Permissions

1. Permissions

1.1 CSCI 330

CSCI 330 UNIX and Network Programming


1.2 Permissions

Permissions

- all access to directories and files is controlled
- UNIX uses discretionary access control (DAC) model
 - each directory/file has owner
 - owner has discretion over access control details
- access control includes
 - · read, write: to protect information
 - execute: to protect state of system
- exception: super user

1.3 User Terminology

User Terminology

- user
 - any one who has account on the system, listed in /etc/passwd
 - protected via password, listed in /etc/shadow
 - internally recognized via a number called "user id"
- group
 - users are organized into groups, listed in /etc/group
 - user can belong to multiple groups
- super user, root
 - · has user id "0"
 - responsible for system administration

1.4 File/Directory access

File/Directory access

- · file or directory has owner, i.e. the user who created it
- owner sets access permissions
 - · access mode: read, write, execute
 - · accessor category: self, group, others
- · ownership change via: chown

1.5 Access Modes


Access Modes


	Meaning on File	Meaning on Directory
r (read)	View file contents (open, read)	List directory contents
w (write)	Change file contents	Change directory contents
x (execute)	Run executable file	Make it current directory, search for files in it


1.6 Accessor Categories

Accessor Categories

3 categories of users want access


1.7 Checking Permissions


Checking Permissions

 To check the permissions of an existing file or an existing directory, use the "ls -l" command:


Example:

```
% 1s -1
drwx----- 1 z036473 student 86 Feb 7 19:22 scripts
-rw-rw-r-- 1 z036473 student 20 Feb 9 11:25 out.txt
-rwxr-xr-- 1 z036473 student 34 Feb 3 19:42 checkIt
-rw-r---- 1 z036473 student 34 Feb 5 9:05 a2.png
```


1.8 Change Permissions with chmod


1.9 Changing Permissions: Symbolic Mode


1.10 Examples: Symbolic Mode


1.11 Changing Permissions: Octal Mode


1.12 Changing Permissions: Octal Mode

Changing Permissions: Octal Mode

Step	Perform	Settings	
1	List the desired setting	rwx r-x r-x	
2	Assign binary: 1 for access; 0 for no access	111 101 101	
3	List octal values for the corresponding binary 1's	421 401 401	
4	Convert the octal values to a 3-digit number	7 5 5	
5	Write the command	chmod 755 sort.d	

% ls -l sort.c

-rwxr-xr-x 1 ege csci 80 Feb 27 12:23 sort.c

1.13 Changing Permissions: example

Changing Permissions: example

- · Goal: set mode of file "myfile"
 - · Read, write, and execute permissions to self/owner
 - Read and execute permissions to group
 - Execute only permission to others
- We want: rwx r-x --x

Symbolic Mode: chmod u=rwx,g=rx,o=x myfile

Octal Mode: chmod 751 myfile

1.14 Special Permissions

Special Permissions

- The regular file permissions (rwx) are used to assign security to files and directories
- 3 additional special permissions can be optionally used on files and directories
 - Set User Id (SUID)
 - Set Group ID (SGID)
 - Sticky bit

1.15 Special Permissions: SUID

Special Permissions: SUID

- SUID used for executable files
 - · makes executable run with privileges of file owner, rather than invoker
- Example:
 - "passwd" command and file "/usr/bin/passwd"

```
-rwsr-xr-x 1 root root 41284 Apr 8 21:40 /usr/bin/passwd
```

 allows regular user access to otherwise protected system files while changing password

1.16 Special Permissions: SGID

Special Permissions: SGID

- for executable files
 - · logic is similar to SUID bit
 - runs program with group permission of file, rather than group of invoker
- for directories
 - a file created in the directory will be owned by the group owner of the directory, not the group of the user that created the file

1.17 Special Permissions: Sticky Bit


Special Permissions: Sticky Bit

- · for executable files:
 - executable is kept in memory even after it ended (no longer used, since modern virtual memory methods are more advanced)
- for directories:
 - file can only be deleted by the user that created it

1.18 Special Permissions: display

Special Permissions: display

- "Is -I" command does not have a section for special permission bits
- however, since special permissions required "execute", they mask the execute permission when displayed using the "Is -I" command


1.19 Setting Special Permissions

Setting Special Permissions

suid	sgid	stb	r	w	х	r	w	х	r	w	х
4	2	1	4	2	1	4	2	1	4	2	1
7		7		7		7					
Special		user		group		others					

Use the "chmod" command with octal mode:

· chmod 7777 filename

1.20 Setting Special Permissions

Setting Special Permissions

- chmod with symbolic notation:

u+s add SUID u-s remove SUID

g+s add SGID g-s remove SGID

+s add SUID and SGID

+t set sticky bit

1.21 File mode creation mask

File mode creation mask

- umask (user mask)
 - governs default permission for files and directories
 - sequence of 9 bits: 3 times 3 bits of rwx

default: 000 000 010 (002)

000 010 010 (022) on turing/hopper

• in octal form its bits are removed from:

for a file: 110 110 110 (666)
 for a directory: 111 111 111 (777)

permission for new

file: 110 110 100 (664)directory: 111 111 101 (775)

1.22 User Mask value examples

User Mask value examples

	Directory Default: 777	File Default: 666
000	777 (rwx rwx rwx)	666 (rw- rw- rw-)
111	666 (rw- rw- rw-)	666 (rw- rw- rw-)
222	555 (r-x r-x r-x)	444 (r r r)
022	755 (rwx r-x r-x)	644 (rw- r r)
002	775 (rwx rwx r-x)	664 (rw- rw- r)
066	711 (rwxxx)	600 (rw)
666	111 (xxx)	000 ()
777	000 ()	000 ()


1.23 Change the permission default

Change the permission default

- · command to display: umask
 - uses a leading zero: 0002 or 0022
- umask -S
 - u=rwx,g=rx,o=rx
- command to change: umask
 - tolerates leading zero
 - ex:
 - % umask 0077
 - % umask a-r

1.24 Summary

Summary

- r, w, x
 - and extra bits (s,t)
- user (self, owner), group, others
- · file mode creation mask: umask