

Uwaga: to tylko ramka - idź do strony głównej ASK ZATORZE

**| Sieć TCP/IP || Otoczenie Sieciowe || Poczta || Usnet || FTP || Konto Shellowe || Czat || IRC ||
Serwer PROXY |**

Otoczenie sieciowe - Sieć SMB

utworzono: 27/07/2003 :: modyfikacja: 21/07/2005
autor: Marcin Moczowski :: glappo (at) banita (dot) pl

Użytkownicy i uprawnienia - Samba/Unix

Każdy system Unix zgodny ze standardem Posix posiada obsługę użytkowników i grup. Udostępniając jakiś zasób należy pamiętać zarówno o uprawnieniach danego zasobu zdefiniowanych w Sambie jak i uprawnieniach danego systemu plików. Warto też zdawać sobie sprawę co danemu użytkownikowi "wolno" a czego nie ;-).

Dodanie nowego użytkownika

Zanim się zaczniesz zastanawiać jaki użytkownik ma jakie prawa warto wiedzieć jak dodać nowego użytkownika w systemie Unix, a w szczególności Linux. Standardowa komenda dodająca użytkownika do systemu to **useradd**. W środowisku graficznym praktycznie każdy Unix a nawet dystrybucja Linuksa posiada własne narzędzia do zarządzania użytkownikami. W jednej z najpopularniejszych dystrybucji Linuksa czyli Redhat Linux i jego następcy Fedora Core istnieje coś takiego jak User Configuration Tool. Jest to wygodne narzędzie do zarządzania użytkownikami pokazane na obrazku poniżej.

Strona domowa User Configuration Tool - <http://fedora.redhat.com/projects/config-tools/redhat-config-users.html>.

Użytkownicy i ich prawa

Prawa użytkowników do wykonywania poszczególnych czynności w systemie są uwarunkowane przez ich przynależność do poszczególnych grup oraz poprzez prawa przypisane danemu użytkownikowi. Standardowo wszystkie czynności związane z konfiguracją systemu i wielu programów, może wykonać tylko użytkownik z prawami root. Pakiet Samba jako że operuje na systemie plików jest szczególnie newralgicznym oprogramowaniem w systemach Unix. Cała konfiguracja pakietu Samba jest zawarta w pliku smb.conf (często /etc/samba/smb.conf), którego właścicielem jest użytkownik/grupa root i prawa zapisu ma tylko użytkownik root. Jeśli z jakiś względów chciałbyś dać jakieś grupie możliwość konfiguracji Samby, czyli np. udostępniania udziałów, najprościej jest zmienić właściciela "grupowego" pliku smb.conf na dana grupę i dać jej możliwość zapisu. Rozwiązanie to jest bardzo złe ze względów bezpieczeństwa. Użytkownik, należący do tej grupy przy odrobinie znajomości Samby może zdobyć prawa root w systemie. Poniżej pokazano wynik działania polecenia **pdbedit -L -v** (Samba 3.0) dla konkretnego użytkownika co wyświetliło nam ustawienia danego konta Samby. W Sambie 3.0.6 doszła jeszcze flaga `Logon hours` czyli możemy zdefiniować godziny logowania dla danego użytkownika.

```

Konsola linuksowa - Konsola
Sesja Edycja Widok Zakładki Ustawienia Pomoc

[root@zap root]# pdbedit -L -v glappo
Unix username: glappo
NT username:
Account Flags: [U ]
User SID: S-1-5-21-1363755935-3064428062-3604831842-2000
Primary Group SID: S-1-5-21-1363755935-3064428062-3604831842-2001
Full Name: glappo
Home Directory: \\zap\glappo
HomeDir Drive:
Logon Script:
Profile Path: \\zap\glappo\profile
Domain: ZAP
Account desc:
Workstations:
Munged dial:
Logon time: 0
Logoff time: pię, 13 gru 1901 21:45:51 GMT
Kickoff time: pię, 13 gru 1901 21:45:51 GMT
Password last set:  pon, 30 sie 2004 08:58:08 GMT
Password can change: pon, 30 sie 2004 08:58:08 GMT
Password must change: pię, 13 gru 1901 21:45:51 GMT
Last bad password  : 0
Bad password count : 0
[root@zap root]#

```

Bazy użytkowników i haseł

Bazy użytkowników i haseł zawierają informacje o użytkownikach i hasłach w tym wypadku Samby. Zależnie od tego której bazy haseł użyjemy to będziemy posiadać różnego rodzaju możliwości ustawienia m.in. praw użytkowników. Dodatkowa ważna cecha zależna od bazy to możliwości replikacji tych baz a przez to przydatności dla dużych sieci. Mnogość baz haseł Samby wynika głównie z historii rozwoju tego pakietu a przez to wzrostu oczekiwań użytkowników i administratorów pakietu Samba. Poniżej przedstawiono podział baz haseł i ich krótką charakterystykę zależnie od wersji Samby w której się pojawiła zaczynając od 2.0.

