linux su和sudo命令的区别

作者: 佚名字体: [增加 减小]来源: 互联网时间: 04-13 11:02:50 我要评论

一. 使用 su 命令临时切换用户身份 1、su 的适用条件和威力 su命令就是切换用户的工具,怎么理解呢? 比如我们以普通用户beinan登录的,但要添加用户任务,执行useradd ,beinan用户没有这个权限,而这个权限恰恰由root所拥有。解决办法无法有两个,一是退出beinan用户

一. 使用 su 命令临时切换用户身份

1、su 的适用条件和威力

su命令就是切换用户的工具,怎么理解呢?比如我们以普通用户beinan登录的,但要添加用户任务,执行us eradd ,beinan用户没有这个权限,而这个权限恰恰由root所拥有。解决办法无法有两个,一是退出beinan用户,重新以root用户登录,但这种办法并不是最好的;二是我们没有必要退出beinan用户,可以用su来切换到root下进行添加用户的工作,等任务完成后再退出root。我们可以看到当然通过su 切换是一种比较好的办法;

通过su可以在用户之间切换,如果超级权限用户root向普通或虚拟用户切换不需要密码,什么是权力?这就是! 而普通用户切换到其它任何用户都需要密码验证;

2、su 的用法:

su [OPTION选项参数] [用户]

-, -l, ——login 登录并改变到所切换的用户环境;

-c, ——commmand=COMMAND 执行一个命令,然后退出所切换到的用户环境;

至于更详细的,请参看man su;

3、su 的范例:

su 在不加任何参数,默认为切换到root用户,但没有转到root用户家目录下,也就是说这时虽然是切换为root用户了,但并没有改变root登录环境;用户默认的登录环境,可以在/etc/passwd 中查得到,包括家目录,SHE LL定义等;

[beinan@localhost ~]?\$ suPassword:[root@localhost beinan]# pwd/home/beinan

su 加参数 - ,表示默认切换到root用户,并且改变到root用户的环境;

[beinan@localhost \sim]?\$ pwd/home/beinan[beinan@localhost \sim]?\$ su -Password:[root@localhost \sim]# pwd/root

su 参数 - 用户名

[beinan@localhost ~]?\$ su - root 注: 这个和su - 是一样的功能;

Password:

[root@localhost ~]# pwd

/root

「beinan@localhost ~1?\$ su - linuxsir 注: 这是切换到 linuxsir用户

Password: 注: 在这里输入密码;

[linuxsir@localhost ~]?\$ pwd 注: 查看用户当前所处的位置;

/home/linuxsir

[linuxsir@localhost ~]?\$ id 注: 查看用户的UID和GID信息, 主要是看是否切换过来了;

uid=505(linuxsir) gid=502(linuxsir) groups=0(root),500(beinan),502(linuxsir)

[linuxsir@localhost ~]?\$

[beinan@localhost ~]?\$ su - -c ls 注: 这是su的参数组合,表示切换到root用户,并且改变到root环境,然 后列出root家目录的文件, 然后退出root用户;

Password: 注: 在这里输入root的密码;

anaconda-ks.cfg Desktop install.log install.log.syslog testgroup testgroupbeinan testgrouproot

[beinan@localhost ~]?\$ pwd 注: 查看当前用户所处的位置;

/home/beinan

[beinan@localhost ~]?\$ id 注: 查看当前用户信息;

uid=500(beinan) gid=500(beinan) groups=500(beinan)

4、su的优缺点;

su 的确为管理带来方便,通过切换到root下,能完成所有系统管理工具,只要把root的密码交给任何一个普 通用户,他都能切换到root来完成所有的系统管理工作;但通过su切换到root后,也有不安全因素;比如系统有1 0个用户, 而且都参与管理。如果这10个用户都涉及到超级权限的运用, 做为管理员如果想让其它用户通过su来 切换到超级权限的root,必须把root权限密码都告诉这10个用户;如果这10个用户都有root权限,通过root权限 可以做任何事,这在一定程度上就对系统的安全造成了威协;想想Windows吧,简直就是恶梦;"没有不安全的 系统,只有不安全的人",我们绝对不能保证这 10个用户都能按正常操作流程来管理系统,其中任何一人对系统 操作的重大失误,都可能导致系统崩溃或数据损失;所以su 工具在多人参与的系统管理中,并不是最好的选 择,su只适用于一两个人参与管理的系统,毕竟su并不能让普通用户受限的使用;超级用户root密码应该掌握在 少数用户手中,这绝对是真理!所以集权而治的存在还是有一定道理的;

