
Ćwiczenie: Planowanie i przypisywanie uprawnień NTFS

W ćwiczeniach tych Czytelnik zaplanuje uprawnienia NTFS do folderów i plików w
oparciu o scenariusz działania hipotetycznej firmy. Następnie w oparciu o drugi scenariusz
zastosuje uprawnienia NTFS na swoim komputerze. W końcu przetestuje skonfigurowane
uprawnienia sprawdzając czy działają poprawnie.

Przed przejściem do ćwiczeń należy utworzyć konta użytkowników i grupy wymienione w
poniższej tabeli:

Grupa Konto użytkownika

Kierownicy

Księgowi

Uzytk8l (bez hasła)

Nie musi zmieniać hasła przy następnym logowaniu.

Członek grupy Kierownicy.

Uzytk82 (bez hasła).

Nie musi zmieniać hasła przy następnym logowaniu.

Członek grupy Księgowi.

Uzytk83 (bez hasła).

Nie musi zmieniać hasła przy następnym logowaniu.

Członek grup Kierownicy i Księgowi.

Uzytk84 (bez hasła).

Nie musi zmieniać hasła przy następnym logowaniu.

Nie należy do grup Kierownicy ani Księgowi.

Należy też utworzyć następujące foldery:

• C:\Publiczne

• C:\Publiczne\Biblioteka

• C:\Publiczne\Podreczne

• C:\Publiczne\Biblioteka\Rozne

Ćwiczenie A: Planowanie uprawnień NTFS
W tym ćwiczeniu Czytelnik, opierając się na poniższym scenariuszu, zaplanuje

przypisywanie uprawnień NTFS do folderów i plików na komputerze z systemem Windows
2000.

Scenariusz
Domyślnym uprawnieniem NTFS do folderów i plików jest pełna kontrola, przypisywana
wszystkim. Na rysunku 1 widać strukturę folderów wykorzystywaną w ćwiczeniu. Trzeba
przejrzeć poniższe kryteria zabezpieczeń, zapisując konieczne zmiany w uprawnieniach
NTFS do folderów i plików, wychodzące tym kryteriom naprzeciw.

Rysunek 1 Struktura folderów wykorzystywana w ćwiczeniu

Planując uprawnienia NTFS należy określić następujące elementy:

• Jakie grupy należy utworzyć, a z jakich grup wbudowanych skorzystać.

• Jakie uprawnienia będą potrzebne użytkownikom wymagającym dostępu do folderów

• Czy folder lub plik, któremu przypisuje się uprawnienia, nie powinien dziedziczyć
uprawnień od folderu nadrzędnego.

Warto przy tym pamiętać o następujących zasadach ogólnych:

• Uprawnienia NTFS, przypisywane do folderu, dziedziczone są przez wszystkie
zawarte w nim foldery i pliki. Aby przypisać uprawnienia do wszystkich folderów i
plików znajdujących się w folderze Aplik, wystarczy przypisać je właśnie do tego
folderu.

• Aby do folderu lub pliku dziedziczącego uprawnienia przypisać uprawnienia bardziej
ograniczające, trzeba odmówić uprawnień niepożądanych albo zapobiec dziedziczeniu
czyszcząc pole wyboru opcji powodującej to dziedziczenie.

Podejmowane decyzje opierają się na poniższych kryteriach:

• Oprócz wykorzystania domyślnych grup wbudowanych tworzy się grupy następujące:

o Księgowi,

o Kierownicy,

o Dyrekcja.

Aplik

BazaDanych

Arkuszkalkulacyjny

EdycjaTekstu

Publiczne

Biblioteka

Rozne

Podreczne

• Administratorzy muszą mieć uprawnienie pełnej kontroli do wszystkich folderów i
plików.

• Wszyscy użytkownicy będą uruchamiać programy z folderu EdycjaTekstu, jednak nie
powinni modyfikować zawartych w nim plików.

• Dokumenty z folderów Bazadanych i Arkuszkalkulacyjny powinni odczytywać tylko
członkowie grup Księgowi, Kierownicy i Dyrekcja, uruchamiając skojarzone z nimi
aplikacje obsługi baz danych i arkuszy kalkulacyjnych, jednak nie powinni
modyfikować zawartych w nich plików.

• Wszyscy użytkownicy powinni mieć możliwość odczytu i tworzenia plików w
folderze Publiczne.

• Żaden użytkownik nie powinien modyfikować plików z folderu Publiczne\Biblioteka.

• Tylko użytkownik Uzytk8l powinien mieć możliwość modyfikacji i usuwania plików
z folderu Publiczne\Podreczne.