Samby 2.0 wspiera dwie bazy haseł:

- **"Czysty Tekst" czyli Plain Text** - Nie jest to właściwie baza haseł Samby, gdyż w tym wypadku Samba korzysta z bazy użytkowników i haseł zawartej w systemie Unix/Linux. Owa baza jest zawarta w standardowych plikach systemu /etc/passwd oraz /etc/shadow. Główna wada tego typu bazy to że hasła SMB są przesyłane przez sieć w postaci niezaszyfrowanej czyli czystym tekstem. Oczywiście w ten sposób musi być ustawiona Samba (**encrypt passwords = no**) jak i klienci Windows. Możesz o tym poczytać w dziale [Dodatkowy opis dotyczący haseł SMB \(kodowanie\)](#). Najważniejsza zaleta tego typu rozwiązania to prostota obsługi gdyż Samba nie posiada własnej bazy użytkowników i haseł, która musi być synchronizowana z systemową gdyż korzysta właśnie bezpośrednio z bazy użytkowników i haseł systemu Unix. Dodatkowo tylko w tym wypadku Samba może korzystać ze wsparcia PAM (Pluggable Authentication Modules) co często jest nieocenione przy definiowaniu ograniczeń kont.
- **smbpasswd** - Plik smbpasswd stał się swego rodzaju standardem Samby, jego główne cechy to prostota oraz możliwość definiowania podstawowych cech konta użytkownika Samby. Owe cechy, a właściwie flagi to możliwość zablokowania konta użytkownika, ustawienie konta bez hasła oraz zaznaczenie że konto jest kontem zaufanej maszyny (przydatne przy kontaktach maszyn NT w domenach NT). I najważniejsza cecha dla której wprowadzono smbpasswd to szyfrowanie haseł. Ów plik zawiera zaszyfrowane hasła typu LM (zgodne z m.in. Windows 95/98/Me) oraz NTLM (zgodne z m.in. Windows NT 4.0). Niestety kosztem wprowadzenia szyfrowania haseł (**encrypt passwords = yes**) rezygnujemy z możliwości wykorzystania PAM. Wynika to z fundamentalnych różnic w szyfrowaniu haseł SMB (m.in. LM i

NTLM) i Unix (m.in. MD5).

Samby 2.2 wprowadziła wsparcie dla kolejnej bazy haseł:

- **ldapsam_compat (Samba-2.2 LDAP Compatibility)** - Baza haseł Samby oparta o OpenLDAP powstała w Sambie 2.2 jako odpowiedź na coraz większą potrzebę posiadania elastycznej i wszechstronnej bazy opartej o LDAP. Sam LDAP jest właściwie systemem bazodanowym zoptymalizowanym do szybkich odczytów i wielce elastycznym do składowania danych z uwzględnieniem praw dostępu i bez problemu poddającym się replikacji poprzez LDAP. M.in. dzięki tym cechom jest wykorzystywany jako podstawa Active Directory. Dokładny opis konfiguracji LDAP i Samby zawarty jest pod tym adresem - <http://www.unav.es/cti/ldap-smb-howto.html> oraz po polsku <http://ldap.uni.torun.pl/raporty/ftp/uci/samba-ldap.html>.

Samby 3.0 rozszerzyła wsparcie o wiele kolejnych baz haseł:

- **tdbsam** - Rozszerzona baza użytkowników i haseł, do zastosowań na lokalnych serwerach, oparta na trywialnej bazie (TDB - trivial database), niezalecana do stosowania w środowisku wielu domenowym. Właściwie owe rozwiązanie powstało jako rozszerzenie dla starego i dobrego smbpasswd, wzbogacając je o rozszerzenia znane z bazy SAM użytkowników Windows 2000/XP/2003. Dzięki temu Samba 3.0 zyskała prostą bazę użytkowników będącą w pełni zgodną z systemami bazującymi na Windows 2000/XP/2003. Stosowanie tdbsam możliwe jest w sieciach gdzie potrzebujemy zgodności z Windows 2000/XP/2003 ale w sieciach nie większych niż około 250 użytkowników. Powyżej jest już czas na np. OpenLDAP czyli ldapsam.