二. sudo 授权许可使用的su, 也是受限制的su

1. sudo 的适用条件

由于su 对切换到超级权限用户root后,权限的无限制性,所以su并不能担任多个管理员所管理的系统。如果 用su 来切换到超级用户来管理系统,也不能明确哪些工作是由哪个管理员进行的操作。特别是对于服务器的管 理有多人参与管理时,最好是针对每个管理员的技术特长和管理范围,并且有针对性的下放给权限,并且约定其 使用哪些工具来完成与其相关的工作,这时我们就有必要用到 sudo。

通过sudo,我们能把某些超级权限有针对性的下放,并且不需要普通用户知道root密码,所以sudo 相对于 权限无限制性的su来说,还是比较安全的,所以sudo 也能被称为受限制的su; 另外sudo 是需要授权许可的,所 以也被称为授权许可的su;

sudo 执行命令的流程是当前用户切换到root(或其它指定切换到的用户),然后以root(或其它指定的切换 到的用户)身份执行命令,执行完成后,直接退回到当前用户;而这些的前提是要通过sudo的配置文件/etc/sud oers来进行授权;

比如我们想用beinan普通用户通过more /etc/shadow文件的内容时,可能会出现下面的情况;

[beinan@localhost ~]?\$ more /etc/shadow/etc/shadow: 权限不够

这时我们可以用sudo more /etc/shadow 来读取文件的内容;就就需要在/etc/soduers中给beinan授权

于是我们就可以先su 到root用户下通过visudo 来改/etc/sudoers; (比如我们是以beinan用户登录系统的)

[beinan@localhost ~]?\$ su

Password: 注: 在这里输入root密码

下面运行visodu;

[root@localhost beinan]# visudo 注: 运行visudo 来改 /etc/sudoers

加入如下一行,退出保存;退出保存,在这里要会用vi, visudo也是用的vi编辑器;至于vi的用法不多说了; beinan ALL=/bin/more 表示beinan可以切换到root下执行more 来查看文件;

退回到beinan用户下,用exit命令;

[root@localhost beinan]# exit

exit

[beinan@localhost ~]?\$

查看beinan的通过sudo能执行哪些命令?

[beinan@localhost ~]?\$ sudo -l

Password: 注: 在这里输入beinan用户的密码

User beinan may run the following commands on this host: 注: 在这里清晰的说明在本台主机上, beinan 用户可以以root权限运行more; 在root权限下的more, 可以查看任何文本文件的内容的;

(root) /bin/more

最后,我们看看是不是beinan用户有能力看到/etc/shadow文件的内容;

[beinan@localhost ~]?\$ sudo more /etc/shadow

beinan 不但能看到 /etc/shadow文件的内容,还能看到只有root权限下才能看到的其它文件的内容,比如;

[beinan@localhost ~]?\$ sudo more /etc/gshadow

对于beinan用户查看和读取所有系统文件中,我只想把/etc/shadow 的内容可以让他查看;可以加入下面的 一行;

beinan ALL=/bin/more /etc/shadow

题外话:有的弟兄会说,我通过su 切换到root用户就能看到所有想看的内容了,哈哈,对啊。但咱们现在不 是在讲述sudo的用法吗?如果主机上有多个用户并且不知道root用户的密码,但又想查看某些他们看不到的文 件,这时就需要管理员授权了;这就是sudo的好处;

实例五: 练习用户组在/etc/sudoers中写法;

如果用户组出现在/etc/sudoers 中,前面要加%号,比如%beinan ,中间不能有空格;%beinan ALL=/usr/ sbin/*,/sbin/*

如果我们在 /etc/sudoers 中加上如上一行,表示beinan用户组下的所有成员,在所有可能的出现的主机名 下,都能切换到root用户下运行/usr/sbin和/sbin目录下的所有命令;

实例六: 练习取消某类程序的执行:

取消程序某类程序的执行,要在命令动作前面加上!号; 在本例中也出现了通配符的*的用法;

beinan ALL=/usr/sbin/*,/sbin/*,!/usr/sbin/fdisk 注: 把这行规则加入到/etc/sudoers中; 但您得有beinan这 个用户组,并且beinan也是这个组中的才行;

本规则表示beinan用户在所有可能存在的主机名的主机上运行/usr/sbin和/sbin下所有的程序,但fdisk 程序 除外;

[beinan@localhost ~]?\$ sudo -l

Password: 注: 在这里输入beinan用户的密码;

User beinan may run the following commands on this host:(root) /usr/sbin/*(root) /sbin/*(root) !/sbin/fdis k[beinan@localhost ~]?\$ sudo /sbin/fdisk -lSorry, user beinan is not allowed to execute '/sbin/fdisk -l' as root o n localhost.

注:不能切换到root用户下运行fdisk 程序;

如果有sudo 的权限而没有su的权限: sudo su;