Védelem

Alkalmazások - AppArmor

Tipikus hozzáférés szabályozási megoldások

- DAC Discretionary Access Control (tetszés szerinti)
 - Minden objektumnak tulajdonosa van, aki szabályozhatja a hozzáférést
 - ▶ Pl. állományok
- MAC Mandatory Access Control (kötelező)
 - ► Hozzáférés-jogosultság kiosztása előre meghatározott módon

MAC implementáció Ubuntuban

- ► AppArmor (Application Armor) alapértelmezett
- SELinux (Security Enhanced Linux)

AppArmor

- ► Név alapú MAC-et megvalósító biztonsági modul
- Elsősorban hálózati alkalmazások védelmére: www, ftp, Samba, CUPS, dhcpkliens
- Szabályozás biztonsági házirendekkel
- Csomagok: apparmor, apparmor-utils, apparmor-profiles
- sudo apt-get install apparmor apparmor-utils apparmor-profiles
- Minden szabályozás alá tartozó alkalmazáshoz egy profil állomány (biztonsági házirend)

AppArmor

- ► Indítás: /etc/init.d/apparmor start|stop|restart
- ► Kiszolgáló (pl. Apache, Samba, SQUID, Postfix) telepítésekor települ a hozzá tartozó profil
- ► További profilok az apparmor-profiles csomagban
- Üzemmódok
 - ► Enforce kikényszerítő
 - ► Complain figyelmeztető

apparmor-utils

apparmor_status - ki<u>íria az üzemmódot és a betöltött profilok listáiát</u>

Profil

- ► Profil módosítása után újratöltés
- cat profil | sudo apparmor_parser -r
- Az összes profil újratöltése
- sudo /etc/init.d/apparmor reload
- ► Alkalmazási módok
 - ► enforce kikényszerített
 - ► complain figyelmeztető

Kapcsolók

- enforce kikényszerített módba helyezi az apparmort
- aa_enforce alkalmazás csak egy profilt (alkalmazást)
- **complain** figyelmeztető módba helyezi az apparmort
- aa_complain alkalmazás csak egy profilt (alkalmazást)
- unconfined kilistázza azokat az alkalmazásokat, amelyeket nem szabályoz az apparmor
- autodep alkalmazás egy alap profilt készít egy alkalmazáshoz
- audit alkalmazás naplózza az alkalmazás tevékenységét

Konfigurálás

- Konfigurációs állományok /etc/apparmor
- Profilok /etc/apparmor.d

A profilnév az alkalmazás teljes elérési útvonalát tartalmazza, /-k helyett

root@ubuntu-server:/etc/apparmor.d#

pontokkal


```
root@ubuntu–server:/etc/apparmor.d# ls
 usr.sbin.dnsmasq
 sbin.syslog-ng
 usr.sbin.dovecot
bin.ping ____
 usr.bin.chromium-browser
 usr.sbin.identd
 usr.lib.dovecot.deliver
 usr.sbin.mdnsd
 usr.lib.dovecot.dovecot-auth
 usr.sbin.nmbd
force-complain usr.lib.dovecot.imap
 usr.sbin.nscd
 usr.lib.dovecot.imap-login
 usr.sbin.rsyslogd
local
program-chunks usr.lib.dovecot.managesieve-login
 usr.sbin.smbd
 usr.lib.dovecot.pop3
sbin.dhclient
 usr.sbin.tcpdump
 usr.lib.dovecot.pop3-login
sbin.klogd
 usr.sbin.traceroute
sbin.syslogd
 usr.sbin.avahi-daemon
```

Könyvtárak

- ▶ abstractions, tunables olyan profil szabályokat tartalmaz, amelyeket több profil közösen használ
- bdisable az ide belinkelt profilok le vannak tiltva
- ► force-complain

