

Unix file jogok

Híradástechnikai Tanszék

Izsó Tamás

2015. december 11.

Section 1

Alapok

Hozzáférés szabályozása

Definíció: (Acces control)

Megakadályozza, hogy jogosulatlanul valaki vagy valami hozzáférjen erőforrásokhoz. Jogosult egyén pedig csak a számára megengedett módon használhatja az erőforrásokat.

Hitelesítés

Definíció: (Authentication)

A felhasználó vagy az erőforráshoz hozzáférni akaró folyamat (process) hitelesítéséhez használt adatok ellenőrzése.

Jóváhagyás

Definíció: (authorization)

Jogok adása vagy engedélyezés az erőforrások használatához. Ez a funkció meghatározza, hogy kiben lehet bízni.

Biztonsági funkciók kapcsolata

Hozzáférési módszerek

- Discretionary access control (DAC): A felhatalmazott felhasználó(k) döntheti(k) el, hogy kinek és milyen jogokat adjanak a birtokukban lévő erőforrásra.
- Mandatory access control (MAC): Erőforrások felcímkézése alapján egy előre meghatározott szabály alapján férnek a felhasználók az erőforráshoz.
- Role-based access control (RBAC): A felhasználó a rendszerben betöltött szerepe alapján kap hozzáférést bizonyos erőforrásokhoz.

Access control követelmények

- Működéséhez elengedhetetlen feltétel, hogy a felhasználó hitelesítve legyen, és a hozzáférést vezérlő adatok megbízható forrásból származzanak (pl. küldő IP címe).
- Általános és részletes hozzáférési szabályokat létre lehessen hozni.
- Létezzen egy legkisebb hozzáférési jogosultság, ami a rendszer működtetéséhez már elegendő, de a véletlen hibák vagy szándékos támadás esetén minimális károk keletkeznek.
- Feladatokat el lehessen szeparálni.
- Nyitott és zárt szabályozás. Zárt szabályozás esetén arról nyilatkozunk, hogy mit tehet a hitelesített felhasználó, amíg nyílt szabályozás esetén a tiltásokat kell megadni.
- Lehessen a hozzáférési szabályokat kombinálni, de képes legyen a rendszer az ellentmondások felderítésére.
- Adminisztrátori irányelvek megadása.
- Dual control lehetősége, amikor egy munkavégzés több hitelesített felhasználó nevében egyszerre történik.

Hozzáférési módok keverése

A hozzáférési szabályok különböző erőforrásokhoz lehetnek különbözőek is.

A védelem szereplői

- Az **alany** amely kezdeményezi az erőforrások hozzáférést. Gyakorlatban ez egy processz, amit a bejelentkezett felhasználó indít. A processz átveszi a felhasználó attribútumait. Alanyok csoportosítása:
 - **Owner**: az erőforrás tulajdonosa. A rendszer erőforrásainak tulajdonosa az adminisztrátor (root).
 - **Group**: a csoport azoknak a felhasználóknak a halmaza, akik azonos jogokat élveznek bizonyos erőforrások felett. A csoportok meghatározása általában több felhasználó által közösen végzett feladatokhoz köthetők. Egy felhasználó több csoportba is bele tartozhat.
 - **Other**: a minimális jog azoknak, akik be tudnak jelentkezni a rendszerbe, de se nem tulajdonos se nem csoporttag.
- A védelem **tárgya** az erőforrások. Általánosan fogalmazva a védelem tárgya hordozza az információt, amelyhez a védelem alanya hozzá akar férni. Ezek lehetnek rekordok, fájlok, levelek, programok, hálózati eszközök, stb.

Hozzáférési jogok

A hozzáférési jog meghatározza, hogy a védelem alanya milyen módon férhet hozzá a védelem tárgyához. Általánosan ezek a következők lehetnek:

- **Read** olvasási jog;
- **Write** írási jog;
- **Execute** program végrehajtási jog;
- **Delete** erőforrás törlési jog;
- **Create** új erőforrás létrehozási jog;
- **Search** erőforrások listázásának a joga;

Hozzáférési mátrix

		Védelem tárgya			
		File 1	File 2	File 3	File 4
Védelem alanya	User A	own read write		own read write	
	User B	read	own read write	write	read
	User C	read write	read		own read write

Access control mátrix, elsőnek Lampson definiálta.

Az ábrázolás hátránya, hogy ritka mátrixot eredményez.

Hozzáférési lista

- **Előnye:** könnyű ellenőrizni, hogy adott fájlhoz ki férhet hozzá. Kevés memóriát használ a tárolása.
- **Hátránya:** Lassú kilistázni, hogy egy user melyik fájlhoz fér hozzá.

Hozzáférési képesség lista

- **Előnye:** könnyű ellenőrizni, hogy adott user melyik fájlhoz férhet hozzá. Kevés memóriát használ a tárolása.
- **Hátránya:** Lassú kilistázni, hogy egy fájlhoz kik férnek hozzá.

Hozzáférési tábla (adatbázis)

Alany	Hozzáférési jog	Tárgy
user A	own	File 1
user A	read	File1
user A	write	File1
user A	own	File 3
user A	read	File 3
user A	write	File 3
user B	read	File 1
user B	own	File 2
user B	read	File 2
user B	write	File 2
user B	write	File 3
user B	read	File 4
user C	read	File 1
...

Adatbázis segítségével mint a fájl mint a felhasználó szemszögéből könnyű lekérdezni az adatokat.

Kiterjesztett hozzáférési mátrix

		Védelem tárgya								
		User A	User B	User C	File 1	File 2	process 1	process 2	disk 1	disk 2
Védelem alanya	User A	control	owner	owner control	read*	owner read write execute	wake up	weak up	seek	owner
	User B		control		write*	execute			owner	seek*
	User C			control		write	stop			

Kiterjesztett hozzáférési mátrix

A hozzáférési jogokat nem csak az erőforrások, de a process és felhasználó szinten is definiál.

- **Process** delete, stop, wake up;
- **Device** read, write-on kívül control vezérlés (például seek);
- **User** jogok osztásának képessége más felhasználó számára;

A *jelzi, hogy valaki számára nem csak a megadott jogot adjuk, hanem a megszerzett jog átruházásának képességét is.

Hozzáférési jogok kiértékelése

Hozzáférési jogok kiértékelése

szabály	parancs	engedélyezés	művelet
R1	transfer $\left\{ \begin{matrix} \alpha^* \\ \alpha \end{matrix} \right\}$ to S, X	' α^* ' $\in A[S_0, X]$	$A[S, X] = \left\{ \begin{matrix} \alpha^* \\ \alpha \end{matrix} \right\}$
R2	grant $\left\{ \begin{matrix} \alpha^* \\ \alpha \end{matrix} \right\}$ to S, X	' owner ' $\in A[S_0, X]$	$A[S, X] = \left\{ \begin{matrix} \alpha^* \\ \alpha \end{matrix} \right\}$
R3	delete α from S, X	' control ' $\in A[S_0, S]$ vagy ' owner ' $\in A[S_0, X]$	$A[S, X]_{-} = \alpha$
R4	$w \leftarrow$ read from S, X	' control ' $\in A[S_0, S]$ vagy ' owner ' $\in A[S_0, X]$	$w = A[S, X]$

Hozzáférési jogok kiértékelése

szabály	parancs	engedélyezés	művelet
R5	creat object X	nincs feltétel	új X oszlop az A mátrixba $A[S_0, X] = \text{'owner'}$
R6	destroy object X	$\text{'owner'} \in A[S_0, X]$	X oszlop törlése az A mátrixból
R7	creat subject S	nincs feltétel	új S sor az A mátrixba create object S $A[S, S] = \text{'control'}$
R8	destroy subject S	$\text{'owner'} \in A[S_0, S]$	S sor törlése A mátrixból destroy object S

Hozzáférési jogok kiértékelése

- R1** szabály megadja, ha a felhasználó az X erőforrásra adott jogát tovább tudja adni (ezt a $*$ jelzi), akkor másnak is jogot adhat az adott erőforráshoz. Akár a jog továbbadását is engedélyezheti.
- R2** szabály szerint az X erőforrás tulajdonosa az X elérésére más felhasználónak is jogot tud adni.
- R3** szabály a jogok visszavételének a feltételét adja meg.
- R4** szabály meghatározza, hogy a hozzáférési mátrixból az S felhasználó csak az őt érintő részeket olvashatja.
- R5** Új objektum (pl. fájl) létrehozás.
- R6** Meglévő objektum törlése.
- R7** Új felhasználó létrehozása.
- R8** Meglévő felhasználó törlése.

Section 2

Unix hozzáférési jogok

Felhasználó és operációs rendszer elkülönítése

Program és processz

Definíció: (Program)

A program egy végrehajtható fájl, amely tartalmazza a futáshoz használt kódot, adatot, továbbá minden olyan meta információt, amely a futtatáshoz nyomkövetéshez, stb. kell.

Definíció: (Processz)

A processz a program példánya a memóriában. Vagy futó vagy felfüggesztett állapotban van.

Definíció: (Processz azonosítása)

*Egy program a memóriában több példányban is szerepelhet. Az operációs rendszer egyértelmű azonosítót **process ID**-t (egész érték) használ a processzek nyilvántartásához.*

Processz ID lekérézése

getpid() rendszerfüggvény

```
#include <unistd.h>  
pid_t getpid(void);
```

Egy processz újabb processzeket indíthat. A szülő processz ID-jének a lekérézése:

getppid() rendszerfüggvény

```
#include <unistd.h>  
pid_t getppid(void);
```

Unix felhasználó azonosítás

Minden felhasználó névvel és jelszóval azonosított. Minden felhasználó ezután rendelkezik

- egy egész értékű azonosítóval UID (user identifier), és
- beletartozik egy vagy több csoportba, amelyet a csoport azonosító GID ír le.

Definíció: (UID és GID feladata)

Az azonosítók elsődleges célja az erőforrások tulajdonosainak a megállapítása, és a processzeknek az erőforrásokhoz való hozzáféréseinek szabályozása.

Password file

Password file (/etc/passwd)

```
alice :x:1000:100:Alice :/home/ alice :/ bin /bash
```

Password fájl egy bejegyzésének a tartalma¹:

- Felhasználó neve
- Titkosított password, újabb Unix os-ben itt csak egy 'x' található.
- UID user azonosító.
- GID group azonosító.
- Komment a felhasználóról. Ezt például a `finger` program kiírja.
- Home directory. Bejelentkezés után a user ezt a mappát látja.
- Login shell megadja, hogy bejelentkezés után nem grafikus asztal esetén a felhasználó konzoljának a parancsértelmezőjét.

¹A mező szeparátor karakter a ' : ' .

Jelszó

- A titkosított jelszó az operációs rendszer biztonsága szempontjából érzékeny információ, ezért ezt a `/etc/passwd` fájlból a user által nem olvasható `/etc/shadow` fájlban tették át.
- Titkosításra a DES vagy például az MD5 algoritmus használható.

`crypt()` rendszerfüggvény

```
#define _XOPEN_SOURCE
#include <unistd.h>
char *crypt(const char *key, const char *salt);
```

`char* salt` érték 2 karakteres string (IV initial value), amely módosítja a titkosított jelszó értékét.

Set-UID set-group-ID program

Jogosultsági probléma

Van amikor a felhasználónak olyan feladatot kell végrehajtani, amelyhez nincs elég joga. Például a jelszó megváltoztatásához írási jog kellene az `/etc/shadow` fájlra. Ilyen parancs a `passwd`, vagy a `mount`, `umount` is.

Dennis Ritchie újítása volt, hogy a programnak legyen egy olyan védelmi bitje, ami beállítása esetén nem a program hívójának, hanem a tulajdonosának a jogait érvényesítse a rendszer. Ez a set-UID bit. Csoportra hasonlóképpen beállítható a set-GID bit.