- **ldapsam** - W Sambie 3.0 wprowadzono nową implementację bazy użytkowników i haseł z nowym formatem Samba schema różniącym się od tego stosowanego w Sambie 2.2. Nowa implementacja LDAP pozwala na dokładniejszą kontrolę oraz na definiowanie wielu ustawień dla poszczególnych użytkowników oddzielnie co we wcześniejszej wymienionych bazach użytkowników nie jest możliwe. Sam LDAP zapewnia doskonałe wsparcie dla sieci poprzez mechanizmy replikacji i dzięki temu możliwe jest budowanie skalownego środowiska dla dużych sieci opartych o wiele domen.

- **nisplussam** - Baza użytkowników i haseł oparta o NIS+, przydatne tam gdzie już istnieją serwery sun z NIS+.

- **mysqlesam** - Baza użytkowników i haseł składowana w MySQL i z tego powodu bardzo popularna w niektórych środowiskach które opierają się na istniejącej technologii MySQL.

- **pgsqlam** - Baza użytkowników i haseł składowana w bazie PostgreSQL, właściwie podobna do mysqlesam co się objawia nawet w bardzo podobnej konfiguracji.

- **xmlsam** - Baza użytkowników i haseł składowana w plikach XML. Tak naprawdę owa metoda składowania użytkowników nie jest użyteczna do normalnej codziennej pracy. Główne jej zastosowanie to narzędzie **pdbedit** i jego możliwości migrowania między różnymi bazami użytkowników Samby gdzie pliki XML stanowa doskonale. Dodatkowo xmlsam przydaje się do tworzenia kopii bezpieczeństwa.

Ustawienie bazy użytkowników i haseł

Zmiana właściwej bazy użytkowników i haseł dokonywana jest w Samba 3.0 poprzez opcje "**passdb backend**", gdzie ustawiamy jakiej bazy chcemy używać. Jeśli tego nie ustawialiśmy to korzystamy z domyślnego ustawienia zależnego od wersji Samby i systemu na jakim jest zainstalowana. Aby sprawdzić owe ustawienie możesz użyć komendy jak poniżej:

```
testparm -v|grep "passdb backend"
```

Jako wynik zostanie zwrócone ustawienie bazy haseł z jakiej korzystamy w Sambie 3.0. Może to wyglądać m.in. tak: "**passdb backend = smbpasswd**". Co ciekawe możemy używać wielu różnych rodzajów naraz baz użytkowników i haseł w Sambie 3.0 jak i wielu tych samych rodzajów baz haseł. Może powstać od tego niezły chaos w Sambie jak twojej głowie po przeczytaniu tego co przed chwilą napisałem. Poniżej przedstawiono przykład użycia różnych baz użytkowników:

passdb backend = tdbsam, smbpasswd

Jak widać powyżej wystarczy rozdzielić przecinkami rodzaje baz. o najważniejsze nowi użytkownicy będą dodawani tylko do pierwszej wymienionej bazy, a druga zostanie niezmieniona. Jest to szczególnie sensowne rozwiązanie przy migracji z jednej bazy użytkowników do drugiej. Aby używać dwu takich samych rodzajów baz użytkowników należy podać dodatkowo ścieżkę do plików baz, jak w przykładzie poniżej:

passdb backend = tdbsam:/etc/samba/passdb.tdb tdbsam:/etc/samba/old-passdb.tdb

Miej na uwadze że przy używaniu szczególnie rozbudowanych baz użytkowników takich jak **ldapsam**, **mysqlsam** i **pgsqlsam**, będziesz potrzebował ustawić coś więcej niż tylko powyższą opcję **passdb backend**. Dla każdej z tych baz istnieje wiele opcji konfiguracji w pliku smb.conf, z reguły związanych z ustawieniami choćby wskazującymi na odpowiedni serwer odpowiednio OpenLDAP, MySQL czy PostgreSQL oraz związanych np. z replikacją. Dodatkowo potrzebujemy na początek tzw. schematy dla danej bazy, które są z reguły dostarczane wraz z instalacją Samby.

