download.php

C'est l'une des première chose à faire pour qui veut bidouiller, et c'est vraiment
très bien de la part de Synology de ne pas verrouiller l'accès au NAS

1.1. Installer telnet
Téléchargez le fichier « enabletelnet.zip » sur votre PC et dézippez
l'archive.

Allez dans l'interface du syno faites une mise à jour en sélectionnant le
fichier EnableTelnet.pat.

Maintenant vous pouvez vous connecter depuis votre PC sur le syno avec un
logiciel d'émulation terminal comme Putty

1.2. De-installer telnet
Téléchargez le fichier « disabletelnet.zip » sur votre PC et dézippez
l'archive

Allez dans l'interface du syno faites une mise à jour en sélectionnant le
fichier DisableTelnet.pat.

Vous ne pouvez plus vous connecter sous telnet

6

http://www.nas-forum.com/
http://www.synology.com/enu/support/download.php

2. SSH (version synology)
Source : site de synology.

Adresse : http://www.synology.com/enu/support/download.php

La version fournir par Synology ne permet pas les connexion SFTP. Il faudra la de-
installer avant d'installer OpenSSH sur votre NAS

2.1. Installer SSH
Téléchargez le fichier « enableSSH.zip » sur votre PC et dézippez l'archive.

Allez dans l'interface du syno faite une mise à jour en sélectionnant le
fichier EnableSSH.pat.

2.2. Dé-installer SSH
Téléchargez le fichier « disableSSH.zip » sur votre PC et dézippez l'archive

Allez dans l'interface du syno faite une mise a jour en sélectionnant le
fichier DisableSSH.pat.

3. IPKG
Cette installation est pour le CS407 qui possède un processeur ARM, pour les
autres types de processeurs utilisez le bootstap adéquate.

Source : nas-forum.com (ikeke).

Pré-requis : Telnet est installé sur votre syno

Téléchargement du bootstap soit directement sur le syno avec une
commande wget, soit sur votre pc puis ensuite par ftp vous mettrez lz
fichier dans le repertoire /root du syno.

3.1. Téléchargement du patch bootstrap sur votre PC
Vous trouverez le fichier a cette adresse

http://www.maartendamen.com/synoware/ds_armmarvell-bootstrap_1.0.xsh

puis export par FTP vers le syno dans le répertoire root.

3.2. Téléchargement du patch bootstrap sur votre Syno
Connectez vous avec putty en « root » mot passe est le mdp admin

puis entrez les commandes suivantes :

cd /root

7

http://www.maartendamen.com/synoware/ds_armmarvell-bootstrap_1.0.xsh
http://www.synology.com/enu/support/download.php

wget http://www.maartendamen.com/synoware/ds_armmarvell-bootstrap_1.0.xsh

cela permet d'importer le fichier directement dans le repertoire root

le syno affiche cela en réponse

CS407> wget http://www.maartendamen.com/synoware/ds_armmarvell-bootstrap_1.0.xsh
--2008-03-03 08:48:22 -- http://www.maartendamen.com/synoware/ds_armmarvell-
bootstrap_1.0.xsh
Resolving www.maartendamen.com... 84.16.252.187
Connecting to www.maartendamen.com|84.16.252.187|:80... connected.
HTTP request sent, awaiting response... 200 OK
Length: 7796680 (7.4M) [text/plain]
Saving to: `ds_armmarvell-bootstrap_1.0.xsh'

100%[=======================================>] 7,796,680 839K/s in 10s

2008-03-03 08:48:33 (738 KB/s) - `ds_armmarvell-bootstrap_1.0.xsh' saved [779668
0/7796680]

Le fichier se trouve dans le répertoire /root du syno.

3.3. Installation
entrez la commande suivante:

sh /root/ds_armmarvell-bootstrap_1.0.xsh

le syno va effectuer l'exécution et afficher les messages suivants :

DS-107+/DS-207+/CS-407/RS-407-bootstrap extracting archive... please wait
bootstrap
bootstrap/wget-ssl.ipk
bootstrap/bootstrap.ipk
bootstrap/openssl.ipk
bootstrap/ipkg.sh
bootstrap/ipkg.ipk
38218+1 records in
38218+1 records out
bootstrap/bootstrap.sh
Creating temporary ipkg repository... success
Installing DS-107+/DS-207+/CS-407/RS-407-bootstrap package...Unpacking bootstrap.ipk...Done.
Configuring bootstrap.ipk...
Adding /opt/lib to dynamic linker configuration...
Regenerating dynamic linker cache...
Modifying /etc/profile...
Modifying /etc/rc.local
Done.
success
Installing IPKG package... (Ignore missing md5sum warning)
Unpacking ipkg.ipk...Done.
Configuring ipkg.ipk..../ipkg.sh: ./ipkg.sh: 1170: md5sum: not found
Done.
Removing temporary ipkg repository...
Installing OpenSSL..Installing openssl (0.9.7m-3) to root...
Configuring openssl
Successfully terminated.
success

8

Installing wget-SSL...Installing wget-ssl (1.10.2-4) to root...
Configuring wget-ssl
Successfully terminated.
success
Setup complete...
If your network setup is correct, you should be able to do "ipkg update" to get the
full list of installable packages

Puis entrer la commande suivante qui permet de lancer l'éditeur VI et
d'ouvrir le fichier ipkg.conf

vi /opt/etc/ipkg.conf

remplacez la ligne

src synoware http://www.maartendamen.com/synoware

par

src synoware http://ipkg.nslu2-linux.org/feeds/optware/syno-x07/cross/unstable

sauvegardez le fichier (: w) et quitter (: q)

Maintenant on met à jour la liste des packages disponibles en tapant

ipkg update

la commande affiche cela

CS407> ipkg update
Downloading http://ipkg.nslu2-linux.org/feeds/optware/syno-x07/cross/unstable/Packages
Updated list of available packages in /usr/lib/ipkg/lists/synoware
Successfully terminated.

on crée le répertoire init.d qui sera nécessaire pour certains packages:

mkdir /opt/etc/init.d

Maintenant vous pouvez charger/installer/exécuter des applications sur
votre syno.