Processz hitelesítő adatok

A processz hivatkozik a felhasználó és a csoport azonosítókra. Ezek a következők:

- real user ID és group ID
- effektív user ID és group ID
- mentett set-user ID és set-group ID
- fájlrendszer user ID és group ID
- kiegészítő group ID

Processz hitelesítő adatok

A processz hivatkozik a felhasználó és a csoport azonosítókra. Ezek a következők:

- **real user ID és group ID**
- effektív user ID és group ID
- mentett set-user ID és set-group ID
- fájlrendszer user ID és group ID
- kiegészítő group ID

A processzt futtató felhasználó azonosítóját és elsődleges csoport azonosítót tartalmazza. Ezek az értékek a `/etc/passwd` fájl tartalmazza.

Processz hitelesítő adatok

A processz hivatkozik a felhasználó és a csoport azonosítókra. Ezek a következők:

- real user ID és group ID
- **effektív user ID és group ID**
- mentett set-user ID és set-group ID
- fájlrendszer user ID és group ID
- kiegészítő group ID

A rendszer az effektív user és group azonosító alapján dönti el, hogy a processz mely erőforrásokhoz milyen módon férhet hozzá. A 0 effektív user ID-vel rendelkező (ez a root felhasználó) processz minden erőforráshoz hozzáfér.

Processz hitelesítő adatok

A processz hivatkozik a felhasználó és a csoport azonosítókra. Ezek a következők:

- real user ID és group ID
- effektív user ID és group ID
- **mentett set-user ID és set-group ID**
- fájlrendszer user ID és group ID
- kiegészítő group ID

Set-user ID-vel rendelkező program esetén az effektív user ID eltérhet a real user ID-től. A saved set-user ID az effektív user ID-vel azonos. Set-group ID-vel rendelkező programoknál előzőhöz hasonló okból különbözhet a real group-ID-t az effektív group ID-től. A saved set-group ID az effektív group ID-t tartalmazza.

Processz hitelesítő adatok

A processz hivatkozik a felhasználó és a csoport azonosítókra. Ezek a következők:

- real user ID és group ID
- effektív user ID és group ID
- mentett set-user ID és set-group ID
- **fájlrendszer user ID és group ID**
- kiegészítő group ID

A fájlrendszer user ID és group ID-t a linux 1.2 verzióban vezették be biztonsági okokra hivatkozva, de a 2.0 verzió már nem használja. Ugyanakkor kompatibilitási okokból még meghagyták.

Processz hitelesítő adatok

A processz hivatkozik a felhasználó és a csoport azonosítókra. Ezek a következők:

- real user ID és group ID
- effektív user ID és group ID
- mentett set-user ID és set-group ID
- fájlrendszer user ID és group ID
- **kiegészítő group ID**

Bizonyos okokból (például system V IPC) nem volt elég a hagyományos csoport azonosító. A továbbiakban ezzel nem foglalkozunk.

Privilegizált processz

Definíció: (Privilegizált processz)

Az nullás effektív user ID-vel futó processz root jogokkal bír, ezért privilegizált processz-nek hívjuk. Vannak olyan rendszerhívások, melyek csak privilegizált processz-nek engedélyezett. Bizonyos esetekben mód van ezeknek a jogoknak a szűkítésére is.

Új program futtatása

```
#include <unistd.h>
```

Új processz létrehozása:

```
pid_t fork(void);
```

*In parent: returns process ID of child on success, or -1 on error;
in successfully created child: always returns 0*

Új program betöltése a processz memória terébe:

```
int execve(const char *pathname, char *const argv[],  
 char *const envp[]);
```

Never returns on success; returns -1 on error

A számunkra fontosabb, öröklődő processz tulajdonságok:

- A processz ID és parent process ID.
- real user ID és real group ID.
- aktuális directory
- file mode creation maszk

Set-UID bit hatása új program indításánál

Set-uid, set-gid nincs megadva

Az futó processz örökli a:

- effektív user ID-t és effektív group ID-t
- saved set user ID-t és saved group ID-t

Set-uid, set-gid meg van adva

- Effektív user ID azonos a program fájl tulajdonos user ID-jével. Csoportra értelemszerűen hasonló az eset.²
- Az `execve` függvény az effektív user ID-t bemásolja a saved set user ID-be, a csoport saved-set group ID-jével hasonló történik.

²Ott a tulajdonos csoportját örökli.

Processz user és csoport ID-jének a lekérdezése

```
#include <unistd.h>
```

```
uid_t getuid(void);
```

Returns real user ID of calling process

```
uid_t geteuid(void);
```

Returns effective user ID of calling process

```
gid_t getgid(void);
```

Returns real group ID of calling process

```
gid_t getegid(void);
```

Returns effective group ID of calling process

Processz user ID-jének a beállítása

```
#include <unistd.h>
int setuid(uid_t uid);
 Return 0 on success, or -1 on error
```

Nem-privilegizált processz esetén

- Csak az effektív user ID-t állítja. (BSD-Unix esetén lehet eltérő szemantikájú.)
- Csak a real user ID-t és saved set user ID-t lehet megadni, más-
különben hibával tér vissza.

Privilegizált (root) processz esetén

- Nem nulla paraméter esetén a real, effektív és saved-set user ID-t is a megadott értékbe állítja. Ezért lehet, hogy a privilegizált processz elveszti a root jogait.
- Paraméterként bármilyen user ID megadható.

Processz group ID-jének a beállítása

```
#include <unistd.h>
int setgid(gid_t gid);
 Return 0 on success, or -1 on error
```

Nem-privilegizált processz esetén

- Csak az effektív csoport ID-t állítja.
- Csak a real csoport ID-t és saved set csoport ID-t lehet megadni, máskülönben hibával tér vissza.

Privilegizált (root) processz esetén

- Nem nulla paraméter esetén a real, effektív és saved-set csoport ID-t is a megadott értékbe állítja.
- Paraméterként bármilyen csoport ID megadható.

Processz effektív user és group ID-jének a beállítása

```
#include <unistd.h>
int seteuid(uid_t euid);
int setegid(gid_t egid);
 Both return 0 on success, or -1 on error
```

Nem-privilegizált processz esetén

A `seteuid()` és `setegid()`-nek azonos a hatása mint a `setuid()` és `setgid()`-nek. (Kivéve az eltérő BSD-Unix implementációt)

Privilegizált (root) processz esetén

A két függvény a nevének megfelelően csak az effektív user ID-t vagy az effektív csoport ID-t állítja. Így a privilegizált processz lemondhat jogairól, de később azt visszanyerheti.

Processz real és effektív user vagy group ID-jének a beállítása I

```
#include <unistd.h>
int setreuid(uid_t ruid, uid_t euid);
int setregid(gid_t rgid, gid_t egid);
 Both return 0 on success, or -1 on error
```

Nem-privilegizált processz esetén

- A real user ID csak az aktuális real user ID (nincs változás) vagy effektív user ID értéket kaphatja meg.
- Az effektív user ID az aktuális real, effektív vagy saved-set user ID-t.

Processz real és effektív user vagy group ID-jének a beállítása II

Privilegizált (root) processz esetén

A real és az effektív user ID tetszőleges user ID-ket felvehet.

Csoportnál hasonló a működés, de ha egy set-user-ID-root processz a user és a csoport ID-t is állítani akarja, akkor előbb a csoport ID-t kell, mert fordítva már nem lesz joga a megfelelő csoport ID beállítására.

Real, effektív és saved user vagy group ID beállítása

```
#define _GNU_SOURCE
#include <unistd.h>
int setresuid(uid_t ruid, uid_t euid, uid_t suid);
int setresgid(gid_t rgid, gid_t egid, gid_t sgid);
 Both return 0 on success, or -1 on error
```

Nem-privilegizált processz esetén

Paraméterként csak az aktuális real, effektív és saved-set user ID adható meg. Group esetén hasonló a megszorítás.

Privilegizált (root) processz esetén

Tetszőleges user vagy csoport ID-k beállíthatók.

Processz real, effektív, saved-set user ID-jének beállítása

r,e,s → Minden processz esetén fennáll, de az (r,e,s) csak a nem-privilegizált processzre vonatkozik.
(r,e,s) a paraméterül adható értékeket jelöli.

..... → Csak a privilegizált processzre vonatkozik.

Bejelentkezés

Fájlrendszerek

Fájlrendszer gondoskodik a szokásos adatállományok directory-k és speciális fájlok (device driverek) és a hozzájuk kapcsolódó információk szervezésében és tárolásában. Unix operációs rendszer többfajta fájlrendszert tud kezelni.

Példák fájlrendszerekre:

- tradicionális ext2;
- ext3, ext4, Reiserfs, JFS, XFS, és Btrfs;
- ISO 9660 CD-ROM;
- Microsoft's FAT, FAT32, és NTFS;
- Apple Macintosh's HFS;

Fájlok azonosítása

Fájlrendszeren belül az i-node (index node) egyértelműen azonosítja a fájlokat. I-node tábla tartalma:

- fájl típus (reguláris, directory, device, symbolic link);
- tulajdonos (UID);
- csoportba tartozás (GID);
- hozzáférési jogok;
- időbélyegek;
- hard linkek száma;
- egyéb.

Virtuális fájlrendszer (VFS)

A VFS egységes interface-t képez a különböző fájlrendszerek felett. *Virtual file switch*-nek is nevezik.

mount

Egy directory hierarchia. Gyöker elem a "/" directory.

mount parancs

Parancssoros (egyszerűsített):

\$ mount device directory

```
$ mount
/dev/sda6 on / type ext4 (rw)
proc on /proc type proc (rw)
sysfs on /sys type sysfs (rw)
devpts on /dev/pts type devpts (rw,mode=0620,gid=5)
/dev/sda8 on /home type ext3 (rw,acl,user_xattr)
/dev/sda1 on /windows/C type vfat (rw,noexec,nosuid,nodev)
/dev/sda9 on /home/mtk/test type reiserfs (rw)
```

mount parancs

mount OS API:

```
#include <sys/mount.h>
int mount(const char *source, const char *target, const char *fstype,
 unsigned long mountflags, const void *data);
```

Returns 0 on success, or -1 on error

- `source` csatlakoztatott fájlrendszer hivatkozás;
- `target` csatlakoztatási pont (mount point) a directory hierarchiában.
- `fstype` fájlrendszer típusa.
- `mountflags` különböző kapcsolók (következő dia).
- `data` a csatlakoztatott fájlrendszerre specifikus adatokra mutató pointer, amelyek értelmezése függ a fájlrendszer-től.

mount parancs kapcsolói

A hozzáférés szempontjából érdekes mount parancs flag-ek:

Flag	értelmezése
MS_NOATIME	Utolsó hozzáférési időt nem változtatja (minden fájlra hatással van).
MS_NODEV	Karakter és blokk device-khez nem engedélyezett hozzáférni.
MS_NODIRATIME	Utolsó directory hozzáférési időt nem változik.
MS_NOEXEC	Adott fájlrendszerbe lévő programot nem lehet futtatni.
MS_NOSUID	set-uid-os programot nem lehet futtatni.
MS_RDONLY	Nem lehet új fájlt létrehozni, vagy a meglévőt megváltoztatni.

Fájl attribútum

Hozzáférési jogok értelmezése reguláris fájra

Hozzáférési jogok három csoport számára lehet meghatározni, úgymint

- tulajdonosi jogok(sokszor *user*-ként hivatkozunk rá);
- csoport jogok;
- a világ jogai (sokszor *other*-ként hivatkozunk rá);

3 kategória van:

- *Read*: a fájlt olvasni lehet.
- *Write*: a fájlt módosítani lehet.
- *Execute*: a fájlt futtatni lehet.

Privilegizált (root) processz esetén a végrehajtási jog akkor van megadva, ha legalább valamelyik csoportnál ez meg van adva. Bizonyos Unix implementációk ettől eltérnek.