Profil tartalma

- ▶ Útvonal milyen állományokhoz férhet hozzá az alkalmazás
- ► Ha az útvonal *-ban végződik, akkor az adott könyvtár összes állományára vonatkozik
- ► Jogosultságok r,w,x,l (link), stb.
- ▶ Pl. /var/log/samba/log.* w, az alkalmazás írhatja a samba könyvtár összes log. kezdetű állományát
- Képesség (Capability) milyen privilégiumokat használhat a folyamat
- ▶ Pl. capability chown lecserélheti egy fájl felhasználói- és csoport tulajdonosát

 include - direktívával illesztik be a hivatkozásokat

```
mc - /etc/apparmor.d
Fájl Szerkesztés Nézet Terminál Súgó
usr.sbin.cupsd
/usr/sbin/cupsd {
 #include <abstractions/base>
 #include <abstractions/bash>
 #include <abstractions/authentication>
 #include <abstractions/dbus>
 #include <abstractions/fonts>
 #include <abstractions/nameservice>
 #include <abstractions/perl>
 #include <abstractions/user-tmp>
  capability chown,
  capability fowner,
  capability fsetid,
  capability kill,
  capability net bind service,
  capability setgid,
  capability setuid,
 # nasty, but we limit file access pretty tightly, and cups chowns
 # lot of files to 'lp' which it cannot read/write afterwards any
 # more
 capability dac override,
 # the bluetooth backend needs this
 network bluetooth,
 6Áthely 7Keresés8Töröl
 2Mentés 3Blokk 4Csere 5Másol
```

Források

- ► A quick guide to AppArmor profile Language
 http://wiki.apparmor.net/index.php/QuickProfileLanguage
- AppArmor https://wiki.ubuntu.com/AppArmor
- ► Ubuntu Manual AppArmor http://manpages.ubuntu.com/manpages/utopic/man5/apparmor.d.5.html

Kerberos

Szolgáltatások védelme Kerberos segítségével

- Kerberos Hádész háromfejű kutyája
- Hálózati autentikációs protokoll
- Ügyfél és kiszolgáló közötti kapcsolatok titkosított autentikációja
- Cél: Single Sign On rendszer megvalósításának támogatása
- Az ügyfél titkosított jelszóval igazolja magát, majd a további kommunikáció is titkosítva történik
- Védelem belső és külső támadások ellen
- ▶ Biztonságos változatok az rsh, rcp, telnet, ftp kliensek helyett

Fogalmak

- Résztvevő (Principal): minden felhasználó, számítógép és kiszolgálók által biztosított szolgáltatást
- Példány (Instance): szolgáltatás-résztvevők és speciális adminisztratív résztvevők megnevezése
- Tartomány (Realm): a Kerberos rendszer által biztosított egyedi felügyeleti tartomány a DNS-tartomány nagybetűssé alakítva (KEFO.HU).
- Kulcsszolgáltató (KDC): a résztvevők adatbázisa + a hitelesítési kiszolgáló (AS) + jegymegadási kiszolgáló
- Jegybiztosító jegy (TGT): a hitelesítési kiszolgáló (AS) adja ki, evvel kérhet a felhasználó hozzáférést egy szolgáltatáshoz
- ▶ **Jegykiadó szolgáltatás** (TGS) szolgáltatásjegyeket ad ki a klienseknek
- Szolgáltatásjegy: segítségével férhet hozzá az ügyfél a szolgáltatáshoz. Igazolja a két résztvevő (ügyfél és szolgáltatás) identitását
- ► Kulcstáblafájlok: egy szolgáltatás vagy gép titkosítási kulcsát tartalmazzák

Forrás: http://en.wikipedia.org/wiki/Kerberos_%28protocol%29

Autentikáció

- 1. Bejelentkezéskor automatikusan
- 2. A felhasználó kezdeményezi kinit-tel

Ez utóbbi menete

- A Kerberos felhasználónevet elküldi az Authentication Server (AS)-hez
- Az AS visszaküld egy tikett kiutaló tikettet (Ticket Granting Ticket TGT), amit a felhasználó nyilvános kulcsával titkosít
- A kinit bekéri a jelszót, dekódolja a TGT-t

