Linux 用户和用户组管理详解

Linux 系统是一个多用户多任务的分时操作系统,任何一个要使用系统资源的用户,都必须首先向系统管理员申请一个账号,然后以这个账号的身份进入系统。

用户的账号一方面可以帮助系统管理员对使用系统的用户进行跟踪,并控制他们对系统资源的访问;另一方面也可以帮助用户组织文件,并为用户提供安全性保护。

每个用户账号都拥有一个惟一的用户名和各自的口令。

用户在登录时键入正确的用户名和口令后,就能够进入系统和自己的主目录。 实现用户账号的管理,要完成的工作主要有如下几个方面:

- 用户账号的添加、删除与修改。
- 用户口令的管理。
- 用户组的管理。

一、Linux 系统用户账号的管理

用户账号的管理工作主要涉及到用户账号的添加、修改和删除。

添加用户账号就是在系统中创建一个新账号,然后为新账号分配用户号、用户组、主目录和登录 Shell 等资源。刚添加的账号是被锁定的,无法使用。

1、添加新的用户账号使用 useradd 命令,其语法如下:

useradd 选项用户名

参数说明:

选项:

- -c comment 指定一段注释性描述。
- -d 目录 指定用户主目录,如果此目录不存在,则同时使用-m 选项,可以创建主目录。
 - -g 用户组 指定用户所属的用户组。
 - -G 用户组,用户组 指定用户所属的附加组。
 - -s Shell 文件 指定用户的登录 Shell。
- -u 用户号 指定用户的用户号,如果同时有-o选项,则可以重复使用其他用户的标识号。

用户名:

指定新账号的登录名。

实例1

useradd -d /usr/sam -m sam

此命令创建了一个用户 sam ,其中-d 和-m 选项用来为登录名 sam 产生一个主目录/usr/sam (/usr 为默认的用户主目录所在的父目录)。

实例 2

useradd -s /bin/sh -g group -G adm,root gem

此命令新建了一个用户 gem ,该用户的登录 Shell 是 /bin/sh ,它属于 group 用户组 , 同时又属于 adm 和 root 用户组 , 其中 group 用户组是其主组。

这里可能新建组:#groupadd group及 groupadd adm

增加用户账号就是在/etc/passwd 文件中为新用户增加一条记录,同时更新其他系统文件如/etc/shadow, /etc/group 等。

Linux 提供了集成的系统管理工具 userconf , 它可以用来对用户账号进行统一管理。

2、删除帐号

如果一个用户的账号不再使用,可以从系统中删除。删除用户账号就是要将/etc/passwd 等系统文件中的该用户记录删除,必要时还删除用户的主目录。

删除一个已有的用户账号使用 userdel 命令, 其格式如下:

userdel 选项用户名

常用的选项是-r,它的作用是把用户的主目录一起删除。

例如:

userdel sam

此命令删除用户 sam 在系统文件中(主要是/etc/passwd, /etc/shadow, /etc/group 等)的记录,同时删除用户的主目录。

3、修改帐号

修改用户账号就是根据实际情况更改用户的有关属性,如用户号、主目录、用户组、登录 Shell 等。

修改已有用户的信息使用 usermod 命令, 其格式如下:

usermod 选项用户名

常用的选项包括-c, -d, -m, -g, -G, -s, -u 以及-o 等, 这些选项的意义与 useradd 命令中的选项一样, 可以为用户指定新的资源值。

另外,有些系统可以使用选项:-1 新用户名

这个选项指定一个新的账号,即将原来的用户名改为新的用户名。

例如:

usermod -s /bin/ksh -d /home/z -g developer sam

此命令将用户 sam 的登录 Shell 修改为 ksh,主目录改为/home/z,用户组改为 developer。

5、用户口令的管理

用户管理的一项重要内容是用户口令的管理。用户账号刚创建时没有口令,但是被系统锁定,无法使用,必须为其指定口令后才可以使用,即使是指定空口令。

指定和修改用户口令的 Shell 命令是 passwd。超级用户可以为自己和其他用户指定口令,普通用户只能用它修改自己的口令。命令的格式为:

passwd 选项用户名

可使用的选项:

- -1 锁定口令,即禁用账号。
- -u 口令解锁。
- -d 使账号无口令。
- -f 强迫用户下次登录时修改口令。

如果默认用户名,则修改当前用户的口令。

例如,假设当前用户是 sam,则下面的命令修改该用户自己的口令:

\$ passwd Old password:*****Re-enter new password:*****

如果是超级用户,可以用下列形式指定任何用户的口令:

passwd sam New password:*****Re-enter new password:******

普通用户修改自己的口令时, passwd 命令会先询问原口令, 验证后再要求用户输入两遍新口令, 如果两次输入的口令一致,则将这个口令指定给用户; 而超级用户为用户指定口令时,就不需要知道原口令。

