

Mérési Utasítás

Linux/Unix jogosultságok és fájlok kezelése

Linux fájlrendszerek és jogosultságok

Linux alatt, az egyes fájlokhoz való hozzáférések szabályozása érdekében a fájlokhoz tulajdonost, csoportot és a hozzájuk tartozó jogosultságokat rendelünk.

Az `ls -l` parancs használatakor a kapott lista a következő információkat írja ki a fájlokról:

1. oszlop: fájl típusa (1. karakter) és jogosultságok (további 9 karakter)
2. oszlop a fájlra való hivatkozások száma (ezzel most nem foglalkozunk)
3. oszlop fájl tulajdonosa
4. oszlop fájl csoportja
5. oszlop fájl mérete
- 6-8. oszlop utolsó módosítás ideje (év, hónap, nap)
9. oszlop fájl neve

A fájlokról ezeket az adatokat a fájlrendszer tárolja.

chmod, chown, chgrp

A jogosultságok a fájl tulajdonosára, csoportjára, és mindenki másra vonatkoznak:

fajltípus	Jogok		
	Tulajdonos	Csoport	Mindenki más
-	rwX	r-X	r-X
	111	101	101
	7	5	5
	Olvasás/írás/futtatás	Olvasás/írás/futtatás	Olvasás/írás/futtatás

Fájltípusok például a következők lehetnek:

- -: reguláris fájl (teljesen egyszerű bináris vagy szöveges állomány)
- d: könyvtár típusú állomány
- c: karakteres típusú eszközfájl (konzol is ilyen például: /dev/tty)
- b: blokk típusú eszközfájl (winchesterek: /dev/hda)
- l: link típusú fájl

Jogok jelentése fájlok esetén:

- r: olvasási jog
- w: írási jog
- x: futtatási jog

Jogok jelentése könyvtárak esetén:

- r: a könyvtár tartalmát lehet listázni
- w: a könyvtár tartalma módosítható (bejegyzés létrehozása, törlés)
- x: könyvtár-hozzáférés (elérhetők a benne levő fájlok, könyvtárak, stb.)

A fájlok jogait a legegyszerűbb 3 oktális szám segítségével megadni, mint az alábbi példákön is fogjuk látni:

```
chmod 600 /tmp/saját_fajlom
chmod 640 /tmp/csoportolvashatja
chmod 660 /tmp/csoportirhatjais
```

Lehetőségünk van könyvtárakban, alkönyvtárakban lévő fájlok jogainak rekurzív módosítására:

```
chmod -R 644 /tmp/probakonyvtar
```

Ezzel ugyanakkor óvatosan kell bánnunk, hiszen ha rekurzívan változtatunk egy olyan könyvtárat, melyben alkönyvtár van, akkor az alkönyvtár jogait is módosítja! A tulajdonost, és csoportot is van lehetőségünk módosítani. Tulajdonost a chown paranccsal, ezt csak a root tud, míg csoportot, - a chgrp paranccsal - a felhasználó is, ha tagja annak a csoportnak, melyhez hozza szeretné rendelni a fájlt. Lehetőségünk van egyszerre megváltoztatni a tulajdonost és a csoportot megfelelő jogosultságok esetén a chown parancs segítségével.

Feladat

1. Lépjen be root felhasználóként az első terminálon, majd diak felhasználóként a második terminálon.
2. Lépjen be mindkét terminálon a /tmp könyvtárba!

```
(cd /tmp)
```


3. A továbbiakban az első terminálon, root felhasználóként dolgozzon. Hozza létre a /tmp/proba1 fájlt!

```
(touch /tmp/proba1)
```

4. Állítsa be a /tmp/proba fájl tulajdonosának a diak felhasználót!

```
(chown diak /tmp/proba1)
```

5. Állítsa be a /tmp/proba fájl csoporttulajdonosának a diak csoportot!

```
(chgrp diak /tmp/proba1)
```

6. Hozza létre a /tmp/proba2 fájlt!

```
(touch /tmp/proba2)
```

7. Állítsa be /tmp/proba2 fájl tulajdonosának a diak felhasználót és csoporttulajdonosának a diak csoportot egyetlen paranccsal!

```
(chown diak.diak /tmp/proba2) vagy:
```

```
(chown diak:diak /tmp/proba2)
```

