
File-Service mit
Sync&Share

File-Service

ID → Sync

ACLs → Share

Status

File-Service mit Sync&Share-Zugriff
–

Owncloud mit Krb und NFSv4 Integration
Universität Augsburg, Rechenzentrum

Gregor van den Boogaart und Michael Roth
cfs@rz.uni-augsburg.de

cfs@rz.uni-augsburg.de

File-Service mit
Sync&Share

File-Service

ID → Sync

ACLs → Share

Status

File-Service mit Sync&Share-Zugriff

1 File-Service: CFS

2 Impersonation: → Sync

3 ACLs: → Share?

4 Status und Ausblick

File-Service mit
Sync&Share

File-Service

ID → Sync

ACLs → Share

Status

Zentraler File-Service:
Campus File System (CFS)

Was is’n Campus File System?
Zentrales und skalierbares NAS mit gleichwertigem Zugriff von
Windows- und Linux-Clients auf gemeinsam genutzte Daten in
einem globalen Namensraum.

File-Service mit
Sync&Share

File-Service

ID → Sync

ACLs → Share

Status

Zentraler File-Service:
Campus File System (CFS)

Was is’n Campus File System?

Zentraler Netzwerk-File-Service (NAS).

Multi-Protocol: SMB (1, 2, 3) und NFSv4.

Paradigma: „Gleichwertig“ für Windows und Linux.

Campusweit an allen Clients verfügbar (sonst: via VPN).

Einheitlicher, globaler Namensraum

User: /cfs/home/ und OUs: /cfs/share.

NFSv4 ACLs mit passenden Gruppen.

Wo geht’s denn hier zur Cloud?
Variante: Erweiterung von File-Service mit neuen Mitteln.

Erste Gehversuche mit Owncloud (OC).

Vielversprechend: Anbindung via NFSv4.

/cfs/home/
/cfs/share

File-Service mit
Sync&Share

File-Service

ID → Sync

ACLs → Share

Status

Zentraler File-Service:
Campus File System (CFS)

Was is’n Campus File System?

Zentraler Netzwerk-File-Service (NAS).

Multi-Protocol: SMB (1, 2, 3) und NFSv4.

Paradigma: „Gleichwertig“ für Windows und Linux.

Campusweit an allen Clients verfügbar (sonst: via VPN).

Einheitlicher, globaler Namensraum

User: /cfs/home/ und OUs: /cfs/share.

NFSv4 ACLs mit passenden Gruppen.

Wo geht’s denn hier zur Cloud?
Variante: Erweiterung von File-Service mit neuen Mitteln.

Erste Gehversuche mit Owncloud (OC).

Vielversprechend: Anbindung via NFSv4.

/cfs/home/
/cfs/share

File-Service mit
Sync&Share

File-Service

ID → Sync

ACLs → Share

Status

CFS in a nutshell

File-Service mit
Sync&Share

File-Service

ID → Sync

ACLs → Share

Status

CFS in a nutshell

File-Service mit
Sync&Share

File-Service

ID → Sync

ACLs → Share

Status

CFS in a nutshell

File-Service mit
Sync&Share

File-Service

ID → Sync

ACLs → Share

Status

Ziel des neuen Dienstes

Voraussetzung

Daten der Nutzer liegen bereits im zentralen File-Service.

Separater Cloud-Storage erfordert doppelte Datenhaltung
oder (teilweise) Migraton der Daten.

Ziel

Sync&Share-Zugriff auf File-Service.

Wesentliche technische Voraussetzungen

„Multi-Protocol“: File-Service als „External Storage“ für OC.

Impersonation: OC-Server greift als User zu.

File-Service mit
Sync&Share

File-Service

ID → Sync

ACLs → Share

Status

Ziel des neuen Dienstes

Voraussetzung

Daten der Nutzer liegen bereits im zentralen File-Service.

Separater Cloud-Storage erfordert doppelte Datenhaltung
oder (teilweise) Migraton der Daten.

Ziel

Sync&Share-Zugriff auf File-Service.