Hozzáférési jogok értelmezése directory-ra

- *Read*: a directory tartalmát listázni lehet.
- *Write*: egy fájlt létre lehet hozni, vagy ki lehet törölni a directory-ból. Magára a fájlra nem muszáj, hogy írási vagy olvasási jogunk legyen!
- *Execute*: a directory-ban lévő fájlokhoz hozzá lehet férni. Más néven keresési jognak is nevezik. Mélyebb értelemben az i-node bejegyzés olvasására és írására van kihatással.
- Sticky bit esetén egy osztott directory-ban (pl. `/tmp/`) lévő fájlokat vagy directory-kat csak a fájl tulajdonosa képes törölni, átnevezni, vagy egy linket megszüntetni.

Privilegizált (root) processz esetén directory-ra a végrehajtási jog (keresés) mindig értelmezett.

Fájl tulajdonosi jogok

- Új fájl létrehozásánál a fájl tulajdonosa a processz effektív user ID-vel lesz azonos.
- A csoport tulajdonosa a processz effektív group ID-jét vagy a directory group ID-jét veszi fel a lenti szabály alapján.

Fájrendszer mount opció	Set-group-ID bit engedélyezett a parent directory?	Új fájl group tulajdonosának értéke
-o grpuid, -o bsdgroups	(mindegy)	parent directory group ID
-o nogrpid, -o sysvgroups vagy (default)	nem	process effective group ID
-o nogrpid, -o sysvgroups vagy (default)	igen	parent directory group ID

Fájl hozzáférést ellenőrző algoritmus

- §1. Privilegizált (root) processz esetén minden jog engedélyezett.
- §2. Ha a processz effektív user ID-je azonos a fájl tulajdonosának ID-jével, akkor a fájl *user* (owner) hozzáférési bitjei határozzák meg a jogokat.
- §3. Ha a processz effektív group ID-je vagy a user-hez tartozó többi csoport ID valamelyike azonos a fájl csoportjának ID-jével, akkor a fájl *group* hozzáférési bitjei határozzák meg a jogokat.
- §4. Ha az előzőek egyike sem teljesül, akkor a fájl *other* hozzáférési bitjei határozzák meg a jogokat.

Fájl tulajdonosi jogok megváltoztatása

```
#include <unistd.h>
int chown(const char *pathname, uid_t owner, gid_t group);
#define _XOPEN_SOURCE 500 /* Or: #define _BSD_SOURCE */
#include <unistd.h>
int lchown(const char *pathname, uid_t owner, gid_t group);
int fchown(int fd, uid_t owner, gid_t group);
 All return 0 on success, or -1 on error
```

- `chown()` path alapján tetszőleges reguláris fájlra és directory-ra;
- `lchown()` szimbolikus linkre (a link tulajdonosát változtatja);
- `fchown()` fájl leíró hivatkozik a fájlra.

Normál felhasználó csak a saját fájljainak a jogát változtathatja meg. Ha a fájlra be van állítva a set-user ID vagy a set-group ID bitek, akkor ezek törölődnek. Ez biztonsági okból van így.

Fájl attribútumok megváltoztatása

Alap Unix parancsok

`chmod [-Rf] mód állományok`

Állományok védelmi módjának az állítása.

- R rekurzívan
- f hibaüzenet elnyomása

`chown [-Rf] újtulajdonos állományok`

Állományok tulajdonosának a megváltoztatása.

- R rekurzívan
- f hibaüzenet elnyomása

`chgrp [-Rf] újcsoporthoz állományok`

Állományok csoportba tartozásának a megváltoztatása.

- R rekurzívan
- f hibaüzenet elnyomása

Unix directory parancsok

`pwd`

Aktuális munkakatalógus nevének a kiíratása (print working directory)

`cd új_katalógus`

Directory váltás (change directory).

`mkdir [-p] új_katalógus`

Directory létrehozás (make directory).

`-p` engedély az új katalógus path-ában megadott nem létező directory-k létrehozására.

`rm [-] [-fir] állomány`

`rmdir katalógus`

Fájl vagy directory törlése.

- `-` nincs több opció. Így lehetőség van '-' betűvel kezdődő fájlnevek megadására.
- `-f` üzenetek elnyomása
- `-i` interaktív mód
- `-r` rekurzív törlés

Unix directory parancsok

`ls [-acCdgiloprRtxl] állománynév`

Katalógus tartalmának a kilistázása.

- a minden bejegyzést kilistáz (a rejtetteket is)
- c i-node módosítási ideje szerint rendez
- C több oszlopban listáz
- d directory esetén csak a nevét írja ki
- g tulajdonosi csoportokat hosszú listában nem írja ki
- i az i-node szám megjelenítése
- l hosszú lista, részletezve a jogokat is
- o hosszú listában nem írja ki a csoportot
- p directory neve után ír egy / jelet
- r fordított sorrendű kiíratás
- R rekurzívan bejárja az alkönyvtárakat is
- t időrendben rendezett lista (alapértelmezésben névsorban van)
- x többoszlopos listában a rendezés vízszintesen
- 1 egyoszlopos lista

Unix fájlparancsok

cat [-] [-estuv] állományok

Megadott állományokat összefűzve kiírja a standard kimenetre.

- standard inputról olvas.
- v a nem látható karaktereket megjelenítése
- e ugyanaz mint -v, de a sor végére ' \$ ' karaktert ír
- s hibaüzenet elnyomása
- t ugyanaz mint -v, tab helyett másrt ír.
- u a kimenetet nem puffereleli

cp [-ip] állomány1 állomány1

cp -r [-ip] katalógus1 katalógus2

cp [-ipr] állomány katalógus

Megadott állományokat összefűzve kiírja a standard kimenetre.

- i interaktívan
- r rekurzív másolás
- p megőrzi (preserve) a forrás módosítási dátumát és védelmi beállítást

Unix parancsok

`ln [-fs] állománynév linknév`

`ln [-fs] állománynév katalógus`

Normál vagy szimbolikus link készítése.

- f Egyszerű link készítése katalógusra is. root joggal kell rendelkezni.
- s szimbolikus link készítés

`echo szöveg`

Megadott szöveget kiírja a standard kimenetre.

`id`

Felhasználó azonosítóinak a kiírása.

`touch [-amc] [-r rfile | -t time] állomány`

file módosítási és hozzáférési idejének frissítése.

- a csak hozzáférési időt (access time) módosítja
- m csak módosítási idő (modification time) változtatja meg
- c ha nincs, akkor nem hoz létre új fájlt
- t megadott idő alapján módosít, formátum: [[CC]YY]MMDDhhmm[.ss]
- r rfile idejével egyező

User és csoportnév lekérdezése azonosító alapján

```
6  /* Return name corresponding to 'uid', or NULL on error */
7  char * userNameFromId(uid_t uid)
8  {
9 struct passwd *pwd;
10 pwd = getpwuid(uid);
11 return (pwd == NULL) ? NULL : pwd->pw_name;
12 }
```

```
29 /* Return name corresponding to 'gid', or NULL on error */
30 char * groupNameFromId(gid_t gid)
31 {
32 struct group *grp;
33 grp = getgrgid(gid);
34 return (grp == NULL) ? NULL : grp->gr_name;
35 }
36 /* Return GID corresponding to 'name', or -1 on error */
```

Processz ID-k megjelenítése (idshow.c)

```
13 gid_t rgid, egid, sgid, fsgid;
14 gid_t suppGroups[SG_SIZE];
15 int numGroups, j;
16 char *p;
17 if (getresuid(&ruid, &euid, &suid) == -1)
18 return(1);
19 if (getresgid(&rgid, &egid, &sgid) == -1)
20 return(2);
21
22 printf("UID: ");
23 p = userNameFromId(ruid);
24 printf("real=%s (%ld); ", (p == NULL) ? "?" : p, (long)ruid);
25 p = userNameFromId(euid);
26 printf("eff=%s (%ld); ", (p == NULL) ? "?" : p, (long)euid);
27 p = userNameFromId(suid);
28 printf("saved=%s (%ld); ", (p == NULL) ? "?" : p, (long)suid);
```

Processz csoport ID-k megjelenítése (idshow.c)

```
30 printf("\nGID: ");
31 p = groupNameFromId(rgid);
32 printf("real=%s (%ld); ", (p == NULL) ? "?" : p, (long)rgid);
33 p = groupNameFromId(egid);
34 printf("eff=%s (%ld); ", (p == NULL) ? "?" : p, (long)egid);
35 p = groupNameFromId(sgid);
36 printf("saved=%s (%ld);", (p == NULL) ? "?" : p, (long)sgid);
37
38 numGroups = getgroups(SG_SIZE, suppGroups);
39 if (numGroups == -1) return(3);
40 printf("\nSupplementary groups (%d): ", numGroups);
41 for (j = 0; j < numGroups; j++) {
42 p = groupNameFromId(suppGroups[j]);
43 printf("%s (%ld) ", (p == NULL) ? "?" : p, (long)
44 ↪ suppGroups[j]);
45 }
46 printf("\n");
```

Real, effektív és saved user és group ID-k

Doris

doris \$: gcc idshow.c ugid_functions.c -o idshow

doris \$: ls -al

```
drwxr-xr-x 2 doris doris 4096 nov 22 11.49 .
drwx---r-x 4 doris doris 4096 nov 22 11.46 ..
-rwxr-xr-x 1 doris doris 7085 nov 22 11.49 idshow
-rw-r--r-- 1 doris doris 1447 nov 16 15.58 idshow.c
-rw-r--r-- 1 doris doris 1458 nov 15 13.01 ugid_functions.c
-rw-r--r-- 1 doris doris 180 nov 15 12.44 ugid_functions.h
```

doris \$: ./idshow

```
UID: real=doris (1001); eff=doris (1001); saved=doris (1001);
GID: real=doris (1002); eff=doris (1002); saved=doris (1002);
Supplementary groups (2): teacher (1001) doris (1002)
```

Bob

bob /home/bob \$: /home/doris/uidtest/idshow

```
UID: real=bob (1003); eff=bob (1003); saved=bob (1003);
GID: real=bob (1004); eff=bob (1004); saved=bob (1004);
Supplementary groups (1): bob (1004)
```

Set-UID bit hatása

Doris

doris \$: chmod u+s idshow

doris \$: ls -al

```
drwxr-xr-x 2 doris doris 4096 nov 22 11.49 .
drwx---r-x 4 doris doris 4096 nov 22 11.46 ..
-rwsr-xr-x 1 doris doris 7085 nov 22 11.49 idshow
-rw-r--r-- 1 doris doris 1447 nov 16 15.58 idshow.c
-rw-r--r-- 1 doris doris 1458 nov 15 13.01 ugid_functions.c
-rw-r--r-- 1 doris doris 180 nov 15 12.44 ugid_functions.h
```