Jaką pozycję uprawnień domyślnych powinno się usuwać, stosując niestandardowe
uprawnienia do folderu lub pliku?

W poniższej tabeli należy zapisać planowane przez siebie uprawnienia:

Ścieżka Konto
użytkownika

lub grupa

Uprawnienia
NTFS

Blokada
dziedziczenia

(tak czy nie)

Aplik

Aplik\EdycjaTekstu

Aplik\Arkuszkalkulacyjny

Aplik\Bazadanych

Publiczne

Publiczne\Biblioteka

Publiczne\Podreczne

Ćwiczenie B: Przypisywanie uprawnień NTFS do folderu
publicznego

W tym ćwiczeniu Czytelnik przypisze uprawnienia NTFS do folderu Publiczne w
oparciu o poniższy scenariusz.

Scenariusz
Przypisywane uprawnienia opierają się na poniższych kryteriach:

• Wszyscy użytkownicy powinni mieć możliwość odczytu plików z folderu Publiczne.

• Wszyscy użytkownicy powinni mieć możliwość tworzenia dokumentów w folderze
Publiczne.

• Wszyscy użytkownicy powinni mieć możliwość modyfikacji zawartości, właściwości
i uprawnień dokumentów tworzonych przez nich w folderze Publiczne.

Aby usunąć uprawnienia grupy Wszystkich:

1. Zaloguj się jako Administrator.

2. Kliknij prawym przyciskiem myszy ikonę Mój komputer (My Computer), a następnie
wybierz polecenie Eksploruj (Explore).

3. Rozwiń gałąź dysku C:, kliknij prawym przyciskiem myszy folder Publiczne, a
następnie wybierz polecenie Właściwości (Properties).

 Zostanie wyświetlone okno dialogowe właściwości folderu Publiczne z aktywną kartą
Właściwości ogólnych.

4. W celu wyświetlenia uprawnień do folderu Publiczne, wybierz kartę Zabezpieczeń.
Zostanie uaktywniona karta Zabezpieczeń.

 Jakie są obecnie uprawnienia do tego folderu?

 Zwróć uwagę, że nie da się zmodyfikować aktualnie przyznanych uprawnień.

5. W potu Nazwa (Name) zaznacz grupę Wszyscy (Everyone), a następnie kliknij
przycisk Usuń (Remove).

 Co widzisz?

6. W celu zamknięcia okna komunikatu kliknij przycisk OK.

7. W celu zablokowania dziedziczenia uprawnień, wyczyść pole wyboru Zezwalaj na
propagowanie uprawnień dziedzicznych obiektu nadrzędnego do tego obiektu (Allow
inheritable permissions from parent to propagate to this object).

 Zostanie wyświetlone okno dialogowe Zabezpieczenia (Security), żądając
skopiowania aktualnie dziedziczonych uprawnień do folderu lub usunięcia wszystkich
uprawnień do niego za wyjątkiem jawnie wyszczególnionych.

8. Kliknij przycisk Usuń (Remoye).

Jakie są obecnie uprawnienia do tego folderu?

Aby przypisać grupie Użytkowników uprawnienia do folderu Publiczne:

1. Na karcie zabezpieczeń okna właściwości folderu Publiczne kliknij przycisk Dodaj
(Add).

Zostanie wyświetlone okno dialogowe Wybieranie: Użytkownicy, Komputery lub
Grupy (Select Users, Computers, or Groups).

2. Upewnij się, że w polu Szukaj w (Look in) na samej górze okna wybrany jest twój
komputer, Serw1.

Pole to umożliwia wybór komputera, grupy roboczej lub domeny, z którego(-j)
podczas przypisywania uprawnień będą wybierane konta użytkowników, grupy lub
komputery. Możliwość wyboru spośród utworzonych przez siebie kont użytkowników
i grup wymaga wybrania nazwy własnego komputera lub domeny.

3. W polu Nazwa (Name) zaznacz grupę Użytkownicy (Users), a następnie kliknij
przycisk Dodaj (Add).

W dolnej części okna zostanie wyświetlona nazwa Serw1\Użytkownicy
(Serw1\Users).

4. W celu powrotu do okna właściwości folderu Publiczne, kliknij przycisk OK. Jakie są
obecnie uprawnienia przyznane („zezwolone”) do tego folderu?

5. Upewnij się, że zaznaczona jest grupa Użytkownicy (Users), a następnie zaznacz pole
wyboru Zezwalaj (Allow) obok uprawnienia Zapis (Write).

