

UNIVERSITY of Manitoba

UNIX Command RTFM: sudo(8)

Gilbert Detillieux

April 12, 2011 MUUG Meeting

What does *sudo* do?...

- Like su: run as substitute user
- But *do*: typically, run a specific command
- Safer than su:
 - Don't need to share root/admin passwords (authentication via invoking user's password)

Can only do what's been specifically granted (role-based access control) in sudoers file

□ Logs failures *and* successful commands

What sudo doesn't do...

- Doesn't allow what hasn't been granted
- Doesn't override file/directory permission
- Doesn't affect your current shell/environment:
 Can't do this: sudo cd /private/dir
- Doesn't make non-executables executable
- Doesn't turn your system into Ubuntu!

sudo(8) Man Page

NAME

□ sudo, sudoedit – execute a command as another user

SYNOPSIS

- sudo -I[I] [-g groupname|#gid] [-U username] [-u username|#uid] [command]
- sudo [-g groupname|#gid] [-u username|#uid] [VAR=value] [-i | -s] [command]
- sudoedit [-g groupname|#gid] [-u username|#uid] file ...

sudo(8) Man Page (cont.)

OPTIONS

- -I[I] list allowed (and forbidden) commands for invoking user (or user specified by -U) on current host
 - Double up the "I" for longer format output
- □ -g sets primary group to groupname or gid
- □ **-u** runs as user specified by *username* or u*id* (instead of **root**)
- -i simulates initial login:
 - Uses shell from passwd(5)
 - Reads .profile/.login, etc.
 - Initializes environment, leaving DISPLAY and TERM unchanged, setting (only) HOME, SHELL, USER, LOGNAME, and PATH
- -s runs shell specified by SHELL

sudo(8) Examples

Interactive shell: □ sudo –i *or* sudo –s Specific command: sudo cat /etc/shadow Edit a file: sudo vi /etc/shadow sudoedit /etc/shadow

sudoers(5) Examples:

User privilege specification: # User_List Host_List = (Runas_List) Tag_Spec Cmnd

root ALL=(ALL) ALL

Members of admin group may gain root privileges: %admin ALL=(ALL) ALL

sudoers(5) Examples:

Cmnd_Alias CGIHELPER = /usr/local/sbin/cgihelper

Normally, require a tty, to not show password in clear...# ... but override for specific commands run by CGI scripts...Defaults!CGIHELPER !requiretty

Allows owner of particular CGI scripts to run# "helper" command as other users...webuser ALL=(ALL) NOPASSWD: CGIHELPER

sudoers(5) Examples:

Allow non-root user to mount a backup drive (/etc/fstab): LABEL=backup /mnt/backup ext3 rw,noauto,noatime,user 10

Allow same user to fsck the drive (/etc/sudoers): backuser ALL=(root) NOPASSWD: /sbin/fsck LABEL\=backup backuser ALL=(root) NOPASSWD: /sbin/fsck -f LABEL\=backup # Also allow RAID admin on drive: backuser ALL=(root) /usr/bin/drobom

Questions?