Bob

bob /home/bob \$: /home/doris/uidtest/idshow

```
UID: real=bob (1003); eff=doris (1001); saved=doris (1001);
GID: real=bob (1004); eff=bob (1004); saved=bob (1004);
Supplementary groups (1): bob (1004)
```

changeuid.c - ID-k kiírása

```
12 int main(int argc, char *argv[]) {
13 uid_t ruid, euid, suid, fsuid;
14 char *p;
15 int fd, cnt;
16 char buf[256];
17
18 if (getresuid(&ruid, &euid, &suid) == -1)
19 return(1);
20
21 printf("UID: ");
22 p = userNameFromId(ruid);
23 printf("real=%s (%ld); ", (p == NULL) ? "?" : p, (long)ruid)
24 ↪ ;
25 p = userNameFromId(euid);
26 printf("eff=%s (%ld); ", (p == NULL) ? "?" : p, (long)euid)
27 ↪ ;
28 p = userNameFromId(suid);
29 printf("saved=%s (%ld);\n", (p == NULL) ? "?" : p, (long)
30 ↪ suid);
```


changeuid.c - fájl megnyitás és olvasás

```
29 fd = open("/home/doris/uidtest/file1.txt", O_RDONLY );
30 if( fd == -1 ) {
31 printf("Hiba a file megnyitasnal.\n");
32 return 0;
33 }
34 cnt = read(fd, buf, 6);
35 if (cnt == -1) {
36 printf("Hiba az olvasasnal.\n");
37 return 0;
38 }
39 else printf("%s", buf );
40
41 setuid( ruid );
```

changeuid.c - effektív user ID megváltoztatás és olvasás

```
43  if (getresuid(&ruid, &euid, &suid) == -1)
44 return(1);
45  printf("UID: ");
46  p = userNameFromId(ruid);
47  printf("real=%s (%ld); ", (p == NULL) ? "?" : p, (long)ruid)
48 ↪ ;
49  p = userNameFromId(euid);
50  printf("eff=%s (%ld); ", (p == NULL) ? "?" : p, (long)euid)
51 ↪ ;
52  p = userNameFromId(suid);
53  printf("saved=%s (%ld);\n", (p == NULL) ? "?" : p, (long)
54 ↪ suid);
55
56  cnt = read(fd, buf, 6);
57  if (cnt == -1) {
58 printf("Hiba az olvasasnal.\n");
59 return 0;
60  }
```

changeuid.c - fájl lezárása után megnyitás

```
60 close( fd );
61 printf("File megnyitas ujra\n" );
62 fd = open("/home/doris/uidtest/file1.txt", O_RDONLY );
63 if( fd == -1 ) {
64 printf("Hiba a file megnyitasnal.\n");
65 return 0;
66 }
67 cnt = read(fd, buf, 6);
68 if (cnt == -1) {
69 printf("Hiba az olvasasnal.\n");
70 return 0;
71 }
72 else printf("%s", buf );
73
74 return(0);
75 }
```

Fájl olvasás normál program esetén

Doris

doris /home/doris/uidtest \$: gcc changeuid.c ugid_functions.c -o changeuid

doris /home/doris/uidtest \$: ls -al

```
drwxr-xr-x 2 doris doris 4096 nov 22 21.03 .
drwx---r-x 4 doris doris 4096 nov 22 11.46 ..
-rwxr-xr-x 1 doris doris 7506 nov 22 21.03 changeuid
-rw-r--r-- 1 doris doris 2077 nov 22 21.00 changeuid.c
-rw-r----- 1 doris doris 18 nov 22 20.39 file1.txt
-rw-r--r-- 1 doris doris 1458 nov 15 13.01 ugid_functions.c
-rw-r--r-- 1 doris doris 180 nov 15 12.44 ugid_functions.h
```

doris /home/doris/uidtest \$: cat file1.txt

```
line1
line2
line3
```

doris /home/doris/uidtest \$: ./changeuid

```
UID: real=doris (1001); eff=doris (1001); saved=doris (1001);
line1
UID: real=doris (1001); eff=doris (1001); saved=doris (1001);
line2
File megnyitas újra
line1
```

Fájl olvasás set-uid-os program esetén

Bob

```
bob /home $: cat /home/doris/uidtest/file1.txt
```

```
cat: /home/doris/uidtest/file1.txt: Engedély megtagadva
```

```
bob /home $: /home/doris/uidtest/changeuid
```

```
UID: real=bob (1003); eff=bob (1003); saved=bob (1003);
```

```
Hiba a file megnyitasnal.
```

Doris

```
doris /home/doris/uidtest $: chmod u+s changeuid
```

```
doris /home/doris/uidtest $: ls -al changeuid
```

```
-rwsr-xr-x 1 doris doris 7506 nov 22 21.03 changeuid
```

Bob

```
bob /home $: cat /home/doris/uidtest/file1.txt
```

```
cat: /home/doris/uidtest/file1.txt: Engedély megtagadva
```

```
bob /home $: /home/doris/uidtest/changeuid
```

```
UID: real=bob (1003); eff=doris (1001); saved=doris (1001);
```

```
line1
```

```
UID: real=bob (1003); eff=bob (1003); saved=doris (1001);
```

```
line2
```

```
File megnyitas ujra
```

```
Hiba a file megnyitasnal.
```

Fájl olvasás set-uid-os program esetén

Bobnak nincs olvasási joga a fájlra.

Bob

```
bob /home $: cat /home/doris/uidtest/file1.txt
```

```
cat: /home/doris/uidtest/file1.txt: Engedély megtagadva
```

```
bob /home $: /home/doris/uidtest/changeuid
```

```
UID: real=bob (1003); eff=bob (1003); saved=bob (1003);  
Hiba a file megnyitاسnal.
```

Doris

```
doris /home/doris/uidtest $: chmod u+s changeuid
```

```
doris /home/doris/uidtest $: ls -al changeuid
```

```
-rwsr-xr-x 1 doris doris 7506 nov 22 21.03 changeuid
```

Bob

```
bob /home $: cat /home/doris/uidtest/file1.txt
```

```
cat: /home/doris/uidtest/file1.txt: Engedély megtagadva
```

```
bob /home $: /home/doris/uidtest/changeuid
```

```
UID: real=bob (1003); eff=doris (1001); saved=doris (1001);  
line1
```

```
UID: real=bob (1003); eff=bob (1003); saved=doris (1001);  
line2
```

```
File megnyitas ujra  
Hiba a file megnyitاسnal.
```

Fájl olvasás set-uid-os program esetén

Bob

```
bob /home $: cat /home/doris/uidtest/file1.txt
```

```
cat: /home/doris/uidtest/file1.txt: Engedély megtagadva
```

```
bob /home $: /home/doris/uidtest/changeuid
```

```
UID: real=bob (1003); eff=bob (1003); saved=bob (1003);  
Hiba a file megnyitاسnal.
```

Doris

```
doris /home/doris/uidtest/
```

```
doris /home/doris/uidtest/
```

```
-rwsr-xr-x 1 doris
```

A setUID miatt az effektív user ID Doris ID-jével azonos, így a program képes megnyitni fájlt.

```
changeuid
```

Bob

```
bob /home $: cat /home
```

```
cat: /home/doris/uidtest/file1.txt: Engedély megtagadva
```

```
bob /home $: /home/doris/uidtest/changeuid
```

```
UID: real=bob (1003); eff=doris (1001); saved=doris (1001);  
line1
```

```
UID: real=bob (1003); eff=bob (1003); saved=doris (1001);  
line2
```

```
File megnyitاس újra
```

```
Hiba a file megnyitاسnal.
```

Fájl olvasás set-uid-os program esetén

Bob

```
bob /home $: cat /home/doris/uidtest/file1.txt
```

```
cat: /home/doris/uidtest/file1.txt: Engedély megtagadva
```

```
bob /home $: /home/doris/uidtest/changeuid
```

```
UID: real=bob (1003); eff=bob (1003); saved=bob (1003);  
Hiba a file megnyitاسnal.
```

Doris

```
doris /home/doris/uidtest $: chmod u+s changeuid
```

```
doris /home/doris/uidtest $: cat /home/doris/uidtest/changeuid
```

```
-rwsr-xr-x 1 doris
```

changeuid

Bob

```
bob /home $: cat /home/doris/uidtest/changeuid
```

```
cat: /home/doris/uidtest/changeuid: Engedély megtagadva
```

```
bob /home $: /home/doris/uidtest/changeuid
```

```
UID: real=bob (1003); eff=doris (1001); saved=doris (1001);  
line1
```

```
UID: real=bob (1003); eff=bob (1003); saved=doris (1001);  
line2
```

```
File megnyitاس újra
```

```
Hiba a file megnyitاسnal.
```

Az effektív user ID megváltoztatása után is olvasható a fájl, mivel a rendszer csak a fájl megnyitásakor szerzi meg a hozzáférés módját.

megtagadva

Fájl olvasás set-uid-os program esetén

Bob

```
bob /home $: cat /home/doris/uidtest/file1.txt
```

```
cat: /home/doris/uidtest/file1.txt: Engedély megtagadva
```

```
bob /home $: /home/doris/uidtest/changeuid
```

```
UID: real=bob (1003); eff=bob (1003); saved=bob (1003);  
Hiba a file megnyitاسnal.
```

Doris

```
doris /home/doris/uidtest $: chmod u+s changeuid
```

```
doris /home/doris/uidtest $: ls -al changeuid
```

```
-rwsr-xr-x 1 doris doris 7506 nov 22 21.03 changeuid
```

Bob

```
bob /home $: cat /home/doris/uidtest/file1.txt
```

```
cat: /home/doris/uidtest/file1.txt: Engedély megtagadva
```

A fájl újabb megnyitása Bob effektív user ID-jével nem engedélyezett.

```
changeuid
```

```
doris (1001); saved=doris (1001);
```

```
bob (1003); saved=doris (1001);
```

```
line2
```

```
File megnyitاس újra
```

```
Hiba a file megnyitاسnal.
```

Fájl elérés több directory-n keresztül

Doris

doris /home/doris/work \$: ls -l /home/

```
drwx----- 3 alex alex 4096 nov 23 00.03 alex
drwxr-xr-x 5 doris doris 4096 nov 22 23.31 doris
```

doris /home/doris/work \$: ls -l /home/doris

```
drwxr-xr-x 2 doris doris 4096 nov 22 21.03 uidtest
drwx---r-x 3 doris doris 4096 nov 22 23.42 work
```

doris /home/doris/work \$: ls -l /home/doris/work

```
drwxr-xr-x 2 doris doris 4096 nov 22 23.42 document
-rw-r--r-- 1 doris doris 15 nov
22 23.40 file_in_work.txt
```

doris /home/doris/work \$: ls -l /home/doris/work/document/

```
-rw-r--r-- 1 doris doris 24 nov 22 23.44 doc1.txt
```

doris /home/doris/work \$: cat /etc/group | grep -E "alex|doris"

```
teacher:x:1001:doris,alex
doris:x:1002:
alex:x:1003:
```

Alex

alex /home \$: cat /home/doris/work/document/doc1.txt

```
szoveg1
szoveg2
szoveg3
```

Fájl elérés több directory-n keresztül

Doris

```
doris /home/doris/work $: ls -l /home/
```

```
drwx----- 3 alex alex 4096 nov 23 00.03 alex
drwxr-xr-x 5 doris doris 4096 nov 22 23.31 doris
```

```
doris /home/doris/work $: ls -l /home/doris
```

```
drwxr-xr-x 2 doris doris 4096 nov 22 21.03 uidtest
drwx---r-x 3 doris doris 4096 nov 22 22.42 work
```

```
doris /home/doris/work
```

```
drwxr-xr-x 2 doris doris 4096 nov 22 23.40 document
-rw-r--r-- 1 doris doris 4096 nov 22 23.40 file_in_work.txt
```

Doris home directory-jára
mindenkinek van keresési és
olvasási joga.

```
doris /home/doris/work $: ls -l /home/doris/work/document/
```

```
-rw-r--r-- 1 doris doris 24 nov 22 23.44 doc1.txt
```

```
doris /home/doris/work $: cat /etc/group | grep -E "alex|doris"
```

```
teacher:x:1001:doris,alex
```

```
doris:x:1002:
```

```
alex:x:1003:
```

Alex

```
alex /home $: cat /home/doris/work/document/doc1.txt
```

```
szoveg1
```

```
szoveg2
```

```
szoveg3
```

Fájl elérés több directory-n keresztül

Doris

```
doris /home/doris/work $: ls -l /home/
```

```
drwx----- 3 alex alex 4096 nov 23 00.03 alex
drwxr-xr-x 5 doris doris 4096 nov 22 23.31 doris
```

```
doris /home/doris/work $: ls -l /home/doris
```

```
drwxr-xr-x 2 doris doris 4096 nov 22 21.03 uidtest
drwx---r-x 3 doris doris 4096 nov 22 23.42 work
```

```
doris /home/doris/work $: ls -l /home/doris/work
```

```
drwxr-xr-x 2 doris doris 4096 nov 22 23.42 document
-rw-r--r-- 1 doris doris 15 nov 22 23.40 file_in_work
```

```
doris /home/doris/work $
```

```
-rw-r--r-- 1 doris doris 15 nov 22 23.40 file_in_work.txt
```

```
doris /home/doris/work $
```

```
teacher:x:1001:doris
```

```
doris:x:1002:
```

```
alex:x:1003:
```

Doris **work** directory-jára csak a tulajdonosnak és a világnak van keresési és olvasási joga.