为了系统安全起见,用户应该选择比较复杂的口令,例如最好使用 8 位长的口令,口令中包含有大写、小写字母和数字,并且应该与姓名、生日等不相同。 为用户指定空口令时,执行下列形式的命令:

passwd -d sam

此命令将用户 sam 的口令删除,这样用户 sam 下一次登录时,系统就不再询问口令。

passwd 命令还可以用-l(lock)选项锁定某一用户,使其不能登录,例如: # passwd -l sam

二、Linux 系统用户组的管理

每个用户都有一个用户组,系统可以对一个用户组中的所有用户进行集中管理。不同 Linux 系统对用户组的规定有所不同,如 Linux 下的用户属于与它同名的用户组,这个用户组在创建用户时同时创建。

用户组的管理涉及用户组的添加、删除和修改。组的增加、删除和修改实际上就是对/etc/group 文件的更新。

1、增加一个新的用户组使用 groupadd 命令。其格式如下:

groupadd 选项用户组

可以使用的选项有:

- -g GID 指定新用户组的组标识号(GID)。
- -o 一般与-g 选项同时使用,表示新用户组的 GID 可以与系统已有用户组的 GID 相同。

实例 1:

groupadd group1

此命令向系统中增加了一个新组 group1,新组的组标识号是在当前已有的最大组标识号的基础上加1。

实例 2:

groupadd -g 101 group2 此命令向系统中增加了一个新组 group2 同时指定新组的组标识号是 101。

2、如果要删除一个已有的用户组,使用 groupdel 命令,其格式如下:

groupdel 用户组

例如:

groupdel group1 此命令从系统中删除组 group1。

3、修改用户组的属性使用 groupmod 命令。其语法如下:

groupmod 选项用户组

常用的选项有:

- -g GID 为用户组指定新的组标识号。
- -o 与-g 选项同时使用,用户组的新 GID 可以与系统已有用户组的 GID 相同。
 - -n 新用户组 将用户组的名字改为新名字

实例 1:

groupmod -g 102 group2 此命令将组 group2 的组标识号修改为 102。

实例 2:

groupmod -g 10000 -n group3 group2 此命令将组 group2 的标识号改为 10000,组名修改为 group3。 4、如果一个用户同时属于多个用户组,那么用户可以在用户组之间切换,以便具有其他用户组的权限。

用户可以在登录后,使用命令 newgrp 切换到其他用户组,这个命令的参数就是目的用户组。例如:

\$ newgrp root

这条命令将当前用户切换到 root 用户组, 前提条件是 root 用户组确实是该用户的主组或附加组。类似于用户账号的管理, 用户组的管理也可以通过集成的系统管理工具来完成。

三、与用户账号有关的系统文件

完成用户管理的工作有许多种方法,但是每一种方法实际上都是对有关的系统文件进行修改。

与用户和用户组相关的信息都存放在一些系统文件中,这些文件包括/etc/passwd, /etc/shadow, /etc/group 等。

下面分别介绍这些文件的内容。

1、/etc/passwd 文件是用户管理工作涉及的最重要的一个文件。

Linux 系统中的每个用户都在/etc/passwd 文件中有一个对应的记录行,它记录了这个用户的一些基本属性。

这个文件对所有用户都是可读的。它的内容类似下面的例子:

cat /etc/passwd
root:x:0:0:Superuser:/:

```
daemon:x:1:1:System daemons:/etc:
bin:x:2:2:Owner of system commands:/bin:
sys:x:3:3:Owner of system files:/usr/sys:
adm:x:4:4:System accounting:/usr/adm:
uucp:x:5:5:UUCP administrator:/usr/lib/uucp:
auth:x:7:21:Authentication administrator:/tcb/files/auth:
cron:x:9:16:Cron daemon:/usr/spool/cron:
listen:x:37:4:Network daemon:/usr/net/nls:
lp:x:71:18:Printer administrator:/usr/spool/lp:
sam:x:200:50:Sam san:/usr/sam:/bin/sh
```

从上面的例子我们可以看到,/etc/passwd 中一行记录对应着一个用户,每 行记录又被冒号(:)分隔为7个字段,其格式和具体含义如下:

用户名:口令:用户标识号:组标识号:注释性描述:主目录:登录 Shell

1) "用户名"是代表用户账号的字符串。

通常长度不超过 8 个字符,并且由大小写字母和/或数字组成。登录名中不能有冒号(:),因为冒号在这里是分隔符。

为了兼容起见,登录名中最好不要包含点字符(.),并且不使用连字符(-)和加号(+)打头。

2) "口令"一些系统中,存放着加密后的用户口令字。

虽然这个字段存放的只是用户口令的加密串,不是明文,但是由于/etc/passwd 文件对所有用户都可读,所以这仍是一个安全隐患。因此,现在许多 Linux 系统(如 SVR4)都使用了 shadow 技术,把真正的加密后的用户口令字存放到/etc/shadow 文件中,而在/etc/passwd 文件的口令字段中只存放一个特殊的字符,例如"x"或者"*"。

