Přednáška 5

Identita uživatelů, procesů a souborů.

Přístupová práva a jejich nastavení.

Uživatel

- Při přihlášení do systému musí uživatel:
 - · identifikovat systém, na který se chce přihlásit
 - fyzické umístění (lokální přihlášení)
 - jméno systému/ IP adresa (vzdálené přihlášení)
 - zadat uživatelské jméno
 - prokázat se odpovídajícím heslem
- Pro úspěšné přihlášení musí být na daném systému vytvořen příslušný uživatelský účet.

Uživatelský účet I

- Pro každý uživatelský účet musí být definováno:
- uživatelské jméno (jméno)
 - přidělováno administrátorem, max. 8 znaků
 - nesmí být tvořeno pouze velkými písmeny
 - různé účty by měly mít různé jména
- identifikační číslo uživatele (UID)
 - přidělováno administrátorem
 - celé číslo (dříve max. 65535, nyní i více ale nedoporučuje se)
 - UID=0 definuje tzv. privilegovaný účet (obvykle se jménem root)
 - pod tímto UID bude po přihlášení uživatele spuštěn jeho shell
 - různé účty by měly mít různá čísla
- identifikační číslo primární skupiny (GID)
 - přidělováno administrátorem
 - celé číslo (dříve max. 65535, nyní i více ale nedoporučuje se)
 - pod tímto GID bude po přihlášení uživatele spuštěn jeho shell

Uživatelský účet II

úplné jméno uživatele

- · podrobnější popis uživatele
- je posíláno jako úplné jméno v mailu

přihlašovací interpret (shell)

- absolutní cesta k příkazu, který je spuštěn po přihlášení uživatele z řádkového terminálu
- obvykle shell, ale může být i jiný program

domovský adresář (adresář)

- adresář, ze kterého je spuštěn přihlašovací interpret
- je na něj nastavena proměnná номе
- zašifrovaná podoba hesla

seznam sekundárních skupin

 uživatel může pomocí příkazu newgrp nastavit sekundární skupinu jako svou primární skupinu (tzn. bude mít právo skupinového přístupu k souborů této skupiny)

Uživatelský účet III

- zašifrované heslo (heslo)
 - mění se příkazem **passwd**
 - uživatel musí znát původní heslo, root ne
 - uživatel musí dodržovat pravidla (délky, znaky) root ne

Databáze uživatelských účtů

- /etc/nsswitch.conf
 - · definuje odkud se budou příslušné informace číst
- Lokální databáze
 - informace jsou uloženy v lokálních souborech
 - /etc/passwd
 - /etc/shadow
 - /etc/group

Centrální databáze (jmenné služby)

- umožňuje centrální správu informací (např. uživatelských účtů, ...)
 - NIS (příkazy ypcat, ypmatch, ...)
 - NIS+ (příkazy niscat, nisgrep, ...)
 - LDAP (příkazy Idaplist, ...)

soubor /etc/passwd

- slouží k překladu UID na jméno a naopak a k uložení informací nutných pro přihlášení uživatele
- pro každý uživatelský účet je jedna řádka rozdělená znaky : na sedm položek

```
jméno:x:UID:GID:úplné jméno uživatele:adresář:shell
```

soubor /etc/shadow

- obsahuje zašifrované heslo a parametry nastavení hesla
- pro každý uživatelský účet jedna řádka rozdělená znaky : na devět položek

jméno:heslo:lastchg:min:max:warn:inactive:expire:flag

soubor /etc/group

- slouží k překladu GID na jméno skupiny a naopak a k definici tzv. sekundárních skupin
- pro každou skupinu jedna řádka rozdělena znaky : na čtyři pole

jméno skupiny:x:GID:seznam uživatelů

Přihlášení do systému

- systém vypíše na příslušném zařízení prompt
- uživatel vloží uživatelské jméno a odpovídající heslo
- systém ověří vložené informace proti databázi uživatelských účtů
- systém spustí přihlašovací shell a nastaví pro tento proces:
 - pracovní adresář na domový adresář daného účtu
 - reálné číslo uživatele RUID = UID
 - efektivní číslo uživatele EUID = UID
 - reálné číslo primární skupiny RGID = GID
 - efektivní číslo primární skupiny EGID = GID

Identita procesu

- Reálná identita procesu (RUID, RGID)
 - systém si pamatuje pod jakým uživatelským účtem jsme se původně přihlásili (např. lokálně nebo vzdáleně pomocí ssh,...)
 - lze ji zobrazit např. pomocí následujících příkazů
 who am i
 ps -o ruid, rgid, comm
- Efektivní (aktuální) identita procesu (EUID, EGID)
 - slouží k autorizaci procesu uvnitř systému (např. při vyhodnocování přístupu k souborům, ...)
 - při přihlášení je reálná a efektivní identita totožná
 - efektivní identitu lze změnit např. pomocí příkazu su nebo speciálních práv binárních souborů
 - Ize ji zobrazit např. pomocí následujících příkazů

ps -o uid,gid,comm
pcred číslo-procesu

Změna identity procesu

- Identitu procesu nastavuje kernel při startu procesu nebo ji mění na žádost procesu.
- Obvykle jsou RUID a EUID resp. RGID a EGID stejná a dědí se od rodičovského procesu.
- Ve zvláštních případech se nedědí, ale nastavují se všechna nebo jen některá:
 - při přihlášení (pomocí procesů login/dtlogin)
 - pomocí příkazu su
 - u binárních programů s nastaveným suid bitem se mění EUID
 - u binárních programů s nastaveným sgid bitem se mění EGID

