
NAME
visudo - edit the sudoers file

SYNOPSIS
visudo [-chqsV] [-f sudoers]

DESCRIPTION
visudo edits the sudoers file in a safe fashion, analogous to vipw(8). visudo locks the sudoers file

against multiple simultaneous edits, provides basic sanity checks, and checks for parse errors. If the

sudoers file is currently being edited you will receive a message to try again later.

visudo parses the sudoers file after editing and will not save the changes if there is a syntax error. Upon

finding an error, visudo will print a message stating the line number(s) where the error occurred and the

user will receive the "What now?" prompt. At this point the user may enter ‘e’ to re-edit the sudoers

file, ‘x’ to exit without saving the changes, or ‘Q’ to quit and save changes. The ‘Q’ option should be

used with extreme caution because if visudo believes there to be a parse error, so will sudo and no one

will be able to run sudo again until the error is fixed. If ‘e’ is typed to edit the sudoers file after a parse

error has been detected, the cursor will be placed on the line where the error occurred (if the editor

supports this feature).

There are two sudoers settings that determine which editor visudo will run.

editor A colon (‘:’) separated list of editors allowed to be used with visudo. visudo will choose the

editor that matches the user’s SUDO_EDITOR, VISUAL or EDITOR environment variable

if possible, or the first editor in the list that exists and is executable. Note that the

SUDO_EDITOR, VISUAL and EDITOR environment variables are not preserved by default

when the env_reset sudoers option is enabled. The default editor path is vi which can be set

at compile time via the --with-editor configure option.

env_editor

If set, visudo will use the value of the SUDO_EDITOR, VISUAL or EDITOR environment

variables before falling back on the default editor list. Note that this may create a security

hole as it allows the user to run any arbitrary command as root without logging. A safer

alternative is to place a colon-separated list of editors in the editor variable. visudo will then

only use SUDO_EDITOR, VISUAL or EDITOR if they match a value specified in editor. If

the env_reset flag is enabled, the SUDO_EDITOR, VISUAL and/or EDITOR environment

variables must be present in the env_keep list for the env_editor flag to function when visudo
is invoked via sudo. The default value is off, which can be set at compile time via the

--with-env-editor configure option.

VISUDO(8) System Manager’s Manual VISUDO(8)

Sudo 1.8.26 October 6, 2018 Sudo 1.8.26


The options are as follows:

-c, --check Enable check-only mode. The existing sudoers file (and any other files it includes) will be

checked for syntax errors. If the -f option has not been specified, visudo will also check

the sudoers file owner and mode. A message will be printed to the standard output

describing the status of sudoers unless the -q option was specified. If the check completes

successfully, visudo will exit with a value of 0. If an error is encountered, visudo will exit

with a value of 1.

-f sudoers, --file=sudoers

Specify an alternate sudoers file location. With this option, visudo will edit (or check) the

sudoers file of your choice, instead of the default, /etc/sudoers. The lock file used is the

specified sudoers file with ".tmp" appended to it. In check-only mode only, the argument

to -f may be ‘-’, indicating that sudoers will be read from the standard input. Because the

policy is evaluated in its entirety, it is not sufficient to check an individual sudoers include

file for syntax errors.

-h, --help Display a short help message to the standard output and exit.

-q, --quiet Enable quiet mode. In this mode details about syntax errors are not printed. This option is

only useful when combined with the -c option.

-s, --strict Enable strict checking of the sudoers file. If an alias is referenced but not actually defined

or if there is a cycle in an alias, visudo will consider this a parse error. Note that it is not

possible to differentiate between an alias and a host name or user name that consists solely

of uppercase letters, digits, and the underscore (‘_’) character.

-V, --version
Print the visudo and sudoers grammar versions and exit.

Debugging and sudoers plugin arguments
visudo versions 1.8.4 and higher support a flexible debugging framework that is configured via Debug

lines in the sudo.conf(5) file.