Do zarządzania bazą użytkowników i haseł w Sambie 2.0/2.2 używa się głównie komendy **smbpasswd**, natomiast w Sambie doszła komenda **pdbedit** która posiada o wiele większe możliwości i jest zalecana szczególnie jeśli przestajemy używać bazy danych typu smbpasswd. Dzięki tej komendzie możesz też migrować między bazami danych:

pdbedit -i smbpasswd -e tdbsam

Tyle magii na temat baz użytkowników i haseł w Sambie.

Dostęp do konta

Standardowo każdy użytkownik nowo dodany do systemu Unix może się zalogować lokalnie na swoje konto (jeśli posiada przypisaną prawidłową powłokę) ale nie może się zalogować przez sieć SMB czyli do Samby. Dobrym rozwiązaniem jest dla kont, "sieciowych" przydzielić tylko dostęp z sieci, a dla kont "lokalnych" tylko dostęp lokalny. Cała tajemnica przydzielania dostępu lokalnego (w sensie prawidłowej powłoki) i sieciowego (tyczy SMB) polega na manipulacji plikami **passwd** i **smbpasswd**.

- **Dostępu do komputera z sieci SMB** - Wystarczy żeby użytkownik dodany do systemu Unix nie był dodany lub miał zablokowane konto w Sambie (manipulacja plikiem **smbpasswd**) a wtedy nie będzie mógł się zalogować do Samby. Cała zabawa polega na używaniu jako root (superużytkownik) komendy **smbpasswd** z odpowiednimi przełącznikami:

- **smbpasswd -a użytkownik** - dodanie użytkownika Unix do Samby, teraz będzie mógł się dostać poprzez SMB. W Sambie 3.0 możesz też użyć: **pdbedit -a -u użytkownik**.

- **smbpasswd -d użytkownik** - zablokowanie dodanego konta Samby, teraz będzie miał brak dostępu poprzez SMB.

- **smbpasswd -e użytkownik** - odblokowanie zablokowanego uprzednio konta Samby, teraz będzie miał znów dostęp poprzez SMB

- **Dostęp do logowania lokalnego** - Wpierw wyjaśnienie że jako dostęp lokalny jest rozumiana możliwość zalogowania się do systemu lokalnie czyli posiadanie prawidłowej powłoki Unix co jeśli jest włączone telnet/SSH pozwoli na taki też dostęp. Jeśli dany użytkownik ma mieć tylko dostęp zdalny poprzez sieć SMB (Samba) lub dane konto jest kontem maszyny na Sambie będącym Podstawowym Kontrolerem Domeny NT bezwzględnie zalecane jest przyznanie użytkownikowi tylko dostępu poprzez sieć SMB czyli odpowiadające konto Unix powinno mieć powłokę **/bin/false** lub **/dev/null** (manipulacja plikiem **passwd**). Cała zabawa polega na używaniu jako root (superużytkownik) komendy **useradd** (dodanie nowego użytkownika) lub **usermod** (modyfikacja istniejącego użytkownika) z odpowiednimi przełącznikami:

- **useradd/usermod -s /bin/false użytkownik** - dodanie/modyfikacja konta użytkownika żeby nie mógł się zalogować lokalnie (tzw. fałszywa powłoka).

- o **useradd/usermod -s /bin/bash użytkownik** - dodanie/modyfikacja konta użytkownika żeby mógł się zalogować lokalnie (przykładowa powłoka bash).

Określenie godzin logowania dla danego użytkownika

Od Samby 3.0.6 zostało dodane pole **Logon hours** pozwalające zdefiniować godziny logowania danego użytkownika SMB. Niestety nie udało mi się odnaleźć w dokumentacji jak owe godziny ustawić. jedyna opcja z tym związana to:

pdbedit -Z użytkownik - resetuje godziny logowania danego użytkownika.

Określenie listy komputerów z jakich dany użytkownik może się logować

W Sambie 3.0 zostało dodane również pole **Workstations** pozwalające zdefiniować listę komputerów z jakich dany użytkownik SMB może się logować. Niestety nie udało mi się odnaleźć w dokumentacji jak ową wartość ustawić.