Alex

```
alex /home $: cat /home/doris/work/document/doc1.txt
```

```
szoveg1
```

```
szoveg2
```

```
szoveg3
```

Fájl elérés több directory-n keresztül

Doris

```
doris /home/doris/work $: ls -l /home/
```

```
drwx----- 3 alex /home/alex
drwxr-xr-x 5 doris /home/doris/doris
drwxr-xr-x 2 doris /home/doris/document
drwx---r-x 3 doris /home/doris/work 4096 nov 22 23.42 work
```

Doris **document** directory-jára mindenkinek van keresési és olvasási joga.

```
doris /home/doris/work $: ls -l /home/doris/work
```

```
drwxr-xr-x 2 doris /home/doris/work 4096 nov 22 23.42 document
-rw-r--r-- 1 doris /home/doris/work 15 nov 22 23.40 file_in_work.txt
```

```
doris /home/doris/work $: ls -l /home/doris/work/document/
```

```
-rw-r--r-- 1 doris /home/doris/work/document 24 nov 22 23.44 doc1.txt
```

```
doris /home/doris/work $: cat /etc/group | grep -E "alex|doris"
```

```
teacher:x:1001:doris,alex
```

```
doris:x:1002:
```

```
alex:x:1003:
```

Alex

```
alex /home $: cat /home/doris/work/document/doc1.txt
```

```
szoveg1
```

```
szoveg2
```

```
szoveg3
```

Fájl elérés több directory-n keresztül

Doris

```
doris /home/doris/work $: ls -l /home/
```

```
drwx----- 3 alex alex 4096 nov 23 00.03 alex
drwxr-xr-x 5 doris doris 4096 nov 22 23.31 doris
```

```
doris /home/doris/work $: ls -l /home/doris
```

```
drwxr-xr-x 2 doris doris 4096 nov 22 21.03 uidtest
drwx---r-x 3 doris doris 4096 nov 22 23.42 work
```

```
doris /home/doris/work $: ls -l /home/doris/work/document/
```

```
drwxr-xr-x 2 doris doris 4096 nov 22 23.42 document
-rw-r--r-- 1 doris doris 4096 nov 22 23.40 file_in_work.txt
```

```
doris /home/doris/work $: ls -l /home/doris/work/document/
```

```
-rw-r--r-- 1 doris doris 24 nov 22 23.44 doc1.txt
```

```
doris /home/doris/work $: cat /etc/group | grep -E "alex|doris"
```

```
teacher:x:1001:doris,alex
doris:x:1002:
alex:x:1003:
```

Doris **doc1.txt** fájlját mindenki olvashatja.

Alex

```
alex /home $: cat /home/doris/work/document/doc1.txt
```

```
szoveg1
szoveg2
szoveg3
```

Fájl elérés több directory-n keresztül

Doris

```
doris /home/doris/work $: ls -l /home/
```

```
drwx----- 3 alex alex 4096 nov 23 00.03 alex
drwxr-xr-x 5 doris doris 4096 nov 22 23.31 doris
```

```
doris /home/doris/work $: ls -l /home/doris
```

```
drwxr-xr-x 2 doris doris 4096 nov 22 21.03 uidtest
drwx---r-x 3 doris doris 4096 nov 22 23.42 work
```

```
doris /home/doris/work $: ls -l /home/doris/work
```

```
drwxr-xr-x 2 doris doris 4096 nov 22 23.42 document
-rw-r--r-- 1 doris doris 15 nov
22 23.40 file_in_work.txt
```

Alex egyik directoryhoz rendelt csoportba sem tartozik, ezért **other**-ként tudja olvasni a fájlt.

```
ls -l /home/doris/work/document/
```

```
-rwxr-xr-x 1 alex alex 4096 nov 22 23.44 doc1.txt
```

```
cat /home/doris/work/document/doc1.txt | grep -E "alex|doris"
```

Alex

```
alex /home $: cat /home/doris/work/document/doc1.txt
```

```
szoveg1
szoveg2
szoveg3
```

Fájl elérés több directory-n keresztül

Doris

```
doris /home/doris/work $: chgrp teacher /home/doris/work
```

```
doris /home/doris/work $: ls -l /home/doris/
```

```
-rw-r--r-- 1 doris doris 5 nov 15 11.53 fl.txt
drwxr-xr-x 2 doris doris 4096 nov 22 21.03 uidtest
drwx---r-x 3 doris teacher 4096 nov 22 23.42 work
```

Alex

```
alex /home $: cat /home/doris/work/document/doc1.txt
```

```
cat: /home/doris/work/document/doc1.txt: Engedély megtagadva
```

Doris

```
doris /home/doris/work $: chmod g+x /home/doris/work
```

```
doris /home/doris/work $: ls -l /home/doris/
```

```
drwx--xr-x 3 doris teacher 4096 nov 22 23.42 work
```

Alex

```
alex /home $: cat /home/doris/work/document/doc1.txt
```

```
szoveg1
szoveg2
szoveg3
```


Fájl elérés több directory-n keresztül

Doris

```
doris /home/doris/work $: chgrp teacher /home/doris/work
```

```
doris /home/doris/work $: ls -l /home/doris/
```

```
-rw-r--r-- 1 doris doris 5 nov 15 11.53 fl.txt
drwxr-xr-x 2 doris doris 4096 nov 22 21.03 uidtest
drwx---r-x 3 doris teacher 4096 nov 22 23.42 work
```

Alex

```
alex /home $: cat /home/doris/work/document/doc1.txt
```

```
cat: /home/doris/work/document/doc1.txt: Engedély megtagadva
```

Doris

```
doris /home $: chgrp teacher /home/doris/work
```

```
doris /home $: ls -l /home/doris/work
drwx---r-x 3 doris teacher 4096 nov 22 23.42 work
```

Alex

```
alex /home $: cat /home/doris/work/document/doc1.txt
```

```
szoveg1
szoveg2
szoveg3
```

Doris megváltoztatta a **work** directory csoport tulajdonosát, Alex is ebben a csoportban van. A csoportnak nincs keresési és olvasási joga.

Fájl elérés több directory-n keresztül

Doris

```
doris /home/doris/work $: chgrp teacher /home/doris/work
```

```
doris /home/doris/work $: ls -l /home/doris/
```

```
-rw-r--r-- 1 doris doris 5 nov 15 11.53 fl.txt
drwxr-xr-x 2 doris doris 4096 nov 22 21.03 uidtest
drwx---r-x 3 doris teacher 4096 nov 22 23.42 work
```

Alex

```
alex /home $: cat /home/doris/work/document/doc1.txt
```

```
cat: /home/doris/work/document/doc1.txt: Engedély megtagadva
```

Doris

Alex nem fér hozzá a fájlhoz mert a **work** directory-ra nincs keresési (végrehajtási) joga.

```
alex /home/doris/work
alex /home/doris/
```

```
096 nov 22 23.42 work
```

```
alex /home/doris/work/document/doc1.txt
```

```
szoveg1
szoveg2
szoveg3
```

Fájl elérés több directory-n keresztül

Doris

```
doris /home/doris/work $: chgrp teacher /home/doris/work
```

```
doris /home/doris/work $: ls -l /home/doris/
```

```
-rw-r--r-- 1 doris doris 5 nov 15 11.53 fl.txt
drwxr-xr-x 2 21.03 uidtest
drwx---r-x 3 23.42 work
```

Doris beállítja a **work** directory-ra a csoportnak a keresési (végrehajtási) jogot.

Alex

```
alex /home $: cat /home/doris/work/document/doc1.txt
```

```
cat: /home/doris/work/document/doc1.txt: Engedély megtagadva
```

Doris

```
doris /home/doris/work $: chmod g+x /home/doris/work
```

```
doris /home/doris/work $: ls -l /home/doris/
```

```
drwx--xr-x 3 doris teacher 4096 nov 22 23.42 work
```

Alex

```
alex /home $: cat /home/doris/work/document/doc1.txt
```

```
szoveg1
```

```
szoveg2
```

```
szoveg3
```

Fájl elérés több directory-n keresztül

Doris

```
doris /home/doris/work $: chgrp teacher /home/doris/work
```

```
doris /home/doris/work $: ls -l /home/doris/
```

```
-rw-r--r-- 1 doris doris 5 nov 15 11.53 fl.txt
drwxr-xr-x 2 doris doris 4096 nov 22 21.03 uidtest
drwx---r-x 3 doris teacher 4096 nov 22 23.42 work
```

Alex

```
alex /home $: cat /home/doris/work/document/doc1.txt
```

```
cat: /home/doris/work/document/doc1.txt: Engedély megtagadva
```

Doris

Alex újra tudja olvasni a
doc1.txt fájlt.

```
alex /home $: chgrp teacher /home/doris/work/document/doc1.txt
```

```
alex /home $: ls -l /home/doris/
```

Alex

```
alex /home $: cat /home/doris/work/document/doc1.txt
```

```
szoveg1
szoveg2
szoveg3
```

Fájl elérés több directory-n keresztül

Alex

alex /home \$: ls -l /home/doris/work/document/

```
-rw-r--r-- 1 doris doris 24 nov 22 23.44 doc1.txt
```

alex /home \$: ls -l /home/doris/work/

```
ls: nem lehet a következő könyvtárat megnyitni: /home/doris/work/:
Engedély megtagadva
```

Doris

doris /home/doris/work \$: chmod g+r /home/doris/work

doris /home/doris/work \$: ls -l /home/doris/

```
-rw-r--r-- 1 doris doris 5 nov 15 11.53 f1.txt
drwxr-xr-x 2 doris doris 4096 nov 22 21.03 uidtest
drwxr-xr-x 3 doris teacher 4096 nov 22 23.42 work
```

Alex

alex /home \$: ls -l /home/doris/work/

```
drwxr-xr-x 2 doris doris 4096 nov 22 23.42 document
-rw-r--r-- 1 doris doris 15 nov
22 23.40 file_in_work.txt
```

Fájl elérés több directory-n keresztül

Alex

```
alex /home $: ls -l /home/doris/work/document/
```

```
-rw-r--r-- 1 doris doris 24 nov 22 23.44 doc1.txt
```

```
alex /home $: ls -l /home/doris/work/
```

```
ls: nem lehet a következő könyvtárat megnyitni: /home/doris/work/:  
Engedély megtagadva
```

Alex a csoporthoz tartozik,
és a csoportnak nincs olvasási joga a **work** directory-ra.

```
alex /home $: ls -l /home/doris/work
```

```
drwxr-xr-x 3 doris doris 4096 nov 22 23.42 /home/doris/work  
-rw-r--r-- 1 doris doris 15 nov 15 11.53 f1.txt  
-rw-r--r-- 1 doris doris 22 nov 22 21.03 uidtest  
drwxr-xr-x 3 doris teacher 4096 nov 22 23.42 work
```

Alex

```
alex /home $: ls -l /home/doris/work/
```

```
drwxr-xr-x 2 doris doris 4096 nov 22 23.42 document  
-rw-r--r-- 1 doris doris 22 nov 15 22 23.40 file_in_work.txt
```

Fájl elérés több directory-n keresztül

Alex

```
alex /home $: ls -l /home/doris/work/document/
```

```
-rw-r--r-- 1 doris doris 24 nov 22 23.44 doc1.txt
```

```
alex /home $: ls -l /home/doris/work/
```

```
ls: nem lehet a következő könyvtárat megnyitni: /home/doris/work/:  
Engedély megtagadva
```

Doris beállította a **work** directory-ra a csoporthoz tartozó olvasási jogot.

```
g+r /home/doris/work  
me/doris/
```

```
drwxr-xr-x 2 doris doris 4096 nov 22 21.03 uidtest  
drwxr-xr-x 3 doris teacher 4096 nov 22 23.42 work
```

Alex

```
alex /home $: ls -l /home/doris/work/
```

```
drwxr-xr-x 2 doris doris 4096 nov 22 23.42 document  
-rw-r--r-- 1 doris doris 15 nov 22 23.40 file_in_work.txt
```

Fájl elérés több directory-n keresztül

Alex

```
alex /home $: ls -l /home/doris/work/document/
```

```
-rw-r--r-- 1 doris doris 24 nov 22 23.44 doc1.txt
```

```
alex /home $: ls -l /home/doris/work/
```

```
ls: nem lehet a következő könyvtárat megnyitni: /home/doris/work/:  
Engedély megtagadva
```

Doris

```
doris /home/doris/work $: chmod g+r /home/doris/work
```

```
doris /home/doris/work $: ls -l /home/doris/
```

```
-rwxr-xr-x 1 doris doris 15 nov 15 11.53 fl.txt  
drwxr-xr-x 2 doris doris 96 nov 22 21.03 uidtest  
drwxr-xr-x 2 doris doris 96 nov 22 23.42 work
```

Alex kilistázhatja **work** kötet tartalmát.

