

zabezpiecza przed równoczesną modyfikacją pliku *passwd* i *shadow* przez kilku użytkowników.

Grupy

Służą do organizacji użytkowników mających dostęp do systemu na tych samych zasadach. W zależności od zadań, które mają wykonywać, programów, do których mogą mieć dostęp, administrator przydziela użytkownikom do stworzonych uprzednio grup. Przynależność do grup można sprawdzić przy użyciu polecenia *groups*.

Plik */etc/group*

W pliku tym w kolejnych liniach przechowywane są informacje o grupach w systemie. Przykład takiej informacji o grupie *users*:

```
users::100:et,gregh,adamm,testuser
\___/ \___/ \_____/
| | |
| | | +----- Członkowie grupy
| | +----- Identyfikator grupy (GID)
| +----- Zakodowane hasło
| (puste pole)
+----- Nazwa grupy
```

W celu edycji pliku *group* należy użyć narzędzia *vigr*, z tych samych powodów, dla jakich nie należy bezpośrednio edytować pliku */etc/passwd*.

Tworzenie grup

Do tworzenia, usuwania i modyfikacji grup służą odpowiednio polecenia: *groupadd*, *groupdel* i *groupmod*. Należy pamiętać, że dodawanie użytkownika do grupy odbywa się w pliku */etc/group*. Jedną z grup, do których należy użytkownik jest jego grupą domyślną (np. przy tworzeniu nowego pliku taki atrybut grupy otrzyma plik). Do chwilowej zmiany grupy domyślnej służy polecenie *newgrp*.

Prawa

System Linux, podobnie jak inne systemy z rodziny Unix, wiąże plik (lub katalog) z prawami właściciela tego pliku oraz grupy. Oto wynik polecenia *ls -l* dla pewnego pliku:

```
-rw-r--r-- 1 root root 20754 May 18 04:53 install.log
\___/ \___/ \___/ \___/ \___/ \___/
| | | | | |
| | | | | | +-----nazwa
| | | | | | +---data i godzina
| | | | | | modyfikacji
| | | | | | +-----rozmiar pliku
| | | | | | +-----grupa
| | | | | | +-----użytkownik (właściciel)
| | | | | | +-----liczba dowiązań
+-----prawa
```

Prawa określone są w następujący sposób:

- pierwszy znak określa, czy jest to plik (znak -), czy katalog (litera *d*)
- następne trzy określają prawo, jakie ma właściciel pliku
- kolejne trzy – prawo przysługujące grupie

- ostatnie trzy – prawo przysługujące pozostałym użytkownikom w systemie

W powyższym przykładzie do pliku *install.log* właściciel (użytkownik *root*) ma prawo odczytu i zapisu, grupa *root* prawo do odczytu, podobnie jak inni użytkownicy.

Jedynymi użytkownikami, którzy mogą modyfikować prawa do pliku są jego właściciel oraz użytkownik *root*.

Prawa mogą być przedstawione literowo, jak w powyższym przykładzie (np.: *rwx* to prawa do odczytu, zapisu i wykonania), lub cyfrowo, gdzie wspomagamy się reprezentacją bitową.

Trójce *rwx* przypisujemy odpowiednio wartości 2^2 , 2^1 i 2^0 a następnie, w zależności czy dany bit jest ustawiony czy nie, mnożymy przez 1 lub 0.

Zatem *rwx* odpowiada $2^2*1+2^1*1+2^0*1 = 7$, *rw* odpowiada 6 itp.

Przedstawiając prawa cyfrowo, podajemy trójkę cyfr, odpowiednio dla właściciela, grupy i pozostałych użytkowników, dla przykładu prawa pliku *install.log* określilibyśmy jako 644.

Należy zwrócić uwagę, że do pewnych operacji na plikach potrzebne są prawa do katalogu, na przykład aby skasować dany plik, do katalogu, w którym on się znajduje, musimy mieć prawo zapisu (*w*).

Polecenia *chmod*, *chgrp* i *chown*

Do zmiany praw dostępu służy polecenie *chmod*. Jako parametry można podać prawa zarówno w postaci symbolicznej (litery *rwx*), jak i cyfrowej. Postać cyfrowa określa wynikowe prawa, natomiast w postaci symbolicznej możemy określić tylko zmianę, np.:

```
chmod 755 plik
```

oznacza to, że właściciel będzie miał do pliku wszystkie prawa, natomiast grupa i pozostali użytkownicy prawo *rx*. W postaci symbolicznej zapisalibyśmy to samo jako:

```
chmod u=rwx,g=rx,o=rx plik
```

Jeśli chcielibyśmy wszystkim (właścicielowi, grupie i innym) dodać prawo do zapisu dla jakiegoś pliku, zapisalibyśmy to następująco:

```
chmod a+w plik2
```

Litery użyte w poleceniu *chmod* oznaczają odpowiednio: **user**, **group**, **other**, **all**.