Ograniczenia dotyczące haseł użytkowników

W temacie ograniczeń haseł użytkowników w Samba/Unix można rozróżnić trzy przypadki:

- **Samba z niekodowanymi hasłami** - W systemach Unix można zdefiniować wiele ograniczeń dotyczących haseł, kontrolowanych przez biblioteki PAM. Ale żeby skorzystać z tego co oferuje na PAM w Sambie trzeba użyć niekodowanych haseł. Wynika to z tego że PAM rozpoznaje hasła lub ich hasze MD5 (forma kodowania w Unix) ale nie może rozpoznać kodowanych haseł typu LM/NTLM czyli SMB, wynika to z tego że są to tak naprawdę "skrótów" haseł (forma wywołanie/odpowiedź). Przygotowanie Samby sprowadza się do ustawienia dwu opcji w **smb.conf**:

encrypt passwords = no - włącza niekodowane hasła w Sambie

obey pam restrictions = yes - włącza kontrole PAM nad kontem i sesją, działa tylko przy niekodowanych hasłach

- **Samba 2.0/2.2 z kodowanymi hasłami** - W przypadku włączenia kodowania haseł, baza haseł w Sambie nie podlega już ograniczeniom PAM. Niestety nie jest możliwe przystosowanie bibliotek PAM, do kontroli zakodowanych haseł Samby, gdyż wtedy nie są już używane same hasła ale ich "skrótów". Dlatego też nie możemy w Sambie 2.X korzystać z "udogodnień" wymuszających np. odpowiednią złożoność hasła. Nie możemy też ustawić wymuszenia zmiany hasła. Podobnie jest z wymuszaniem zmiany "starego" hasła, ale tutaj jest o tyle łatwiej że w pliku haseł smbpasswd jest zawarty wiek hasła i w oparciu o to można napisać skrypt przypominający np. poprzez Winpopup o zmianie hasła, ale nic więcej.

- **Samba 3.0 z kodowanymi hasłami** - Jest to pierwsza wersja Samby która potrafi przy kodowanych hasłach kontrolować "rodzaje" haseł i zarządzanie kontami. Całość polega na używaniu komendy **pdbedit** (działa tylko z konta root) z przełącznikami -P i -C z odpowiednimi zasadami konta:

- o minimum password age - minimalny okres ważności hasła (liczba sekund)
- o reset count minutes
- o disconnect time - czas po którym następuje rozłączenia użytkownika
- o user must logon to change password - użytkownik musi zmienić hasło
- o password history - wymusza tworzenie historii haseł (liczba haseł w historii)
- o lockout duration
- o min password length - minimalna długość hasła (liczba znaków)

- o maximum password age - maksymalny okres ważności hasła (liczba sekund)
- o bad lockout attempt - ilość złych prób logowania zanim konto zostanie zablokowane

Składnia wygląda np. tak: **pdbedit -P "maximum password age" -C 7776000** , czyli ustawia maksymalny okres ważności hasła na 90 dni (czas podany w sekundach). Zauważ że powyższe zasady są globalne, nie ma możliwości zdefiniowania ich dla poszczególnych użytkowników.

Puste hasła

Standardowo w Sambie konta nie posiadające haseł (czyli posiadające tzw. "puste hasła") są zablokowane na dostęp z sieci (wyjątek konto "gościnne"). Czyli jeśli udostępniłeś jakiś udział dla konta zdefiniowanego na twojej Sambie i nie nadałeś temu kontu hasła to standardowo Samba nie wpuści takiego użytkownika poprzez sieć, ewentualnie przetrzuci go na konto Gość. Oczywiście nie dotyczy to samego konta Gość. Jest to irytujące w np. sieciach domowych gdzie takie restrykcje nie są często potrzebne, a stają się wręcz niewygodne.

Żeby to zmienić, dodaj do pliku konfiguracyjnego Samby smb.conf opcje

null password = yes/no - opcja ta odpowiada za zezwolenie lub nie na puste hasła w Sambie.

Mapowanie użytkowników i grup między Windows a Samba/Unix

W sieci mieszanej czyli złożonej z systemów Windows jak i opartych na Samba/Unix istnieje problem mapowania grup Windows NT na grupy Unix.

