

Linux Systems and Open Source Software

Linux File and Filesystem Command Line Tools

Outline

- Linux Directory Tree
 - Filesystem Hierarchy Standard (FHS)
 - Absolute and relative paths
- Commands for Browsing File System
 - File and directory management
 - File content inspection
 - File searching
- User and Group in Linux
 - File and operation permissions

Absolute and relative paths

LINUX DIRECTORY TREE

- Filesystem Hierarchy Standard (FHS) defines the hierarchy of directory trees in Linux
 - including the directory structure and directory contents
 - The latest version is 3.0, released on 3 June 2015

• In FHS, all files and directories appear under **the root**

directory /

 Most of these directories exist in all Unix-like operating systems and are generally used in much the same way An Example of Filesystem Hierarchy of Ubuntu 16.04

/	Primary hierarchy root and root directory of the entire file system hierarchy.
/bin	Essential command binaries that need to be available in single user mode; for all users, e.g., cat, ls, cp.
/boot	Boot loader files, e.g., kernels, initrd.
/dev	Device files, e.g., /dev/null, /dev/disk0, /dev/sda1, /dev/tty, /dev/random.
/etc	Host-specific system-wide configuration files
/home	Users' home directories, containing saved files, personal settings, etc.
/lib	Libraries essential for the binaries in /bin and /sbin.
/media	Mount points for removable media such as CD-ROMs (appeared in FHS-2.3 in 2004).
/mnt	Temporarily mounted filesystems.
/opt	Optional application software packages.
/proc	Virtual filesystem providing process and kernel information as files. In Linux, corresponds to a procfs mount. Generally automatically generated and populated by the system, on the fly.
/root	Home directory for the root user.
/run	Run-time variable data: Information about the running system since last boot, <i>e.g.</i> , currently logged-in users and running daemons. Files under this directory must be either removed or truncated at the beginning of the boot process
/sbin	Essential system binaries, e.g., fsck, init, route.
/srv	Site-specific data served by this system, such as data and scripts for web servers, data offered by FTP servers, and repositories for version control systems (appeared in FHS-2.3 in 2004).
/sys	Contains information about devices, drivers, and some kernel features.
/tmp	Temporary files (see also /var/tmp). Often not preserved between system reboots, and may be severely size restricted.
/usr	Secondary hierarchy for read-only user data; contains the majority of (multi-)user utilities and applications.
/var	Variable files—files whose content is expected to continually change during normal operation of the system—such as logs, spool files, and temporary e-mail files.

• Sub-directory of /etc

/etc	Host-specific system-wide configuration files There has been controversy over the meaning of the name itself. In early versions of the UNIX Implementation Document from Bell labs, /etc is referred to as the etcetera directory, as this directory historically held everything that did not belong elsewhere (however, the FHS restricts /etc to static configuration files and may not contain binaries). Since the publication of early documentation, the directory name has been re-explained in various ways. Recent interpretations include backronyms such as "Editable Text Configuration" or "Extended Tool Chest". [5]
/etc/opt	Configuration files for add-on packages that are stored in /opt.
/etc/sgml	Configuration files, such as catalogs, for software that processes <u>SGML</u> .
/etc/X11	Configuration files for the <u>X Window System</u> , version 11.
/etc/xml	Configuration files, such as catalogs, for software that processes <u>XML</u> .

Sub-directory of /usr

/usr	Secondary hierarchy for read-only user data; contains the majority of (<u>multi-</u>)user utilities and applications. ^[8]
/usr/bin	Non-essential command <u>binaries</u> (not needed in <u>single user mode</u>); for all users.
/usr/include	Standard <u>include files</u> .
/usr/lib	<u>Libraries</u> for the <u>binaries</u> in /usr/bin and /usr/sbin.
/usr/lib <qual></qual>	Alternative format libraries, <i>e.g.</i> /usr/lib32 for 32-bit libraries on a 64-bit machine (optional).
/usr/local	<i>Tertiary hierarchy</i> for local data, specific to this host. Typically has further subdirectories, <i>e.g.</i> , bin, lib, share. [9]
/usr/sbin	Non-essential system binaries, <i>e.g.</i> , <u>daemons</u> for various <u>network-services</u> .
/usr/share	Architecture-independent (shared) data.
/usr/src	Source code, e.g., the kernel source code with its header files.
/usr/X11R6	X Window System, Version 11, Release 6 (up to FHS-2.3, optional).