Starting with sudo 1.8.12, visudo will also parse the arguments to the sudoers plugin to override the

default sudoers path name, UID, GID and file mode. These arguments, if present, should be listed after

the path to the plugin (i.e., after sudoers.so). Multiple arguments may be specified, separated by white

space. For example:

Plugin sudoers_policy sudoers.so sudoers_mode=0400

VISUDO(8) System Manager’s Manual VISUDO(8)

Sudo 1.8.26 October 6, 2018 Sudo 1.8.26


The following arguments are supported:

sudoers_file=pathname

The sudoers_file argument can be used to override the default path to the sudoers file.

sudoers_uid=uid

The sudoers_uid argument can be used to override the default owner of the sudoers file. It

should be specified as a numeric user ID.

sudoers_gid=gid

The sudoers_gid argument can be used to override the default group of the sudoers file. It

must be specified as a numeric group ID (not a group name).

sudoers_mode=mode

The sudoers_mode argument can be used to override the default file mode for the sudoers

file. It should be specified as an octal value.

For more information on configuring sudo.conf(5), please refer to its manual.

ENVIRONMENT
The following environment variables may be consulted depending on the value of the editor and

env_editor sudoers settings:

SUDO_EDITOR Invoked by visudo as the editor to use

VISUAL Used by visudo if SUDO_EDITOR is not set

EDITOR Used by visudo if neither SUDO_EDITOR nor VISUAL is set

FILES
/etc/sudo.conf Sudo front end configuration

/etc/sudoers List of who can run what

/etc/sudoers.tmp Lock file for visudo

DIAGNOSTICS
In addition to reporting sudoers parse errors, visudo may produce the following messages:

sudoers file busy, try again later.

VISUDO(8) System Manager’s Manual VISUDO(8)

Sudo 1.8.26 October 6, 2018 Sudo 1.8.26


Someone else is currently editing the sudoers file.

/etc/sudoers.tmp: Permission denied

You didn’t run visudo as root.

you do not exist in the passwd database

Your user ID does not appear in the system passwd database.

Warning: {User,Runas,Host,Cmnd}_Alias referenced but not defined

Either you are trying to use an undeclared {User,Runas,Host,Cmnd}_Alias or you have a user or

host name listed that consists solely of uppercase letters, digits, and the underscore (‘_’) character.

In the latter case, you can ignore the warnings (sudo will not complain). The message is prefixed

with the path name of the sudoers file and the line number where the undefined alias was used. In

-s (strict) mode these are errors, not warnings.

Warning: unused {User,Runas,Host,Cmnd}_Alias

The specified {User,Runas,Host,Cmnd}_Alias was defined but never used. The message is

prefixed with the path name of the sudoers file and the line number where the unused alias was

defined. You may wish to comment out or remove the unused alias.

Warning: cycle in {User,Runas,Host,Cmnd}_Alias

The specified {User,Runas,Host,Cmnd}_Alias includes a reference to itself, either directly or

through an alias it includes. The message is prefixed with the path name of the sudoers file and

the line number where the cycle was detected. This is only a warning unless visudo is run in -s
(strict) mode as sudo will ignore cycles when parsing the sudoers file.

unknown defaults entry "name"

The sudoers file contains a Defaults setting not recognized by visudo.

SEE ALSO
vi(1), sudo.conf(5), sudoers(5), sudo(8), vipw(8)

AUTHORS
Many people have worked on sudo over the years; this version consists of code written primarily by:

Todd C. Miller

See the CONTRIBUTORS file in the sudo distribution (https://www.sudo.ws/contributors.html) for an

exhaustive list of people who have contributed to sudo.

VISUDO(8) System Manager’s Manual VISUDO(8)

Sudo 1.8.26 October 6, 2018 Sudo 1.8.26


CAVEATS
There is no easy way to prevent a user from gaining a root shell if the editor used by visudo allows shell

escapes.

BUGS
If you feel you have found a bug in visudo, please submit a bug report at https://bugzilla.sudo.ws/

SUPPORT
Limited free support is available via the sudo-users mailing list, see

https://www.sudo.ws/mailman/listinfo/sudo-users to subscribe or search the archives.

DISCLAIMER
visudo is provided "AS IS" and any express or implied warranties, including, but not limited to, the

implied warranties of merchantability and fitness for a particular purpose are disclaimed. See the

LICENSE file distributed with sudo or https://www.sudo.ws/license.html for complete details.

VISUDO(8) System Manager’s Manual VISUDO(8)

Sudo 1.8.26 October 6, 2018 Sudo 1.8.26