Samba 2.2 nie dostarcza kompletnego rozwiązania tego problemu, możemy jedynie wskazać dwie podstawowe grupy w domenie NT na odpowiednie grupy Unix. Czynimy to za pomocą opcji globalnych w pliku smb.conf:

domain admin users = root

Przypisanie użytkownikowi root w systemie Unix mapowania na użytkowników Administratorzy Domeny.

domain admin group = root

Przypisanie grupy root w systemie Unix mapowania na grupę "Domain Admins" czyli Administratorzy Domeny.

Oczywiście zamiast użytkownika bądź grupy root możesz przypisać jakąkolwiek inną. Zauważ że w opcjach Samby 2.2 nie można mapować żadnych innych grup domenowych poza "Domain Admins" czyli Administratorzy Domeny. Jest to rozwiązanie tymczasowe, które w jakiś sposób spełniało swoją rolę do czasu nastania Samby 3.0 gdzie problem mapowania grup został rozwiązany.

Sambie 3.0 posiada już pełnoprawne rozwiązanie mapowania grup Windows na grupy Unix. Grupy Unix masz zapisane w Linuksie w pliku /etc/group, wpierw sprawdź jakie są już mapowania w Sambie za pomocą komendy:

net groupmap list

i zobaczysz w tym w stylu linie:

Domain Guests (S-1-5-21-174493983-2430297055-2713686586-514) -> -1

czyli grupa Windows "Domain Guests" , o identyfikatorze (te cyfry ;-) jest zmapowana na -1 (czyli na nic) lub Domain Guests (S-1-5-21-174493983-2430297055-2713686586-514) -> users

jest zmapowana na users. W każdym razie modyfikujesz mapowania grup w następujący sposób:

net groupmap modify ntgroup="Grupa windowsowa" unixgroup=jakas_grupa_unix

Natomiast dodajesz nowe mapowanie jak poniżej:

net groupmap add ntgroup="Domain Admins" unixgroup=users

no i tyle, wystarczająco żeby zrobić z tym porządek ;-)

więcej poczytać możesz w pomocy do komendy **net groupmap**.

Mapowanie użytkowników Windows na użytkowników Unix jeśli są inni możemy wykonać w Sambie 2.2 jak i 3.0 za pomocą pliku map. Definiowany jest on w [global] w smb.conf, przy pomocy opcji:

username map = /etc/samba/smbusers

Składnia pliku map smbusers wygląda następująco:

Unix_name = SMB_name1 SMB_name2 ...

root = administrator admin

nobody = guest pcguest smbguest

Czyli po lewej stronie nazwa Unix, a po prawej nazwa SMB czyli np. Windows. Jak widać w tym przykładnie jeden użytkownik Unix może posiadać wiele nazw SMB.

Uprawnienia udostępniania

Udostępniając zasób masz możliwość zdefiniowania praktycznie jednego z trzech poziomów dostępu:

- Pełna kontrola ustawiana przez opcje: **admin users = user** (domyślnie nie zdefiniowane) - lista użytkowników mających przywileje administracyjne w udziale czyli prawa root w operacjach na plikach, czyli dany użytkownik może np. skasować plik nawet jeśli nie ma do tego uprawnień wynikających z systemu plików w Uniksie. Nadawaj te uprawnienie ze szczególną ostrożnością.
- Zmiana/Zapis ustawiana przez opcje **writable = yes** (domyślnie no) - określającą że udział jest udostępniony do zapisu oraz ewentualnie **write list = user/@grupa** (domyślnie pusta wartość) - lista użytkowników mających dostęp tylko do zapisu w udziale.
- Odczyt ustawiana przez opcje **read only = yes** określającą że udział jest udostępniony do tylko do odczytu oraz ewentualnie **read list = user/@grupa** (domyślnie pusta wartość) - lista użytkowników mających dostęp tylko do odczytu w udziale.

Dodatkowo możemy użyć jeszcze m.in. opcji udziałów:

- **host allow/ host deny = 192.168.1.1/nazwa_kompa** (domyślnie brak wartości) - lista komputerów (po adresach IP lub nazwach) mających zezwolenie lub nie w dostępie do usługi
- **force user/group = user/grupa** (domyślnie nie zdefiniowane - połączenie jako wymuszony użytkownik/grupa przy dostępie do udziału
- **force user/group = user/grupa** (domyślnie nie zdefiniowane - połączenie jako wymuszony użytkownik/grupa przy dostępie do udziału
- **guest ok = yes/no** (domyślnie no) - dostęp gościny do usługi
- **guest only = yes/no** (domyślnie no) - wymuszanie połączenia jako gość w dostępie do udziału
- **valid/invalid users = user** (domyślnie nie zdefiniowane) - lista użytkowników mających lub nie zezwolenie na logowanie się do danej usługi

Uprawnienia systemu plików

W systemach Unix (min. w Linuksie) każdy plik/katalog musi posiadać właściciela i właściciela grupowego i mogą oni być zmieniani tylko przez użytkownika z prawami administratora czyli dla Linuksa jest to standardowo root.