3.4. Installation d'un paquet
Pour les allergiques a VI je vous conseil l'installation de nano

ipkg install nano

C'est un éditeur de texte plus facile à utiliser.

CS407> ipkg install nano
Installing nano (2.0.7-1) to root...
Downloading http://ipkg.nslu2-linux.org/feeds/optware/syno-
x07/cross/unstable/nano_2.0.7-1_arm.ipk
Installing ncurses (5.6-3) to root...
Downloading http://ipkg.nslu2-linux.org/feeds/optware/syno-
x07/cross/unstable/ncurses_5.6-3_arm.ipk
Configuring nano

9

Configuring ncurses
update-alternatives: Linking //opt/bin/clear to /opt/bin/ncurses-clear
Successfully terminated.
CS407>

3.5. Mise à jour les paquets installés sur votre syno.

ipkg upgrade

ici aucune mise à jour a été trouvé

CS407> ipkg upgrade
Nothing to be done
Successfully terminated.

3.6. Suppression d'un paquet
Par exemple désintaller nano

ipkg remove nano

3.7. Quelques paquets interressants
Installation de python, openssh (si le patch ssh synology est installé pensé a
le deinstaller avant), logrotate, et bien d'autres

La liste des paquets disponible se trouve là :

http://ipkg.nslu2-linux.org/feeds/optware/syno-
x07/cross/unstable/Packages

3.8. Le fichier rc.local
L'installation d'IPKG rajoute automatiquement au fichier rc.local les lignes
suivantes :

#!/bin/sh

Optware setup
mkdir -p /opt
[-e /volume1/opt] && mount -o bind /volume1/opt /opt
[-x /opt/etc/rc.optware] && /opt/etc/rc.optware
[-e /bin/killall] || ln -s /bin/busybox /bin/killall

10

http://ipkg.nslu2-linux.org/feeds/optware/syno-x07/cross/unstable/Packages
http://ipkg.nslu2-linux.org/feeds/optware/syno-x07/cross/unstable/Packages

4. Les ports
Source : http://www.synology.com/enu/support/help-page.php?q_id=299

Liste des ports utilisés par le Nas, et ses outils.

Type Port Number Protocol

Setup Utilities

Synology Assistant, DSAssistant 9999, 9998, 9997 UDP

Backup

Data Replicator, Data Replicator II 9999, 9998, 9997, 137, 138, 139, 445 TCP

Network Backup 873 TCP

Encrypted Network Backup 873, 22 TCP

Download

Download Redirector 9999, 9998, 9997, 5432 UDP/TCP

Download Management (Web Download
Manager) 5000 TCP

The following ports are suggested to open for speeding up data transferring. 6890 ~ 6999 (for
models with firmware earlier than v2.0.1-3.0401); 6881 ~ 6890 (for models with firmware

v2.0.1-3.0401 and onward)

Web Application

HTTP 80, 5000 TCP

HTTPS 443, 5001 TCP

Photo Station, Web Station 80 (additional port can be added) TCP

Audio Station, File Station 5000 TCP

File Transferring

FTP,
FTP over SSL
FTP over TLS

21 (command),
20 (Data in Active Mode),

55536-56559 (Data in Passive Mode)
TCP

AFP 548 TCP

CIFS
smbd: 139 (netbios-ssn),

445 (microsoft-ds) TCP/UDP

Nmbd: 137, 138 UDP

Listes des ports à ouvrir pour accéder à votre syno depuis l'Internet. Tous ces
ports sont à ouvrir dans votre box internet et/ou votre routeur en fonction de vos
besoins et du paramétrage de votre syno

● Si HTTPS est coché dans le syno
➔ Ouvrir le port 5001 TCP pour accéder à l'interface syno

11

http://www.nas-forum.com/forum/ipb_seo.php?url=http%3A%2F%2Fwww.synology.com%2Fenu%2Fsupport%2Fhelp-page.php%3Fq_id%3D299

ex : httpS://........dyndns.org:5001/

➔ Ouvrir le port 443 TCP (service https) pour accéder au serveur WEB

ex : httpS://........dyndns.org/photo

● Si HTTPS n'est pas coché dans le syno

➔ Ouvrir le port 80 TCP (service http) pour accéder au serveur WEB

ex : http://........dyndns.org/photo/

➔ Ouvrir le port 5000 TCP pour accéder à l'interface syno

ex : http://........dyndns.org:5000/

● Si le service FTP est activé :

➔ Ouvrir le port 21 TCP.

➔ ouvrir le port 20 TCP.

➔ ouvrir les ports 55536 - 56559 TCP (mode passif)

12

5. Apache

5.1. Limiter l'accès a un répertoire
Source : (phi)

Synopsis : Limiter l'accès à un répertoire aux seules machines d'un réseau

Dans le fichier httpd.conf-user

<Directory "/var/services/web/test">
 #
 Options MultiViews
 #
 AllowOverride All
 #
 Order allow,deny
 Allow from 192.168.1.
</Directory>

cela permet donc de limiter l'accès aux seuls machines ayant une IP comprise
dans le masque 192.168.1. au répertoire test.

URL suivante 192.168.1.2/test/ affichera le contenu, mais l'URL suivante
http://mondomaine.com/test/ se soldera par un échec.

5.2. Ajouter les icônes Apache
Source : (phi)

Synopsis : le fichier httpd-autoindex.conf-user ou sys défini l'alias du
répertoire contenant les icônes Apache, mais ce répertoire est inexistant
dans le syno.

Dans le répertoire /usr/syno/apache créer un répertoire icons

puis récupérer le pack d'icônes apache à cette adresse et transférer le
contenu dans le répertoire icons du syno.

http://www.apache.org/icons/ sont les icônes officielles

5.3. Ajouter l'option Indexes
Source : (phi)

Synopsis : le répertoire ne contient pas de fichier index.

