

Só na 4Linux você aprende MUITO MAIS!

Servidor SSH

IT Experience

Nesta Aula:

- Usaremos os dois Servidores da Dexter:
- WebServerCloud
- WebServerInterno

Objetivos da Aula

- Realizar acesso e cópias através do SSH;
- Ajustar configurações do servidor SSH;
- Configurar acesso com uso de chaves entre os servidores WebServerInterno e WebServerCloud;
- Criar tunelamento SSH.

Serviço SSH

- O Serviço SSH é usado para realizar Acesso Remoto de forma Segura. Ele oferece as seguintes proteções:
 - Após a primeira conexão ele armazena a identidade do Servidor (know_hosts) para garantir que você sempre irá acessar o servidor correto. Caso a identidade seja alterada, ele irá te alertar;
 - O cliente transmite as informações de autenticação usando criptografia forte de 128 bits;
 - Todo os dados recebidos e enviados usa uma criptografia de 128bits tornando praticamente impossível decifrar os dados;
 - O cliente pode enviar aplicações X11 de forma segura;
 - Como SSH criptografa tudo, ele pode servir de tunelamento para outros protocolos inseguros (Tunelamento).

Serviço SSH

Comunicação insegura (sem criptografia):

Serviço SSH

Comunicação segura (com criptografia):

Porque SSH?

- Existem uma variedade de ferramentas que podem ser usadas para romper ou interceptar dados de uma comunicação com o objetivo de conseguir acesso a um sistema, como por exemplo, usar um sniffers para capturar dados que estão trafegando na rede.
- Com o SSH essa ameaça é quase nula, isso porque o cliente e o servidor SSH usam assinaturas digitais para verificar a sua identidade. Além disso, toda a comunicação entre eles é criptografada. As tentativas para falsificar a identidade de cada lado de uma comunicação não funciona, já que cada pacote é criptografado utilizando uma chave conhecida apenas pelo cliente e o servidor.

Conexão SSH

SSH & Cloud

Importante

É praticamente impossível falar de Cloud sem SSH.

Com o avanço do Mercado de Cloud o SSH passou a ser uma ferramenta vital para o SysAdmin quando o assunto é administrar servidores remotos. É exatamente por isso que é extremamente importante configurar esse Serviço de forma correta, visando sempre a segurança do acesso ao Sistema.

Verificando o Servidor SSH:

```
1# dpkg -l | grep openssh
```

Para usar o SSH é necessário ter o pacote instalado, tanto o pacote do Servidor, quanto o pacote do Cliente.

A porta padrão do SSH é a 22, se o Serviço está ativo essa porta é liberada para aceitar conexões SSH no Servidor.

Iremos ativar o Serviço SSH no WebServerCloud para permitir conexão SSH através do WebServerInterno.

Primeiro acesso ao WebServerCloud:

```
1# rm /root/.ssh/known hosts
2# ssh -1 root 200.100.1.X
 ou
3# ssh root@200.100.1.X
The authenticity of host '200.100.1.\times (200.100.1.\times)' can't be established.
RSA key fingerprint is 55:02:60:1e:6c:27:cf:00:5a:73:ce:c5:47:5d:57:75.
Are you sure you want to continue connecting (yes/no)? yes
4# hostname
 NOTA: No primeiro acesso será solicitado que você aceite a
```

NOTA: No primeiro acesso será solicitado que você aceite a identificação do servidor que será armazenada no arquivo ~/.ssh/known_hosts.

5# exit

Verificando o arquivo known_hosts:

```
1# cd /root/.ssh
2# ls
3# cat known_hosts
```

200.100.1.X ssh-rsa AAAAB3NzaC1yc2EAAAADAQABAAABAQDa0xLH22n/+4VMT4V4s68EBo0ilKYeJBRj90ZYR8h0DrnTvaKKFNALATbdXG4q/K9i+tBp2QopK6EMoLd5dPBbNV8Y6D0 69fyUMqAG5L2npwKHgTBEGu8LfJDnOq6kl69Y9nBebwz0y7gtaPdWdCBK67XoWfwZL0Uiyxozyz/mfEKIuQ

NOTA: O próximo acesso a outro servidor a identificação do host será acrescentada no final do arquivo.