Wesentliche technische Voraussetzungen

„Multi-Protocol“: File-Service als „External Storage“ für OC.

Impersonation: OC-Server greift als User zu.

File-Service mit
Sync&Share

File-Service

ID → Sync

ACLs → Share

Status

Ziel des neuen Dienstes

Voraussetzung

Daten der Nutzer liegen bereits im zentralen File-Service.

Separater Cloud-Storage erfordert doppelte Datenhaltung
oder (teilweise) Migraton der Daten.

Ziel

Sync&Share-Zugriff auf File-Service.

Wesentliche technische Voraussetzungen

„Multi-Protocol“: File-Service als „External Storage“ für OC.

Impersonation: OC-Server greift als User zu.

File-Service mit
Sync&Share

File-Service

ID → Sync

ACLs → Share

Status

NAS + Sync&Share: Zugriffsweg?
1/3 Direkter Zugriff

Cloud-Exporter . . .

. . . läuft mit root-Rechten auf GPFS-Cluster Membern.

. . . übernimmt Autorisierung.

, Sharen mit beliebigen Nutzern einfach.

/ Betrieb der Dienste eng verzahnt.
Berechtigungen „doppelbödig“.
Security-Escalation.

File-Service mit
Sync&Share

File-Service

ID → Sync

ACLs → Share

Status

NAS + Sync&Share: Zugriffsweg?
2/3 Zugriff über Export-Dienst

Cloud-Exporter . . .

. . . läuft auf eigenem System.

. . . greift mit Rechten des Nutzers auf File-Service zu.

/ Sharen mit beliebigen Nutzern fraglich.

, Betrieb der Dienste klar getrennt.
Mögliche Security-Escalation begrenzt.
ALCs für transparente Rechte?

File-Service mit
Sync&Share

File-Service

ID → Sync

ACLs → Share

Status

NAS + Sync&Share: Zugriffsweg?
3/3 Export-Dienst: Wahl des Protokolls

SMB mit OC Bordmitteln (hier: Community Edition)

Performance dürftig.

Passwörter bei Zugriff: in der Prozessliste.

Passwörter für Sharing: speichern.

NFSv4 Integration

Verschlüsselte Kommunikation File-Service ↔ OC.

Passwörter müssen zu keiner Zeit gespeichert werden
(Kerberos Tickets mit begrenzter Gültigkeit).

Dichtere GPFS/Unix Integration, keine Übersetzung.

ACL Operationen (mittels nfs-acl-tools) „direkt“ möglich.

Bessere Performance, weniger Prozesse, Sockets, . . .

File-Service mit
Sync&Share

File-Service

ID → Sync

ACLs → Share

Status

Impersonation: → Sync

Ausgangssituation auf OC-Server (a.k.a. Cloud-Exporter):

1 root mountet NFS mit Kerberos-Princ. des Servers.

2 OC/Apache läuft als www-data auf dem Server.

3 USER1, USER2, . . . haben Rechte auf Ihren Daten.

„Impersonation“ auf der Kommandozeile

root@oc:~ mount -t nfs4 -o sec=krb5p \

nfs.uaux.de:/ /cfs

www-data@oc:~$

www-data@oc:~$

www-data@oc:~$

www-data@oc:~$

File-Service mit
Sync&Share

File-Service

ID → Sync

ACLs → Share

Status

Impersonation: → Sync

Ausgangssituation auf OC-Server (a.k.a. Cloud-Exporter):

1 root mountet NFS mit Kerberos-Princ. des Servers.

2 OC/Apache läuft als www-data auf dem Server.

3 USER1, USER2, . . . haben Rechte auf Ihren Daten.

„Impersonation“ auf der Kommandozeile

root@oc:~ mount -t nfs4 -o sec=krb5p \

nfs.uaux.de:/ /cfs

www-data@oc:~$

www-data@oc:~$

www-data@oc:~$

www-data@oc:~$

File-Service mit
Sync&Share

File-Service

ID → Sync

ACLs → Share

Status

Impersonation: → Sync

Ausgangssituation auf OC-Server (a.k.a. Cloud-Exporter):

1 root mountet NFS mit Kerberos-Princ. des Servers.