Sub-directory of /var

	3
/var	Variable files—files whose content is expected to continually change during normal operation of the system—such as logs, spool files, and temporary e-mail files.
/var/cache	Application cache data. Such data are locally generated as a result of time-consuming I/O or calculation. The application must be able to regenerate or restore the data. The cached files can be deleted without loss of data.
/var/lib	State information. Persistent data modified by programs as they run, <i>e.g.</i> , databases, packaging system metadata, etc.
/var/lock	Lock files. Files keeping track of resources currently in use.
/var/log	Log files. Various logs.
/var/mail	Mailbox files. In some distributions, these files may be located in the deprecated /var/spool/mail.
/var/opt	Variable data from add-on packages that are stored in /opt.
/var/run	Run-time variable data. This directory contains system information data describing the system since it was booted. [10] In FHS 3.0, /var/run is replaced by /run; a system should either continue to provide a /var/run directory, or provide a symbolic link from /var/run to /run, for backwards compatibility. [11]
/var/spool	Spool for tasks waiting to be processed, e.g., print queues and outgoing mail queue.
/var/spool/mail	Deprecated location for users' mailboxes.[12]
/var/tmp	Temporary files to be preserved between reboots.

Absolute and relative path

LINUX DIRECTORY TREE

Absolute and Relative Paths

- An absolute path
 - describes the location of a file or folder, regardless of the current working directory
 - In fact, an absolute path is relative to the root directory /
- A relative path
 - describes the location of a file or folder in relative to the current working directory

Example

When you are in /usr and want to change to /home, you have two choices:

- 1. Using absolute path: \$/> cd /home
- 2. Using relative path: \$/> cd ../home
- All directories contain two entries, "." and "..",
 - which stand for the directory itself and its parent, respectively
 - E.g., the command \$/> ./run.sh means to execute the run.sh file from the current directory

Courtesy of http://www.differencebetween.net/technology/difference-between-absolute-and-relative-path/
October 18, 2022

File and directory management

File content inspection

File searching

COMMANDS FOR BROWSING FILE SYSTEM

File and Directory Management (1/5)

- Use **cd** to **change d**irectory
 - . stands for current directory
 - .. stands for parent directory
 - stands for previous directory
 - stands for user's home directory
 - account stands for account's home directory (account is a user)
- Use pwd to print working directory

[root@study mail]# pwd/var/spool/mail

File and Directory Management (2/5)

Use mkdir to make directory

```
[root@study ~]# mkdir [options] 目錄名稱
選項與參數:
-m:設定檔案的權限
-p:遞迴建立所需要的目錄

範例:請到/tmp底下嘗試建立數個新目錄看看:
[root@study ~]# cd /tmp
[root@study tmp]# mkdir test <==建立 test 目錄
[root@study tmp]# mkdir -p test1/test2/test3/test4 <==遞迴建立新目錄
```

Use rmdir to remove directory

```
[root@study ~]# rmdir [options] 目錄名稱
選項與參數:
-p:連同『上層』『空的』目錄也一起刪除
範例:將於mkdir範例中建立的目錄(/tmp底下)刪除掉
[root@study tmp]# rmdir test <==可直接刪除
[root@study tmp]# rmdir test1 <==因為含有其他內容,所以無法刪除!
rmdir: failed to remove 'test1': Directory not empty
[root@study tmp]# rmdir -p test1/test2/test3/test4 <==加入-p,可順利刪除
```


File and Directory Management (3/5)

• Use **ls** to **list** directory contents

```
[root@study~]# Is [options] 檔名或目錄名稱
 與參數(僅列出部分參數,其餘請使用 man Is 指令查詢)
 以人類較易讀的方式(例如 GB, KB 等等)列出來
 長資料串列出,包含檔案的屬性與權限等等資料
範例:將家目錄下的所有檔案列出來(含屬性與隱藏檔)
[root@study~]# Is -al~
total 56
dr-xr-x---. 5 root root 4096 Jun 4 19:49.
dr-xr-xr-x. 17 root root 4096 May 4 17:56 ..
-rw-----. 1 root root 1816 May 4 17:57 anaconda-ks.cfg
-rw-----. 1 root root 6798 Jun 4 19:53 .bash_history
-rw-r--r-. 1 root root 18 Dec 29 2013 .bash_logout
-rw-r--r-. 1 root root 176 Dec 29 2013 bash profile
-rw-rw-rw-. 1 root root 176 Dec 29 2013 .bashrc
-rw-r--r-. 1 root root 176 Jun 3 00:04 .bashrc test
drwx-----. 4 root root 29 May 6 00:14 .cache
drwxr-xr-x. 3 root root 17 May 6 00:14 .config
#以. 為開頭的檔案為隱藏檔
```


