SSH libraries: What they can do for you

Aris Adamantiadis <aris@0xbadc0de.be>

Fosdem 2011

Who am I?

Some cryptographic transport protocols

- SSL
- TLS
 - Actually, TLS 1.0 = SSL 3.1
- SSH-1
- SSH-2

SSL/TLS

- Secure Socket Layer/Transport Layer Security
- Initially (poorly) developed by Netscape
- Widely used for online applications (https, ftps, imaps, ...)
- Based on X.509 certificates for both servers and clients.
- Many implementations (OpenSSL, GNU/TLS, NSS, YaSSL, MS Windows, ...)

SSH

- Secure SHell.
- Initially developed by Tatu Ylönen, but then lots of development by OpenSSH team.
- Defined in RFCs (RFC4250-4256).
- Many features :
 - Secure transport
 - Authentication
 - Shell/terminal handling
 - File transfer/remote file system (SFTP)

What about security

- Integrity
 - Tampering is detected
- Availability
 - No shutdown of connection possible
- Confidentiality
 - Nobody can eavesdrop communication
 - You are sure of the identity of the remote side

- Integrity
 - Strong HMAC detect any change
- Availability
 - Transport protocols run over TCP
 - No protection against a forged RST packet
- Confidentiality
 - Strong ciphers
 - Strong key exchange
 - Authentication of key exchange

What about security - Authentication (1)

- Avoid MiM
- Client must ensure authenticity of the server

	TLS	SSH
Trust	X.509 certs	Server key hashes
Key exchange	Diffie-Hellman, RSA	DH, ECDH, ECMQV
Key types	RSA, DSA	RSA, DSA, ECDSA
Verification	Trust chain	Known host file
Authority	PKI (home CA)	Local authority
•	,	in-DNS hashes + DNSSEC
Authority	3rd party CA	-

What about security - Authentication (2)

- Avoid MiM
- Client must ensure authenticity of the server
- Servers must authenticate clients

	TLS	SSH
Key pairs	X.509 Self-signed	Client public key
Crypto token	PKCS #11	PKCS #11
	w/ X.509 CA, self-signed	w/ X.509 CA, public key
Password	Application	Password
OTP/Challenge	Application	Keyboard-interactive
2-factors auth.	Application	Partial authentication
SSO	Application	gss-api, Kerberos
	'	

Little comparison

Which one to choose?

- SSL/TLS is a Transport protocol
- Symmetric client/server
- How do you authenticate your servers ?
 - Is it acceptable that China can forge valid certificates?
- Ideal for REST-based/HTTP protocol

- SSH is an Application protocol
- Asymmetrical
- Very simple host authentication model
- Guarantee to find OpenSSH everywhere
- Ideal for multi-channels communication, system protocols
 - What about IMAP over SSH?

Existing SSH libraries

Name	Language	OS	License	
libssh	С	Unix, Windows	LGPL	
libssh2	C	Unix, Windows	BSD	
Granados	C#	.NET	Apache	
Net::SSH	Ruby	Ruby	MIT	
SSH.NET	C#	.NET	BSD based ?	
JSch	Java	JVM	BSD	
sshj	Java	JVM	Apache	
ne7ssh	C++	Linux	QPL	
paramiko	Python	Python VM	LGPL	

Some history

- Started as SSH PoC in 2003
- Server part developped in 2005 with Google SoC
- Andreas joined me in 2008
- Now libssh is around 33K LOC (OpenSSH 5.8p1 is 100K)
- Used by many F/OSS projects, including KDE

Features

- Client-side, Server Side
- SSH2, SSH1 for client
- Authentication using password, keyboard-interactive, publickey (including with SSH Agent)
- Depends either on OpenSSL or GCrypt
- Runs on Windows, Unix, VMS!
- SCP, SFTP, Compression, Forwarding, ...

Documentation

- Critical for a library
- All API carefully documented with Doxygen
- Look by yourself! http://api.libssh.org/
- Tutorial explaining most basic operations
- examples/ directory, plenty of working code

Existing SSH librari Some history Features Documentation

Documentation

The Tutorial

Introduction

libssh is a C library that enables you to write a program that uses the SSH protocol. With it, you can remotely execute programs, transfer files, or use a secure and transparent tumorel for your remote programs. The SSH protocol is encopyted, ensures data integrity, and provides strong means of authenticating both the server of the client. The library hides a lot of technical details from the SSH protocol, but this does not mean that you should not try to know about and understand these details.

End

libssh is a Free Software / Open Source project. The libssh library is distributed under LGPL license. The libssh project has nothing to do with "libssh2", which is a completly different and independant project.

libssh can run on top of either libgcrypt (http://directory.fsf.org/project/libgcrypt) or libcrypto (http://www.openssl.org/docs/crypto/crypto.html), two general-purpose cryptographic libraries.

This tutorial concentrates for its main part on the "client" side of libssh. To learn how to accept incoming SSH connexions (how to write a SSH server), you'll have to jump to the end of this document.

This tutorial describes libsshversion 0.5.0. This version is the development version and is 'not' published yet. However, the examples should work with little changes on versions like 0.4.2 and later.