2 OC/Apache läuft als www-data auf dem Server.

3 USER1, USER2, . . . haben Rechte auf Ihren Daten.

„Impersonation“ auf der Kommandozeile

root@oc:~ mount -t nfs4 -o sec=krb5p \

nfs.uaux.de:/ /cfs

www-data@oc:~$ kinit USER1

www-data@oc:~$

www-data@oc:~$

www-data@oc:~$

File-Service mit
Sync&Share

File-Service

ID → Sync

ACLs → Share

Status

Impersonation: → Sync

Ausgangssituation auf OC-Server (a.k.a. Cloud-Exporter):

1 root mountet NFS mit Kerberos-Princ. des Servers.

2 OC/Apache läuft als www-data auf dem Server.

3 USER1, USER2, . . . haben Rechte auf Ihren Daten.

„Impersonation“ auf der Kommandozeile

root@oc:~ mount -t nfs4 -o sec=krb5p \

nfs.uaux.de:/ /cfs

www-data@oc:~$ kinit USER1

www-data@oc:~$ ls ~USER1 # works

www-data@oc:~$

www-data@oc:~$

File-Service mit
Sync&Share

File-Service

ID → Sync

ACLs → Share

Status

Impersonation: → Sync

Ausgangssituation auf OC-Server (a.k.a. Cloud-Exporter):

1 root mountet NFS mit Kerberos-Princ. des Servers.

2 OC/Apache läuft als www-data auf dem Server.

3 USER1, USER2, . . . haben Rechte auf Ihren Daten.

„Impersonation“ auf der Kommandozeile

root@oc:~ mount -t nfs4 -o sec=krb5p \

nfs.uaux.de:/ /cfs

www-data@oc:~$ kinit USER1

www-data@oc:~$ ls ~USER1 # works

www-data@oc:~$ kdestroy USER1

www-data@oc:~$

File-Service mit
Sync&Share

File-Service

ID → Sync

ACLs → Share

Status

Impersonation: → Sync

Ausgangssituation auf OC-Server (a.k.a. Cloud-Exporter):

1 root mountet NFS mit Kerberos-Princ. des Servers.

2 OC/Apache läuft als www-data auf dem Server.

3 USER1, USER2, . . . haben Rechte auf Ihren Daten.

„Impersonation“ auf der Kommandozeile

root@oc:~ mount -t nfs4 -o sec=krb5p \

nfs.uaux.de:/ /cfs

www-data@oc:~$ kinit USER1

www-data@oc:~$ ls ~USER1 # works

www-data@oc:~$ kdestroy USER1

www-data@oc:~$ ls ~USER1 # upps: still works

File-Service mit
Sync&Share

File-Service

ID → Sync

ACLs → Share

Status

Impersonation: → Sync

Ausgangssituation auf OC-Server (a.k.a. Cloud-Exporter):

1 root mountet NFS mit Kerberos-Princ. des Servers.

2 OC/Apache läuft als www-data auf dem Server.

3 USER1, USER2, . . . haben Rechte auf Ihren Daten.

„Impersonation“ auf der Kommandozeile

root@oc:~ mount -t nfs4 -o sec=krb5p \

nfs.uaux.de:/ /cfs

www-data@oc:~$ kinit USER1

www-data@oc:~$

www-data@oc:~$

www-data@oc:~$

File-Service mit
Sync&Share

File-Service

ID → Sync

ACLs → Share

Status

Impersonation: → Sync

Ausgangssituation auf OC-Server (a.k.a. Cloud-Exporter):

1 root mountet NFS mit Kerberos-Princ. des Servers.

