Exporting SSH Connectivity to a Client

Export access to our SSH daemon to some client's local port 2022; ssh –R2022:127.0.0.1;22 user@client

Connect back through an exported port forward, while verifying the server's identity: ssh –O HostKeyAlias=backend_host user@127.0.0.1

It's possible to both import and export, creating a "floating bastion host" both hosts meet at.

Other Things to Do with OpenSSH

Copy a file to a remote host: scp file user@host:/path

Copy a file over a local port forward: scp –o 'HostKeyAlias backend host' –o 'Port 2022' file user@backend host:/tmp

Synchronize a file with a remote host (only update what's necessary): rsync —e ssh file user@host:/path/file

Specify SSH1 for rsync: rsync -e "ssh -1" file user@host:/path/file Rsync through a HTTP Tunnel

Start HTTPTunnel Server: hts 10080 –F 127.0.0.1:22 Start HTTPTunnel Client: htc –F 10022 –P proxy_host:8888 host:10080

Rsync entire directory through file, with details: rsync –v –r –e "ssh –o HostKevAlias=host path user@127.0.0.1:/path

Directly burn a CD over SSH: mkisofs –JR path/ | ssh user@burning host "cdrecord dev=scsi id speed=# -"

Burn a CD over SSH after caching the data on the remote host: mkisofs –JR path/ | ssh user@host "cat > /tmp/burn.iso && cdrecord dev=scsi id speed=# /tmp/burn.iso && rm /tmp/burn.iso"

Forward all MP3 data sent to localhost:18001 to an mp3 decoder on a remote server: ssh -L18001:127.0.0.1:18001 effugas@10.0.1.11 "nc -l -p 18001 -e ./plaympg.sh" (plaympg.sh contents: #!/bin/sh -c 'echo OK; exec mpg123 -)

Visit www.syngress.com/hackproofing for great prices on all our Hack Proofing titles

781.681.5151 Fax 781.681.3585 www.syngress.com

The Only Way to Stop a Hacker is to Think Like One

David R. Mirza Ahmad Ido Dubrawsky Hal Flynn Joseph "Kingpin" Grand Robert Graham Norris L. Johnson, Jr. K2 Dan "Effugas" Kaminsky F. William Lynch Steve W. Manzuik Ryan Permeh Ken Pfeil Rain Forest Puppy Ryan Russell Industrial Library

Advanced Techniques for OpenSSH 3.02p2

Basic SSH

Connect to host as user: ssh user@host

Connect to host as user, alternate port: ssh -p port user@host

OpenSSH Public Key Authentication

Generate SSH1 / SSH2 keypair: ssh-keygen / ssh-keygen –t dsa

Cause remote host to accept SSH1 keypair in lieu of password: cat ~/.ssh/identity.pub | ssh -1 effugas@10.0.1.10 "cd ~ && umask 077 && mkdir -p .ssh && cat >> ~/.ssh/authorized keys"

Cause remote host to accept SSH2 keypair in lieu of password: cat ~/.ssh/id_dsa.pub | ssh effugas@10.0.1.10 "cd ~ && umask 077 && mkdir -p .ssh && cat >> ~/.ssh/authorized_keys2"

Add passphrase to SSH1 / SSH2 key: ssh-keygen.exe -p / ssh-keygen.exe -d -p Start SSH key agent (prevents you from having to type passphrase each time): ssh-agent bash

Add SSH1 / SSH2 key to agent: ssh-add / ssh-add ~/.ssh/id_dsa

OpenSSH Command Forwarding

Execute command remotely: ssh user@host command

Pipe output from remote command into local command: ssh user@host "remote_command" | "local_command"

Get File: ssh user@host "cat file" > file
Put File: cat file | ssh user@host "cat > file"
List Directory: ssh user@host ls /path

Get Many Files: ssh user@host "tar cf - /path" | tar -xf - Put Many Files: tar -cf - /path | ssh user@host"tar -xf -"

Resume a download: ssh user@host "tail -c remote_filesize -local_filesize file"

Resume an upload: tail -c local_filesize-remote_filesize file >> file Safely switch users: ssh user@host -t "/bin/su -l user2"

OpenSSH Port Forwarding

Forward local port 6667 to some random host's port 6667 as accessed through an SSH daemon: ssh user@host-L6667:remotely_visible_host:6667 Dynamically forward local port 1080 to some application specified host and port, accessed through an SSH daemon: ssh user@host-D1080 Forward remote port 5900 to some random host's port 5900 as accessible by our own SSH client; ssh user@host-R5900:locally visible host:5900

Using OpenSSH ProxyCommands

Basic Usage: ssh -o ProxyCommand="command" user@port

Use netcat instead of internal TCP socket to connect to remote host. ssh -o ProxyCommand="nc %h %p" user@host

Use Goto's connect.c to route through SOCKS4 daemon on proxy_host:20080 to connect to remote host: ssh -o ProxyCommand="connect -4 -S proxy_user@proxy:20080 %h %p" user@host

Use Goto's connect.c to route through SOCKS5 daemon on proxy_host:20080 to connect to remote host: ssh -o ProxyCommand="connect -5 -S proxy_user@proxy:20080 %h %p" user@host

Use Goto's connect.c to route through HTTP daemon on proxy_host:20080 to connect to remote host: ssh -o ProxyCommand="connect -H proxy_user@proxy:20080 %h %p" user@host

Using HTTPTunnel with OpenSSH

Forward HTTP traffic from local port 10080 to the SSH daemon on local-host; hts 10080 -F 127.0.0.1:22

Listen for SSH traffic on port 10022, translate it into HTTP-friendly packets and throw it through the proxy on proxy_host:8888, and have it delivered to the httptunnel server on host:10080: htc -F 10022 -P proxy_host:8888 host:10080

Send traffic to localhost port 10022, but make sure we verify our eventual forwarding to the final host: ssh -o HostKeyAlias=host -o Port=10022 user@127.0.0.1

Importing Access from a Bastion Host

Set up a local forward to an SSH daemon accessible through a bastion host: ssh L2022:backend_host:22 user@bastion

Independently connect to the SSH daemon made accessible above: ssh -o HostKeyAlias=backend_host -p 2022 root@127.0.0.1

Set up a dynamic forwarder to access the network visible behind some bastion host: ssh –D1080 user@bastion

Connect to some SSH daemon visible to the bastion host connected to above: ssh -o ProxyCommand="connect -4 -S 127.0.0.1:1080 %h %p" user@backend host

Set up no advance forwarder; directly issue a command to the bastion host to link you with some backend host: ssh -o ProxyCommand="ssh user@bastion nc %h %p" user@backend host

(continued on back)