8. Hozzon létre egy proba3 nevű fájlt root felhasználóként a /tmp könyvtárban!

```
(touch /tmp/proba3)
```

9. A /tmp/proba3 jogait állítsa be úgy, hogy a tulajdonos és a csoport tudja írni és olvasni, a többi felhasználó csak olvasni tudja!

```
(chmod 664 /tmp/proba3)
```

10. Hozza létre a /tmp/proba/első könyvtárstruktúrát!

```
(mkdir -p /tmp/proba/első)
```

11. A /tmp/proba könyvtár jogait állítsa be úgy, hogy a tulajdonos tudja módosítani, listázni és a tartalmát elérni, a csoport tudja listázni és a tartalmát elérni, a többi felhasználó pedig csak a tartalmát elérni tudja!

```
(chmod 751 /tmp/proba)
```

12. Váltson át a második terminálra – ahol diak felhasználóként jelentkezett be –, majd lépjen be a /tmp/proba könyvtárba! A továbbiakban diak felhasználóként, itt dolgozzon.

```
(<ALT>+<F2>) (cd /tmp/proba)
```

13. Listázza ki a könyvtár tartalmát! Mit tapasztal?

```
(ls)
```


Ha mindent jól csinált, akkor a rendszer „Engedély megtagadva” hibaüzenettel válaszol.

14. Váltson vissza az 1. terminálra, majd root felhasználóként hozzon létre egy fájlt, file néven, a /tmp/proba könyvtárban „nem ures” tartalommal!

```
(<ALT>+<F1>) (echo 'nem ures' > /tmp/proba/file)
```

15. Most próbálja meg cat paranccsal megnézni diak felhasználóként a /tmp/proba/file tartalmát! Mit tapasztal?

```
(<ALT>+<F2>) (cat /tmp/proba/file)
```

(A könyvtáron az olvasási jog hiánya nem befolyásolja a könyvtárban lévő fájlokhoz való hozzáférést.)

16. Törölje le root felhasználóval a /tmp könyvtárból, a proba kezdetű fájlokat és könyvtárakat egy paranccsal!

```
(<ALT>+<F1>) (rm -rf /tmp/proba*)
```

A törlés természetesen sikeres.

echo, >, >>

Az echo parancs kiírja, a mögötte álló kifejezést amennyiben nem értelmezhető kapcsoló vagy idézőjelek „”, aposztrófok „'” között áll, majd sortörést tesz. Lehetséges kapcsolója a -n, mellyel nem tesz sortörést a kiírás után. Ha nem adunk meg paraméternek sem kapcsolót sem szöveget, akkor egy sortörést ír ki.

A > segítségével egy program kimenetét egy fájlba tehetjük (ha nem létezett a fájl, akkor létrejön, 2x kiadva egymás után a parancsot az első fájl felülíródik). A >> segítségével egy program kimenetét egy fájlhoz hozzáfűzhetjük (ha nem létezett a fájl, akkor létrejön, többször kiadva egymás után a parancsot az utoljára kiadott parancs kimenet a fájlhoz fűződik, amennyiben az létezett).

Feladat

1. Váltson könyvtárat, lépjen be a /tmp könyvtárba root felhasználóval! (`cd /tmp`)

2. Írassa ki a 'Hello world!' szöveget echo segítségével! (`echo 'hello world'`)

3. Írassa az első nevű fájlba a „Hello world!” szöveget echo segítségével!

```
(echo 'Hello world!' > első)
```

4. Írassa a második nevű fájlba a „Hello” szöveget echo segítségével!

```
(echo 'Hello' > második)
```


5. Írassa a /tmp/masodik nevű fájlba a „ world!” szöveget echo segítségével!

```
(echo ' world!' > masodik)
```

6. Írassa a harmadik nevű fájlba, a „Hello” szöveget echo segítségével, de ne legyen sortörés a kiírás után!

```
(echo -n 'Hello' > harmadik)
```