2 OC/Apache läuft als www-data auf dem Server.

3 USER1, USER2, . . . haben Rechte auf Ihren Daten.

„Impersonation“ auf der Kommandozeile

root@oc:~ mount -t nfs4 -o sec=krb5p \

nfs.uaux.de:/ /cfs

www-data@oc:~$ sudo -u USER1 kinit

www-data@oc:~$

www-data@oc:~$

www-data@oc:~$

File-Service mit
Sync&Share

File-Service

ID → Sync

ACLs → Share

Status

Impersonation: → Sync

Ausgangssituation auf OC-Server (a.k.a. Cloud-Exporter):

1 root mountet NFS mit Kerberos-Princ. des Servers.

2 OC/Apache läuft als www-data auf dem Server.

3 USER1, USER2, . . . haben Rechte auf Ihren Daten.

„Impersonation“ auf der Kommandozeile

root@oc:~ mount -t nfs4 -o sec=krb5p \

nfs.uaux.de:/ /cfs

www-data@oc:~$ sudo -u USER1 kinit

www-data@oc:~$ sudo -u USER1 ls ~ # works

www-data@oc:~$

www-data@oc:~$

File-Service mit
Sync&Share

File-Service

ID → Sync

ACLs → Share

Status

Impersonation: → Sync

Ausgangssituation auf OC-Server (a.k.a. Cloud-Exporter):

1 root mountet NFS mit Kerberos-Princ. des Servers.

2 OC/Apache läuft als www-data auf dem Server.

3 USER1, USER2, . . . haben Rechte auf Ihren Daten.

„Impersonation“ auf der Kommandozeile

root@oc:~ mount -t nfs4 -o sec=krb5p \

nfs.uaux.de:/ /cfs

www-data@oc:~$ sudo -u USER1 kinit

www-data@oc:~$ sudo -u USER1 ls ~ # works

www-data@oc:~$ sudo -u USER2 kinit

www-data@oc:~$ sudo -u USER2 ls ~ # also works

File-Service mit
Sync&Share

File-Service

ID → Sync

ACLs → Share

Status

Impersonation: → Sync

„Impersonation“: sudo abstreifen
Als user www-data:

$ sudo -u USER1 kinit

$ sudo -u USER1 ls ~ # works

bindfs: FUSE-Modul (File System in Userspace).
Erlaubt Loop-Mount.

-M: www-data sieht sich als Owner aller Objekte.
Nur www-data (und root) können zugreifen.

/mnt/USER1: Zugriff wie auf lokales FS.
D.h.: Kein sudo mehr nötig.

File-Service mit
Sync&Share

File-Service

ID → Sync

ACLs → Share

Status

Impersonation: → Sync

„Impersonation“: sudo abstreifen
Als user www-data:

$ sudo -u USER1 kinit

$ sudo -u USER1 ls ~ # works

$ sudo -u USER1 bindfs -M www-data /cfs /mnt/USER1

bindfs: FUSE-Modul (File System in Userspace).
Erlaubt Loop-Mount.

-M: www-data sieht sich als Owner aller Objekte.
Nur www-data (und root) können zugreifen.

/mnt/USER1: Zugriff wie auf lokales FS.
D.h.: Kein sudo mehr nötig.

File-Service mit
Sync&Share

File-Service

ID → Sync

ACLs → Share

Status

Impersonation: → Sync

„Impersonation“: sudo abstreifen
Als user www-data:

$ sudo -u USER1 kinit

$ sudo -u USER1 ls ~ # works

$ sudo -u USER1 bindfs -M www-data /cfs /mnt/USER1

bindfs: FUSE-Modul (File System in Userspace).
Erlaubt Loop-Mount.

-M: www-data sieht sich als Owner aller Objekte.
Nur www-data (und root) können zugreifen.

/mnt/USER1: Zugriff wie auf lokales FS.
D.h.: Kein sudo mehr nötig.

File-Service mit
Sync&Share

File-Service

ID → Sync

ACLs → Share

Status

Impersonation: → Sync

„Impersonation“: sudo abstreifen
Als user www-data:

$ sudo -u USER1 kinit

$ sudo -u USER1 ls ~ # works

$ sudo -u USER1 bindfs -M www-data /cfs /mnt/USER1

bindfs: FUSE-Modul (File System in Userspace).
Erlaubt Loop-Mount.

