ssh and lab

APRICOT 2020 Melbourne Australia 2020.02.12-16

Acknowledgement

- Original slides made by
 - Yoshinobu 'maz' Matsuzaki <maz@iij.ad.jp>

Secure Shell (ssh)

- Replacement for unsecure tools/protocols
 - rsh and telnet
- Usually listen on tcp/22
- Whole communication is encrypted
- Ability to check server's signature
- Multiple ways to authenticate users
 - public key
 - password

telnet – how insecure?

Checks 'username' + 'password'

- Anyone on the wire can monitor the communication
- Password leakage / guess
- A fake server can steal username & password

ssh

'username' + ('password' or 'public key')

encrypted communication

username:<password>

~\$HOME/.ssh/authorized_keys

ssh_rsa AAAAB3NzaC1yc2...

- Anyone can monitor the traffic, it's encrypted though
- Still there is a risk of password leakage / guess for password authentication

Password authentication: setup

Agree on a secret information called password per user

Passwords for multiple hosts

- User can use the same password or different ones per host
- User must remember combinations of host and password

Password for a shared account

Users need to share the secret information

Password authentication is danger

- Users should:
 - remember it
 - type it
 - share it with remote hosts

- a password tends to be short
- using the same one on multiple hosts
- risks of shoulder hacking
- it's leaky

Public key authentication: setup

- Generate a key pair
- Send the public key to a remote host
 - On an UNIX host, authorized public keys for the user should be stored in '\$HOME/.ssh/authorized_keys'
 - Other devices have own configuration formats to store authorized public keys

Keys for multiple host

- User can use the same key pair or a different key pair, and a host can store multiple public keys per user
- Modern software automatically chooses an appropriate private key during authentication

Key for a shared account

- Each user can have own key pair
 - Or you can share a private key among users (not recommended)

Public key authentication

- A digital signature signed by private key can be verified by corresponding public key
 - It proves the private key holder is trying to login

Private key

- Key authentication is highly relying on the secrecy of a private key
- Keep it secure and secret
 - Store it in a secure host only
- Set a passphrase to encrypt the private key file locally
 - Decrypt and use it when needed
 - You can change the passphrase anytime, and still the public key is the same and unchanged

Host authentication

- A ssh server has own key pair (host key)
 - Sends the public key during session initialization
- A client stores the public keys in a file, and verifies and uses it during session setup
 - On an UNIX, the file is '\$HOME/.ssh/known_hosts'
 - Used to decrypt information from the host

During the initial connection

\$ ssh 10.0.0.1

The authenticity of host '10.0.0.1 (10.0.0.1)' can't be established. ECDSA key fingerprint is SHA256:WrHnt6dnAlhEZvBU5H5WGQUqIMrFFbL18LBGM3u/NrI. Are you sure you want to continue connecting (yes/no)?

- If you don't have the host key, clients ask you whether you trust the key or not
 - 'yes' if you are comfortable
- Or you can put the key into the file manually in advance

When the host key doesn't match

- It could be just reinstalled/replaced server
- But pay attention just in case...

ssh-agent

- Holds decrypted private key in the process and use it for authentication
 - You do not need to type passphrase every time when logging in to a remote host
 - During the startup process, you will be asked your passphrase to decrypt and store your private key
 - ssh clients work with the agent nicely
- Use the agent on a trusted host only
 - like your own local pc

ssh implementations

- OpenSSH
 - https://www.openssh.com/
 - build in most UNIX systems, MacOS and Windows
- PuTTY
 - http://www.chiark.greenend.org.uk/~sgtatham/putty/
 - For Windows
- and more!
 - For androids, iOS devices

Key algorithms

- rsa2048 is pretty common
 - some routers support rsa1024 only
- A paranoid might use
 - rsa4098
 - ed25519

These should match with your server side capabilities

Generating a key pair (OpenSSH)

```
$ ssh-keygen
Generating public/private rsa key pair.
Enter file in which to save the key (/home/workshop/.ssh/id_rsa): <enter>
Created directory '/home/workshop/.ssh'.
Enter passphrase (empty for no passphrase): <your passphrase>
Enter same passphrase again: <your passphrase again>
Your identification has been saved in /home/workshop/.ssh/id_rsa.
Your public key has been saved in /home/workshop/.ssh/id_rsa.pub.
The key fingerprint is:
SHA256:Ew4VveDGVRoQLm6H4SDT103NwIq6drb+YNhw7m4Jq0I workshop@ws
The key's randomart image is:
+---FRSA 20487----+
 .0 +==...
  0.00=00
0.0 ++0*..
| E+oo+ *=.+
1.0.+..=.S
lo o*....
| . .+=.
 0+.
 00..
+---- [SHA256]----+
```

You have a key pair (OpenSSH)

Putting the key on the target host (OpenSSH)

- login the target host first, and edit the file
 - \$ mkdir -p ~/.ssh
 - \$ chmod 0700 ~/.ssh
 - \$ vi ~/.ssh/authorized_keys
 - copy and paste your public key there
- Note: each public key should be one line in the file
 - without CR/LF

ssh key authentication (OpenSSH)

• \$ ssh <username>@<target_host>

- OpenSSH client automatically use keys those have default notation in the ~/.ssh folder
 - id_rsa, id_id_ecdsa, and so on

- Download 'puttygen.exe' and execute it
- Pick parameters
 as you like
 (default setting
 is RSA2048 now),
 and 'Generate'

3. Move your mouse in the blank area as the application says until it gets finished

4. Name and save your private key somewhere in your folder

- 5. Right-click in the text field labeled 'Public key for pasting into OpenSSH authorized_keys file' and choose "Select All" and "copy" the key
- 6. Open 'notepad', paste your public key, then save as a text file

Putting the key on the target host (Putty)

- Login the target host first, and edit the file
 - \$ mkdir -p ~/.ssh
 - \$ chmod 0700 ~/.ssh
 - \$ vi ~/.ssh/authorized_keys
 - copy your key from the public key file
 - type i on the ssh session window to insert new text in the file
 - right click your mouse to paste your public key
 - press Esc and type :wq then <enter> to overwrite the file and quit vi
- Note: each public key should be one line in the file
 - without CR/LF

ssh key authentication (Putty)

 Set '<username>@<target_host>' in the Host Name field

ssh key authentication (Putty)

- 2. Go to 'Connction'-> 'ssh' -> 'Auth'
- 'Browse' and find your saved private key and set the file there
- 4. 'Open'

hands on

Hands on overview

- Download software if necessary
 - Required only for Windows 10 earlier than 1803 and Windows 8 and before
 - Latest Windows 10 (1803 and later) has a built-in OpenSSH
- Exercise 1: SSH login using the password authentication
- Exercise 2: Generating a keypair and login using the key
- Exercise 3: Disable the password authentication
- Exercise 4: Using agent
- Exercise 5: Secure file copy
- Exercise 6: Allow other users