W celu zapisania zmian kliknij przycisk Zastosuj (Apply).

Aby przypisać grupie TWÓRCA WŁAŚCICIEL uprawnienia do folderu Publiczne:

1. W oknie właściwości folderu Publiczne kliknij przycisk dodawania.

Zostanie wyświetlone okno dialogowe wybierania użytkowników, komputerów lub
grup.

2. Upewnij się, że w polu szukania wybrany jest twój komputer.

3. W polu nazw zaznacz grupę TWÓRCA WŁAŚCICIEL (CREATOR OWNER), a
następnie kliknij przycisk dodawania.

W dolnej części okna zostanie wyświetlona nazwa TWÓRCY WŁAŚCICIELA.

4. W celu powrotu do okna właściwości folderu Publiczne, kliknij przycisk OK.

5. Upewnij się, że zaznaczony jest TWÓRCA WŁAŚCICIEL, zaznacz pole wyboru
zezwalania obok uprawnienia pełnej kontroli, po czym w celu zapisania zmian kliknij
przycisk stosowania.

6. W celu wyświetlenia dodatkowych uprawnień, kliknij przycisk Zaawansowane

(Adyanced).

Zostanie wyświetlone okno dialogowe Ustawienia kontroli dostępu dla Publiczne

(Access Control Settings for Publiczne).

7. W polu Wpisy uprawnień (Permission Entries) zaznacz, jeśli trzeba, TWÓRCĘ

WŁAŚCICIELA.

Jakie posiada on uprawnienia i gdzie mają one zastosowanie?

Użytkownik tworzący nowy plik lub folder otrzymuje uprawnienia przypisane
TWÓRCY WŁASCICIELOWI do folderu nadrzędnego.

8. W celu zamknięcia okna dialogowego ustawień kontroli dostępu dla folderu
Publiczne, kliknij przycisk OK.

9. W celu zamknięcia okna właściwości folderu Publiczne, kliknij przycisk OK.

10. Zamknij program Eksplorator Windows (Windows Explorer).

Aby przetestować uprawnienia przypisane do folderu Publiczne:

1. Zaloguj się jako użytkownik Uzytk8l, a następnie uruchom Eksploratora Windows.

2. Rozwiń folder Publiczne.

3. Spróbuj utworzyć w tym folderze plik tekstowy o nazwie Uzytk8l. Udało ci się?
Dlaczego?

4. Spróbuj wykonać na właśnie utworzonym pliku następujące zadania, po czym zapisz
te, które udało ci się wykonać.

• Otwarcie pliku.

• Modyfikacja pliku.

• Usunięcie pliku.

Ponieważ TWÓRCA WŁAŚCICIEL ma uprawnienie pełnej kontroli do folderu
Publiczne, możesz wykonywać wszystkie te zadania.

5. Zamknij wszystkie aplikacje, a następnie wyloguj się z systemu Windows 2000.

Ćwiczenie C: Przypisywanie uprawnień NTFS do folderów

W tym ćwiczeniu Czytelnik przypisze uprawnienia NTFS do folderów Publiczne,
Biblioteka, Podreczne i Rozne w oparciu o poniższy scenariusz.

Scenariusz
Należy przypisać do folderów odpowiednie uprawnienia, wymienione w następującej tabeli:

Nazwa folderu

Konto użytkownika lub
grupa

Uprawnienia

Publiczne

Użytkownicy (Users)

Administratorzy

(Administrators)

Odczyt i wykonywanie
(Read Execute)

Pełna kontrola (Full Control)

Publiczne\Biblioteka

Użytkownicy (Users)

Administratorzy

(Administrators)

Kierownicy

Odczyt i wykonywanie
(Read Execute)

Pełna kontrola (Fuil Contro!)

Modyfikacja (Modify)

Publiczne\Biblioteka\Rozne

Użytkownicy (Users)

Administratorzy

(Administrators))

Uzytk82

Odczyt i wykonywanie
(Read Execute)

Pełna kontrola (FulI Contro!)

Modyfikacja (Modify)

Publiczne\Podreczne

Użytkownicy (Users)

Administratorzy

(Administrators)

Ksiegowi

Odczyt i wykonywanie
(Read & Execute)

Pełna kontrola (Ful! Control)

Modyfikacja (Modify)

Aby przypisać uprawnienia NTFS do folderu:

1. Zaloguj się jako Administrator, a następnie uruchom Eksploratora Windows.

2. Rozwiń folder zawierający folder(-y), do którego(-ych) masz przypisać uprawnienia.

3. Kliknij prawym przyciskiem myszy folder, dla którego chcesz zmodyfikować
uprawnienia, a następnie wybierz polecenie wyświetlenia właściwości. Zostanie
wyświetlone okno dialogowe właściwości folderu z aktywną kartą Właściwości
ogólnych.