-M: www-data sieht sich als Owner aller Objekte.
Nur www-data (und root) können zugreifen.

/mnt/USER1: Zugriff wie auf lokales FS.
D.h.: Kein sudo mehr nötig.

File-Service mit
Sync&Share

File-Service

ID → Sync

ACLs → Share

Status

Impersonation: → Sync

„Impersonation“: sudo abstreifen
Als user www-data:

$ sudo -u USER1 kinit

$ sudo -u USER1 ls ~ # works

$ sudo -u USER1 bindfs -M www-data /cfs /mnt/USER1

bindfs: FUSE-Modul (File System in Userspace).
Erlaubt Loop-Mount.

-M: www-data sieht sich als Owner aller Objekte.
Nur www-data (und root) können zugreifen.

/mnt/USER1: Zugriff wie auf lokales FS.
D.h.: Kein sudo mehr nötig.

File-Service mit
Sync&Share

File-Service

ID → Sync

ACLs → Share

Status

Status: Von FS zu Sync zu Share

Impersonation: → Sync

Homes (/cfs/home/) werden automatisch eingehängt.

Sync funktioniert, Performance ist vielversprechend.

Implizite Annahme: User verfügt über Zugriffsrechte.

Share???

ACLs: → Share?

File-Service verwaltet Rechte mittels NFSv4 ACLs.

OC verwaltet Zugriffsrechte (CRUDS) selbst.

Ziel: OC-Rechte mittels ACLs transparent abbilden.

File-Service mit
Sync&Share

File-Service

ID → Sync

ACLs → Share

Status

Status: Von FS zu Sync zu Share

Impersonation: → Sync

Homes (/cfs/home/) werden automatisch eingehängt.

Sync funktioniert, Performance ist vielversprechend.

Implizite Annahme: User verfügt über Zugriffsrechte.

Share???

ACLs: → Share?

File-Service verwaltet Rechte mittels NFSv4 ACLs.

OC verwaltet Zugriffsrechte (CRUDS) selbst.

Ziel: OC-Rechte mittels ACLs transparent abbilden.

File-Service mit
Sync&Share

File-Service

ID → Sync

ACLs → Share

Status

Owncloud Rechte & Sharing: CRUDS

User und Gruppen
CRUDS: Create, Read, Update, Delete, Share

Permission file directory Bemerkung
R read
S can share
CUD can edit Oberbegriff
C create – add file/subdir
U change write touch? a.k.a. update
D delete – del file/subdir

Sharing mit Links

ggf. mit Passwort

ggf. mit Ablaufdatum

File-Service mit
Sync&Share

File-Service

ID → Sync

ACLs → Share

Status

Owncloud Rechte & Sharing: CRUDS

User und Gruppen
CRUDS: Create, Read, Update, Delete, Share

Permission file directory Bemerkung
R read
S can share
CUD can edit Oberbegriff
C create – add file/subdir
U change write touch? a.k.a. update
D delete – del file/subdir

Sharing mit Links

ggf. mit Passwort

ggf. mit Ablaufdatum

File-Service mit
Sync&Share

File-Service

ID → Sync

ACLs → Share

Status

POSIX/Unix mode, a.k.a. chmod

bit file directory Bemerkung
r read read/list (stat)
w write write (touch, mv, rm)
x execute search

„special bits“ new objects
umask

s execute „as“ owner inherit user & group

t – restricted del root & owner

File-Service mit
Sync&Share

File-Service

ID → Sync

ACLs → Share

Status

NFSv4 ACLs

Bit file directory Bemerkung
r read list contents
w write/modify add file meist w=a
a append add subdir meist w=a
D – del file/subdir „delete child“
d delete delete
x execute traverse/search
t read basic attrs stat

T change basic attrs stat + Win
n read named attrs
N write named attrs
c read ACL
C write ACL
o change owner take ownership
y sync primitive nur gespeichert