Vous avez créer un répertoire à accès limiter pour vos développements
HTML mais pour pourvoir voir le contenu du répertoire, si il n'y a pas de
fichier index le syno vous répond désolé pas de fichier.

13

http://www.apache.org/icons/
http://mondomaine.com/test/

Pour palier à cela reprenons notre exemple du chapitre 5.1 :

<Directory "/var/services/web/test">
 #
 Options Indexes MultiViews
 #
 AllowOverride All
 #
 Order allow,deny
 Allow from 192.168.1.
</Directory>

j'ai rajouté l'option Indexes à la directive Options.

Maintenant lorsque j'entre l'URL suivante dans mon navigateur
192.168.1.2/test/ si il n'y a pas de fichier index alors j'ai une jolie liste du
contenu de mon répertoire avec des icônes

5.4. Et mes logs alors
Synopsis : je veux voir mes logs apache. Nous verrons dans le chapitre
suivante comment automatiser la sauvegarde des log.

Source : nas-forum.com (Ch€ri{bi}², phi)

5.4.1. Niveaux de LogLevel
Voici les différents niveaux de compte-rendu d'apache

debug sera très bavard et générera rapidement de très gros fichiers.

Attention donc au niveau que vous allez choisir.

Nom Types d'erreur

emerg Urgence, serveur Web inutilisable

alert Alertes, réaction immédiate requise

crit Conditions critiques

error Conditions d'erreur

warn Conditions d'avertissement

notice Conditions normales mais significatives

info Informations

debug Messages de débogage (tout est indiqué)

14

5.4.2. Fichier httpd.conf-sys
Ce fichier se trouve dans le répertoire /usr/syno/apache/conf

5.4.2.1. Logformat

Modification du format du log

LogFormat "%h %l %u %t \"%r\" %>s %b \"%{Referer}i\" \"%{User-Agent}i\""
combined

par

LogFormat "%h %l %u %t [%{SSL_PROTOCOL}x %{SSL_CIPHER}x]-[%r]-
[%>s %b]-[%{Referer}i]-[%{User-Agent}i]" combined

5.4.2.2. LogLevel

Afin de ne pas avoir un fichier httpd-error-sys.log qui explose en taille je
vous conseil de passer le niveau de log à info voir a notice

replacez

LogLevel debug

par

LogLevel info

5.4.2.3. Log ERROR

Pour le log ERROR pas de problème, il faut supprimer le commentaire

#ErrorLog /var/log/httpd-sys.log

personnellement je l'ai remplacé par cela

ErrorLog /var/log/httpd-error-sys.log

puis remplacer la ligne

ErrorLog /dev/null

par

#ErrorLog /dev/null

Attention le ficher se rempli très vite est va devenir très gros, je tords le
cou a ce problème un peu plus loin.

5.4.2.4. Log ACCES

Pour le log ACCES il faut supprimer le commentaire

15

#CustomLog /usr/syno/apache/logs/access_log combined

personnellement je l'ai remplacé par cela

CustomLog /var/log/httpd-access-sys.log combined

puis remplacer la ligne

CustomLog /dev/null common

par

CustomLog /dev/null common

Mais si vous utilisez seulement les connections en https sur le port 5001 ben
y a comme un problème votre fichier httpd-acces-sys.log ne se remplit pas

donc si vraiment vous voulez tout tracer il faut aller modifier le fichier
httpd-ssl.conf-sys se trouvant de le répertoire extra.

5.4.3. httpd-ssl.conf-sys
Ce fichier se trouve dans le répertoire /usr/syno/apache/conf/extra

Remplacer

CustomLog /dev/null \
 "%t %h %{SSL_PROTOCOL}x %{SSL_CIPHER}x \"%r\" %b"

par

#CustomLog /dev/null \
"%t %h %{SSL_PROTOCOL}x %{SSL_CIPHER}x \"%r\" %b"

puis jouter la ligne à la suite

CustomLog /var/log/httpd-access-sys.log combined

5.4.4. Fichier httpd.conf-user
Ce fichier se trouve dans le répertoire /usr/syno/apache/conf

5.4.4.1. Logformat

Modification du format du log

LogFormat "%h %l %u %t \"%r\" %>s %b \"%{Referer}i\" \"%{User-Agent}i\""
combined

par

LogFormat "%h %l %u %t [%{SSL_PROTOCOL}x %{SSL_CIPHER}x]-[%r]-
[%>s %b]-[%{Referer}i]-[%{User-Agent}i]" combined

16

5.4.4.2. LogLevel

Afin de ne pas avoir un fichier httpd-error-user.log qui explose en place je
vous conseil de passer le niveau de log à info voir à notice

replacez

LogLevel debug

par

LogLevel info

5.4.4.3. Log ERROR

Pour le log ERROR pas de problème, il faut supprimer le commentaire

#ErrorLog /var/log/httpd-user.log

personnellement je l'ai remplacé par cela

ErrorLog /var/log/httpd-error-user.log

puis remplacer la ligne

ErrorLog /dev/null

par

#ErrorLog /dev/null

5.4.4.4. Log ACCES

Pour le log ACCES il faut supprimer le commentaire

#CustomLog /usr/syno/apache/logs/access_log combined

personnellement je l'ai remplacé par cela

CustomLog /var/log/httpd-access-user.log combined

puis remplacer la ligne

CustomLog /dev/null common

par

CustomLog /dev/null common

5.4.5. httpd-ssl.conf-user
se trouvant de le répertoire /usr/syno/apache/conf/extra

Remplacer

CustomLog /dev/null \

17

 "%t %h %{SSL_PROTOCOL}x %{SSL_CIPHER}x \"%r\" %b"

par

#CustomLog /dev/null \
"%t %h %{SSL_PROTOCOL}x %{SSL_CIPHER}x \"%r\" %b"

puis jouter la ligne à la suite

CustomLog /var/log/httpd-access-user.log combined

5.5. Virtual Hosting
Synopsis: Je souhaite que mon syno réponde à deux (trois...) nom de domaine
différent. j'ai un nom de domaine chez dyndns et chez no-ip.