Autentikáció menete

- A kliens program (pl. levelező ügyfél) elküldi a TGT-t a tikett kiadó szerverhez (Ticket Granting Server TGS)
- ► A TGS generál egy tikettet a levelező szerver szolgáltatás eléréséhez, és titkosítva elküldi az ügyfélhez
- Az ügyfél ezzel a tikettel igénybe veszi a szolgáltatást
- Ha a felhasználó egy másik szolgáltatást akar igénybe venni, akkor ugrás a dia első pontjához

Tűzfal

Tűzfal

- Minden be | ki csomag a Netfilter alrendszerhez kerül. Ez dönti el: elfogad | módosít | visszautasít
- iptables
- ► Tűzfal konfiguráló, menedzselő eszközök
 - ▶ ufw parancssor
 - ► Firestarter GUI
 - ► Gufw GUI

Uncomplicated Firewall

- ► Engedélyezés: sudo ufw enable|disable
- Állapot: sudo ufw status [verbose]
- Konfig. Állományok: /etc/default/ufw, /etc/ufw/ufw.conf
- Szabályok: /lib/ufw/user.rules
- Engedélyezés példák
- sudo ufw allow szolgáltatásnév|port/protokoll
 - sudo ufw allow ftp
 - sudo ufw allow 137/tcp

ufw - tiltás

- sudo ufw deny proto tcp from 192.168.0.5 to any port 22
- sudo ufw deny 22

Utasítások

- Szabály törlése
 - sudo ufw delete allow 137/tcp
- Milyen iptables utasítások keletkeznek egy ufw utasítás eredményeképpen?
 - sudo ufw -dry-run allow http

Alkalmazásprofil

[Samba]
title=LanManager-like file and
description=The Samba software
lements the SMB/CIFS protocol
es and printers to Windows, NT
metimes also referred to as th
borts=137,138/udp|139,445/tcp

- Egyes alkalmazások saját profilokat telepítenek, amiben szerepel, hogy milyen portokat kell megnyitni a számukra
- /etc/ufw/applications.d könyvtár

Profilok

- Profil beállításainak megtekintése
 - sudo ufw app info ALKALMAZÁS

```
root@ubuntu—server:/etc/ufw# ufw app info Samba
Profile: Samba
Title: LanManager—like file and printer server for Unix
Description: The Samba software suite is a collection of programs that implements the SMB/CIFS protocol for unix systems, allowing you to serve files and printers to Windows, NT, OS/2 and DOS clients. This protocol is sometimes also referred to as the LanManager or NetBIOS protocol.

Ports:

137,138/udp
139,445/tcp
```

Profil használata

- ▶ Telepített profilok listája
 - sudo ufw app list
- Az alkalmazáshoz kapcsolódó forgalom engedélyezése
 - sudo ufw allow|deny ALKALMAZÁSNÉV
 - sudo ufw allow Samba
 - sudo ufw from 192.168.1.0/24 app Samba
- Eredmény (/lib/ufw/user.rules)

```
### tuple ### allow udp any 0.0.0.0/0 137,138 192.168.1.0/24 - Samba in -A ufw-user-input -p udp -m multiport --sports 137,138 -s 192.168.1.0/24 - j ACCEPT -m comment --comment 'sapp_Samba'

### tuple ### allow tcp any 0.0.0.0/0 139,445 192.168.1.0/24 - Samba in -A ufw-user-input -p tcp -m multiport --sports 139,445 -s 192.168.1.0/24 - j ACCEPT -m comment --comment 'sapp_Samba'
```

Naplózás

- sudo ufw logging off|low|medium|high|full
- ► Hova kerül?
- /var/log/messages
- /var/log/syslog
- /var/log/kern.log

IP álcázás

NAT

- Csomagtovábbítás engedélyezése
 - ▶ /etc/default/ufw → DEFAULT_FORWARD_POLICY="ACCEPT"
 - ▶ /etc/ufw/sysctl.conf → net/ipv4/ip_forward=1
- NAT tábla konfigurálása
 - ▶ /etc/ufw/before.rules az állomány elejére a fejléc után →
 - # nat Table rules
 - *nat
 - ► :POSTROUTING ACCEPT [0:0]
 - # Forward traffic from eth1 through eth0.
 - ► -A POSTROUTING -s 192.168.0.0/24 -o eth0 -j MASQUERADE
 - COMMIT
- Változások érvényesítése
 - ▶ sudo ufw disable && sudo ufw enable