File-Service mit
Sync&Share

File-Service

ID → Sync

ACLs → Share

Status

NFSv4 ACLs vs. NT(FS) ACLs

Bit file directory Win RD CH FC
r read list contents R X X X
w write/modify add file W X X
a append add subdir A X X
D – del file/subdir DC X
d delete delete D X X
x execute traverse/search E X X X
t read basic attrs RA X X X
T change basic attrs WA X X
n read named attrs REA X X X
N write named attrs WEA X X
c read ACL RC X X X
C write ACL P X
o change owner O X
y sync primitive S X X X

File-Service mit
Sync&Share

File-Service

ID → Sync

ACLs → Share

Status

CRUDS mit NFSv4 ACLs

Bit file directory file dir
r read list contents R R

w write/modify add file U C

a append add subdir U C

D – del file/subdir D

d delete delete
x execute traverse/search „preserve“ R

t read basic attrs R R

T change basic attrs U

n read named attrs R R

N write named attrs U

c read ACL R R

C write ACL S S

o change owner S? S?
y sync primitive R! R!

File-Service mit
Sync&Share

File-Service

ID → Sync

ACLs → Share

Status

NFSv4 ACLs: Beispiele

user@client:~$ nfs4_getfacl ex_file_home

A:O:OWNER@:rwadtTnNcCoy

A::USER2@uni-augsburg.de:rwatTnNcy # RU

A::ocuser@uni-augsburg.de:rwatTnNcy # RU, fuer Link

user@client:~$ nfs4_getfacl ex_dir_home

A:dO:OWNER@:rwaDdxtTnNcCoy

A:fiO:OWNER@:rwadtTnNcCoy

A:d:USER2@uni-augsburg.de:rwaDtncy # CRUD

A:fi:USER2@uni-augsburg.de:rwatTnNcy # CRUD

user@client:~$ nfs4_getfacl ex_file_share

A:O:OWNER@:rwadtTnNcoy

A:gO:rz-m@uni-augsburg.de:rwadtTnNcoy

File-Service mit
Sync&Share

File-Service

ID → Sync

ACLs → Share

Status

NFSv4 ACLs: Beispiele

user@client:~$ nfs4_getfacl ex_file_home

A:O:OWNER@:rwadtTnNcCoy

A::USER2@uni-augsburg.de:rwatTnNcy # RU

A::ocuser@uni-augsburg.de:rwatTnNcy # RU, fuer Link

user@client:~$ nfs4_getfacl ex_dir_home

A:dO:OWNER@:rwaDdxtTnNcCoy

A:fiO:OWNER@:rwadtTnNcCoy

A:d:USER2@uni-augsburg.de:rwaDtncy # CRUD

A:fi:USER2@uni-augsburg.de:rwatTnNcy # CRUD

user@client:~$ nfs4_getfacl ex_file_share

A:O:OWNER@:rwadtTnNcoy

A:gO:rz-m@uni-augsburg.de:rwadtTnNcoy

File-Service mit
Sync&Share

File-Service

ID → Sync

ACLs → Share

Status

NFSv4 ACLs: Beispiele

user@client:~$ nfs4_getfacl ex_file_home

A:O:OWNER@:rwadtTnNcCoy

A::USER2@uni-augsburg.de:rwatTnNcy # RU

A::ocuser@uni-augsburg.de:rwatTnNcy # RU, fuer Link

user@client:~$ nfs4_getfacl ex_dir_home

A:dO:OWNER@:rwaDdxtTnNcCoy

A:fiO:OWNER@:rwadtTnNcCoy

A:d:USER2@uni-augsburg.de:rwaDtncy # CRUD

A:fi:USER2@uni-augsburg.de:rwatTnNcy # CRUD

user@client:~$ nfs4_getfacl ex_file_share

A:O:OWNER@:rwadtTnNcoy

A:gO:rz-m@uni-augsburg.de:rwadtTnNcoy

File-Service mit