Alex

```
alex /home $: ls -l /home/doris/work/
```

```
drwxr-xr-x 2 doris doris 4096 nov 22 23.42 document  
-rw-r--r-- 1 doris doris 15 nov 22 23.40 file_in_work.txt
```


Fájl elérés több directory-n keresztül

Doris

```
doris /home/doris/work $: chmod g-x /home/doris/work
```

```
doris /home/doris/work $: ls -l /home/doris/
```

```
-rw-r--r-- 1 doris doris 5 nov 15 11.53 fl.txt
drwxr-xr-x 2 doris doris 4096 nov 22 21.03 uidtest
drwxr--r-x 3 doris teacher 4096 nov 22 23.42 work
```

Alex

```
alex /home $: ls -l /home/doris/work/
```

```
ls: /home/doris/work/document nem érhető el:
```

```
Engedély megtagadva
```

```
ls: /home/doris/work/file_in_work.txt nem érhető el:
```

```
Engedély megtagadva
```

```
d????????? ? ? ? ?
```

```
? document
```

```
????????? ? ? ? ?
```

```
? file_in_work.txt
```

Fájl elérés több directory-n keresztül

Doris

```
doris /home/doris/work $: chmod g-x /home/doris/work
```

```
doris /home/doris/work $: ls -l /home/doris/
```

```
-rw-r--r-- 1 doris doris 5 nov 15 11.53 fl.txt
drwxr-xr-x 2 doris doris 4096 nov 22 21.03 uidtest
drwxr--r-x 3 23.42 work
```

Doris visszaveszi a **work** directory-ról a csoport végrehajtási jogát.

Alex

```
alex /home $: ls
```

```
ls: /home/doris/work/document nem érhető el:
Engedély megtagadva
```

```
ls: /home/doris/work/file_in_work.txt nem érhető el:
Engedély megtagadva
```

```
d????????? ? ? ? ? ? document
?????????? ? ? ? ? ? file_in_work.txt
```

Fájl elérés több directory-n keresztül

Doris

```
doris /home/doris/work $: chmod g-x /home/doris/work
```

doris /h

```
-rw-r--r-- v 15 11.53 fl.txt
drwxr-xr-x v 22 21.03 uidtest
drwxr-xr-x v 22 23.42 work
```

Alexnek nincs joga a fájlok i-node bejegyzésének az olvasására.

Alex

```
alex /home $: ls -l /home/doris/work/
```

```
ls: /home/doris/work/document nem érhető el:
Engedély megtagadva
ls: /home/doris/work/file_in_work.txt nem érhető el:
Engedély megtagadva
d????????? ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? ?
????????? ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? ?
```

Set group ID directory-ra

Doris

```
doris /home/doris $: mkdir programozas
```

```
doris /home/doris $: echo "A C programozasi nyelv" > programozas/oktatas.txt
```

```
doris /home/doris $: ls -al programozas/
```

```
drwxr-xr-x 2 doris doris 4096 nov 28 14.00 .  
drwxr-xr-x 6 doris doris 4096 nov 28 13.59 ..  
-rw-r--r-- 1 doris doris 23 nov 28 14.00 oktatas.txt
```

```
doris /home/doris $: chgrp teacher programozas
```

```
doris /home/doris $: echo "Vezerlesi szerkezetek" > programozas/ea1.txt
```

```
doris /home/doris $: ls -al programozas/
```

```
drwxr-xr-x 2 doris teacher 4096 nov 28 14.05 .  
drwxr-xr-x 6 doris doris 4096 nov 28 13.59 ..  
-rw-r--r-- 1 doris doris 22 nov 28 14.05 ea1.txt  
-rw-r--r-- 1 doris doris 23 nov 28 14.00 oktatas.txt
```

Set group ID directory-ra

Doris

```
doris /home/doris $: mkdir programozas
```

```
doris /home/doris $: echo "A C programozasi nyelv" > programozas/oktatas.txt
```

```
doris /home/doris $: ls -al programozas/
```

```
drwxr-xr-x 2 doris doris 4096 nov 28 14.00 .
drwxr-xr-x 6 doris doris 4096 nov 28 13.59 ..
-rw-r--r-- 1 doris doris 23 nov 28 14.00 oktatas.txt
```

```
doris /home/doris $: chgrp teacher programozas
```

```
doris /home/doris $: echo "Vezérési szerkezetek" > programozas/ea1.txt
```

```
doris /home/doris $: ls -al programozas/
```

```
drwxr-xr-x 2 doris doris 4096 nov 28 14.05 .
drwxr-xr-x 6 doris doris 4096 nov 28 13.59 ..
-rw-r--r-- 1 doris doris 23 nov 28 14.05 ea1.txt
-rw-r--r-- 1 doris doris 23 nov 28 14.00 oktatas.txt
```

Alapértelmezésben az elsődleges group ID-vel jönnek létre a fájlok.

Set group ID directory-ra

Doris

```
doris /home/doris $: mkdir programozas
```

```
doris /home/doris $: echo "A C programozasi nyelv" > programozas/oktatas.txt
```

```
doris /home/doris $: ls -al programozas/
```

```
drwxr-xr-x 2 doris doris 4096 nov 28 14.00 .
drwxr-xr-x 6 doris doris 4096 nov 28 13.59 ..
-rw-r--r-- 1 doris doris 23 nov 28 14.00 oktatas.txt
```

```
doris /home/doris $: cp programozas/oktatas.txt programozas/ea1.txt
```

```
doris /home/doris $: ls -al programozas/
```

```
drwxr-xr-x 2 doris doris 4096 nov 28 14.05 .
drwxr-xr-x 6 doris doris 4096 nov 28 13.59 ..
-rw-r--r-- 1 doris doris 22 nov 28 14.05 ea1.txt
-rw-r--r-- 1 doris doris 23 nov 28 14.00 oktatas.txt
```

Doris átállítja a directory group ID-jét, de az új fájl létrehozásánál nincs változás.

doris

Set group ID directory-ra

Doris

```
doris /home/doris $: chmod g+s programozas
```

```
doris /home/doris $: echo "Tipusok" > programozas/ea2.txt
```

```
doris /home/doris $: ls -al programozas/
```

```
drwxr-sr-x 2 doris teacher 4096 nov 28 14.10 .
drwxr-xr-x 6 doris doris 4096 nov 28 13.59 ..
-rw-r--r-- 1 doris doris 22 nov 28 14.05 ea1.txt
-rw-r--r-- 1 doris teacher 8 nov 28 14.10 ea2.txt
-rw-r--r-- 1 doris doris 23 nov 28 14.00 oktatas.txt
```

Alex

```
alex /home/alex $: echo "int tipus" >> /home/doris/programozas/ea2.txt
```

```
bash: /home/doris/programozas/ea2.txt: Engedély megtagadva
```

Doris

```
doris /home/doris $: chmod g+w programozas/ea2.txt
```

Alex

```
alex /home/alex $: echo "int tipus" >> /home/doris/programozas/ea2.txt
```

```
alex /home/alex $: cat /home/doris/programozas/ea2.txt
```

```
Tipusok
int tipus
```

Set group ID directory-ra

Doris

```
doris /home/doris $: chmod g+s programozas
```

```
doris /home/doris $: echo "Tipusok" > programozas/ea2.txt
```

```
doris /home/doris $: ls -al programozas/
```

```
drwxr-sr-x 2 doris teacher 4096 nov 28 14.10 .
drwxr-xr-x 6 doris teacher 4096 nov 28 13.59 ..
-rw-r--r-- 1 doris teacher 14.05 ea1.txt
-rw-r--r-- 1 doris teacher 8 nov 28 14.10 ea2.txt
-rw-r--r-- 1 doris doris 23 nov 28 14.00 oktatas.txt
```

Doris a directory-ra beállítja a set group-ID flag-et.

Alex

```
alex /home/alex $: echo "int tipus" >> /home/doris/programozas/ea2.txt
```

```
bash: /home/doris/programozas/ea2.txt: Engedély megtagadva
```

Doris

```
doris /home/doris $: chmod g+w programozas/ea2.txt
```

Alex

```
alex /home/alex $: echo "int tipus" >> /home/doris/programozas/ea2.txt
```

```
alex /home/alex $: cat /home/doris/programozas/ea2.txt
```

```
Tipusok
int tipus
```


Set group ID directory-ra

Doris

```
doris /home/doris $: chmod g+s programozas
```

```
doris /home/doris $: echo "Tipusok" > programozas/ea2.txt
```

```
doris /home/doris $: ls -l
```

```
drwxr-sr-x 2 doris doris 4096 Nov 22 14:05 .
drwxr-xr-x 6 doris doris 4096 Nov 22 14:05 ..
-rw-r--r-- 1 doris doris 14 Nov 22 14:05 ea1.txt
-rw-r--r-- 1 doris teacher 14 Nov 22 14:10 ea2.txt
-rw-r--r-- 1 doris doris 14 Nov 23 14:00 oktatas.txt
```

Új fájl most már a directory group ID-jével jön létre.

Alex

```
alex /home/alex $: echo "int tipus" >> /home/doris/programozas/ea2.txt
```

```
bash: /home/doris/programozas/ea2.txt: Engedély megtagadva
```

Doris

```
doris /home/doris $: chmod g+w programozas/ea2.txt
```

Alex

```
alex /home/alex $: echo "int tipus" >> /home/doris/programozas/ea2.txt
```

```
alex /home/alex $: cat /home/doris/programozas/ea2.txt
```

```
Tipusok
int tipus
```

Set group ID directory-ra

Doris

```
doris /home/doris $: chmod g+s programozas
```

```
doris /home/doris $: echo "Tipusok" > programozas/ea2.txt
```

```
doris /home/doris $: ls -al programozas/
```

```
drwxr-sr-x 2 doris teacher 4096 nov 28 14.10 .
drwxr-xr-x 6 doris doris 4096 nov 28 13.59 ..
-rw-r--r-- 1 doris doris 22 nov 28 14.05 ea1.txt
-rw-r--r-- 1 doris teacher 8 nov 28 14.10 ea2.txt
-rw-r--r-- 1 doris doris 23 nov 28 14.00 oktatas.txt
```

Alex

```
alex /home/alex $: echo "int tipus" > /home/doris/programozas/ea2.txt
```

```
bash: /home/alex/programozas/ea2.txt: Permission denied
```

Doris

```
doris /home/doris $: echo "int tipus" > /home/doris/programozas/ea2.txt
```

Alex

```
alex /home/alex $: echo "int tipus" > /home/doris/programozas/ea2.txt
```

```
alex /home/alex $: cat /home/doris/programozas/ea2.txt
```

```
Tipusok
int tipus
```

Miután az ea2.txt fájlra Doris a csoportnak is biztosítja az olvasási jogot, azután Alex hozzáfér a fájl tartalmához.