4. Wybierz kartę zabezpieczeń.

5. Jeśli musisz zmodyfikować odziedziczone uprawnienia konta użytkownika lub grupy,
wyczyść pole wyboru zezwolenia na propagowanie uprawnień dziedzicznych obiektu
nadrzędnego do tego obiektu, po czym w odpowiedzi na żądanie skopiowania lub
usunięcia uprawnień odziedziczonych kliknij przycisk kopiowania.

6. W celu dodania uprawnień dla kont użytkowników lub grup, kliknij przycisk
dodawania. Zostanie wyświetlone okno dialogowe wybierania użytkowników,
komputerów lub grup.

7. Upewnij się, że w polu szukania wybrany jest twój komputer.

8. W oparciu o podany scenariusz zaznacz nazwę odpowiedniego konta użytkownika lub
grupy, a następnie kliknij przycisk dodawania.

6. Nazwa ta zostanie wyświetlona w dolnej części okna dialogowego.

9. Powtórz poprzedni krok dla każdego konta użytkownika lub grupy, podanego(-j) dla
folderu w scenariuszu.

10. W celu powrotu do okna właściwości folderu, kliknij przycisk OK.

11. Jeśli okno właściwości folderu zawiera konta użytkowników i grupy nie wymienione
w scenariuszu (za wyjątkiem TWÓRCY WŁAŚCICIELA), zaznacz takie konto lub
grupę, a następnie kliknij przycisk usuwania.

12. Zgodnie ze scenariuszem zaznaczaj odpowiednie konta użytkowników i grupy, po
czym zaznaczaj pola wyboru zezwalania lub odmawiania odpowiednich uprawnień.

13. W celu zastosowania zmian i zamknięcia okna właściwości folderu, kliknij przycisk
OK.

14. Powtórz tę procedurę dla każdego folderu wymienionego w scenariuszu.

15. Wyloguj się z systemu Windows.

Ćwiczenie D: Testowanie uprawnień NTFS
W tym ćwiczeniu Czytelnik będzie logował się na różne konta użytkowników i testował
uprawnienia NTFS.

Aby przetestować uprawnienia do folderu Rozne podczas zalogowania na konto

Uzytk8l:

1. Zaloguj się jako użytkownik Uzytk8l, a następnie uruchom Eksploratora Windows.

2. Rozwiń folder Publiczne\Biblioteka\Rozne.

3. Spróbuj utworzyć plik w tym folderze. Udało ci się? Dlaczego?

4. Zamknij Eksploratora Windows i wyloguj się z systemu Windows 2000.

Aby przetestować uprawnienia do folderu Rozne podczas zalogowania na konto

Uzytk82:

1. Zaloguj się jako użytkownik Uzytk82, a następnie uruchom Eksploratora Windows.

2. Rozwiń folder Publiczne\Biblioteka\Rozne.

3. Spróbuj utworzyć plik w tym folderze. Udało ci się? Dlaczego?

4. Zamknij Eksploratora Windows i wyloguj się z systemu Windows 2000.

Aby przetestować uprawnienia do folderu Podreczne podczas zalogowania na konto

Administrator:

1. Zaloguj się jako Administrator, a następnie uruchom Eksploratora Windows.

2. Rozwiń folder Publiczne\Podreczne.

3. Spróbuj utworzyć plik w tym folderze. Udało ci się? Dlaczego?

4. Zamknij Eksploratora Windows i wyloguj się z systemu Windows 2000.

Aby przetestować uprawnienia do folderu Podreczne podczas zalogowania na konto

Uzytk81:

1. Zaloguj się jako Uzytk8l, a następnie uruchom Eksploratora Windows.

2. Rozwiń folder Publiczne\Podreczne.

3. Spróbuj utworzyć plik w tym folderze. Udało ci się? Dlaczego?

4. Zamknij Eksploratora Windows i wyloguj się z systemu Windows 2000.

Aby przetestować uprawnienia do folderu Podreczne podczas zalogowania na konto

Uzytk82:

1. Zaloguj się jako Uzytk82, a następnie uruchom Eksploratora Windows.

2. Rozwiń folder Publiczne\Podreczne.

3. Spróbuj utworzyć plik w tym folderze. Udało ci się? Dlaczego?

4. Zamknij Eksploratora Windows i wyloguj się z systemu Windows 2000.