File and Directory Management (4/5)

Use cp to copy files and directories

[root@study ~]# cp [options] 來源檔(source) 目標檔(destination)
[root@study ~]# cp [options] source2 source3 Directory
選項與參數: (僅列出部分參數,其餘請使用 man cp 指令查詢)
-a:相當於-dr--preserve=all 的意思,至於 dr 請參考下列說明
-i:若目標檔(destination)已經存在時,在覆蓋時會先詢問動作的進行
-r:遞迴持續複製,用於目錄的複製行為
範例一:將家目錄下的.bashrc 複製到 /tmp,並更名為 bashrc
[root@study ~]# cp ~/.bashrc /tmp/bashrc

範例二:將家目錄下資料夾 test1 test2 test3 複製到 /tmp
[root@study ~]# cp -r ~/test1 ~/test2 ~/test3 /tmp

• Use **rm** to **rem**ove files or directories

[root@study ~]# rm [options] 檔案或目錄 選項與參數: (僅列出部分參數,其餘請使用 man rm 指令查詢) -f:就是 force 的意思,忽略不存在的檔案,不會出現警告訊息 -i:互動模式,在刪除前會詢問使用者是否動作 -r:遞迴刪除,常用在刪除目錄 範例:將/tmp 中資料夾 test1 test2 test3 刪除掉 [root@study ~]# cd /tmp [root@study tmp]# rm -r test1 test2 test3

File and Directory Management (5/5)

• Use **mv** to **mov**e (rename) files

```
[root@study ~]# mv [options] source destination
[root@study ~]# mv [options] source2 source3 .... Directory
選項與參數:(僅列出部分參數,其餘請使用 man mv 指令查詢)
-f:force 強制的意思,如果目標檔案已經存在,不會詢問而直接覆蓋
-i:若目標檔案 (destination) 已經存在時,就會詢問是否覆蓋
-u:若目標檔案已經存在,且 source 比較新,才會更新 (update)

範例一:複製一檔案,建立一目錄,將檔案移動到目錄中
[root@study ~]# cd /tmp
[root@study tmp]# cp ~/.bashrc bashrc
[root@study tmp]# mkdir mvtest
[root@study tmp]# mv bashrc mvtest

範例二:將剛剛的目錄名稱更名為 mvtest2
[root@study tmp]# mv mvtest mvtest2 <== 完成更名
# 其實在 Linux 底下有名為 rename 的指令,但該指令專職進行多個檔名的
# 同時更名,並非針對單一檔名變更,與 mv 不同。請 man rename。
```


File and directory management

File content inspection

File searching

COMMAND FOR BROWSING FILE SYSTEM

File Content Inspection (1/4)

Use cat to concatenate files and print on the standard output

[root@study ~]# cat [option] file 選項與參數:(僅列出部分參數, 其餘請使用 man cat 指令查詢) -b:列出行號,僅針對非空白行做行號顯示,空白行不標行號 -n:列印出行號,連同空白行也會有行號,與-b的選項不同; -v:列出特殊字符 範例一:檢閱/etc/issue這個檔案的內容 [root@study ~]# cat /etc/issue Ubuntu 16.04.6 LTS \n \l

• Use **nl** to **n**umber **l**ines of files

```
[root@study ~]# nl [option] file
選項與參數: (僅列出部分參數, 其餘請使用 man nl 指令查詢)
-b:指定行號指定的方式,主要有兩種:
-b a:表示不論是否為空行,也同樣列出行號(類似 cat -n);
-b t:如果有空行,空的那一行不要列出行號(預設值);
-w:指定行號欄位的可佔用的字元數。
範例一:用 nl 列出 /etc/issue 的內容
[root@study ~]# nl /etc/issue
1 Ubuntu 16.04.6 LTS \n \l
```


File Content Inspection (2/4)