/etc/default/ufw

/etc/ufw/ufw.conf

Firestarter

- sudo apt-get install firestarter
- sudo /usr/sbin/firestarter
- Varázsló
 - Eszköz kiválasztása listából (ethx)
 - ► Internet kapcsolat megosztás engedélyezése (NAT)
 - ► Tűzfal indítása

Firestarter varázsló

Firestarter

- Szabályok
 - ► Bejövő forgalomra
 - Kimenő forgalomra (alapból engedélyező|alapból tiltó)
- ► Engedélyezés | Tiltás
 - ▶ Gépről
 - Szolgáltatás
 - Átirányítás

Bejövő forgalom szabályai

Szkriptek készítése

Szkriptek készítése

- Szkript shell utasításokat tartalmazó program
- #!/bin/bash
- ... (BASH utasítások)
- chmod ugo+x szkript.sh
- Indítás: ./szkript_név.sh
- Indítás: /bin/bash szkript_név.sh

Online bash szkript értelmező

```
compileonline com - Execute BASH Shell Script Online (GNU Bash, version 4.1.2)

Execute Script main.sh input.txt

#!/bin/bash

# Utasítás eredménye változóba

a=`ls -la | grep -c "proba.txt"`

# Változó tartalma konzolra

echo $a

7
```

https://www.tutorialspoint.com/execute_bash_online.php

Változók₁

- Utasítás eredménye változóba
 - ▶ u=`id -u`
 - a=`ls -la | grep -c "proba.txt"`
 - b=`ls -la | grep -c "txt"`
- Változóban tárolt adat átadása parancsnak bemenő paraméterként
 - echo \$Vált | parancs
- Változó tartalma konzolra
 - echo \$u
- Kiírás a konzolra úgy, hogy a végén ne legyen újsor jel. Pl. adatbekérésnél lehet előnyös
 - echo -n "Kérem a számot:"
 - read a

Változók₂

- Numerikus változó deklarálása
 - ▶ declare -i szam
- ► Konstans deklarálása
 - ► declare -r v=3
- ► Tömb deklarálása
 - ► Tomb_nev[index_ertek]=value (indirekt)
 - declare -a Tomb_nev (explicit)
 - ► Tomb_nev=(value1 value2 ... valueN) (értékadással)

Feltételes elágazás

```
#!/bin/bash
U=`id -u`
echo $U
if [ $U -ne 0 ]
then
echo "A szkript futtatásához rendszergazdai jogosultság kell!" >&2
exit 1
fi
```

Feltételes elágazás

```
if [ $a -gt 0 ]
then
 echo "A proba.txt megtalálható az aktuális könyvtárban"
elif [ $b -gt 0 ]
then
 echo "A proba.txt nem található meg az aktuális könyvtárban, de vannak más
txt nevűek"
else
 echo "A proba.txt nem található meg az aktuális könyvtárban"
fi
```

Relációs opertátorok

- -eq Equal to
- -lt Less than
- -gt Greater than
- -ge Greater than or Equal to
- -le Less than or Equal to

Negálás:!

Állománnyal kapcsolatos vizsgálatok

- -f file igaz, ha létezik és közönséges állomány
- -r file igaz, ha létezik és olvasható
- -w file igaz, ha létezik és írható
- -x file igaz, ha létezik és végrehajtható
- -d file igaz, ha létezik és könyvtár
- -s file igaz, ha létezik és mérete nagyobb mint 0 bájt

Sztring vizsgálat

str1!= str2 - igaz, ha különbözőek

```
-n str - igaz, ha str nem null sztring
-z str - igaz, ha str null sztring
str1 == str2 - igaz, ha azonosak
str - igaz, ha str tartalmaz adatot és nem null
```

