

The Unix Shell

The Secure Shell

Copyright © Software Carpentry 2011

This work is licensed under the Creative Commons Attribution License See http://software-carpentry.org/license.html for more information.

\$ pwd

\$ pwd
/users/vlad

Password: ******

login as: vlad

Password: ******

\$

login as: vlad

Password: ******

moon>

remote shell

Password: ******

moon>

remote shell


```
$ pwd
/users/vlad
$ ssh vlad@moon
```

Password:

\$ pwd
/users/vlad

\$ ssh vlad@moon

Password: ***

Access denied

Password:

Unix Shell


```
$ pwd
/users/vlad
$ ssh vlad@moon
Password: ***
Access denied
Password: ******
moon> pwd
/home/vlad
moon> ls -F
bin/ cheese.txt dark_side/ rocks.cfg
```


```
$ pwd
/users/vlad
$ ssh vlad@moon
Password: ***
Access denied
Password: ******
moon> pwd
/home/vlad
moon> ls -F
bin/ cheese.txt dark_side/ rocks.cfg
moon> exit
$ pwd
/users/vlad
```

Unix Shell


```
$ ssh vlad@moon
Password: ******
moon> pwd
/home/vlad
moon> ls -F
bin cheese.txt dark_side/ rocks.cfg
moon> exit
$ pwd
/users/vlad
$ ls -F
bin/
 data/ mail/ music/
 papers/ pizza.cfg solar/
notes.txt
solar.pdf
 SWC/
```

Unix Shell


```
$ scp vlad@moon:/home/vlad/cheese.txt
vlad@earth:/users/vlad
```

source file...

...to destination directory

\$ scp vlad@moon:/home/vlad/cheese.txt vlad@earth:/users/vlad

source file...

...to destination directory source and destination are written as user@computer:path

Password: ******

cheese.txt

100% 9 1.0 KB/s 00:00


```
$ scp -r vlad@moon:/home/vlad/dark_side
 vlad@earth:/users/vlad <
$ scp -r vlad@moon:/home/vlad/dark_side
 /users/vlad
$ pwd
/users/vlad
$ scp -r vlad@moon:/home/vlad/dark_side
 same destination path
```


\$ ssh vlad@moon Password: ****** moon> df -h Filesystem Size Used Avail Use% Mounted On /dev/sda1 7.9G 2.1G 5.5G 28% / /dev/sda2 791G 150G 642G 19% /home moon> df -h > usage.txt moon> exit \$ scp vlad@moon:/home/vlad/usage.txt . * * * * * * * * Password:

Unix Shell Secure Shell

usage.txt

100% 134 1.0 KB/s 00:00


```
$ ssh vlad@moon 'df -h'
```

Password: ******

```
Filesystem Size Used Avail Use% Mounted On /dev/sda1 7.9G 2.1G 5.5G 28% / /dev/sda2 791G 150G 642G 19% /home
```

```
$ ssh vlad@moon 'df -h'
Password: ******
Filesystem Size Used Avail Use% Mounted On
/dev/sda1
 7.9G 2.1G 5.5G 28%
/dev/sda2 791G 150G 642G 19% /home
$ ssh vlad@moon 'df -h' >> usage.log
 * * * * * * * *
Password:
$ ls -F
bin/
 music/
 data/ mail/
 papers/ pizza.cfg solar/
notes.txt
 usage.log
 SWC/
solar.pdf
 usage.txt
```


character stream

```
$ echo "open sesame, please" | ssh
vlad@moon 'cat > magic.txt'
```

Password: ******

character stream

\$ echo "open sesame, please" |
vlad@moon 'cat > magic.txt'

Password: ******

remote command receives input piped to ssh cat repeats input stream as output

remote shell receives stream from pipe

ssh

redirection within remote shell


```
before
$ ssh vlad@moon 'ls -F /home/vlad'
Password: ******
bin/ cheese.txt dark_side/ rocks.cfg
$ echo "open sesame, please" | ssh
  vlad@moon 'cat > magic.txt'
Password: ******
 after
$ ssh vlad@moon 'ls -F /home/vlad'
Password: ******
 dark_side/
bin/ cheese.txt
 magic.txt
rocks.cfg
```

```
ext = doc create TextNo
```

```
before
$ ssh vlad@moon 'ls -F /home/vlad'
Password: ******
bin/ cheese.txt dark_side/ rocks.cfg
$ echo "open sesame, please" | ssh
  vlad@moon 'cat > magic.txt'
Password: ******
 after
$ ssh vlad@moon 'ls -F /home/vlad'
Password: ******
 dark_side/
 magic.txt
bin/ cheese.txt
rocks.cfg
$ scp vlad@moon:/home/vlad/magic.txt .
 *****
Password:
```


Unix Shell

login as: vlad

Password: ******

remote shell

Password: thriller

remote shell

Password: thriller

remote shell

remote shell

remote shell

public key

cannot decrypt using public key

encryption using public key

private key (only 1 copy)

shell

remote shell

software carpentry

login as: vlad

Password: *******

uqfcmjbn: lhiujdbj

remote shell


```
$ ssh vlad@moon
The authenticity of host 'moon (10.1.2.3)'
 can't be established.
RSA key fingerprint is
 f1:68:f5:90:47:dc:a8:e9:62:df:c9:21:f0:8b:c5:39.
Are you sure you want to continue connecting
 (yes/no)? yes
Warning: Permanently added 'moon, 10.1.2.3' (RSA)
 to the list of known hosts.
Password: ******
moon>
```


encryption using 🚙 public keys

Send message to moon locked with moon's public key (Only readable by moon)

Send message to Vlad locked with Vlad's public key (Only readable by Vlad)

private key (only 1 copy)

private key (only 1 copy)

Unix Shell

created by

Elango Cheran

February 2011

Copyright © Software Carpentry 2011

This work is licensed under the Creative Commons Attribution License See http://software-carpentry.org/license.html for more information.

The ssh agent

- Stores secret keys in memory.
- Avoids repeated typing of the pass phrases.
- Can talk to a forwarding mechanism.
 For example:
 - your workstation → jasmin-login1 → jasmin-sci1
 - jasmin-login1 does not have the private key
 - authentication traffic forwarded from end to end:
 - jasmin-sci1 sends challenge
 - workstation sends response, proving your identity

The ssh agent (continued)

- To start the agent and load your secret key:
 - Linux: session manager should start agent for you. Use ssh-add to load key (if not done automatically when ssh first used).
 - Windows: launch Pageant and click "add key".
 - Enter your pass phrase.
- For authentication forwarding:
 - Linux: use "ssh -A" (often the default)
 - Windows: in PuTTY, go to Connection → SSH → Auth, and "Allow agent forwarding"

Exercise

- 1. Ssh to xuser1@10.30.10.119.
- 2. Use Is, pwd and other commands to prove to yourself it's a different computer.
- 3. Logout (use exit or ^D)
- 4. Use scp to copy some files to the remote computer.
- 5. Login again and Is the files.
- 6. Logout
- 7. Use ssh to run df on the remote computer.