- **more** is file perusal filter for CRT Commands for its browsing mode
 - **space**: next page
 - enter: next line
 - **q**: exit more
 - **b**: front page
 - /**string**: search string

```
[root@study ~]# more /etc/manpath.config
# manpath.config
# This file is used by the man-db package to configure the man and cat paths.
# It is also used to provide a manpath for those without one by examining
# their PATH environment variable. For details see the manpath(5) man page.
# ....(中間省略).....
--More--(28%) <== 顯示當前瀏覽進度
```

- less is more flexible than more
 - **space**: next page
 - [pagedown]: next page
 - [pageup]: front page
 - **q**: exit less
 - /**string**: search string below current line
 - ?string: search string above the current line

manpath.config

....(中間省略).....

[root@study ~]# less /etc/manpath.config

File Content Inspection (3/4)

head

Dump partial file contents
 from the beginning of the file

[root@study ~]# head [-n number] file 選項與參數:

-n:後面接數字,代表顯示幾行的意思 [root@study ~]# head /etc/man_db.conf #預設將顯示十行

範例一:列印20行

[root@study ~]# head -n 20 /etc/man_db.conf

範例二:除了後面100行,其餘皆列印

[root@study ~]# head -n -100 /etc/man_db.conf

tail

 Dump partial file contents nearby the end of the file

[root@study ~]# tail [-n number] file

選項與參數:

-n :後面接數字.代表顯示幾行的意思

-f:表示持續偵測後面所接的檔名,要等到按下[ctrl]-c才會結束tail的偵測

[root@study ~]# tail /etc/man_db.conf

預設將顯示最後十行

範例一:列印最後 20 行

[root@study ~]# tail -n 20 /etc/man_db.conf

範例二:列出100行以後的資料

[root@study ~]# tail -n +100 /etc/man db.conf

File Content Inspection (4/4)

• Use **od** to dump files in octal and other formats

```
[root@study ~]# od [-t TYPE] file
-t:接各『類型 (TYPE)』的輸出,例如:
 a:利用預設的字元來輸出
 c:使用 ASCII 字元來輸出
 o[size] : 利用八進位(octal)來輸出資料,每個整數佔用 size bytes;
範例一:請將/usr/bin/passwd的內容使用ASCII方式來展現
[root@study ~]# od -t c /usr/bin/passwd
0000000 177 E L F 002 001 001 \0 \0 \0 \0 \0 \0 \0 \0 \0
0000020 003 \0 > \0 001 \0 \0 \0 0 > \0 \0 \0 \0 \0
0000040 @ 10 10 10 10 10 10 360 314 10 10 10 10 10
....(後面省略)....
#最左邊第一欄是以8進位來表示bytes數。以上面範例來說,
# 第二欄 0000020 代表開頭是第 16 個 byes (2x8) 的內容之意。
範例二:請將/etc/issue這個檔案的內容以8進位列出儲存值與ASCII的對照表
[root@study ~]# od -t oCc /etc/issue
0000000 125 142 165 156 164 165 040 061 066 056 060 064 056 066 040 114
 Ubuntu 16.04.6 L
0000020 124 123 040 134 156 040 134 154 012 012
 \ n \ | \n \n
 T S
0000032
# 如上所示,可以發現每個字元可以對應到的數值為何! 要注意的是, 該數值是 8 進位喔!
# 例如 5 對應的記錄數值為 123 ,轉成十進位:1x8^2+2x8+3=83。
```


File and directory management

File content inspection

File searching

COMMANDS FOR BROWSING FILE SYSTEM

File Searching

which

 to shows the full path of the specified shell command by searching it in the \$PATH

whereis

- locate the binary, source, and manual page files for a given command
- from a limited number of folders
 - e.g., /bin /sbin, /usr/share/man
- It is faster than find

[root@study ~]# which command

範例一:搜尋 ifconfig 這個指令的完整檔名 [root@study ~]# which ifconfig /sbin/ifconfig

範例三:請找出 history 這個指令的完整檔名

[root@study ~]# which history

/usr/bin/which: no history in (/usr/local/sbin:/usr/local/bin:/sbin:/bin:

/usr/sbin:/usr/bin:/root/bin)

history is a built-in BASH command (and is not within folders in \$PATH)

[root@study ~]# whereis [-bmsu] 檔案或目錄名

選項與參數

- -I:列出 whereis 查詢的主要目錄
- -b:只找 binary 格式的檔案
- -m:只找在說明檔 manual 路徑下的檔案
- -s:只找 source 來源檔案
- -u:搜尋不在上述三個項目當中的其他特殊檔案