Ha a feltételvizsgálatnál egy változó tartalmára sztringként kívánunk hivatkozni, akkor " "-idézőjelek közé kell tenni a hivatkozást: "\$a"

Feltételek összekapcsolása

- -a és kapcsolat
- -o vagy kapcsolat

Többszörös elágazás

```
Szétválasztja a szóközöknél és a negyedik elemet veszi, majd
szétválasztja a vesszőnél és az első elemet veszi
a=`date |cut -d" " -f4 |cut -d"," -f1`
CASE szerkezet
case $a in
vasárnap) c=7;;
hétfő) c=1;;
kedd) c=2;;
*) c=0;;
esac
echo $c
echo "Ma a hét $c. napja van"
```

Paraméterek

- Kiíratjuk az átvett paramétereket
- echo \$1 \$2 \$3
- A szkript neve
- ▶ echo \$0
- A paraméterek száma
- echo \$#
- All of the positional parameters, seen as a single word
- ▶ echo \$*

Kifejezések

- \$[kifejezés]
- ▶ \$((kifejezés #))
- echo a+b = ((a + b))
- Változó behelyettesítés

```
#!/bin/bash
 Kapcsolo="albic"
 if [ $# -eq 0 ]
Paraméterethen
 echo "Hiányzó paraméterek"
 echo "Helyes használat:
 echo "`basename $0` --help"
 echo "`basename $0` -$Kapcsolo"
 exit 1
 elif (( $# > 1 ))
 then
 echo "Csak egy paraméter adható meg!'
 exit 2
 SugoSzoveg="..."
 case $1 in
 '--help") echo $SugoSzoveg;;
 -a") echo "a";;
 '-b") echo "b";;
 '-c") echo "c";;
 *) echo "Hibás paraméter!";;
 esac
```

Paraméterek

```
hallgato@ubuntu-server:~$ ./parameterek.sh
Hiányzó paraméterek
Helyes használat:
parameterek.sh --help
parameterek.sh -alblc
hallgato@ubuntu-server:~$ ./parameterek.sh b
Hibás paraméter!
hallgato@ubuntu-server:~$ ./parameterek.sh -b
b
```

Ciklus - WHILE

```
WHILE ciklus
Várakozunk, amíg okoska ki nem lép
while [`w | grep -c okoska` -gt 0]
do
sleep 5
done
```

echo "Okoska kilépett!"

Ciklus - UNTIL

UNTIL ciklus

Várakozunk, amíg valaki el nem indítja a Midnight Commander-t (pontosabban egy olyan programot, aminek a neve mc-vel kezdődik)

```
until [ `ps -e | grep -c " mc" -gt 0 ]
```

do

sleep 5

done

echo "Valaki elindította a Midnight Commander-t!"

Ciklus - FOR

```
# FOR ciklus
# Numerikus ciklusváltozóval
for i in 1 2 3 4 5 6 7
do
 echo "x értéke $i";
done
# A keresési útvonalakból egy tömböt csinál, aminek minden eleme egy elérési út
# A :-okat újsor jelekre cseréli
Tomb=$(echo $PATH | tr ":" "\n")
# Sorra veszi a tömb elemeit és kiírja a képernyőre
for var in $Tomb
do
 echo $var
done
```

Fájlnevek és tulajdonosok

```
∰!/bin/bash
for f in *
do
ls −l "$f" | aωk '{ print "Fájl: " $9 " Tulajdonos: " $3 }'
done
```

```
hallgato@ubuntu-server:~$ ~/fajlok
Fájl: apparmor_status Tulajdonos: root
Fájl: fajlok Tulajdonos: hallgato
Fájl: nmap_eredmeny Tulajdonos: root
Fájl: parameterek.sh Tulajdonos: hallgato
Fájl: roote Tulajdonos: hallgato
hallgato@ubuntu-server:~$ _
```