Il y a deux versions, une avec le port 80 (http) seulement ouvert et l'autre
avec seulement le port 443 (https)

Source : nas-forum.com (Ikeke)

5.5.1. préparation (port 80 ouvert et 443 fermé)
Création des répertoires devant recevoir les deux sites:

mkdir /volume1/web/no-ip
mkdir /volume1/web/dyndns

Puis comme vous avez tous maintenant installé IPKG et nano ouvrez le fichier
httpd.conf-user

nano /usr/syno/apache/conf/httpd.conf-user

rechercher

Virtual hosts
#Include conf/extra/httpd-vhosts.conf

et remplacez par

Virtual hosts
Include conf/extra/httpd-vhosts.conf-user

sauvegardez.

Donc lorsque apache user sera exécuté il cherchera le fichier httpd-
vhosts.conf-user dans lequel nous allons mettre nos paramètres.

Toujours avec nano la commande

nano /usr/syno/apache/conf/extra/httpd-vhosts.conf-user

ouvre l'éditeur, puis

entrez le texte suivant (remplacez 192.168.1.2 pa l'IP local de votre syno)

18

NameVirtualHost 192.168.1.2:80

<VirtualHost 192.168.1.2:80 >
DocumentRoot "/var/services/web/dyndns"
<Directory "/var/services/web/dyndns">

Options none
Order allow,deny
Allow from all

</Directory>
ServerName domaine-dyndns.com

</VirtualHost>

<VirtualHost 192.168.1.2:80 >
DocumentRoot "/var/services/web/no-ip"
<Directory "/var/services/web/no-ip">

Options Indexes
Order allow,deny
Allow from all

</Directory>
ServerName domaine.no-ip.com

</VirtualHost>

sauvegardez et relancer apache user

/usr/syno/etc/rc.d/S97apache-user.sh restart

En fonction de vos besoin vous pouvez définir une adresse mel différente
pour chacun des sites, définir des pages erreurs différentes....

5.5.2. préparation (port 443 ouvert et 80 fermé)
Création des répertoires devant recevoir les deux sites:

mkdir /volume1/web/no-ip
mkdir /volume1/web/dyndns

Puis comme vous avez tous maintenant installé IPKG et nano ouvrez le fichier
httpd-ssl.conf-user

nano /usr/syno/apache/conf/extra/httpd-ssl.conf-user

recherchez le texte

<VirtualHost *:443>

et insérez la ligne suivante au dessus

NameVirtualHost *:443

19

puis à la fin du fichier entrez le texte suivant

<VirtualHost *:443>
DocumentRoot "/var/services/web/dyndns"
<Directory "/var/services/web/dyndns">

Options none
Order allow,deny
Allow from all

</Directory>
ServerName domaine-dyndns.com

</VirtualHost>

<VirtualHost *:443 >
DocumentRoot "/var/services/web/no-ip"
<Directory "/var/services/web/no-ip">

Options Indexes
Order allow,deny
Allow from all

</Directory>
ServerName domaine.no-ip.com

</VirtualHost>

sauvegardez et relancer apache user

/usr/syno/etc/rc.d/S97apache-user.sh restart

Si vous voulez tout ouvrir (80 et 443) appliquer les 2 chapitres

Nota : j'ai appliqué la deuxième solution mon routeur ne laissant passer que
les ports 5001 et 443

5.6. Relance du système apache
Dans une fenêtre TELNET, pour apache root

/usr/syno/etc/rc.d/S97apache-sys.sh restart

puis pour apache user

/usr/syno/etc/rc.d/S97apache-user.sh restart

20

6. La rotation des logs (rédaction en cours)
Source : (phi)

Pré-requis : Bootstrap IPKG installé, Paquet Logrotate installé.

Je suppose que vous n'allez pas tous les jours sauvegarder vos logs, ou voir si le
fichier ne devient pas monstrueusement gros.

En plus je pense que garder 1 an de log cela ne va pas le faire.

Donc nous allons installer logrotate afin que le système garde les logs sur une
certaine durée et remplace les plus vieux.

Dans une fenêtre TELNET:

ipkg install logrotate

6.1. Le script
Allez dans le répertoire logrotate.d

cd /opt/etc/logrotate.d

ou si le répertoire n'existe pas

mkdir /opt/etc/logrotate.d

avec nano

nano /opt/etc/logrotate.d/apache.rotate

entrez le texte suivante

compress
/var/log/httpd-error-sys.log {

rotate 10
postrotate

/sbin/killall -HUP httpd
endscript

}

puis sauvegardez

ATTENTION EN COURS DE REDACTION et TEST

6.2. Le Cron
Ouvrir le fichier /etc/crontab avec nano

nano /etc/crontab

21

puis rajouter cette ligne

ATTENTION EN COURS DE REDACTION et TEST

6.3. Autres paramétrages
A venir

22

7. MySQL
Source : le site de Mysql et phi.

7.1. Mettre un mot de passe au compte ROOT
Par défaut le compte « ROOT » de MySQL ne comporte pas de mot de passe.

Si PHPMyAdmin est installé nous allons sécuriser ce compte en lui mettant un
mot de passe.

Lorsque vous êtes sur la page accueil de PHPMyAdmin cliquer

puis sélectionner « root » et cliquer sur

entrer le mot de passe

cliquer sur exécuter

Lorsque vous retourner sur la page d'accueil PHPMyAdmin vous met un joli
message d'erreur, pas de panique c'est normal.

Ouvrer le fichier « config.inc.php » ou « config.default.php » puis rechercher
la ligne :

$cfg['Servers'][$i]['password'] = '';

ajouter votre mot de passe entre les cotes.