Uprawnienia systemu plików są typu "trzy na trzy", czyli każdy plik (katalog) może mieć przypisane uprawnienia tylko dla jednego użytkownika (właściciel), tylko jednej grupy (właściciel grupowy) oraz tzw. inni czyli "reszta świata". Każdemu z nich można przypisać najwyżej trzy uprawnienia czyli: odczyt (r), zapis (w), wykonanie (x, a w przypadku katalogów jest to możliwość wejścia - X). Taki rodzaj uprawnień jest przejrzysty ale też mało elastyczny szczególnie w porównaniu do list kontroli dostępu (ACL) znanych z rodziny systemów Windows NT.

Dodatkowo możesz ustawić bity specjalne:

- UID czyli ID użytkownika - Program ten będzie wykonywany z prawami użytkownika do jakiego należy a nie z prawami użytkownika jaki go uruchomił.
- GID czyli ID grupy - Program ten będzie wykonywany z prawami grupy do jakiej należy a nie z prawami grupy użytkownika jaki go uruchomił.
- Bit "sticky" inaczej bit przyklejony, lepki - obecnie ma zastosowanie tylko do katalogów "współdzielonych" takich jak np. /tmp gdzie każdy użytkownik ma prawo zapisu ale dzięki temu bitowi nie mogą oni nawzajem modyfikować swoich plików.

Do zmiany uprawnień z linii poleceń czyli w konsoli służy polecenie **chmod**, natomiast do zmiany właściciela służy komenda **chown** (zmiana właściciela) i **chgrp** (zmiana grupy właściciela). Oczywiście przeczytaj pomoc czyli manuale do tych poleceń. Poniżej pokazano pomoc dla komendy **chmod**.


```

Konsola linuksowa - Konsola
Sesja Edycja Widok Zakładki Ustawienia Pomoc

[glappo@zap glappo]$ chmod --help
Składnia: chmod [OPCJA]... UPRAWN[,UPRAWN]... PLIK...
  albo: chmod [OPCJA]... UPRAWN_ÓS PLIK...
  albo: chmod [OPCJA]... --reference=PLIK_WZ PLIK...
Zmiana uprawnień do każdego PLIKU na UPRAWN

  -c, --changes jak -v, ale podanie tylko kiedy zaszła zmiana
  --no-preserve-root bez traktowania katalogu '/' w specjalny sposób
 (domyślnie)
  --preserve-root odmowa rekursywnego działania na '/'
Zmienia uprawnienia do każdego PLIKU do UPRAWN.
  -f, --silent, --quiet  wyłączenie większości komunikatów o błędach
  -v, --verbose wypisanie informacji o każdym przetwarzanym pliku
  --reference=PLIK_WZ użycie uprawnień pliku PLIK_WZ zamiast wartości UPRAWN
  -R, --recursive zmiany też w plikach w podkatalogach
  --help wyświetlenie tego opisu i zakończenie
  --version wyświetlenie informacji o wersji i zakończenie

Każde uprawnienie jest oznaczone jedną z liter ugoa, jednym z symboli +=
i jedną lub więcej z liter rwxXstugo.

Raporty o błędach wysyłaj do bug-coreutils@gnu.org .
[glappo@zap glappo]$

```

Listy kontroli dostępu (ACL) w systemach Unix

Często używanym argumentem użytkowników systemów Windows z linii NT jest to że model bezpieczeństwa oferowany przez systemy Unix typu 3 na 3 (tyczy uprawnień systemu plików opisanych powyżej) jest zbyt mało elastyczny. Jednakże używając Samby możesz korzystać z zalet list kontroli dostępu (ACL) znanych z systemów Windows NT/2000/XP/2003. Cały zabawa sprowadza się do tłumaczenia tradycyjnego modelu Unix 3 na 3 na model ACL. Żeby było to możliwe dany system Unix musi obsługiwać listy ACL zgodne z POSIX w danym systemie plików. Poniżej jest lista systemów Unix wspierających listy kontroli dostępu ACL:

