

Adafruit's Raspberry Pi Lesson 6. Using SSH

Created by Simon Monk

Last updated on 2017-08-16 01:12:07 AM UTC

Guide Contents

Guide Contents	2
Overview	3
Enabling SSH	4
Using a blank boot file	4
Using Raspi-Config	4
Using SSH on a Mac or Linux	8
SSH under Windows	10
Test & Configure	12
Troubleshooting	12

Overview

In this lesson you will learn how to remote control your Raspberry Pi over your local network using Secure Shell (SSH).

```
🧬 pi@raspberrypi: ~
login as: pi
pi@192.168.1.13's password:
Linux raspberrypi 3.2.27+ #250 PREEMPT Thu Oct 18 19:03:02 BST 2012 armv61
The programs included with the Debian GNU/Linux system are free software;
the exact distribution terms for each program are described in the
individual files in /usr/share/doc/*/copyright.
Debian GNU/Linux comes with ABSOLUTELY NO WARRANTY, to the extent
permitted by applicable law.
Last login: Mon Dec 17 10:59:46 2012 from 192.168.1.6
pi@raspberrypi ~ 🖇 📗
```

A common reason for remote controlling your Pi from another computer (like your laptop or desktop) is that you may be using your Pi solely to control some electronics and therefore not need a keyboard, mouse and monitor, other than for setting it up.

It also can just save on desktop clutter, and the problem of having multiple keyboards and mice all over the place.

Enabling SSH

Secure Shell (SSH) is a feature of Linux that allows you to effectively open a terminal session on your Raspberry Pi from the command line of your host computer.

Recent versions of Rasbpian do not enable SSH access by default. You can use an empty boot file or raspi-config, which you first saw back in Lesson 2 (http://adafru.it/aUa)

Using a blank boot file

For truly headless setups, if you can't ssh into your Pi you can't turn on ssh!

It's a bit of conundrum! But you can easily get around it by using a trick in Raspbian. To do so, we simply create a file called **ssh**. This file does not exist by default and needs to be created. It can be empty. The system looks for it at boot time and will enable ssh if it is there. It is then deleted. So just create a new file and save it as **ssh** to the **boot** folder. If you plug the SD card into your computer, just put that **ssh** file directly in the SD card director's root directory

Using Raspi-Config

In order to do this, open LX Terminal on your Pi and enter the following command to start Raspi Config:

sudo raspi-config

Scroll down to the "ssh" option, it might be under**Interfaces** or **Advanced** (they move it around)

```
pi@raspberrypi: ~
File Edit Jabs Help
 Raspi-config
 info
 Information about this tool
 expand_rootfs
 Expand root partition to fill SD card
 overscan
 Change overscan
 configure_keyboard Set keyboard layout
 change locale
 Set locale
 change_timezone
 Set timezone
 memory_split
 Change memory split
 overclock
 Configure overclocking
 Enable or disable ssh server
 ssh
 Start desktop on boot?
 boot_behaviour
 update
 Try to upgrade raspi-config
 <Select>
 <Finish>
```

Hit the Enter key and then select "Enable"

A script will run and then you will see the following as confirmation:

You will need to reboot your Pi to make the change permanent

Using SSH on a Mac or Linux

Now switch over to using the computer from which you wish to control the Pi.

If you are using a Mac or Linux PC then open a Terminal. On the Mac, you can find this in the Utilities folder of your Applications folder.

Enter the following command into the Terminal window. That's a lowercase L after the dash!

ssh 192.168.1.13 -l pi

You can also use ssh pi@192.1691.13

Note that you will need to replace the IP address above with that of your Pi. You can find this by running the command "sudo ifconfig" from the Terminal.

```
pi@raspberrypi: ~
Eile Edit Tabs Help
eth0
 Link encap:Ethernet HWaddr b8:27:eb:d5:f4:8f
 UP BROADCAST MULTICAST MTU:1500 Metric:1
 RX packets:0 errors:0 dropped:0 overruns:0 frame:0
 TX packets:0 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:0 (0.0 B) TX bytes:0 (0.0 B)
 Link encap:Local Loopback
lo
 inet addr:127.0.0.1 Mask:255.0.0.0
 UP LOOPBACK RUNNING MTU:16436 Metric:1
 RX packets:8 errors:0 dropped:0 overruns:0 frame:0
 TX packets:8 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:0
 RX bytes:1104 (1.0 KiB) TX bytes:1104 (1.0 KiB)
wlan0
 Link encap: Ethernet HWaddr 00:0f:53:a0:04:57
 inet addr:192.168.1.13 Bcast:192.168.255.255 Mask:255.255.0.0
 UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
 RX packets:49374 errors:0 dropped:0 overruns:0 frame:0
 TX packets:6529 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:18756840 (17.8 MiB) TX bytes:580670 (567.0 KiB)
pi@raspberrypi - 💲 📗
```

```
pi@raspberrypi: ~ — ssh — 88×21
Simons-Mac:~ si$ ssh 192.168.1.13 -l pi
pi@192.168.1.13's password:
Linux raspberrypi 3.2.27+ #250 PREEMPT Thu Oct 18 19:03:02 BST 2012 armv6l
The programs included with the Debian GNU/Linux system are free software;
the exact distribution terms for each program are described in the
individual files in /usr/share/doc/*/copyright.
Debian GNU/Linux comes with ABSOLUTELY NO WARRANTY, to the extent
permitted by applicable law.
pi@raspberrypi ~ $ ls
Desktop python_games
pi@raspberrypi ~ $
```

The option "-I pi' specifies that we want to log into the Pi as the user "pi". The first time you run the command, you will get a security warning about not being able to verify the identity of the machine, say that you want to continue and enter your password ("raspberry" by default) when prompted.

You will notice that the command prompt will change to indicate that you are now connected to your Pi. Try using the "Is" command to show the contents of the current folder on the Pi.

SSH under Windows

If you use windows, then you will need to download a free program called "PuTTY" from here: http://www.putty.org/ (http://adafru.it/aUb).

Having downloaded and installed PuTTY (it's a single file called putty.exe), run the program.

Enter the IP address that you found earlier and click "Open". This will give you a warning (the first time) and then prompt you for the user ("pi") and password ("raspberry").

The ssh window will then be ready for use.

For a good example of how to use ssh to remotely configure a raspberry Pi, take a look at this tutorial:

http://learn.adafruit.com/raspberry-pi-e-mail-notifier-usingleds/overview (http://adafru.it/aUc)

Test & Configure

Try exploring your files system by using 'ls' to list the files in the current directory and 'cd' followed by a directory name to change the current directory.

You can edit files using 'nano' followed by the file name and also install software using the 'apt-get' command, as described in some of the earlier tutorials in this series.

When finished with your ssh session, close the client application/window or simply type in **exit** into the shell window.

Troubleshooting

If you encounter a **connection reset by peer** error when trying to connect to your Pi, there could be a problem with the SSH keys. You can 'reset' the keys with the following commands.

First, remove the old keys:

sudo rm /etc/ssh/ssh_host_*

Then regenerate them

sudo dpkg-reconfigure openssh-server

Then try again!