Maintenant le compte « root » possède son mot de passe.

Pour vérifier ouvrir une session telnet avec Putty puis

/usr/syno/mysql/bin/mysql -u root vous envoi un joli message d'erreur.

/usr/syno/mysql/bin/mysql -u root -p vous demande votre mdp

23

7.2. Créer un utilisateur
Source : phi

Si vous devez ouvrir votre serveur avec utilisation de Mysql au monde, créer
un utilisateur avec des droits restreints qu'à la base sur laquelle il fera ses
requêtes.

Ainsi si vous avez 4 sites qui tournent sur votre syno qui utilisent 4 bases
différentes, créez 4 utilisateurs différents, un accès unique à une base.

Lorsque vous êtes sur la page accueil de PHPMyAdmin cliquez sur

Puis cliquez sur

puis remplissez

Nom d'utilisateur:
Serveur: localhost
Mot de passe:
Entrer à nouveau:

et c'est tout pour l'instant, cliquez sur le bouton exécuter en bas de la page.

La page concernant l'utilisateur s'ouvre, nous allons maintenant lui définir
des droits seulement pour une base.

Ne cochez rien dans la zone paramètres globaux

24

ici sélectionnez la base sur laquelle l'utilisateur aura tous les droits

Une nouvelle page s'ouvre

cliquez sur « tout cocher »

puis bouton exécuter

Vous avez donc un utilisateur qui a accès qu'à une seule base sur laquelle il a
tous les droits.

C'est donc cette utilisateur que vous utiliserez dans vos scripts PHP pour la
connexion a votre base.

7.3. Accéder aux bases depuis un autre PC sans PHPmyAdmin
Synopsis: Je veux créer un utilisateur itinérant ayant des droits
administrateur sur tout.

Vous souhaitez faire des sauvegardes, ou l'administration depuis un Pc sur

25

votre réseau ou depuis internet, permettre l'accès à votre connecteur OBDC
sur votre syno.

Créer un utilisateur avec des droits plus ou moins restreints. Cela dépendra
de vos besoins et du niveau de sécurité que vous accordez à votre base.

Reprenons l'exemple de création d'un utilisateur :

C'est ici que vous permettrez la connexion à Mysql depuis un client.

Pour le nom d'utilisateur je vous propose de ne pas utiliser admin,
administrateur, root.

Pour serveur mettre %

puis le mot de passe, ici forcez vous à un mdp compliqué ou moins générer le
mais surtout ne l'oubliez pas.

Ensuite

cliquez sur « tout cocher »

Vous venez de créer un utilisateur aillant tous les droits et pouvant se
connecter depuis n'importe quel PC

Personnellement je trouve cela très dangereux surtout si vous avez des

26

chose importantes dans vos bases, on peut tout simplement vous kicker de
votre base ou simplement créer un utilisateur silencieux.

C'est pour cela que je vous conseil de créer des utilisateurs en fonction de
vos besoins réels en limitant leurs droits au strict nécessaire.

Outils Mysql pour l'administration depuis un poste extérieur pour
win/osX/linux.

http://dev.mysql.com/downloads/gui-tools/5.0.html

27

http://dev.mysql.com/downloads/gui-tools/5.0.html

8. Installation

8.1. Twonkyvision
Source : nas-forum.com, mes tests.

téléchargement ici :
http://www.twonkyvision.de/Download/TwonkyMedia/TM4Technicians.html

8.1.1. sur le NAS:
création d'un répertoire public dans volume1 et d'un répertoire twonkyvision
dans public

avec telnet

mkdir /volume1/public/twokyvision

si le répertoire /volume1/public/twonkyvision n'existe pas l'utilitaire
d'installation ne le crée pas. (enfin c'est comme cela que cela c'est passé
chez moi)

Le fichier rc.local est modifié lors de l'installation de twonkyvison faire une
copie de /etc/rc.local sur le PC local avec winscp ou avec Telnet

cp /etc/rc.local /volume1/public/rc.local.avant

8.1.2. sur le PC
extraction de l'archive

exécution de nassetup.exe

entrer IP du syno

entrer le mot de passe root

cliquer sur continue

à la fin du script exit

Sur le nas ouvrir etc/rc.local

y rajouter les lignes supprimées par l'installation de twonky du fichier
sauvegardé sur le PC (important surtout si install IPKG)

puis dans un butineur

http://ipsyno:9000/configpage/index.html

first step language -> français

bouton enregistrer les modifications

28

http://ipsyno:9000/configpage/index.html

puis bouton redémarrer le serveur, ensuite gestion des partages.....

8.2. La grenouille du net.(A modifer)
Sources : phi

Synopsis : le syno étant en fonction, pourquoi ne pas l'utiliser pour faire
remonter les infos de la ligne ADSL à la grenouille.com

téléchargement :

Pré-requis : IPKG, Python avoir un compte sur le site grenouille.com.

8.2.1. Installation de python
connexion au syno en root par une session telnet, puis

ipkg install python

8.2.2. installation
connexion au syno en root par une session telnet, puis se mettre a la racine

cd /

Telechargement de l'archive que j'ai preparé

wget http://pagesperso-orange.fr/cest-ici/pygmod.tar.gz

Le resultat

CS407> wget http://pagesperso-orange.fr/cest-ici/pygmod.tar.gz
--18:24:41-- http://pagesperso-orange.fr/cest-ici/pygmod.tar.gz
 => `pygmod.tar.gz'
Resolving pagesperso-orange.fr... 193.252.122.52
Connecting to pagesperso-orange.fr|193.252.122.52|:80... connected.
HTTP request sent, awaiting response... 200 OK
Length: 92,643 (90K) [application/x-tar]

100%[=======================================>] 92,643 337.65K/s

18:24:43 (336.47 KB/s) - `pygmod.tar.gz' saved [92643/92643]