For lista nélkül

```
#!/bin/bash
# forlistanelkul.sh

echo "A paraméterek száma: $#"
echo —n "Az egyes paraméterek: "
for i
do
  echo —n "$i, "
done
echo
```

```
hallgato@ubuntu-server:~$ ./forlistanelkul.sh
A paraméterek száma: 0
Az egyes paraméterek:
hallgato@ubuntu-server:~$ ./forlistanelkul.sh 1 2 3
A paraméterek száma: 3
Az egyes paraméterek: 1, 2, 3,
hallgato@ubuntu-server:~$
```

Az aktuális könyvtár minden állománynevét kisbetűsre változtatja

```
do

k=`echo $f | tr A-Z a-z` # A nevet kisbetűsre

if [ "$f" != "$k" ] # Ha a név nem kisbetűs

then

mv "./$f" "./$k" # Átnevez

fi

done
```

Függvények használata

```
Függvénynév()
{
 utasítások
}
```

Függvényhívás

Egy ip intervallum végig pingelése, és a működő gépek kijelzése

```
mukodik_e()
 echo -n $1
 ping -c 1 $1 > /dev/null
 if [$? -eq 0]
 then
  echo " működik."
 else
  echo " nem válaszol."
fi
clear
for i in 10.0.2.{1..255}
do
 mukodik_e $i
done
```

A Bash trap parancsa

```
bashtrap()
  echo "CTRL+C megnyomva!..."
trap bashtrap INT
clear
# Egy ciklus, hogy egyen idő kipróbálni
for i in `seq 1 10`
do
 sleep 5;
done
```

Adatbekérés a billentyűzetről

- echo "Add meg a neved : "
- read nev
- echo "Szia \$nev, üdvözöllek!"
- # Készítsünk biztonsági másolatot a Dokumentumok könyvtárról
- # A névben legyen benne az időpont
- S=Mentes_\$(date +%Y.%m.%d.%X).tar.gz
- ► tar -czf \$\$ /home/hallgato/Dokumentumok

Aritmetika - műveletek

```
echo "Az első szám: "
read a
echo " A második szám: " & read b
echo "Egyszerű műveletek:"
# Az eredmény a "c" változóba kerül
let c=$a+$b
echo $a+$b=$c
let c=$a-$b
echo $a-$b=$c
let c=$a*$b
echo $a*$b=$c
let c=$a/$b
echo $a/$b=$c
let c=$a%$b
echo $a%$b=$c
let c=$a**$b
echo $a^$b=$c
```

Értékadó és módosító operátorok

- ((a = 23)) # Setting a value, C-style,
- #+ with spaces on both sides of the "=".
- echo "a (initial value) = \$a" # 23
- ((a++)) # Post-increment 'a', C-style.
- echo "a (after a++) = \$a" # 24
- ► ((a--)) # Post-decrement 'a', C-style.
- echo "a (after a--) = \$a" # 23
- ((++a)) # Pre-increment 'a', C-style.
- echo "a (after ++a) = \$a" # 24
- ► ((--a)) # Pre-decrement 'a', C-style.
- echo "a (after --a) = \$a" # 23

► ((t = a<45?7:11)) # C-style trinary operator.

- echo "If a < 45, then t = 7, else t = 11." # a = 23</pre>
- echo "t = \$t " # t = 7

Beépített változók

- \$BASH path to the Bash binary itself
- ▶ \$EUID "effective" user ID number
- \$FUNCNAME name of the current function
- ▶ \$GROUPS groups current user belongs to
- echo \${GROUPS[1]}
- \$SECONDS The number of seconds the script has been running
- ▶ \$UID User ID number
- ▶ \$RANDOM : 0 32767 (előjeles 16-bites egész).

Számrendszer váltás

- ► szam=\$((2#10101))
- echo \$szam
- > s=\$((8#55))
- echo \$szam
- ► szam=\$((16#E1A))
- echo \$szam

Tömb

- Csak egydimenziós
- Létrehozás:
 - ▶ area[11]=23
 - ▶ area[13]=37
 - area2=(egy kettő három négy öt)
 - base64_charset=({A..Z} {a..z} {0..9} + / =)
- Hivatkozás ({kapcsos zárójelek szükségesek})
 - echo -n "area[11] = " echo \${area[11]}
- Művelet
 - area[5]=`expr \${area[11]} + \${area[13]}`

