Systemy operacyjne Laboratorium (Zabawy z prawami dostępu)

Polecenie ls -l wyświetla dla każdego obiektu na początku linii ciąg 10 atrybutów w ciągu. Pierwszy znak w tym ciągu określa typ pliku:

-	plik zwykły
d	katalog
p	łącze nazwane
1	dowiązanie symboliczne
b	urządzenie blokowe
c	urządzenie znakowe
s	gniazdo

i kilka innych.

Pozostałe znaki po ciągu atrybutach (jest ich 9) tworzą 3 trójki postaci:

rwxrwxrwx

gdzie na każdej pozycji może wystąpić podana litera lub znak -. Znaki te określają prawa dostępu do pliku. Wystąpienie litery oznacza, że dane prawo jest nadane, zaś znak - oznacza, że dane prawo jest odebrane. Pierwsza trójka odnosi się do praw właściciela, druga do grupy właściciela, zaś trzecia do wszystkich innych użytkowników danego systemu.

W odniesieniu do pliku powyższe litery oznaczają:

r	prawo do odczytu (read)
w	prawo do zapisu (write)
X	prawo do wykonywania (execute)

W odniesieniu do katalogu powyższe litery oznaczają:

r	prawo do zapoznania się z zawartością katalogu
w	prawo do zmiany zawartości katalogu
X	prawo do wejścia do danego katalogu

Poleceniem służącym nadawać oraz odbierać prawa dostępu do pliku lub katalogu jest program chmod.

Jego składnia jest następująca:

$$chmod < komu > < jakieprawa > < nazwaobiektu >$$

Dla parametru < komu > stosowane są następujące oznaczenia:

u	właściciel (user)
g	grupa (group)
О	inni (other)

Przykłady:

• chmod g+x plik - nadanie grupie właściciela praw do wykonywania programu

- chmod o-w plik odebranie innym użytkowników praw do zapisu w pliku
- chmod u=rw plik właściciel może czytać i pisać do pliku ale nie go wykonywać

Innym sposobem jest podawanie cyfr oktalnych (trójka bitów). Ich implementacja jest następująca: pierwszy bit odnosi się do właściciela, drugi do grupy a ostatni do pozostałych użytkowników. Przykład:

chmod 705 plik - właściciel otrzymuje wszystkie prawa, grupa żadne zaś pozostali użytkownicy
prawo do odczytu i wykonywania pliku.

Zadanie 1 (0.2 pkt). Utwórz w swoim katalogu domowym katalog o nazwie SO_imie_nazwisko. Następnie utworzyć pliki dom.txt kot.txt main.c styl.java. Przydziel do każdego pliku następujące prawa:

- dom.txt grupa może czytać, pisać i wykonywać pozostali nie
- kot.txt właściciel może wykonywać, grupa pisać, zaś pozostali czytać
- main.c właściciel może czytać i pisać, grupa wykonywać
- styl.java wszyscy mogą pisać, czytać i wykonywać

Napisz w pliku **ODPSO.txt** jakie polecenia oraz jakie prawa są przydzielone tym plikom. Użyj obydwu wersji: oktalnej oraz literalnej.

Zadanie 2 (0.1 pkt). Będąc na serwerze SIGMA spróbuj wejść do katalogu domowego innego użytkownika (swojego sąsiada). Spróbuj utworzyć u niego plik. Pamiętaj że musi ci na to pozwolić! UWAGA!

Nie należy odbierać samemu sobie praw dostępu do swojego katalogu domowego! (grozi wizytą u administratorów systemu).

Zadanie 3 (0.1 pkt). W swoim katalogu z zadania pierwszego utwórz katalog o nazwie **podkatalog**. Utwórz w nim plik podmain.c ala.txt. Przeprowadź eksperyment:

- Usuwając prawa dostępu do katalogu z zadania 1.
- Usuwając prawa dostępu do katalogu bieżącego.

W jakim przypadku możemy użyć polecenia cd oraz chmod?

Czy możemy bezpośrednio przeskoczyć do podkatalogu kiedy nie mamy prawa wstępu do katalogu nadrzędnego? Odpowiedź uzasadnij. Następnie rekurencyjnie przydziel tylko **sobie** prawa do katalogu z zadania z 1 wraz z zawartością.

Zadanie 4 (0.2 pkt). Przeczytać opis polecenia umask i wypróbować jego działanie tworząc a następnie zmieniając swoją maskę trybu pliku. Jaka operacja logiczna na bitach domyślnych praw dostępu oraz maski jest wykonywana? Jaką maskę trzeba ustawić aby:

- Właściciel mógł tylko tworzyć i czytać pliki?
- Tylko właściciel może pisać do pliku, pozostali mogą czytać?
- Wykluczyć pozostałych użytkowników?

Zadanie 5 (0.3 pkt). Poza zwykle stosowanymi prawami dostępu r,w,x możliwe jest też stosowanie innych atrybutów modyfikujących działanie nadanych praw. Jednym z nich jest atrybut s, mogący powodować, że proces wykonujący program zawarty w pliku o takim atrybucie będzie działał nie z prawami swojego rzeczywistego właściciela ale z prawami właściciela pliku z programem.

- 1. Przeczytać opis atrybutu s zawarty w opisie polecenia zewnętrznego chmod. Wypróbować działanie poleceń: echo \$UID oraz echo \$EUID.
- 2. Utworzyć plik tekstowy i nadać mu uprawnienia 600. Następnie przepisać i skompilować następujący program w języku **ANSI C**

```
#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>
#include <sys/types.h>
int main(){
  int c;
  FILE *f;
  printf("REAL UID=%u\n",getuid());
  printf("EFFECTIVE UID= %u\n",geteuid());
  f = fopen("sciezka do pliku tekstowego","r");
  if(f == NULL){
 perror("Cannot open file");
 exit(1);
  while((c = fgetc(f)) != EOF){
 putchar(c);
  fclose(f):
  return EXIT_SUCCESS:
```

W zespołach 2- lub 3- osobowych przeprowadzić eksperyment:

- Przydzielić odpowiednie prawa dostępu tak, aby umożliwić pozostałym członkom zespołu wejście do katalogu, w którym jest plik tekstowy oraz skompilowany program.
- Przydzielić plikowi zawierającemu skomplikowany program prawa 755, wykonać program samemu i zalecić to samo pozostałym członkom zespołu.
- Podać polecenie:

chmod u=rws (nazwa pliku ze skompilowanym programem)

i zalecić powtórne uruchomienie programu. Jaka jest różnica? Jak przydzielić te same prawe używając notacji oktalnej? Jakie wartości przyjmuje bajt odpowiadający za prawa specjalne?

Zadanie 6 (0.1 pkt). W zespołach 2 lub 3-osobowych utworzyć katalog **sticky**. Ustawić tzw. bit sticky w tym katalogu. Każdy członek zespołu niech utworzy pliki w tym katalogu i usunie pliki innych uzytkowników. Co robi **sticky bit**?