CS407>

8.2.3. Décompression de l'archive

tar zxvf pygmod.tar.gz

le fait d'etre à la racine met les fichiers dans les bons repertoires

CS407> tar zxvf pygmod.tar.gz
opt/etc/init.d/S99gre.sh
opt/etc/init.d
opt/etc

29

root/pyg/libs/fullconfigobj.pyc
root/pyg/libs/ping.py
root/pyg/libs/timeoutsocket.pyc
root/pyg/libs/fullconfigobj.py
root/pyg/libs/__init__.py
root/pyg/libs/__init__.pyc
root/pyg/libs/timeoutsocket.py
root/pyg/libs/ping.pyc
root/pyg/po/Makefile
root/pyg/po/pygrenouille.pot
root/pyg/po/pygettext.py
root/pyg/po/POTFILES.in
root/pyg/docs/versions.txt
root/pyg/docs/mod.txt
root/pyg/docs/grenouille.url
root/pyg/docs/gpl.txt
root/pyg/docs/install-linux-terminal.txt
root/pyg/contrib/linux2/trafic/trafic.py
root/pyg/contrib/linux2/trafic
root/pyg/contrib/linux2
root/pyg/contrib/template.asc
root/pyg/libs
root/pyg/logs
root/pyg/po
root/pyg/docs
root/pyg/contrib
root/pyg/lisezmoi
root/pyg/pygmod.py
root/pyg
CS407>

8.2.4. Configuration
Application des droits

chmod +x /root/pyg/pygmod.py
chmod +x /root/pyg/contrib/linux2/trafic/trafic.py
chmod +x /opt/etc/init.d/S99gre.sh

puis lancer une première fois

python /root/pyg/pygmod.py

pour remplir le fichier de configuration

CS407> python /root/pyg/pygmod.py
##
Demarrage de la grenouille
Demarrage le 2008-03-16
version 1.13b5 Mod synology
Repertoire de travail : /root/pyg
##
Starting pygrenouille v1.13 b5
platform: linux2
version de python: (2, 4, 5, 'final', 0)
version complete de python: 2.4.5 (#1, Mar 12 2008, 21:15:53)
[GCC 3.4.3 (CSL 2005Q1B) (Marvell 2006Q3)]
version de l'API: 1012

30

--- Pas de pygrenouille.conf ---
pygrenouille.conf n'est pas accessible!

Vous devez creer le fichier de configuration de pyGrenouille
Ce wizard va vous aider a creer un fichier de configuration simple
Merci de repondre aux questions suivantes

utilisateur Grenouille? Votre user grenouille
Mot de passe? Votre mot de passe grenouille
Merci de confirmer votre Mot de passe? Votre mot de passe grenouille

Le fichier de configuration est ecrit.
Vous pouvez maintenant lancer pyGrenouille.
CS407>

renseignez le user et le mot de passe créer sur la grenouille.com

Maintenant soit

Reboot

ou

sh /opt/etc/init.d/S99gre.sh

ensuite sous telnet un

ps | grep -v grep | grep 'python'

pour voir si c'est bien démarré.

CS407> ps | grep -v grep | grep 'python'
 3046 root 17348 S /opt/bin/python /root/pyg/pygmod.py
CS407>

Vous pouvez déplacer le fichier pygmod.tar.gz pour le sauvegarder dans vos
archives.

Voilà c'est tout

1) la grenouille démarre en tache de fond

2) vos logs sur le résultats de connexion sont dans /root/pyg/logs/

3) le log de fonctionnement pygre.log est dans /var/log/

Mise a jour du 22 mars 2008

Le script de démarrage accepte maintenant les paramètres : start, stop,
restart.

31

9. Limiter l'acces au syno (redaction en cours)
Synopsis : je veux filtrer les accès a mon syno.

Source : nas-forum.com; ubuntu-fr.com; (phi)

9.1. Hosts.allows
A venir

9.2. Hosts.deny
A venir

32

10. Astuces

10.1. Photostation :
Source : nas-forum.com (phi)

Vous avez ce message d'erreur lorsque vous essayez de vous connecter à
photostation

Warning: pg_connect() [function.pg-connect]: Unable to connect to PostgreSQL
server: FATAL: could not open file "/volume1/@database/pgsql/global/1262": No
such file or directory in /usr/syno/synoman/phpsrc/photo/include/database.php
on line 15
Failed to connect

La base Postgres de photostation est corrompu.

Solution possible

1) arrêt de photostation par l'interface syno.
2) renommer le répertoire photo en oldphoto par exemple, ou le

supprimer si tout est sauvegardé
3) reboote du syno
4) redémarrer photostation, le syno recréer un répertoire photo vide
5) y remettre quelques photos (une dizaine pour tester) – indexation
6) faire un test de connexion sur l'interface photostation.

10.2. Certificat SSL
Synopsis : installer un certificat SSL valide pour éviter lors l'accès sécurisé
(https) à votre serveur la fenêtre d'avertissement.

source : nas-forum.com (pipobek);
http://www.synology.com/wiki/index.php/How_to_generate_custom_SSL_ce
rtificates

Pré-requis : SSL activé (firmware 0462 et au-delà.)

10.2.1. Préparation
Téléchargez le fichier openssl.cnf

http://www.gateway-1.homedns.org/synology/openssl.cnf

Avec FTP placer le dans le répertoire /volume1/public par exemple.

Relevez l'adresse MAC et le nom de votre serveur.

Ensuite toutes les opérations se passent sous telnet en root

Créez, s'il n'existe pas, le répertoire /usr/syno/ssl

33

http://www.gateway-1.homedns.org/synology/openssl.cnf
http://www.nas-forum.com/forum/ipb_seo.php?url=http%3A%2F%2F192.168.1.16%2Fphoto%2Ffunction.pg-connect

mkdir /usr/syno/ssl

Copiez le fichier openssl.cnf dans le répertoire /usr/syno/ssl

cp /volume1/public/openssl.cnf /usr/syno/ssl/openssl.cnf

Faire une copie de sauvegarde du répertoire /usr/syno/etc/ssl/

cp -r /usr/syno/etc/ssl /volume1/save_ssl

Maintenant, il faut procéder à la création des clés et certificats.