Set group ID directory-ra

Alex

```
alex /home/alex $: echo "Fuggvények" > /home/doris/programozas/ea3.txt
```

```
bash: /home/doris/programozas/ea3.txt: Engedély megtagadva
```

Doris

```
doris /home/doris $: chmod g+w programozas
```

```
doris /home/doris $: ls -al programozas/
```

```
drwxrwsr-x 2 doris teacher 4096 nov 28 14.18 .
drwxr-xr-x 6 doris doris 4096 nov 28 13.59 ..
-rw-r--r-- 1 doris doris 22 nov 28 14.05 ea1.txt
-rw-rw-r-- 1 doris teacher 18 nov 28 14.22 ea2.txt
-rw-r--r-- 1 doris doris 23 nov 28 14.00 oktatas.txt
```

Alex

```
alex /home/alex $: echo "Fuggvények" > /home/doris/programozas/ea3.txt
```

Doris

```
doris /home/doris $: ls -al programozas/
```

```
drwxrwsr-x 2 doris teacher 4096 nov 28 14.28 .
drwxr-xr-x 6 doris doris 4096 nov 28 13.59 ..
-rw-r--r-- 1 doris doris 22 nov 28 14.05 ea1.txt
-rw-rw-r-- 1 doris teacher 18 nov 28 14.22 ea2.txt
-rw-r--r-- 1 alex teacher 11 nov 28 14.28 ea3.txt
-rw-r--r-- 1 doris doris 23 nov 28 14.00 oktatas.txt
```

Set group ID directory-ra

Alex

```
alex /home/alex $: echo "Fuggvények" > /home/doris/programozas/ea3.txt
```

```
bash: /home/doris/programozas/ea3.txt: Engedély megtagadva
```

Doris

```
doris /home/doris $: ch
doris /home/doris $: ls
```

Alexnek nincs írási joga a directory-ra.

```
drwxrwsr-x 2 doris .
drwxr-xr-x 6 doris doris 4096 nov 28 13.59 ..
-rw-r--r-- 1 doris doris 22 nov 28 14.05 ea1.txt
-rw-rw-r-- 1 doris teacher 18 nov 28 14.22 ea2.txt
-rw-r--r-- 1 doris doris 23 nov 28 14.00 oktatás.txt
```

Alex

```
alex /home/alex $: echo "Fuggvények" > /home/doris/programozas/ea3.txt
```

Doris

```
doris /home/doris $: ls -al programozas/
```

```
drwxrwsr-x 2 doris teacher 4096 nov 28 14.28 .
drwxr-xr-x 6 doris doris 4096 nov 28 13.59 ..
-rw-r--r-- 1 doris doris 22 nov 28 14.05 ea1.txt
-rw-rw-r-- 1 doris teacher 18 nov 28 14.22 ea2.txt
-rw-r--r-- 1 alex teacher 11 nov 28 14.28 ea3.txt
-rw-r--r-- 1 doris doris 23 nov 28 14.00 oktatás.txt
```

Set group ID directory-ra

Alex

```
alex /home/alex $: chmod g+w programozas/ea3.txt
bash: /home/doris/programozas/ea3.txt: engedély megtagadva
```

Doris a csoport számára írási jogot ad a directory-ra.

Doris

```
doris /home/doris $: chmod g+w programozas/
doris /home/doris $: ls -al programozas/
```

```
drwxrwsr-x 2 doris teacher 4096 nov 28 14.18 .
drwxr-xr-x 6 doris doris 4096 nov 28 13.59 ..
-rw-r--r-- 1 doris doris 22 nov 28 14.05 ea1.txt
-rw-rw-r-- 1 doris teacher 18 nov 28 14.22 ea2.txt
-rw-r--r-- 1 doris doris 23 nov 28 14.00 oktatás.txt
```

Alex

```
alex /home/alex $: echo "Fuggvények" > /home/doris/programozas/ea3.txt
```

Doris

```
doris /home/doris $: ls -al programozas/
```

```
drwxrwsr-x 2 doris teacher 4096 nov 28 14.28 .
drwxr-xr-x 6 doris doris 4096 nov 28 13.59 ..
-rw-r--r-- 1 doris doris 22 nov 28 14.05 ea1.txt
-rw-rw-r-- 1 doris teacher 18 nov 28 14.22 ea2.txt
-rw-r--r-- 1 alex teacher 11 nov 28 14.28 ea3.txt
-rw-r--r-- 1 doris doris 23 nov 28 14.00 oktatás.txt
```

Set group ID directory-ra

Alex

```
alex /home/alex $: echo "Fuggvények" > /home/doris/programozas/ea3.txt
```

```
bash: /home/doris/programozas/ea3.txt: Engedély megtagadva
```

Doris

```
doris /home/doris $: chmod g+w programozas
```

```
doris /home/doris $: ls -al programozas/
```

```
drwxrwsr-x 2 doris teacher 4096 nov 28 14.18 .
drwxr-xr-x 6 doris doris 4096 nov 28 13.59 ..
-rw-r--r-- 1 doris doris 22 nov 28 14.05 ea1.txt
-rw-rw-r-- 1 doris teacher 18 nov 28 14.22 ea2.txt
-rw-r--r-- 1 doris doris 23 nov 28 14.00 oktatás.txt
```

Alex

```
alex /home/alex $: echo "Fuggvények" > /home/doris/programozas/ea3.txt
```

Doris

```
doris /home/doris $: ls -al programozas/
```

```
drwxrwsr-x 2 doris teacher 4096 nov 28 14.18 .
drwxr-xr-x 6 doris doris 4096 nov 28 13.59 ..
-rw-r--r-- 1 doris doris 22 nov 28 14.05 ea1.txt
-rw-rw-r-- 1 doris teacher 18 nov 28 14.22 ea2.txt
-rw-r--r-- 1 alex teacher 11 nov 28 14.28 ea3.txt
-rw-r--r-- 1 doris doris 23 nov 28 14.00 oktatás.txt
```

Alex új fájlja is a directory csoport ID-jét veszi fel.

alex teacher

Fájl és directory jog összevetése

root

```
doris /home/doris $: su
```

```
Jelszó:
```

```
root /home/doris #: id
```

```
uid=0(root) gid=0(root) csoportok=0(root),1(bin),2(daemon),3(sys)
```

```
root /home/doris #: echo "root adatok" > file.dat
```

```
root /home/doris #: cat file.dat
```

```
root adatok
```

```
root /home/doris #: chmod o-r file.dat
```

```
root /home/doris #: ls -al file.dat
```

```
-rw-r----- 1 root root 12 nov 28 22.49 file.dat
```

```
root /home/doris #: exit
```

Doris

```
doris /home/doris $: cat file.dat
```

```
cat: file.dat: Engedély megtagadva
```

```
doris /home/doris $: echo ujsor » file.dat
```

```
bash: file.dat: Engedély megtagadva
```

```
doris /home/doris $: rm file.dat
```

```
rm: eltávolítja az írásvédett "file.dat" nevű fájlt?
```

```
doris /home/doris $: y
```

Fájl és directory jog összevetése

root

doris /home/doris \$: su

Jelszó:

root /home/doris #: id

uid=0(root) gid=0(root) csoportok=0(root),1(bin),2(daemon),3(sys)

root /home/doris #: echo "root adatok" > file.dat

root /home/doris #: cat file.dat

root adatok

root /home/doris #: chmod a-r file.dat

root /home/doris #: ls -la

-rw-r----- 1 root root file.dat

root /home/doris #: exit

root-ra a hozzáférési jogok
nem vonatkoznak. Neki
mindent szabad.

Doris

doris /home/doris \$: cat file.dat

cat: file.dat: Engedély megtagadva

doris /home/doris \$: echo ujsor > file.dat

bash: file.dat: Engedély megtagadva

doris /home/doris \$: rm file.dat

rm: eltávolítja az írásvédett "file.dat" nevű fájlt?

doris /home/doris \$: y

Fájl és directory jog összevetése

root

```
doris /home/doris $: su
```

```
Jelszó:
```

```
root /home/doris #: id
```

```
uid=0(root) gid=0(bin) 2(daemon), 3(sys)
```

```
root /home/doris #: echo "A root a file.dat fájl világ  
jogait megszünteti."
```

```
root /home/doris #: cat file.dat
```

```
root adatok
```

```
root /home/doris #: chmod o-r file.dat
```

```
root /home/doris #: ls -al file.dat
```

```
-rw-r----- 1 root root 12 nov 28 22.49 file.dat
```

```
root /home/doris #: exit
```

Doris

```
doris /home/doris $: cat file.dat
```

```
cat: file.dat: Engedély megtagadva
```

```
doris /home/doris $: echo ujsor > file.dat
```

```
bash: file.dat: Engedély megtagadva
```

```
doris /home/doris $: rm file.dat
```

```
rm: eltávolítja az írásvédett "file.dat" nevű fájlt?
```

```
doris /home/doris $: y
```

Fájl és directory jog összevetése

root

```
doris /home/doris $: su
```

```
Jelszó:
```

```
root /home/doris #: id
```

```
uid=0(root) gid=0(root) csoportok=0(root),1(bin),2(daemon),3(sys)
```

```
root /home/doris #: echo "root adatok" > file.dat
```

```
root /home/doris #: cat file.dat
```

```
root adatok
```

```
root /home/doris #: chmod o-r file.dat
```

```
root /home/doris #: ls -al file.dat
```

```
-rw-r----- 1 root root 12 nov 28 22.49 file.dat
```

```
root /home/doris #: exit
```

Doris

```
doris /home/doris $: cat file.dat
```

```
cat: file.dat: Engedély megtagadva
```

```
doris /home/doris $: echo ujsor >> file.dat
```

```
bash: file.dat: Engedély megtagadva
```

```
doris /home/doris $: rm file.dat
```

```
rm: eltávolítja az írásvédett "file.dat" nevű fájlt?
```

```
doris /home/doris $: y
```

Dorisnak semmihez sincs joga a file.dat-tal kapcsolatban.

Fájl és directory jog összevetése

root

```
doris /home/doris $: su
```

```
Jelszó:
```

```
root /home/doris #: id
```

```
uid=0(root) gid=0(root) csoportok=0(root),1(bin),2(daemon),3(sys)
```

```
root /home/doris #: echo "root adatok" > file.dat
```

```
root /home/doris #: cat file.dat
```

```
root adatok
```

```
root /home/doris #: chmod o-r file.dat
```

```
root /home/doris #: ls -al file.dat
```

```
-rw-r----- 1 root root 12 nov 28 22.49 file.dat
```

```
root /home/doris #: exit
```

Doris

```
doris /home/doris $: cat file.dat
```

```
cat: file.dat: Permission denied
```

```
doris /home/doris $: rm file.dat
```

```
bash: file.dat: Engedély megtagadva
```

```
doris /home/doris $: rm file.dat
```

```
rm: eltávolítja az írásvédett "file.dat" nevű fájlt?
```

```
doris /home/doris $: y
```

Doris tudja törölni a file.dat állományt, hiszen a directory-ra van írási joga.