Executando Comandos Remotamente:

```
1# ssh root@webservercloud 'free -m'
ou
```

2# ssh root@200.100.1.X 'hostname'

Lembre-se

Na aula de redes configuramos no /etc/hosts a resolução de nomes dos Servidores da Dexter portanto é possível usar o nome ao invés de IP.

Ao invés de se conectar no Servidor
Remoto para receber o bash e
executar comandos, também é
possível executar comando
remotamente, bastando informar
na sintaxe do comando ssh:

```
# ssh root@200.100.1.X 'free -m'
```


Servidor: WebServerInterno

Realizando Cópias Remotas

Explorando o SCP:

NOTA: A sintaxe do **scp** é semelhante ao cp, primeiro origem e depois destino.

- -r → Copiar recursivamente. Usado para enviar ou copiar diretórios completos.
- -P → Usado para especificar a porta, diferente do ssh, o -P precisa ser MAÍUSCULO.

Realizando Cópias Remotas

Explorando o SCP:

Laboratório Dexter

Crie um arquivo no servidor local WebServerInterno e copie esse arquivo para o diretório /root do servidor WebServerCloud.

Dica:

Primeiro crie um arquivo com o comando echo.

- 1# echo "Linux is Open Source" > /root/arquivo.txt
- 2# cat /root/arquivo.txt

Laboratório Dexter

Crie um arquivo no servidor local WebServerInterno e copie esse arquivo para o diretório /root do servidor WebServerCloud.

Correção:

Servidor: WebServerInterno

Configurando o SSH

- O Serviço SSH possui 2 arquivos de Configuração:
 - sshd_config → Configurações do Servidor SSH
 - ssh_config → Configurações do Cliente SSH

Servidor → Máquina que recebe um acesso Remoto

Cliente → Máquina que realiza um acesso Remoto

Todos os Servidores podem ser Cliente e Servidor!

SSHD_CONFIG

Vamos realizar a configuração do Servidor SSH no WebServerCloud:

```
1# ssh root@200.100.1.X
```

2# vim /etc/ssh/sshd_config

```
5 Port 22 (Alterar para 2222)
```

- 9 Protocol 2
- 27 PermitRootLogin yes (Alterar para "no")
- 67 TCPKeepAlive yes (Manter descomentada)
- 68 ClientAliveInterval 60 (Adicionar)
- 72 Banner /etc/issue.net (Manter descomentada)

Salve o arquivo e reinicie o Serviço para atualizar as configurações!

Servidor: WebServerCloud

Acesso Remoto Seguro

Acesse novamente o Servidor WebServerCloud após as novas configurações:

1# ssh root@webservercloud

Como foi alterado a Porta Padrão e Bloqueado o Acesso do Root como medidas de segurança, não será possível realizar acesso da maneira anterior!

- 2# ssh suporte@webservercloud -p 2222
- s\$ su
- **4#** whoami

Acesso Remoto sem Senha

- Uma possibilidade que temos com o SSH é a autenticação por chaves, que pode ter ou não uma senha diferente da senha do usuário, que chamamos na verdade de passphrase (Frase Chave);
- Vamos agora garantir que nosso Servidor WebServerInterno consiga acessar o Servidor WebServerCloud sem a necessidade de senha;

Isso será útil mais pra frente no curso para rotinas de backup do Servidor em Cloud para a Rede Local da Dexter.