Allez dans le répertoire usr/syno/ssl

cd /usr/syno/ssl

10.2.2. génération de la clé d'autorité de certificat (CA)
Cryptage sur 1024 bits (ne pas modifier)

openssl genrsa -out ca.key 1024

j'ai volontairement omis l'attribut « -des3 » qui sert à créer une phrase de
passe.

10.2.3. génération de la demande de signature de certificat (CSR)

openssl req -new -key ca.key -out ca.csr

ATTENTION : des champs à renseigner vont vous être proposés, vous
pouvez mettre n'importe quoi mais notez vos réponses.

Le seul point important est Common Name : à renseigner avec le nom du syno
et l'adresse MAC de la manière suivante nomdusyno adressemac (séparés par
un espace et sans les points), ex : CS407 01010101CA01

10.2.4. signature du certificat

openssl x509 -req -days 365 -in ca.csr -signkey ca.key -out ca.crt

10.2.5. Génération de la clé du serveur

openssl genrsa -out server.key 1024

j'ai volontairement omis l'attribut « -des3 » qui sert à créer une phrase de
passe.

10.2.6. Génération de la demande de signature de certificat

openssl req -new -key server.key -out server.csr

ATTENTION : cette fois Common Name doit-être renseigné avec votre nom

34

de domaine, ex : www.titi.fr ou titi.dyndns.org. Mettre les mêmes réponses
que précédemment.

Sachant que si vous en utilisez plusieurs, il faudra faire un choix réfléchi....

10.2.7. Signature du certificat
avec la clé d'autorité créée au 7.2.2

openssl x509 -req -days 365 -in server.csr -CA ca.crt -CAkey ca.key -set_serial 01
-out server.crt

Pour terminer, on fait en sorte qu'Apache ne demande pas systématiquement
un mot de passe à chaque démarrage en créant une clé non sécurisé.

Cette clé doit être stockée en lieu sûr, car elle contient toutes les données
de cryptage des transmissions

openssl rsa -in server.key -out server.key.insecure
mv server.key server.key.secure
mv server.key.insecure server.key

Il ne reste plus qu'à remplacer les fichiers et à rebooter le syno

mv /usr/syno/ssl/*.crt /usr/syno/etc/ssl/ssl.crt
mv /usr/syno/ssl/*.csr /usr/syno/etc/ssl/ssl.csr
mv /usr/syno/ssl/*.key /usr/syno/etc/ssl/ssl.key
reboot

10.3. Wput
Synopsis : je veux envoyer des fichiers d'un syno vers un serveur ftp.

Source : phi , http://doc.ubuntu-fr.org/wput, http://wput.sourceforge.net/.

Pré requis : ikpg

En premier lieu nous allons installer Wput grace à IPKG,

connexion au syno en root par une session telnet, puis

ikpg install wput

ce qui donne

CS407> ipkg install wput
Installing wput (0.6.1-1) to root...
Downloading http://ipkg.nslu2-linux.org/feeds/optware/...0.6.1-1_arm.ipk
Installing gnutls (1.6.3-1) to root...
Downloading http://ipkg.nslu2-linux.org/feeds/optware/...1.6.3-1_arm.ipk
Installing libtasn1 (0.3.10-1) to root...
Downloading http://ipkg.nslu2-linux.org/feeds/optware/....3.10-1_arm.ipk
Installing libgcrypt (1.2.4-1) to root...
Downloading http://ipkg.nslu2-linux.org/feeds/optware/...1.2.4-1_arm.ipk
Installing libgpg-error (1.4-1) to root...

35

http://ipkg.nslu2-linux.org/feeds/optware/...1.2.4-1_arm.ipk
http://ipkg.nslu2-linux.org/feeds/optware/....3.10-1_arm.ipk
http://ipkg.nslu2-linux.org/feeds/optware/...1.6.3-1_arm.ipk
http://ipkg.nslu2-linux.org/feeds/optware/...0.6.1-1_arm.ipk
http://wput.sourceforge.net/
http://doc.ubuntu-fr.org/wput

Downloading http://ipkg.nslu2-linux.org/feeds/optware/...r_1.4-1_arm.ipk
Installing zlib (1.2.3-2) to root...
Downloading http://ipkg.nslu2-linux.org/feeds/optware/...1.2.3-2_arm.ipk
Configuring gnutls
Configuring libgcrypt
Configuring libgpg-error
Configuring libtasn1
Configuring wput
Configuring zlib
Successfully terminated.

puis la ligne de commande suivante

wput -v /volume1/temp/toto ftp://user:pass@mondomaine/ >> /var/log/wput.log

à pour effet d'envoyer le fichier toto vers le serveur FTP mondomaine

Nota : le chemin sera reconstruit à l'identique , on retrouvera
/volume1/temp du coté réception.

-v c'est pour que la commande vous parle, et >> /var/log/wput.log contiendra
sa prose. Ou utilisation de -o''nom du fichier.log''. Je laisse a chacun le soin
de lire la doc et d'adapter la commande à ses besoins

Donc on peut monter cela dans un script qui sera effectué lancé par cron

36

http://ipkg.nslu2-linux.org/feeds/optware/...1.2.3-2_arm.ipk
http://ipkg.nslu2-linux.org/feeds/optware/...r_1.4-1_arm.ipk

10.4. Downgrade du syno
Synopsis : je veux revenir à une version antérieur.

Source : nas-forum.com yansg, fredlime

Avertissement : Ce n'est pas quelque chose sans risque, alors si vous le
pouvez avant toute chose sauvegardez vos données.

Le principe, c'est de faire croire au système de votre Syno qu'il fonctionne
avec un Firmware inférieur à celui sur lequel vous voulez revenir.

