

File and directory permissions

Unit objectives

After completing this unit, you should be able to:

- Describe how permissions are used
- List the permissions required to perform several common commands
- Change permissions using symbolic and octal notation
- Describe how default permissions are calculated

Permissions

- File permissions are assigned to:
 - The owner of a file
 - The members of the group the file is assigned to
 - All other users
- Permissions can only be changed by the owner and root!

Viewing permissions (command line)

To show the permissions of a file, use the **Is** command with the -I option.

Permissions notation

rwxrwxrwx

owner group other

r	Read	
W	Write	
X	Execute	

Regular files

r File is readable.

w File is writeable.

x File is executable (if in an executable format).

Directories

r Contents of directory can be listed (**Is**).

w Contents can be modified add/delete files).

x Change into directory is possible (**cd**).

Required permissions

Command	Source directory	Source file	Target directory
cd	x	N/A	N/A
ls	x, r	N/A	N/A
mkdir, rmdir	x, w	N/A	N/A
cat, less	х	r	N/A
ср	х	r	x, w
cp –r	x, r	r	x, w
mv	x, w	None	x, w
vi	x, r	r, w	N/A
rm	x, w	None	N/A

Who can change permissions?

- The owner of the file or directory
- The root user

```
$ ls -ld /home/tux1 drwx----- 4 tux1 penguins 1024 Jan 5 12:43 /home/tux1
```


Changing permissions (1 of 2)

- To change the permission of a file use the chmod command
- Syntax: chmod <MODE> <FILE[S]>
- Mode can be symbolic.

```
$ chmod go-rx /home/tux1
$ ls -ld /home/tux1
drwx----- 4 tux1 penguins 1024 Jan 5 12:43 /home/tux1
```

Mode can also be octal.

```
$ chmod 700 /home/tux1
$ 1s -ld /home/tux1
drwx----- 4 tux1 penguins 1024 Jan 5 12:43 /home/tux1
```


umask

 New files should not be created with 666! To avoid this problem, a permission mask exists.

Regular files:

Default permissions	rw-rw-rw	666
umask (-)	WW-	022
Resulting permissions	rw-rr	644

Directories:

Default permissions	rwxrwxrwx	777
umask (-)	WW-	022
Resulting permissions	rwxr-xr-x	755

Syntax: umask 022

- You can also check file permissions using the GUI.
- The Properties tab allows you to check permissions, set permissions, and modify group and execution privileges all in one window.

Unit review

- Permissions determine whether a user is able to do something with a file or directory.
- Permissions can be set for the user, the group, and all others.
- Three base permissions exist: read, write, and execute.
- To view the permissions, use 1s -1.
- Permissions can be changed only by the owner of the file or directory and by root.
- The umask determines the default permissions on a file.

Checkpoint

```
pwd
/groups/
 1s -1
 penguins 1024
 Jan 1 10:03
 penguins
drwxrwxr-x
 root
$ ls -1 penguins
 hello.c
 tux1
 penguins
 544
 Jan 1 10:15
-rw-r--r--
 penguins
 Jan 1 10:15
 task.c
 1
 tux1
 544
-rw-r--r--
 penguins
 zip.c
-rw-r--r--
 1
 tux1
 544
 Jan 1 10:15
```

- Can tux2 (who is also a member of the penguins group) successfully execute the following commands?
- cd /groups/penguins
- 2. mkdir /groups/penguins/mydir
- 3. cp /groups/penguins/task.c ~/task.c
- 4. vi /groups/penguins/zip.c
- 5. vi /groups/penguins/newfile.c
- 6. rm /groups/penguins/hello.c

Checkpoint solutions

```
$ pwd
/groups/
$ 1s -1
drwxrwxr-x
 root penguins 1024 Jan 1 10:03 penguins
$ 1s -1 penguins
 tux1 penguins 544
 hello.c
-rw-r--r--
 Jan 1 10:15
 tux1 penguins 544
 Jan 1 10:15 task.c
-rw-r--r-- 1
 penguins 544
-rw-r--r--
 tux1
 Jan 1 10:15
 zip.c
```

- Can tux2 (who is also a member of the penguins group) successfully execute the following commands?
- cd /groups/penguins The answer is yes.
- mkdir /groups/penguins/mydir The answer is yes.
- cp /groups/penguins/task.c ~/task.c The answer is yes.
- 4. vi /groups/penguins/zip.c The answer is no.
- vi /groups/penguins/newfile.c The answer is yes.
- 6. rm /groups/penguins/hello.c The answer is yes.

Exercise: File and directory permissions

IBM Power Systems

Unit summary

Having completed this unit, you should be able to:

- Describe how permissions are used
- List the permissions required to perform several common commands
- Change permissions using symbolic and octal notation
- Describe how default permissions are calculated