Laboratório Dexter

Gere uma chave sem senha no WebServerInterno:

1# ssh-keygen

```
Generating public/private rsa key pair.

Enter file in which to save the key (/root/.ssh/id_rsa): (Apenas Digite ENTER)

Enter passphrase (empty for no passphrase): (Apenas Digite ENTER)

Enter same passphrase again: (Apenas Digite ENTER)

Your identification has been saved in /root/.ssh/id_rsa.

Your public key has been saved in /root/.ssh/id_rsa.pub.

The key fingerprint is:
bb:9e:4a:a8:e0:0f:2b:4f:89:12:05:43:77:bd:52:0f root@webserverinterno.dexter.com.br

2# cd /root/.ssh

3# ls

id_rsa → Chave Privada. Não pode ser Compartilhada!
```

id rsa.pub → Chave Pública que deve ser enviada ao servidor que deseja

acessar sem senha.

Servidor: WebServerInterno

Laboratório Dexter

Envie a chave pública para o WebServerCloud:

- 1# ssh-copy-id "-p2222 suporte@webservercloud"
- 2# ssh suporte@webservercloud
- 3# cd /home/suporte/.ssh
- **4#** ls

authorized_keys → Arquivo que armazena as chaves públicas de todas as máquinas que possuem autorização de se conectar nesse Servidor com palavra-chave ou sem senha, como é o nosso caso.

Tunelamento SSH

- O Servidor SSH tem um recurso muito interessante, que é capacidade de criar túneis criptografados para que o dado seja trafegado.
- ➤ Vamos fazer um exemplo: da máquina física do laboratório iremos acessar o Sistema da Dexter (WebServerInterno) através de um tunelamento SSH. Dessa forma, embora o Site ainda não esteja com SSL (https), conseguiremos trafegar de forma criptografada.

Tunelamento SSH

- O Servidor SSH tem um recurso muito interessante, que é capacidade de criar túneis criptografados para que o dado seja trafegado.
- ➤ Vamos fazer um exemplo: da máquina física do laboratório iremos acessar o Sistema da Dexter (WebServerInterno) através de um tunelamento SSH. Dessa forma, embora o Site ainda não esteja com SSL (https), conseguiremos trafegar de forma criptografada.

Laboratório Dexter

Crie o Túnel SSH na Máquina Física da Sala:

```
1# ssh -f -N -L12345:192.168.20*.X:80 root@192.168.20*.X
```

- -f e -N → Usamos essa opção para o SSH devolver o shell local já que nosso interesse é apenas criar o túnel.
- -L → Usado para criar o túnel onde você precisa especificar a porta de origem e destino.
- > Acesse o Navegador da Máquina Física:

http://127.0.0.1:12345

Servidor: Máquina Física da Sala

Limitando Acesso ao SSH

Alterando a opção "PermitRootLogin yes" para "no" no arquivo do Servidor WebServerCloud nós limitados o Root de poder logar via SSH, porém todos os demais usuários do Servidor ainda possuem acesso a realizar uma conexão SSH. Vamos limitar esse acesso apenas ao usuário suporte:

1# vim /etc/ssh/sshd_config
AllowUsers suporte

2# /etc/init.d/ssh restart

Vá no WebServerInterno e teste o acesso:

- 3# ssh -l helpdesk webservercloud
- 4# ssh -1 suporte webservercloud

Servidor: WebServerCloud

Qual arquivo de configuração você precisará editar para alterar as opções padrões do cliente SSH?

- A. /etc/ssh/sshd_config
- B. /etc/ssh/ssh_client
- C. /etc/ssh/client
- D. /etc/ssh/ssh
- E. /etc/ssh/ssh_config

Qual arquivo de configuração você precisará editar para alterar as opções padrões do cliente SSH?

- A. /etc/ssh/sshd_config
- B. /etc/ssh/ssh_client
- C. /etc/ssh/client
- D. /etc/ssh/ssh
- E. /etc/ssh/ssh_config

Resposta: E

Qual parâmetro no arquivo configuração do SSH define os usuários que podem se logar no servidor?

- A. AllowUsers
- B. DenyUsers
- C. AllowUser
- D. UsersAllow
- E. UsersDeny

Qual parâmetro no arquivo configuração do SSH define os usuários que podem se logar no servidor?

- A. AllowUsers
- B. DenyUsers
- C. AllowUser
- D. UsersAllow
- E. UsersDeny

Resposta: A