Do zmiany właściciela pliku służy polecenie *chown*, natomiast do zmiany grupy polecenie *chgrp*.

Dowiązania (links)

W systemie Linux istnieją dodatkowe możliwości odniesienia się do pliku w systemie plików. Są to tak zwane dowiązania. Uzyskujemy je za pomocą polecenia *ln*, lub też polecenia *ln -s*. Pierwsze z tych poleceń tworzy tzw. dowiązanie twarde (ang. *hard link*), które powoduje, że ten sam plik jest widziany również w innym miejscu, innymi słowy jest to ten sam plik, chociaż może być widoczny pod inną nazwą.

Dowiązanie symboliczne jest natomiast jak gdyby wskazaniem na plik lub katalog, jest to wyraźnie przedstawione po wydaniu polecenia *ls -l*.

Prawa specjalne

W systemie Linux istnieją również tzw. prawa specjalne umożliwiające pewne niestandardowe działania. Są to:

- sticky bit* – powoduje, że po zakończeniu działania program wykonywalny pozostaje w pamięci w celu przyspieszenia kolejnych jego wywołań. Praktycznie teraz nie używany,
- sUID* – prawo pozwalające programowi lub skryptowi wykonywać się na prawach właściciela. Przykładem takiego programu jest *passwd*, ponieważ zwykły użytkownik

nie ma dostępu do pliku `/etc/shadow/` przechowującego hasła, jedyną możliwością jest wykonanie tego programu na prawach użytkownika `root`.

- `gUID` – prawo pozwalające wykonywania z uprawnieniami grupy.

Nadawanie tych praw odbywa się za pomocą programu `chmod` przy czym podając liczbowo prawa, dodajemy dodatkową cyfrę na początku: dla `sticky bit` 1, dla `sUID` 4 a dla `gUID` 2.

Przykładowo aby wszystkim nadać prawa do odczytu i wykonania oraz ustawić `sUID`, należy wydać polecenie:

```
chmod 4555 plik
```

Literatura

- [1] Obowiązkowo: dokumentacja systemu Linux – *man*. Polecenia `adduser`, `usermod`, `passwd`, `chmod`, `chown`, `chgrp`, `newgrp`, `umask`, `chsh`, `ls`, `ln`, `find`
- [2] Dokumentacja w internecie, np.: www.jtz.org.pl, www.linuxpl.org, www.redhat.com
- [3] Harold Davis „Po prostu Red Hat Linux 7.2”, ISBN: 83-7197-752-2
- [4] Mohammed J. Kabir „Red Hat Linux Administrator's Handbook”, ISBN: 0764546376
- [5] Tim Parker „Linux. Księga eksperta”, ISBN: 83-7197-075-7
- [6] Tomasz Rak „SuSe Linux 7.2. Czarna księga administratora”, ISBN: 83-7197-556-2
- [7] Adam Podstawczyński „Linux. Praktyczne rozwiązania”, ISBN: 83-7197-326-8

Zadania do wykonania

1. Utworzyć użytkownika za pomocą polecenia `adduser` i ręcznie poprzez modyfikację pliku `/etc/passwd`. Wskazówka: należy pamiętać o założeniu katalogu domowego, nadaniu odpowiednich praw i skopiowaniu szablonu z plikami konfiguracyjnymi z katalogu `/etc/skel`
2. Przeprowadzić eksperymenty z tworzeniem grup i dodawaniem użytkowników do grup
3. Sprawdzić działanie systemu praw w Linuksie, ze szczególnym naciskiem na zachowanie grup (nadawanie praw do pliku dla grupy), zachowanie praw do plików podczas przenoszenia i kopiowania plików do różnych katalogów (będących własnością różnych użytkowników i mających różne prawa) oraz zachowaniem praw w dowiązaniach do pliku.
4. Sprawdzić działanie poleceń `newgrp` oraz `umask` (szczegóły w dokumentacji *man*)
5. Zapoznanie z działaniem prawa `sUID`