Sync&Share

File-Service

ID → Sync

ACLs → Share

Status

NFSv4 ACLs: Beispiele

user@client:~$ nfs4_getfacl ex_file_home

A:O:OWNER@:rwadtTnNcCoy

A::USER2@uni-augsburg.de:rwatTnNcy # RU

A::ocuser@uni-augsburg.de:rwatTnNcy # RU, fuer Link

user@client:~$ nfs4_getfacl ex_dir_home

A:dO:OWNER@:rwaDdxtTnNcCoy

A:fiO:OWNER@:rwadtTnNcCoy

A:d:USER2@uni-augsburg.de:rwaDtncy # CRUD

A:fi:USER2@uni-augsburg.de:rwatTnNcy # CRUD

user@client:~$ nfs4_getfacl ex_file_share

A:O:OWNER@:rwadtTnNcoy

A:gO:rz-m@uni-augsburg.de:rwadtTnNcoy

File-Service mit
Sync&Share

File-Service

ID → Sync

ACLs → Share

Status

NFSv4 ACLs: Beispiele

user@client:~$ nfs4_getfacl ex_file_home

A:O:OWNER@:rwadtTnNcCoy

A::USER2@uni-augsburg.de:rwatTnNcy # RU

A::ocuser@uni-augsburg.de:rwatTnNcy # RU, fuer Link

user@client:~$ nfs4_getfacl ex_dir_home

A:dO:OWNER@:rwaDdxtTnNcCoy

A:fiO:OWNER@:rwadtTnNcCoy

A:d:USER2@uni-augsburg.de:rwaDtncy # CRUD

A:fi:USER2@uni-augsburg.de:rwatTnNcy # CRUD

user@client:~$ nfs4_getfacl ex_file_share

A:O:OWNER@:rwadtTnNcoy

A:gO:rz-m@uni-augsburg.de:rwadtTnNcoy

File-Service mit
Sync&Share

File-Service

ID → Sync

ACLs → Share

Status

NFSv4 ACLs: Beispiele

user@client:~$ nfs4_getfacl ex_file_home

A:O:OWNER@:rwadtTnNcCoy

A::USER2@uni-augsburg.de:rwatTnNcy # RU

A::ocuser@uni-augsburg.de:rwatTnNcy # RU, fuer Link

user@client:~$ nfs4_getfacl ex_dir_home

A:dO:OWNER@:rwaDdxtTnNcCoy

A:fiO:OWNER@:rwadtTnNcCoy

A:d:USER2@uni-augsburg.de:rwaDtncy # CRUD

A:fi:USER2@uni-augsburg.de:rwatTnNcy # CRUD

user@client:~$ nfs4_getfacl ex_file_share

A:O:OWNER@:rwadtTnNcoy

A:gO:rz-m@uni-augsburg.de:rwadtTnNcoy

File-Service mit
Sync&Share

File-Service

ID → Sync

ACLs → Share

Status

NFSv4 ACLs: Beispiele

user@client:~$ nfs4_getfacl ex_file_home

A:O:OWNER@:rwadtTnNcCoy

A::USER2@uni-augsburg.de:rwatTnNcy # RU

A::ocuser@uni-augsburg.de:rwatTnNcy # RU, fuer Link

user@client:~$ nfs4_getfacl ex_dir_home

A:dO:OWNER@:rwaDdxtTnNcCoy

A:fiO:OWNER@:rwadtTnNcCoy

A:d:USER2@uni-augsburg.de:rwaDtncy # CRUD

A:fi:USER2@uni-augsburg.de:rwatTnNcy # CRUD

user@client:~$ nfs4_getfacl ex_file_share

A:O:OWNER@:rwadtTnNcoy

A:gO:rz-m@uni-augsburg.de:rwadtTnNcoy

File-Service mit
Sync&Share

File-Service

ID → Sync

ACLs → Share

Status

Immer diese Details . . .

Symlinks

Ticket Lifetime und PHP-Session

Kerberos Multiplexing: Linux Kernel

Rechtverwaltung bei Teilen

File-Service mit
Sync&Share

File-Service

ID → Sync

ACLs → Share

Status

Kontakt

Team: cfs@rz.uni-augsburg.de

cfs@rz.uni-augsburg.de

	File-Service: CFS
	Impersonation: Sync
	ACLs: Share?
	Status und Ausblick