3) "用户标识号"是一个整数,系统内部用它来标识用户。

一般情况下它与用户名是——对应的。如果几个用户名对应的用户标识号是一样的,系统内部将把它们视为同一个用户,但是它们可以有不同的口令、不同的主目录以及不同的登录 Shell 等。

通常用户标识号的取值范围是 0~65 535。0 是超级用户 root 的标识号,1~99 由系统保留,作为管理账号,普通用户的标识号从 100 开始。在 Linux 系统中,这个界限是 500。

4)"组标识号"字段记录的是用户所属的用户组。 它对应着/etc/group 文件中的一条记录。

5)"注释性描述"字段记录着用户的一些个人情况。

例如用户的真实姓名、电话、地址等,这个字段并没有什么实际的用途。在不同的 Linux 系统中,这个字段的格式并没有统一。在许多 Linux 系统中,这个字段存放的是一段任意的注释性描述文字,用做 finger 命令的输出。

6)"主目录",也就是用户的起始工作目录。

它是用户在登录到系统之后所处的目录。在大多数系统中,各用户的主目录都被组织在同一个特定的目录下,而用户主目录的名称就是该用户的登录名。各用户对自己的主目录有读、写、执行(搜索)权限,其他用户对此目录的访问权限则根据具体情况设置。

7)用户登录后,要启动一个进程,负责将用户的操作传给内核,这个进程是用户登录到系统 后运行的命令解释器或某个特定的程序,即 Shell。 Shell 是用户与 Linux 系统之间的接口。Linux 的 Shell 有许多种,每种都有不同的特点。常用的有 sh(Bourne Shell), csh(C Shell), ksh(Korn Shell), tcsh(TENEX/TOPS-20 type C Shell), bash(Bourne Again Shell)等。

系统管理员可以根据系统情况和用户习惯为用户指定某个 Shell。如果不指定 Shell,那么系统使用 sh 为默认的登录 Shell,即这个字段的值为/bin/sh。

用户的登录 Shell 也可以指定为某个特定的程序(此程序不是一个命令解释器)。

利用这一特点,我们可以限制用户只能运行指定的应用程序,在该应用程序运行结束后,用户就自动退出了系统。有些 Linux 系统要求只有那些在系统中登记了的程序才能出现在这个字段中。

8)系统中有一类用户称为伪用户(psuedo users)。

这些用户在/etc/passwd 文件中也占有一条记录,但是不能登录,因为它们的登录 Shell 为空。它们的存在主要是方便系统管理,满足相应的系统进程对文件属主的要求。

常见的伪用户如下所示:

伪用户含义

bin 拥有可执行的用户命令文件

sys 拥有系统文件

adm 拥有帐户文件

uucp UUCP 使用

lp lp 或 lpd 子系统使用

nobody NFS 使用

四、拥有帐户文件

1、除了上面列出的伪用户外,还有许多标准的伪用户,例如:audit, cron, mail, usenet 等,它们也都各自为相关的进程和文件所需要。

由于/etc/passwd 文件是所有用户都可读的,如果用户的密码太简单或规律比较明显的话,一台普通的计算机就能够很容易地将它破解,因此对安全性要求较高的 Linux 系统都把加密后的口令字分离出来,单独存放在一个文件中,这个文件是/etc/shadow 文件。有超级用户才拥有该文件读权限,这就保证了用户密码的安全性。

2、/etc/shadow 中的记录行与/etc/passwd 中的——对应,它由 pwconv 命令根据/etc/passwd 中的数据自动产生

它的文件格式与/etc/passwd 类似,由若干个字段组成,字段之间用":"隔开。 这些字段是:

登录名:加密口令:最后一次修改时间:最小时间间隔:最大时间间隔:警告时间:不活动时间:失效时间:标志

"登录名"是与/etc/passwd 文件中的登录名相一致的用户账号

"口令"字段存放的是加密后的用户口令字,长度为 13 个字符。如果为空,则对应用户没有口令,登录时不需要口令;如果含有不属于集合 { ./0-9A-Za-z }中的字符,则对应的用户不能登录。

"最后一次修改时间"表示的是从某个时刻起,到用户最后一次修改口令时的天数。时间起点对不同的系统可能不一样。例如在SCO Linux中,这个时间起点是1970年1月1日。

