

Linux系统文件权限隐藏的细节深入分析[2] PDF转换可能丢失图片或格式，建议阅读原文

https://www.100test.com/kao_ti2020/206/2021_2022_Linux_E7_B3_BB_E7_BB_c103_206536.htm 实验2, 目录文件: /test(r-x), 普通文件: /test/file(rw-), 当前目录: /test

linux是一个安全的操作系统，她是以文件为基础而设计的，其文件权限是比较复杂的，可以用stat命令以及lsattr命令来显示某个文件的详细信息：

```
$ echo "abc" >file $ cat file abc /test的权限虽然是只读，但我们改写的是file的内容，它的权限是可写，当然没有问题。 linux是一个安全的操作系统，她是以文件为基础而设计的，其文件权限是比较复杂的，可以用stat命令以及lsattr命令来显示某个文件的详细信息：
```

```
$ mv file file2 mv: cannot move file to file2:
```

```
permission denied $ rm -f file rm: cannot remove file: permission denied
```

我们已经知道，这两条指令其实与file的权限无关，而是在改写/test的内容，当然操作失败。通过前面几个操作，我们应该要分清楚指令真正的操作对象是谁，这样才能对文件权限作出正确的设定。

实验3, 目录文件: /test(rwx), 普通文件: /test/file(r--), 目录文件: /test/dir(r-x), 普通文件:

```
/test/dir/file(rw-), 当前目录: /test linux是一个安全的操作系统，她是以文件为基础而设计的，其文件权限是比较复杂的，可以用stat命令以及lsattr命令来显示某个文件的详细信息：
```

```
$ mv file file2 $ mv dir dir2 $ ls dir2 file2 很顺利，因为/test/file
```

与/test/dir的父目录/test的权限给的太宽松了，是rwx。 linux是一个安全的操作系统，她是以文件为基础而设计的，其文件权限是比较复杂的，可以用stat命令以及lsattr命令来显示某个文件的详细信息：

```
$ rm -f file2 $ rm -rf dir2 rm: cannot remove
```

dir2/file: permission denied \$ ls -r .: dir2 ./dir2: file 到这里, 我们已经丝毫不奇怪普通文件/test/file2被删除, 但具有同等地位的目录文件/test/dir2却安然无恙。当执行rm -rf dir2时, 由于存在普通文件/test/dir2/file, 系统便尝试先删除它, 也就相当于修改目录文件/test/dir2的内容, 但它的权限是只读, 不能进行修改, 也就相当于不能删除/test/dir2/file, 又由于/test/dir2与/test/dir2/file有依存关系, /test/dir2也就自然会被保留下来。回顾上一个操作 (mv dir dir2) , 为什么目录文件/test/dir却可以被更名呢? 由于更名操作并不涉及到自身的内容被修改, 修改的只是父目录的内容, 而进行删除操作时, 父目录的内容固然要被修改, 但也同时也要修改自身的内容(因为要删除该目录下的文件), 这就不被允许了。如果/test/dir2的权限是可写, 或者目录下没有子文件, 那么它的下场就和/test/file2一样, 被删除。通过前面的几个操作, 可以看到, 文件有这么几个关键状态: 被读、被改写、被改名、被删除、被执行。然而系统只区分三种权限, 即读、写、执行(rwx)。那么改名与删除这两个操作是否系统就置之不理了呢? 不是的, 系统将这两个操作归入被操作文件的上一级目录来管理。那么又是以何种方式来管理的呢? 答案是目录将其下的所有文件看作是它的内容。这样, 当用户更名或删除某个文件时, 执行的是对上一级目录的写操作, 属于rwx三种权限之一的w操作, 并没有逃出系统的管理范围。我们的大脑总是活跃的, 能想象出各种各样的事情, 能把许多简单的东西组合成很复杂东西, 上面几个实验不正是这样吗, 象这样的实验我们还可以设计出许多, 但做的越多, 脑子似乎越乱(我已经有一点了), 你能记的住这么多吗? ok, 我们也许能将它想的简单一些, 只需注意两个方面, 一

是要清楚目录的内容是什么；二是要明白文件权限中的w(write)的真正含义。仔细想想,不是吗? 补充: 在实验1中, 如果用vim对file进行编辑, 并且强制保存(w!), 是可以成功的。这并不是说vim就可以绕开系统的安全机制, 而是vim耍了一个小小的把戏, 它是先删除这个文件, 而后再生成一个同名的新文件。但有一个情况例外, 就是当这个文件有另外一个硬链接文件存在时, vim会拒绝强制保存, 仔细想想, 当进行删除操作后, 文件还存在, 并没有被真正删除, 而这时再新建一个文件, 虽然同名, 但已经不是原来的那个文件了! 笔者曾对此事也颇为疑惑, 为了求证, 仔细阅读了vim6.2的源代码, 才找到答案。有兴趣的读者也可看一看, 具体内容在src/fileio.c中。 100Test 下载频道开通, 各类考试题目直接下载。详细请访问 www.100test.com