En premier lieu les bonnes dates:

majorversion minorversion buildphase buildnumber builddate

2 0 3 0590 2008/03/12

2 0 3 0571 2008/02/02

2 0 3 0569 2008/01/31

2 0 3 0524 2007/12/20

2 0 3 0518 2007/11/01

Nous allons prendre comme exemple mon vecu:

J'ai installé la version 0590 et cette version ne me convient pas, je voudrais
réinstaller le version 0571.

Avec putty en root

nano /etc.defaults/VERSION

Voici les informations contenues dans le fichier

majorversion="2"
minorversion="0"
buildphase="3"
buildnumber="0590"
builddate="2008/03/12"

donc il faut remplacer les valeurs

buildnumber=''0590''
builddate= ''2008/03/12''

par

buildnumber=''0524''
builddate= ''2007/12/20''

Cela va nous permettre de faire croire au contrôle de version que nous

37

sommes en 0524 et que nous voulons passer en 0571.

sauvegardons le fichier.

Sans rebooter la machine

Allez dans l'interface web du syno

système -> Mise à jour du progiciel

normalement il devrait s'afficher le numéro de version modifier.

Si ce n'est pas le cas rééditez le fichier /etc.defaults/VERSION

choisissez le fichier pat de la version 0571 et cliquez sur OK

et attendez jusqu'à la fin du reboot..... je sais cela paraît long, mais en final
votre syno fini son boot et se remet à indexer les fichiers.

Comme cela est écrit sur le site de fredlime un cierge peut être...

38

11. Outils

11.1. Putty
http://www.chiark.greenend.org.uk/~sgtatham/putty/

http://fr.wikipedia.org/wiki/PuTTY

PuTTY est un client SSH, Telnet,Serial Link, rlogin, et TCP. Il était à
l'origine disponible uniquement pour Windows, mais il est à présent porté sur
diverses plate-formes Unix (et non-officiellement sur d'autres plate-
formes). PuTTY est écrit et maintenu principalement par Simon Tatham.

Il est open source, sous une licence de type MIT.

11.2. Winscp
http://winscp.net/eng/docs/lang:fr

http://fr.wikipedia.org/wiki/WinSCP

WinSCP est un client SFTP graphique pour Windows. Il utilise SSH et est
open source. Le protocole SCP est également supporté. Le but de ce
programme est de permettre la copie sécurisée de fichiers entre un
ordinateur local et un ordinateur distant.

il est publié sous licence GNU GPL et est hébergé sur SourceForge

11.3. Filezilla
http://www.filezilla-project.org/

http://fr.wikipedia.org/wiki/Filezilla

FileZilla est un client FTP, FTPS et SFTP ; développé sous la licence publique
générale GNU. Il est multi-plateforme

39

http://fr.wikipedia.org/wiki/Filezilla
http://www.filezilla-project.org/
http://fr.wikipedia.org/wiki/WinSCP
http://winscp.net/eng/docs/lang:fr
http://fr.wikipedia.org/wiki/PuTTY
http://www.chiark.greenend.org.uk/~sgtatham/putty/

	1.Telnet
	1.1.Installer telnet
	1.2.De-installer telnet

	2.SSH (version synology)
	2.1.Installer SSH
	2.2.Dé-installer SSH

	3.IPKG
	3.1.Téléchargement du patch bootstrap sur votre PC
	3.2.Téléchargement du patch bootstrap sur votre Syno
	3.3.Installation
	3.4.Installation d'un paquet
	3.5.Mise à jour les paquets installés sur votre syno.
	3.6.Suppression d'un paquet
	3.7.Quelques paquets interressants
	3.8.Le fichier rc.local

	4.Les ports
	5.Apache
	5.1.Limiter l'accès a un répertoire
	5.2.Ajouter les icônes Apache
	5.3.Ajouter l'option Indexes
	5.4.Et mes logs alors
	5.4.1.Niveaux de LogLevel
	5.4.2.Fichier httpd.conf-sys
	5.4.2.1.Logformat
	5.4.2.2.LogLevel
	5.4.2.3.Log ERROR
	5.4.2.4.Log ACCES

	5.4.3.httpd-ssl.conf-sys
	5.4.4.Fichier httpd.conf-user
	5.4.4.1.Logformat
	5.4.4.2.LogLevel
	5.4.4.3.Log ERROR
	5.4.4.4.Log ACCES

	5.4.5.httpd-ssl.conf-user

	5.5.Virtual Hosting
	5.5.1.préparation (port 80 ouvert et 443 fermé)
	5.5.2.préparation (port 443 ouvert et 80 fermé)

	5.6.Relance du système apache

	6.La rotation des logs (rédaction en cours)
	6.1.Le script
	6.2.Le Cron
	6.3.Autres paramétrages

	7.MySQL
	7.1.Mettre un mot de passe au compte ROOT
	7.2.Créer un utilisateur
	7.3.Accéder aux bases depuis un autre PC sans PHPmyAdmin

	8.Installation
	8.1.Twonkyvision
	8.1.1.sur le NAS:
	8.1.2.sur le PC

	8.2.La grenouille du net.(A modifer)
	8.2.1.Installation de python
	8.2.2.installation
	8.2.3.Décompression de l'archive
	8.2.4.Configuration

	9.Limiter l'acces au syno (redaction en cours)
	9.1.Hosts.allows
	9.2.Hosts.deny

	10.Astuces
	10.1.Photostation :
	10.2.Certificat SSL
	10.2.1.Préparation
	10.2.2.génération de la clé d'autorité de certificat (CA)
	10.2.3.génération de la demande de signature de certificat (CSR)
	10.2.4.signature du certificat
	10.2.5.Génération de la clé du serveur
	10.2.6.Génération de la demande de signature de certificat
	10.2.7.Signature du certificat

	10.3.Wput
	10.4.Downgrade du syno

	11.Outils
	11.1.Putty
	11.2.Winscp
	11.3.Filezilla