範例一:請找出 ifconfig 這個檔名

[root@study ~]# whereis ifconfig

ifconfig: /sbin/ifconfig /usr/share/man/man8/ifconfig.8.gz

範例二:只找出跟 passwd 有關的『說明文件』檔名(man page)

[root@study ~]# whereis -m passwd # 只有在 man 裡面的檔名才抓出來passwd: /usr/share/man/man1/passwd.1.gz /usr/share/man/man5/passwd.5

File Searching

locate

find files by name

find

- search for files in a given directory hierarchy
- Difference between them
 - The locate uses a pre-built database
 - If database is not updated, then locate cannot find the files added recently
 - To sync the database, one must execute updatedb command
 - The find command is more flexible than locate
 - There are many ways to reduce the depth and breadth of your search and make the search itself faster

[root@study ~]# locate [-ir] keyword

選項與參數:

-1:僅輸出幾行

-S:輸出所使用的資料庫檔案的相關資訊

範例一:找出系統中所有與 passwd 相關的檔名,且只列出 3 個

[root@study ~]# locate -I 3 passwd

/etc/passwd-

/etc/pam.d/passwd

範例二:列出 locate 查詢所使用的資料庫檔案之檔名與各資料數量

[root@study ~]# locate -S

Database /var/lib/mlocate/mlocate.db:

8,086 directories # 總紀錄目錄數

109,605 files # 總紀錄檔案數

5,190,295 bytes in file names

2,349,150 bytes used to store database

[root@study ~]# find [PATH] [option] [action] 選項與參數請自行參考 man find

範例五:找出檔名為 passwd 這個檔案 [root@study ~]# find / -name passwd /etc/passwd

...省略...

範例五-1:找出檔名包含了 passwd 這個關鍵字的檔案 [root@study ~]# find / -name *passwd*

利用這個 -name 可以搜尋檔名啊!預設是完整檔名, # 加里想要找關鍵字,可以使用類似 * 的任章字元來處

File permissions **USER AND GROUP IN LINUX**

Users and Groups in Linux

- In Linux, any file may have different permissions by its "owner, group, and others"
- Example
 - Your friend, *Lily*, is the *owner* of her files
 - Lily's family is a *group* that shares the same access permissions
 - And you, a stranger to Lily's world, belongs to others

Linux File Attribute

- View the details of the files with \$/> Is -al.
 - file permissions, number of links, owner name, owner group,
 - file size, time of last modification, and file/directory name

```
Access permissions
 Owner and his Group
 File size
 Last modified time
 File name
 [root@study ~]# ls -al.
 total 56
 dr-xr-x---. 5 root root 4096 Jun 4 19:49.
 dr-xr-xr-x. 17 root root 4096 May 4 17:56/
 -rw-----. 1 root root 1816 May 4 17:57 an aconda-ks.cfg
 -rw-----. 1 root root 6798 Jun 4 19:53 .bash history
 -rw-r--r-. 1 root root 18 Dec 29 2013 . ash logout
 -rw-r--r-. 1 root root 176 Dec 29 2013 bash profile
 -rw-rw-rw-. 1 root root 176 Dec 29 2013 .bashrc
 -rw-r--r--. 1 root root 176 Jun 3 00:04 .bashrc test
 drwx-----. 4 root root 29 May 6 00:14 .cache
 drwxr-xr-x. 3 root root 17 May 6 00:14 config
 #以,為開頭的檔案為隱藏檔
```


File Access Permission

- The fields of access permissions for a file are expressed via characters
- First character is '-' or 'l' or 'd'
 - 'd' indicates a directory, '-' represents a file, 'l' is a symlink (or soft link; special type of file)
- The following nine characters are divided into three sets, indicating the permissions for *owner*, *group* and *other*:
 - 'r': readable, 'w': writable, 'x': executable, '-': no permission

Special File Permissions (1/2)