Tömb

```
# A keresési útvonalakból egy tömböt csinál, aminek
# minden eleme egy elérési út
# A:-okat újsor jelekre cseréli
Tomb=$(echo $PATH | tr ":" "\n")
# Sorra veszi a tömb elemeit, és kiírja a képernyőre
for var in $Tomb
do
 echo $var
done
```

Sztring

- Karaktertömb elemeinek száma:
- \${#Sztring}
- Hivatkozás karaktertömb egy részletére
- \${Sztring:Kezdo:Hossz}
- Egy poziciótól mind
- \${Sztring:Kezdo}
- Behelyettesítés (első előfordulás)
- \${Sztring/Mit/Mire}
- Behelyettesítés (összes előfordulás)

Sztring

- Törlés (legrövidebb illeszkedő részt)
- \${Sztring#Minta}
- Törlés (leghosszabb illeszkedő részt)

```
${Sztring##Minta}
s=xdcCF295CF
 |---| legrövidebb
 |-----| leghosszabb
echo ${s#c*F}
echo ${s##c*F}
```

Jelszógenerátor

```
#!/bin/bash
# jelszo.sh
echo "-----"
echo "- Véletlen jelszó generálása -"
echo "-----"
# Alapötlet: Antek Sawicki <tenox@tenox.tc>,
# A jelszóban használt karakterek
Karakterek="0123456789ABCDEFGHIJKLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxy
# A jelszó hossza
Hossz="8"
# A jelszó karaktereit egyesével állítjuk elő
```

Jelszógenerátor

```
for i in `seq 1 $Hossz`
do
 # A Karakterek tömb elemeinek száma
 ElemSzam=${#Karakterek}
 # Véletlenszám 1..ElemSzam-1
 Veletlen=$(($RANDOM%$ElemSzam))
 # A jelszó soron következő karaktere
 UjKar=${Karakterek:$Veletlen:1}
 # Hozzáadás az eddigi jelszóhoz
 Jelszo="$Jelszo$UjKar"
 # Az egészet egyetlen utasításban is megoldhatjuk
 # Jelszo="$Jelszo${Karakterek:$(($RANDOM%${#Karakterek})):1}"
done
echo "$Jelszo"
```

Változók idézőjelek között

Az idézőjel megakadályozza a speciális karakterek újraértelmezését és az elválasztást a whitespace karaktereknél

```
List="one two three"

for a in $List

do

 echo "$a"

done

# one

# two

# three

for a in "$List"

do

 echo "$a"

done

# one two three
```

Csoporttagságok

```
#!/bin/bash
# csoportok.sh
CsoportSzam=${#GROUPS}
echo "Csoportagságok száma: $CsoportSzam"
for g in `seq 1 $CsoportSzam`
do
 ((sgid=${GROUPS[$g]}))
 # Kiírja az egyes csoportazonosítókhoz tartozó csoportneveket
 awk -F':' -v gid="$sgid" '{ if ($3 == gid) {print $1} }' /etc/group
done
```

expr

- ► Concatenates and evaluates the arguments according to the operation given (arguments must be separated by spaces). Operations may be arithmetic, comparison, string, or logical.
- ► expr 3 + 5
- expr 5 * 3 # Ez a szorzás
- y=`expr \$y + 1`
- b=`expr \$x = \$y` # Test equality.
- b=`expr \$a \> 10`
- b=`expr \$a \<= 3`</pre>

expr

- # length: length of string
- b=`expr length \$a`
- ▶ b=`expr index \$a 23` # Első előfordulás helye
- ▶ b=`expr substr \$a 2 6` # Részsztring kivétele

Menü select-tel

```
PS3='Please enter your choice: '
options=("Option 1" "Option 2" "Option3" "Quit")
select opt in "${options[@]}"
do
 case $opt in
  "Option 1") echo "you chose choice 1";;
  "Option 2") echo "you chose choice 2";;
  "Option 3") echo "you chose choice 3";;
  "Quit") break ;;
  *) echo invalid option;;
 esac
done
```