Fájlok másolása

Doris

```
doris /home/doris/programozas $: ls -il
```

```
3280429 -rw-r--r-- 1 doris teacher 5 nov 29 01.38 a.txt
3280428 -rwsrwxr-x 1 root teacher 5 nov 29 01.33 file1.txt
```

```
doris /home/doris/programozas $: cp a.txt file1.txt
```

```
doris /home/doris/programozas $: ls -il
```

```
3280429 -rw-r--r-- 1 doris teacher 5 nov 29 01.38 a.txt
3280428 -rwxrwxr-x 1 root teacher 5 nov 29 01.40 file1.txt
```

- Az `ls -il` kiírja a sor elejére a fájl i-node számát.
- Dorisnak mint csoporttagnak írási joga van a root file1.txt fájljára.
- A `cp` parancs után a fájl tartalma megváltozott, de a tulajdonosa, a jogok és egyéb tulajdonságok nem, kivéve a set-uid-ot, ami biztonsági okokból lett visszavéve. A másolás után nem jött létre új fájl, mivel az i-node szám azonos.

Fájlok másolása - törlés és másolás

Doris

doris /home/doris/programozas \$: ls -il

```
3280429 -rw-r--r-- 1 doris teacher 5 nov 29 01.38 a.txt
3280428 -rwxr-xr-x 1 root teacher 9 nov 29 02.09 z.txt
```

doris /home/doris/programozas \$: cp a.txt z.txt

cp: "z.txt" reguláris fájl nem hozható létre: Engedély megtagadva

doris /home/doris/programozas \$: rm z.txt

rm: eltávolítja az írásvédett "z.txt" nevű, fájlt?

doris /home/doris/programozas \$: y

doris /home/doris/programozas \$: touch tmp

doris /home/doris/programozas \$: cp a.txt z.txt

doris /home/doris/programozas \$: ls -il

```
3280429 -rw-r--r-- 1 doris teacher 5 nov 29 01.38 a.txt
3280428 -rw-r--r-- 1 doris teacher 0 nov 29 02.11 tmp
3280430 -rw-r--r-- 1 doris teacher 5 nov 29 02.11 z.txt
```

- Dorisnak nincs írási joga a z.txt fájlra.
- A törlés **rm** parancs sikeres, mert ehhez a directoryra kell írási joggal rendelkezni.
- A **touch** paranccsal létrehozunk egy új fájlt. A fájl az első nem használt inode azonosítót kapja, ezért megkapja a törölt fájl inode értékét. A két fájl azonban semmi köze sincs egymáshoz.
- A **cp** parancs új állományt hoz létre.

Tulajdonos jogai egy fájlra

Doris

doris /home/doris/programozas \$: ls -al

```
drwxrwsr-x 2 doris teacher 4096 nov 29 02.27 .
drwxr-xr-x 7 doris doris 4096 nov 29 01.30 ..
----r--r-- 1 doris teacher 23 nov 29 02.28 x1.txt
```

doris /home/doris/programozas \$: cat x1.txt

cat: x1.txt: Engedély megtagadva

doris /home/doris/programozas \$: chmod u+rw x1.txt

doris /home/doris/programozas \$: ls -al

```
drwxrwsr-x 2 doris teacher 4096 nov 29 02.27 .
drwxr-xr-x 7 doris doris 4096 nov 29 01.30 ..
-rw-r--r-- 1 doris teacher 23 nov 29 02.28 x1.txt
```

doris /home/doris/programozas \$: chmod u-x .

doris /home/doris/programozas \$: chmod g+rw x1.txt

chmod: "x1.txt" nem érhető el: Engedély megtagadva

- Dorisnak nincs semmilyen joga a x1.txt fájlra.
- Mivel Doris a tulajdonos a **chmod** paranccsal meg tudja változtatni az x1.txt fájl jogait.
- A **chmod u-x .** paranccsal az aktuális directory-tól visszavontuk a keresési (végrehajtási) jogot. Ez azt jelenti, hogy nem férünk hozzá az i-node adataihoz. Ebben az esetben Doris már nem tudja megváltoztatni az x1.txt jogait.

Hard link

Doris

doris /home/doris/programozas \$: ls -il

```
3280428 -rw-r--r-- 1 doris teacher 23 nov 29 02.47 a1.txt
```

```
3280429 -rw-r--r-- 1 doris teacher 16 nov 29 02.48 a2.txt
```

doris /home/doris/programozas \$: ln a1.txt c1.txt

doris /home/doris/programozas \$: ls -il

```
3280428 -rw-r--r-- 2 doris teacher 23 nov 29 02.47 a1.txt
```

```
3280429 -rw-r--r-- 1 doris teacher 16 nov 29 02.48 a2.txt
```

```
3280428 -rw-r--r-- 2 doris teacher 23 nov 29 02.47 c1.txt
```

doris /home/doris/programozas \$: chgrp doris c1.txt

doris /home/doris/programozas \$: ls -il

```
3280428 -rw-r--r-- 2 doris doris 23 nov 29 02.47 a1.txt
```

```
3280429 -rw-r--r-- 1 doris teacher 16 nov 29 02.48 a2.txt
```

```
3280428 -rw-r--r-- 2 doris doris 23 nov 29 02.47 c1.txt
```

- Az `ln a1.txt c1.txt` parancs hatására az a1.txt fájlra c1.txt névvel is hivatkozhatunk.
- A két directory bejegyzés a 3280428 i-node értékű állományra hivatkozik.
- A hivatkozás számláló 2-es értékű lett. Ez az érték a listában a fájl tulajdonosának neve előtt szerepel.
- Mivel az a1.txt és c1.txt fájl azonos i-node-ra hivatkozik, ezért természetes, hogy bármelyik i-node által tárolt adatot változtatjuk, akkor mind a két directory bejegyzésre ez érvényes lesz.

Access Control List

- Klasszikus Unix jogok alapján nem lehet finoman hangolni a fájl hozzáférést. Csak 3 érték közül lehet választani (tulajdonos, csoport, világ).
- Bizonyos fájlrendszerek i-node táblája több jog kombinációt is tartalmazhatja. Például Reiserfs, ext2, ext3, ext4. `mount -o acl` paranccsal lehet aktiválni ezt a képességet.
- Még nem született egységes szabvány, csak tervezet. Ezért nehéz ACL-es hordozható programot írni.
- Az ACL magában foglalja a tradicionális Unix jogokat is.
- A `chmod` és az `setfacl` parancsokat felváltva lehet használni, de ezek a jogok értelmezésében bonyolult interferenciát okozhatnak.

Access Control List

Típus	Magyarázat
ACL_USER_OBJ	Megfelel a hagyományos Unix-ban megismert tulajdonosi joggal.
ACL_USER	Újdonság, hogy többen is rendelkezhetnek tulajdonosi jogokkal, és a jogok lehetnek különbözőek is.
ACL_GROUP_OBJ	Megfelel a hagyományos Unix-ban megismert fájlhoz rendszert csoport joggal.
ACL_GROUP	Újdonság, hogy csoportonként lehet eltérő jogokat is adni.
ACL_MASK	A legnagyobb megengedhető jog.
ACL_OTHER	Ez a tradicionális világ joga.

ACL hozzáférést ellenőrző algoritmus I

- §1. Privilegizált (root) processz esetén minden jog engedélyezett.
- §2. Ha a processz effektív user ID-je azonos a fájl tulajdosánának ID-jével, akkor a fájl *owner* hozzáférési bitjeit a `ACL_USER_OBJ` típusú bejegyzés adja.
- §3. Ha a processz effektív user ID-je azonos valamelyik `ACL_USER` típusú bejegyzéssel, akkor a jogokat a bejegyzés és az `ACL_MASK` érték és kapcsolata határozza meg.
- §4. Ha a processz effektív vagy valamelyik group ID-je megtalálható a fájlra megadott `ACL_GROUP_OBJ` vagy `ACL_GROUP` típusú bejegyzésével, akkor a következő alszabályok léteznek:

ACL hozzáférést ellenőrző algoritmus II

- a) Ha a processz valamelyik csoport ID-je azonos a `ACL_GROUP_OBJ` típusú bejegyzéssel, akkor az `ACL_MASK` értékével és kapcsolatot képezve kapjuk a jogok értékét.
- b) Ha a processz valamelyik csoport ID-je azonos a `ACL_GROUP` típusú bejegyzéssel, és ez biztosítja az igényelt jogokat, akkor ennek az `ACL_MASK` értékkel és kapcsolatot képezve kapjuk a jogok értékét.
- c) Egyébként a fájl hozzáférés nem engedélyezett. Ez például akkor fordul elő, ha a processz egyszerre írásra és olvasásra nyitja meg a fájlt, de valamelyik csoportban csak írás, valamelyik csoportban csak olvasás jog engedélyezett.

§5. Különben a jogokat az `ACL_OTHER` típusú bejegyzés alapján kell kiértékelni.

set-uid-es privilegizált processz sebezhetősége

Sérülékenység

Biztonsági réssel (például puffer túlcsordulással sebezhető) rendelkező privilegizált processzt a minimális joggal rendelkező felhasználó kihasználhatja, és hozzáférhet védett objektumokhoz. Ezért a set-uid-es privilegizált processz megírására különös gondot kell fordítani.

Esetleges támadások enyhítésének egyik módja, hogy ne minden hozzáférést a root effektív ID-jével oldjuk meg. Ilyenkor persze egy nem privilegizált processznek több jogra (képességre) van szükség.

Process capabilities tulajdonságok:

- Milyen extra képességekkel (capability) rendelkezik a program.
- Aktiválva vannak-e az extra képességek.
- Örökölhetőek-e a képességek.

Több olyan képesség adható, amely eddig csak root joggal volt végrehajtható.

Példák extra képességekre

Capability	Lehetővé teszi a processznek, hogy ...
CAP_CHOWN	képes legyen megváltoztatni egy fájl tulajdonos vagy csoport azonosítóját akkor is, ha a processz effektív user ID-je nem egyezik a fájl tulajdonos ID-jével.
CAP_FOWNER	tekintsen el a fájl tulajdonos ellenőrzésétől, így nem csak a tulajdonos változtathatja meg a <i>chmod()</i> függvénnyel a fájl védelmi bitjeit.
CAP_SETGID	a <i>setgid()</i> függvénycsaláddal nem privilegiált processz is akármilyen csoport azonosítót be tudjon állítani.
CAP_SETUID	tetszőleges user ID-t állítson be.
CAP_DAC_OVERRIDE	a rendszer ne ellenőrizze, hogy írásra vagy futtatásra használhat-e egy fájlt.
CAP_SYS_TIME	megváltoztassa a rendszeridőt a <i>settimeofday()</i> , <i>stime()</i> , <i>adjtime()</i> , <i>adjtimex()</i> függvényekkel.

Processz *capability* állítás

Doris

```
doris /home/doris $: /usr/bin/date
```

```
2015. nov. 29., vasárnap, 22.21.49 CET
```

```
doris /home/doris $: /usr/bin/date -s '2016-12-01 10:10'
```

```
/usr/bin/date: nem állítható be a dátum: A művelet nem engedélyezett  
2016. dec. 1., csütörtök, 10.10.00 CET
```

```
doris /home/doris $: su
```

```
Jelszó:
```

root

```
root /home/doris $: /usr/bin/date -s '2016-12-01 10:10'
```

```
2016. dec. 1., csütörtök, 10.10.00 CET
```

```
root /home/doris $: exit
```

Doris

```
doris /home/doris $: date
```

```
2016. dec. 1., csütörtök, 10.10.17 CET
```

```
doris /home/doris $: cp /usr/bin/date mydate
```

```
doris /home/doris $: ./mydate -s '2015-11-29 22:26'
```

```
bash:./mydate: nem állítható be a dátum: A művelet nem engedélyezett
```

```
doris /home/doris $: sudo setcap "cap_sys_time=pe" mydate
```

```
[sudo] password for root:
```

```
doris /home/doris $: getcap mydate
```

```
mydate = cap_sys_time+ep
```

```
doris /home/doris $: ./mydate -s '2015-11-29 22:26'
```

```
2015. nov. 29., vasárnap, 22.26.00 CET
```

```
doris /home/doris $: ./mydate
```

```
2015. nov. 29., vasárnap, 22.26.12 CET
```