- A Unix-like operating system, the ownership of files and directories is based on the default **uid** (user-id) and **gid** (group-id) of the user who created them
- setuid (Set UID; SUID; set user ID on execution), setgid (set GID; SGID)
 - Allow users to run an *executable* with the permissions of the executable's owner or group, respectively
 - When an executable file's setuid permission is set, users may execute that program with a level of access that matches the user who owns the file
 - Often used to allow users on a computer system to run programs with **temporarily elevated privileges** in order to perform a specific task
 - Example: An executable with **setuid permission set** is **passwd**, which can be use to change our login password
 - -rwsr-xr-x. 1 root root 27768 Feb 11 2017 /bin/passwd
 - E.g., SUID and GUID permission looks like: -rwsrwxr-- and drwxrwsrwx

Special File Permissions (2/2)

- Sticky Bit (SBIT)
 - While it has no effect on files, when used on a *directory*, all the files in said directory will be **modifiable only by their owners**
 - Typically, this is set on the /tmp directory to prevent ordinary users from deleting or moving other users' files
 \$/> Is -Id /tmp
 drwxrwxrwt. 14 root root 300 Nov 116:48 /tmp
 - The sticky bit is identifiable by a t which is reported where normally the executable x bit is shown, in the "other" section

October 18, 2022

 A lowercase t implies that the executable bit is also present, otherwise you would see a capital T

[NCKU@study ~] \$> whoami

User Commands

whoami

displays the username of the current user when this command is invoked

NCKU

• id

The name of currently logged-in user
that prints the real and effective use

groups=1000(linuxize),4(adm),27(sudo),998(docker) # The information of currently logged-in user is displayed

- A command-line utility that prints the real and effective user and group IDs

[one@study ~] \$> id uid=1000(linuxize)

su

- Short for substitute or switch user
- Allow you to run commands with the privileges of another user, by default the *root* user
- Check sudo

[one@study ~] \$> su <==輸入指令
Password: <==在這裡輸入 root 的密碼
[root@tsai vibrd]# <==看,使用者名稱與提示符號#變囉!

Commands for File Permissions (1/2)

chgrp

- change *group* ownership

chown

- change *file owner andgroup*

[root@study ~]# chgrp [-R] group dirname/filename ... 課項 關 桑 數

-R: 進行遞迴(recursive)的持續變更,亦即連同次目錄下的所有檔案、目錄都更新成為這個群組之意。常常用在變更某一目錄內所有的檔案之情況。

範例:

[root@study ~]# chgrp users initial-setup-ks.cfg
[root@study ~]# ls -|
-rw-r--r-. 1 root users 1864 May 4 18:01 initial-setup-ks.cfg
[root@study ~]# chgrp testing initial-setup-ks.cfg
chgrp: invalid group: `testing' <== 因無此群組,所以發生錯誤

[root@study ~]# chown [-R] 帳號名稱 檔案或目錄 [root@study ~]# chown [-R] 帳號名稱:群組名稱 檔案或目錄 選項與參數:

-R: 進行遞迴(recursive)的持續變更,亦即連同次目錄下的所有檔案都變更

範例:將 initial-setup-ks.cfg 的擁有者改為bin這個帳號: [root@study~]# chown bin initial-setup-ks.cfg

[root@study ~]# Is -|

-rw-r--r-. 1 bin users 1864 May 4 18:01 initial-setup-ks.cfg

範例:將 initial-setup-ks.cfg 的擁有者與群組改回為root:

[root@study ~]# chown root:root initial-setup-ks.cfg

[root@study ~]# Is -I -rw-r--r-. 1 root root 1864 May 4 18:01 initial-setup-ks.c

October 18, 2022 32

Commands for File Permissions (2/2)

chmod

- change file access permission bits
- Each bits stands for a number, **r**:4, **w**:2, **x**:1
- Special permissions also have their number, SUID:4, GUID:2 and SBIT:1
- E.g., permission **-rwxrwx---** is **770**

```
- owner = rwx = 4+2+1 = 7
 group = rwx = 4+2+1 = 7
  others= --- = 0+0+0=0
```

- E.g., permission -rwsrwx--- is 4770 (4+770)
- Alternatively, you can set the permissions in different ways

[root@study ~]# chmod [-R] xyz 檔案或目錄 xyz:權限,為rwx屬性數值的相加。

-R: 遞迴(recursive)變更

[root@study ~]# cd /tmp [root@study tmp]# touch test <==建立一個測試用空檔 [root@study tmp]# chmod 4755 test; ls -I test <==加入具有 SUID 的權限 -rwsr-xr-x 1 root root 0 Jun 16 02:53 test

THANK YOU!