Table of contents:

Chapter 1: A typical SSH session

Chapter 2: A deeper insight on authentication

Chapter 3: Opening a remote shell

Chapter 4: Passing a remote command

Chapter 5: The SFTP subsystem

Chapter 6: The SCP subsystem

Chapter 7: Forwarding connections (tunnel)

Chapter 8: Threads with libssh

To be done

Development model

- Own infrastructure
- git, redmine, mailing list, website, test center
- Around 10 total contributors, 3 or 4 regular committees
- Testcase based development, with nightly builds
- Look by yourself! http://test.libssh.org/

Test dashboard

Nightly Expected														
Site	Build Name	Update		Configure		Build		Test				Build Time		
	Build Haine	Files	Min	Error	Warn	Min	Error	Warn	Min	NotRun	Fail	Pass	Min	Build Time
ansion.libssh.org	CentOS 5.5-GCC 4.1- x86_64-default	0	0	0	<u>0</u>	0	0	0	0.2	<u>0</u>	0	<u>8</u>	0.1	2011-02-05T02:25:41 CE
utapau.libssh.org	FreeBSD_8.1- GCC_4.2-x86_64- default 1	<u>0</u>	0	Q	<u>0</u>	0	Q	<u>0</u>	0.2	<u>0</u>	<u>0</u>	<u>8</u>	0.1	2011-02-05T02:20:31 CE
naboo libssh.org	OpenSUSE_11.3- GCC_4.5-i686-default	Q	0	Q	Q	0	Q	Q	0.3	0	<u>0</u>	14	0.1	2011-02-05T02:06:14 CE
naboo.libssh.org	OpenSUSE_11.3- GCC_4.5-i686-release	<u>0</u>	0	<u>o</u>	<u>0</u>	0	<u>0</u>	<u>10</u>	0.4	<u>0</u>	<u>0</u>	14	0.1	2011-(3-05T02:06:45 CE
naboo.libssh.org	OpenSUSE_11.3- GCC_4.5-sshv1_only	<u>0</u>	0	<u>o</u>	<u>0</u>	0	<u>0</u>	<u>0</u>	0.2	<u>0</u>	<u>0</u>	8	0.1	2011-02-05T02:13:40 Ci
naboo.libssh.org	OpenSUSE_11.3- GCC_4.5-x86_64- client_only	0	0	<u>0</u>	<u>0</u>	0	<u>0</u>	<u>0</u>	0.2	<u>0</u>	<u>0</u>	8	0.1	2011-02-05T02:11:48 CI
	OpenSUSE 11.3-													* • • • • • • • • • • • • • • • • • • •

Test dashboard

Test dashboard

Coverage started on Saturday, February 05 2011

Coverage Summary						
Total Coverage	29.43					
Tested lines	3821					
Untested lines	9164					
Files Covered	44 of 61					
Files Satisfactorily Covered	25					
Files Unsatisfactorily Covered	36					
E						

Coverage Legend
Satisfactory coverage
Unsatisfactory coverage
Dangerously low coverage

Low (27) I Madium (9) I Satisfactory (25)

Filename	Status	Percentage	Line not covered	Priority
/src/keyfiles.c	Medium	47.13%	138/261	None
/src/error.c	Medium	50.00%	11/22	None
/src/dh.c	Medium	53.38%	193/414	None
/src/session.c	Medium	54.95%	100/222	None
/src/match.c	Medium	59.57%	19/47	None
/src/buffer.c	Medium	65.03%	64/183	None
/src/packet.c	Medium	65.28%	75/216	None
/src/client.c	Medium	66.43%	141/420	None
/src/socket.c	Medium	67.49%	105/323	None

i [Show coverage over time]

Some samples - Connect to SSH

```
#include <libssh/libssh.h>
ssh_session session = ssh_new();
int r:
ssh_options_set(session, SSH_OPTIONS_HOST, "localhost"):
ssh_options_set(session, SSH_OPTIONS_USER, "aris");
r=ssh_connect(session);
if(r==SSH_OK){
  // connected
  ssh_disconnect(session);
ssh_free(session);
```

Some samples - Check known host

```
int r = ssh_is_server_known(session);
switch (r) {
  case SSH_SERVER_KNOWN_OK:
 break: /* ok */
  case SSH_SERVER_KNOWN_CHANGED:
  case SSH_SERVER_FOUND_OTHER:
 break; /* not ok */
  case SSH_SERVER_FILE_NOT_FOUND:
  case SSH_SERVER_NOT_KNOWN:
 hexa = ssh_get_hexa(hash, hlen);
 [...] // show hash and ask agreement
 ssh_write_knownhost(session);
```

Some samples - Authenticate

```
int rc = ssh_userauth_autopubkey(session, NULL);
if(rc==SSH_AUTH_SUCCESS)
 // good !
if(rc==SSH_AUTH_PARTIAL)
 // two factor authentication
rc = ssh_userauth_password(session, NULL, "hunter2");
```


Some samples - Execute a command

```
ssh_channel channel = ssh_channel_new(session);
int r;
char buffer[256]:
ssh_channel_open_session(channel);
ssh_channel_request_exec(channel, "ls -l /");
do ₹
  r=ssh_channel_read(channel, buffer, sizeof(buffer), 0);
  write(1, buffer, r);
} while (r>0):
ssh_channel_close(channel);
ssh_channel_free(channel);
```


Future of libssh

- Goal : become 100% all-purpose SSH library
- Fully asynchronous, callbacks based
 - Fully nonblocking API
 - Integration with other mainloops (libevent, QT, boost, ...)
- Support for gss-api and PKCS #11
 - ullet Technicaly, PKCS #11 already supported by SSH Agent
 - We work on pki classes especially for SSH
- Better support for server-side SSH

Thanks for your attention

Any question ?

