

HỆ ĐIỀU HÀNH LINUX (Quản lý người dùng)

Phạm Nguyên Khang, Đỗ Thanh Nghị
Email: pnkhang,dtngghi@cit.ctu.edu.vn

Nội dung

2

Tạo một người dùng mới

Nhóm làm việc

Các tập tin cấu hình

Các tùy chọn của lệnh

Thay đổi tài khoản và thiết lập mặc định

Tạo người dùng mới

3

Bước 1: tạo một tài khoản mới

`useradd [options] login-name`

`useradd -D` sẽ liệt kê các tùy chọn

GROUP=100

HOME=/home

INACTIVE=-1

EXPIRE=

SHELL=/bin/bash

SKEL=/etc/skel

Các thông tin này cũng có thể xem ở `/etc/default/useradd`

Bước 2: kích hoạt tài khoản với 1 password

`passwd login-name`

Nhóm làm việc

4

Mỗi user mới sẽ được gán vào một nhóm chính. Có 2 quy ước về nhóm:

Theo cách cổ điển, nhóm chính của tất cả các users đều giống nhau, gọi là users có id nhóm là 100

Theo UPG (users private group), mỗi user sẽ có một nhóm chính riêng của nó, id của nhóm này có thể từ 500 đến 60000

Một user có thể thuộc về 1 hay nhiều nhóm. Tuy nhiên tại một thời điểm chỉ có 1 nhóm có hiệu lực.

Danh sách các nhóm mà một user thuộc về có thể được xem bằng lệnh *groups* hoặc *id*.

Nhóm làm việc

5

Tạo một nhóm mới

```
groupadd <new-group>
```

Thêm (bớt) 1 user vào (ra khỏi) nhóm: công cụ *gpasswd* cho phép thêm/bớt một user vào một nhóm để các user này có thể đăng nhập dùng chung 1 password, nhưng vì lý do bảo mật nên tính năng này không còn tác dụng nữa.

Thêm user toto vào nhóm devel

```
gpasswd -a toto devel
```

Thay đổi tạm thời nhóm chính của người dùng hiện hành:

```
newgrp <group>
```

Ví dụ: `newgrp toto`

Các tùy chọn

6

useradd:

- c** : chú thích (Tên đầy đủ)
- d** : đường dẫn tới thư mục home
- m**: tạo thư mục nếu không tồn tại
- g** : nhóm chính (GID). GID phải có rồi
- G** : danh sách các nhóm, cách nhau bằng dấu phẩy
- u** : UID
- s** : shell mặc định (ví dụ: /bin/bash)
- p** : password (được mã hóa sử dụng giải thuật md5)
- e** : ngày hết hạn sử dụng
- k** : thư mục skel
- n** : tắt mô hình nhóm UPG

groupadd:

- g** : gán GID

Tập tin cấu hình

7

Tên của tất cả các users trong hệ thống được lưu trong */etc/passwd*. Cấu trúc của tập tin này như sau:

1. Login name
2. Password (hoặc x nếu dùng tập tin shadow)
3. UID
4. GID
5. Mô tả về user
6. Thư mục home
7. Shell sử dụng

7 trường này cách nhau bằng dấu hai chấm ":", ví dụ:

```
george:$1$K05gMbOv$b7ryoKGTd2hDrW2sT.h:Dr G  
Micheal:/home/georges:/bin/bash
```

Tập tin cấu hình

8

Để giấu password đã mã hóa, chúng ta có thể dùng tập tin shadow:

`/usr/sbin/pwconv (passwd -> shadow)`

`/usr/sbin/pwunconv (shadow -> passwd)`

Tương tự như user, thông tin về nhóm được lưu trữ trong `/etc/group`.

1. Tên nhóm
2. Password của nhóm (hoặc x nếu dùng gshadow)
3. GID
4. Danh sách các thành viên được ngăn nhau bằng dấu phẩy ` , `

Ví dụ:

`java:x:550:jade, eric, rufus`

Sử dụng tập tin shadow:

`/usr/sbin/grpconv` tạo tập tin `/etc/gshadow`

`/usr/sbin/grpunconv` xóa tập tin `gshadow`

Tập tin cấu hình

9

Tập tin **/etc/login.defs** chứa các thông tin về:

Thư mục mail spool: MAIL_DIR

Điều khiển thời hạn cho password: PASS_MAX_DAYS, PASS_MIN_DAYS, PASS_MAX_LEN, PASS_WARN_AGE

Giá trị max/min cho UID tự động trong lệnh **useradd**: UID_MIN, UID_MAX

Giá trị max/min cho GID tự động trong lệnh **groupadd**: GID_MIN, GID_MAX

Tạo thư mục home tự động trong lệnh **useradd**: CREATE_HOME

Thư mục **/etc/skel** chứa các tập tin mặc định sẽ được copy vào thư mục home: **.bashrc**, **.bash_profiles**, ...

Thay đổi tài khoản

10

`usermod [OPTIONS] login-name:`

- d** : thư mục home
- g** : nhóm chính
- l** : tên đăng nhập
- u** : UID
- s** : shell mặc định

`groupmod [OPTIONS] group-name:`

- g** : GID
- n** : tên nhóm

Thay đổi tài khoản

11

Khóa tài khoản

```
passwd -l login-name  
usermod -L login-name
```

Mở khóa tài khoản:

```
passwd -u login-name  
usermod -U login-name
```

Thay đổi hạn sử dụng

12

Mặc định password sẽ hợp lệ trong 99.999 ngày, hay 2739 năm (default `PASS_MAX_DAYS`).

User sẽ được cảnh báo trong vòng 7 ngày trước khi password hết hạn sử dụng (default `PASS_WARN_AGE`) với thông báo sau khi đăng nhập vào hệ thống:

Warning: your password will expire in 6 days

Ngoài ra còn có một chính sách khác nữa cho password gọi là `PASS_MIN_DAYS`. Đây là số ngày tối thiểu trước khi user có thể đổi password; mặc định giá trị này = 0

Thay đổi hạn sử dụng

13

Lệnh **chage** cho phép người quản trị thay đổi các tính năng trên

```
chage [ -l ] [ -m min_days ] [ -M max_days ] [ -W warn ] [ -I inactive ] [ -E expire ] [ -d last_day ] user
```

Trong tùy chọn -d, ngày được viết dưới dạng UNIX (ngày được biểu diễn bằng số ngày kể từ ngày 1/1/1970) hay dạng YYYY/MM/DD

Các giá trị này được lưu ở tập tin */etc/shadow*, chúng ta thể thay đổi trực tiếp trên tập tin này

Xóa một user:

```
userdel [option] <login-name>
```

Đăng nhập

14

Đăng nhập vào hệ thống được quản lý bằng tài khoản người dùng (login name) + mật khẩu (password)

Thay đổi mật khẩu

passwd

Liệt kê tất cả các người dùng đang đăng nhập vào hệ thống

who

Xem người dùng hiện hành

whoami

Chuyển người dùng (switch user)

su