SU

su [-] [uživatelské jméno]

- Startuje nový shell pod novou identitou.
- Původní shell nekončí, po odhlášení z su se v něm pokračuje.
- Je-li su volán uživatelem, vyžaduje heslo, od roota ne.
- Je-li uveden přepínač -, provede přihlašovací skripty (nastaví prostředí).
- Je-li vynecháno přihlašovací jméno, doplní se jméno root.

newgrp sekudární skupina

Startuje nový shell s novou skupinovou identitou.

Příklad

```
$ id
uid=0(root) gid=1(other)
$su - trdlicka
Sun Microsystems Inc. SunOS 5.10
 Generic January 2005
You have new mail.
id -a
uid=4365(trdlicka) gid=1002(k336) groups=1002(k336),2003(y36uos)
$ newgrp y36uos
$ id
uid=4365(trdlicka) gid=2003(y36uos)
```


\$ id

\$ newgrp k336

Přístupová práva I

- Každý soubor/adresář má v i-uzlu:
 - vlastníka souboru (UID)
 - vlastnickou skupinu (GID)
 - přístupová práva čtení (read), zápis (write) a spuštění (execute) pro vlastníka (user), skupinu (group) a ostatní (other).
- Tyto informace můžeme vypsat např. pomocí příkazu ls -1:

Přístupová práva II

Právo	Význam u souborů	Význam u adresářů	
r	číst obsah souboru (cat)	vypisovat obsah adresáře (1s)	
w	měnit obsah souborů (vi)	vytvářet a rušit soubory v adresáři (rm)	
X	spouštět soubor jako program	nastavovat a procházet adresář (cd)	

Vyhodnocování práv

Změna přístupových práv

chmod [-R] práva seznam_souborů

-R změnu práv se aplikuje na všechny soubory a podadresáře v daném adresáři

práva můžeme zadat symbolicky nebo absolutně (oktalově)

Symbolický mód

Příklad. \$1s -1 a.txt

-rw-r--r 1 trdlicka k336 1105 Oct 23 20:52 a.txt

\$ chmod u+x,g-r,o+w a.txt

\$1s -1 a.txt

-rwx---rw- 1 trdlicka k336 1105 Oct 23 20:52 a.txt

Absolutní (oktalový) mód

Příklad:

\$ls -l a.txt

-rw-r--r 1 trdlicka k336 1105 Oct 23 20:52 a.txt

\$ chmod 706 a.txt

\$1s -1 a.txt

-rwx---rw- 1 trdlicka k336 1105 Oct 23 20:52 a.txt

Maska přístupových práv

- Definuje přístupová práva nově zakládaných souborů/adresářů.
- Hodnota masky je součástí procesu (podobně jako EUID,EGID,...) a je dědičná.
- Lze ji vypsat a měnit příkazem **umask**.
- Přístupová práva vzniknou množinovým rozdílem výchozí hodnoty a masky.
- Výchozí hodnota je 666 pro soubory a 777 pro adresáře.

	maska	soubor	adresář	poznámka
4	000	666	777	odpovídá výchozí hodnotě, Nebezpečné
	022	644	755	obvyklé nastavení
	027	640	750	vyšší bezpečnost
	077	600	700	největší restrikce
	066	600	711	kompromisní řešení

Změna vlastnictví souboru

- Může měnit pouze root (dříve i vlastník, to je ale bezpečnostní problém).
- Vlastnictví (i skupinové) lze měnit příkazem chown, skupinové příkazem chgrp.

chown [-R] vlastník [:skupina] seznam_souborů
chgrp [-R] skupina seznam souborů

Speciální přístupová práva

Právo	Nastavení	Význam u souboru	Význam u adresáře	
s (uid)	4000 u+s	binární program má po spuštění EUID vlastníka souboru	žádný	
s (gid)	2000 g+s	binární program má po spuštění EGID vlastnické skupiny (je-li x pro skupinu) soubor se povinně zamyká	nové soubory v adresáři dědí GID z adresáře nikoliv z procesu toto právo nelze nastavit	
I(ock)		(není-li x pro skupinu)	absolutním způsobem	
s(t)icky s(T)icky	1000 o+t	žádný není-li nastaveno x pro ostatní, souboru není měněn čas přístupu (swap)	soubory v adresáři s právy rwxrwxrwt smí zakládat každý, ale rušit smí pouze vlastník, root a uživatel s právem zápisu do souboru	