"最小时间间隔"指的是两次修改口令之间所需的最小天数。

"最大时间间隔"指的是口令保持有效的最大天数。

"警告时间"字段表示的是从系统开始警告用户到用户密码正式失效之间的 天数。

"不活动时间"表示的是用户没有登录活动但账号仍能保持有效的最大天数。 "失效时间"字段给出的是一个绝对的天数,如果使用了这个字段,那么就给 出相应账号的生存期。期满后,该账号就不再是一个合法的账号,也就不能再用 来登录了。

下面是/etc/shadow 的一个例子:

```
# cat /etc/shadow

root:Dnakfw28zf38w:8764:0:168:7:::
daemon:*::0:0::::
bin:*::0:0::::
sys:*::0:0::::
adm:*::0:0::::
uucp:*::0:0::::
nuucp:*::0:0::::
fisten:*::0:0::::
listen:*::0:0::::
sam:EkdiSECLWPdSa:9740:0:0::::
```

3、用户组的所有信息都存放在/etc/group 文件中。

将用户分组是 Linux 系统中对用户进行管理及控制访问权限的一种手段。

每个用户都属于某个用户组;一个组中可以有多个用户,一个用户也可以属于不同的组。

当一个用户同时是多个组中的成员时,在/etc/passwd 文件中记录的是用户所属的主组,也就是登录时所属的默认组,而其他组称为附加组。

用户要访问属于附加组的文件时,必须首先使用 newgrp 命令使自己成为所要访问的组中的成员。

用户组的所有信息都存放在/etc/group 文件中。此文件的格式也类似于/etc/passwd 文件,由冒号(:)隔开若干个字段,这些字段有:

组名:口令:组标识号:组内用户列表

"组名"是用户组的名称,由字母或数字构成。与/etc/passwd 中的登录名一样,组名不应重复。

"口令"字段存放的是用户组加密后的口令字。一般 Linux 系统的用户组都没有口令,即这个字段一般为空,或者是*。

"组标识号"与用户标识号类似,也是一个整数,被系统内部用来标识组。

"组内用户列表"是属于这个组的所有用户的列表/b],不同用户之间用逗号(,)分隔。这个用户组可能是用户的主组,也可能是附加组。

/etc/group 文件的一个例子如下:

root::0:root

bin::2:root,bin

sys::3:root, uucp

adm::4:root,adm

daemon::5:root,daemon

lp::7:root,lp

users::20:root,sam

五、添加批量用户

添加和删除用户对每位 Linux 系统管理员都是轻而易举的事,比较棘手的是如果要添加几十个、上百个甚至上千个用户时,我们不太可能还使用 useradd 一个一个地添加,必然要找一种简便的创建大量用户的方法。Linux 系统提供了创建大量用户的工具,可以让您立即创建大量用户,方法如下:

(1) 先编辑一个文本用户文件。

每一列按照/etc/passwd 密码文件的格式书写,要注意每个用户的用户名、UID、宿主目录都不可以相同,其中密码栏可以留做空白或输入 x 号。一个范例文件 user.txt 内容如下:

```
user001::600:100:user:/home/user001:/bin/bash
user002::601:100:user:/home/user002:/bin/bash
user003::602:100:user:/home/user003:/bin/bash
user004::603:100:user:/home/user004:/bin/bash
user005::604:100:user:/home/user005:/bin/bash
user006::605:100:user:/home/user006:/bin/bash
```

(2)以 root 身份执行命令 /usr/sbin/newusers , 从刚创建的用户文件 user.txt 中导入数据,创建用户:

newusers < user.txt

然后可以执行命令 vipw 或 vi /etc/passwd 检查 /etc/passwd 文件是否已经出现这些用户的数据,并且用户的宿主目录是否已经创建。

(3) 执行命令/usr/sbin/pwunconv。

将 /etc/shadow 产生的 shadow 密码解码,然后回写到 /etc/passwd 中,并将/etc/shadow 的 shadow 密码栏删掉。这是为了方便下一步的密码转换工作,即先取消 shadow password 功能。

pwunconv

(4)编辑每个用户的密码对照文件。

范例文件 passwd.txt 内容如下:

user001:密码

user002:密码

user003:密码

user004:密码

user005:密码

user006:密码

(5)以 root 身份执行命令 /usr/sbin/chpasswd。

创建用户密码, chpasswd 会将经过/usr/bin/passwd 命令编码过的密码写入/etc/passwd 的密码栏。

chpasswd < passwd.txt

(6) 确定密码经编码写入/etc/passwd 的密码栏后。

执行命令 /usr/sbin/pwconv 将密码编码为 shadow password ,并将结果写入 /etc/shadow。

pwconv

这样就完成了大量用户的创建了,之后您可以到/home 下检查这些用户宿主目录的权限设置是否都正确,并登录验证用户密码是否正确。