- Solaris 2.6 i późniejsze
- SGI Irix
- AIX
- FreeBSD 5.0 i późniejsze
- HP/UX 11.0 i późniejsze z systemem plików JFS 3.3
- Linux z systemem plików XFS - <http://oss.sgi.com/projects/xfs/>
- Linux z łatką na jądro (kernel) autorstwa Andreas Grünbacher, która dodaje wsparcie ACL dla systemów plików ext2/3 w systemie Linux - <http://acl.bestbits.at>

Dodatkowo Samba musi być skompilowana z opcją `--with-acl-support` żeby mogła korzystać z ACL. Jeśli owe warunki masz spełnione możesz cieszyć się listami kontroli dostępu (ACL) w Sambie odpalanej na twoim systemie Unix. Poniżej wymieniono opcje Samby odpowiedzialne za konfiguracje ACL. Wszystkie te opcje możesz podać albo w sekcji ustawień globalnych lub tylko dla danego udziału Samby.

- `nt acl support = yes/no` - jeśli ustawiona na ``yes`` (standardowe ustawienie) włącza możliwość ustawiania i kontrolowania list ACL przez klienty Windows NT/2000/XP/2003.
- `security mask = 0777` - (domyślnie) Maska uprawnień plików (w odniesieniu do modelu Unix 3 na 3), jakie mogą być modyfikowane bądź nie przez klienty Windows NT/2000/XP/2003. Gdy ustawisz `0000` wtedy nie będzie możliwa żadna modyfikacja list ACL.
- `force security mode = 0000` - (domyślnie) Bit uprawnień plików (w odniesieniu do modelu Unix 3 na 3) jaki będzie zawsze ustawiany gdy będą modyfikowane listy ACL przez klienty Windows NT/2000/XP/2003. Standardowe ustawienie pozwala użytkownikom zmieniać i usuwać jakiegokolwiek uprawnienia plików.
- `directory security mask = 0777` - (domyślnie) Maska uprawnień katalogów (w odniesieniu do modelu Unix 3 na 3), jakie mogą być modyfikowane bądź nie przez klienty Windows NT/2000/XP/2003. Gdy ustawisz `0000` wtedy nie będzie możliwa żadna modyfikacja list ACL.
- `force directory security mode = 0000` - (domyślnie) Bit uprawnień katalogów (w odniesieniu do modelu Unix 3 na 3) jaki będzie zawsze ustawiany gdy będą modyfikowane listy ACL przez klienty Windows NT/2000/XP/2003. Standardowe ustawienie pozwala użytkownikom zmieniać i usuwać jakiegokolwiek uprawnienia katalogów.

Listy kontroli dostępu (ACL) możesz zmieniać nie tylko poprzez klienty Windows NT/2000/XP/2003 ale też z poziomu systemu Unix. Służy do tego narzędzie z pakietu Samba o nazwie **smbcacls** dostępne w wersji 2.2 i 3.0. Oczywiście zanim go użyjesz, przeczytaj pomoc czyli manual do tego polecenia. Poniżej pokazano pomoc dla komendy **smbcacls**.


```
[glappo@zap glappo]$ smbcacls -?
Składnia: smbcacls //server1/share1 filename
-D, --delete=ACL Delete an acl
-M, --modify=ACL Modify an acl
-a, --add=ACL Add an acl
-S, --set=ACLS Set acs
-C, --chown=USERNAME Change ownership of a file
-G, --chgrp=GROUPNAME Change group ownership of a file
--numeric Don't resolve sids or masks to names
-t, --test-args Test arguments

Help options:
-?, --help Show this help message
--usage Display brief usage message

Common samba options:
-d, --debuglevel=DEBUGLEVEL  Set debug level
-s, --configfile=CONFIGFILE  Use alternative configuration file
-l, --log-basename=LOGFILEBASE Basename for log/debug files
-V, --version Print version

Authentication options:
-U, --user=USERNAME Set the network username
-N, --no-pass Don't ask for a password
-k, --kerberos Use kerberos (active directory)
 authentication
-A, --authentication-file=FILE Get the credentials from a file
-S, --signing=on|off|required Set the client signing state
-P, --machine-pass Use stored machine account password

[glappo@zap glappo]$
```