7. Fűzze hozzá a /tmp/harmadik nevű fájlhoz a „ world!” szöveget echo segítségével!

```
(echo ' world!' >> harmadik)
```

8. Írassa ki a képernyőre a /tmp/harmadik nevű fájl tartalmát a cat parancs segítségével!

```
(cat harmadik)
```

cat, tac, <, <<

A cat parancs a paraméterként megadott állományt vagy a bemenetére kapott adatokat kiírja. A tac mint a nevéből is látszik a cat-hez hasonlóan működik, csak fordítva írja ki a bemenetet. A cat-nak nem csak fájl nevet adhatunk meg, hanem a bemenetére irányíthatunk fájlokat, melyeket kilistáz, mintha paraméterként kapta volna. Pl.: cat < proba. Amennyiben több sornyi szöveget szeretnénk kiírni vagy fájlba írni, a „<<” és a cat parancsot kell használnunk, a következő módon:

```
cat << EOF  
asédjféask  
adsfjaéfdkj  
asdfjaésdklfjaés  
EOF
```

Amíg EOF nem fog állni egy külön sorban önállóan, addig írhatunk (törölni vissza sorokat nem lehet!), melyet az cat fog majd megkapni paraméterként. Ha fájlba szeretnénk tárolni a végeredményt, a következő parancsot kell kiadnunk:

```
cat > /tmp/file << EOF  
adsfasédjlf  
asdfasdéjha  
sdafasjdfk  
sdjkhalsj  
EOF
```

Ez a file nevű fájlba teszi, amit begépettünk.

Feladat

1. Készítsen egy több soros (legalább 40 soros, ismétlődésekkel!) állományt, mely számokat tartalmaz több sorban! (pl.:

```
cat > /tmp/szamok << EOF
123
12
43
4
54
876
...
34
564
12
546
34
EOF
```

2. Készítsen egy több soros (legalább 40 soros, ismétlődésekkel!) állományt, mely karakterláncokat tartalmaz több sorban! (pl.:

```
cat > /tmp/karakterek << EOF
234h1k12h
heghjg123
khjkhg
23hg4
23hg4
...
dofg98
615hkj
qw93e8r7
wksdfkasjh
dofg98
EOF
```

more, less, |, sort

Mivel a terminál 25 karakter magas, a 40 soros állomány túlszalad a képernyőn. A more és less parancsokkal tudjuk 25 sornál hosszabb kimeneteket lapozni. A more csak előre (space segítségével egész oldalakat, enterrel sorokat léptet előre, kilépni q-val), a less előre és

hátra is tud lapozni (működnek a more-nál megszokott billentyűkombinációk, valamint a pageup, pagedown, fel, le nyilak, kilépni q-val).

A „|” az úgynevezett pipe/cső (<ALTgr>+W). Ennek segítségével egy program kimenetét egy másik programnak adhatjuk át bemenetként (pl.: less, more).

A sort parancs segítségével fájlok sorait rendezhetjük. Alapértelmezésben a rendezés lexikografikus (ABC szerinti) és a sorrend növekvő. Numerikus rendezést érhetünk el a -n kapcsolóval. Csökkenő sorrend a -r kapcsolóval állítható be .

Feladat

1. Írassa ki a képernyőre a /tmp/szamok állományt!

```
(cat /tmp/szamok)
```

2. Írassa ki fordítva a képernyőre a /tmp/karakterek állományt!

```
(tac /tmp/karakterek)
```

3. A more segítségével lapozza a /tmp/karakterek állományt!

```
(cat /tmp/karakterek | more )
```

4. A less segítségével lapozza a /tmp/szamok állományt!

```
(cat /tmp/szamok | less )
```

5. A sort segítségével jelenítse meg növekvő sorrendben a /tmp/szamok állomány számait!

```
(cat /tmp/szamok | sort -n )
```

5. Mit tapasztal a -n kapcsoló használata nélkül?

```
(cat /tmp/szamok | sort )
```

(A számok sorrendje nem a matematikai számsorrend szerint, hanem pozíciók belül lett növekvő.)

3. Jelenítse meg ABC szerint fordított sorrendben a /tmp/karakterek állomány sorait!

```
(cat /tmp/karakterek | sort -r )
```