Introduction à SSH

Lucas Nussbaum

lucas.nussbaum@univ-lorraine.fr

Traduction Française initiale: François Dupont (ASRALL 2015)

Licence professionnelle ASRALL

Administration de systèmes, réseaux et applications à base de logiciels libres

License: GNU General Public License version 3 or later or Creative Commons BY-SA 3.0 Unported (see README.md)

<u>Plan</u>

- Les bases de SSH
 - Introduction
 - Authentification par clé publique
 - Vérifier l'identité du serveur
 - Configurer SSH
- Utilisation avancée
 - SSH : couche de communication générique
 - Accès à un filesystem distant : sshfs
 - SSH tunnels, X11 forwarding, and SOCKS proxy
 - VPN sur SSH
 - Passer d'hôtes en hôtes avec ProxyCommand
 - Déclencher des commandes distantes
 - Séquences d'échappement
 - Autres outils liés
- 3 Conclusion

Introduction

- ► SSH = Secure SHell
- Un protocole et un service réseau standard (port TCP 22)
- De nombreuses implémentations, dont :
 - ◆ OpenSSH : Linux/Unix, Mac OS X ← on parle surtout de ça
 - Putty: Windows, client seulement
 - Dropbear : systèmes légers (routers, embarqué)
- Commande Unix (ssh); coté serveur : sshd
- Établit une communication sécurisée entre deux machines
- S'appuie sur la cryptographie
- L'usage le plus simple : l'accès shell sur une machine distante
- De nombreux usages avancés :
 - Transférer de données (scp, sftp, rsync)
 - Se connecter à des services spécifiques (Git ou SVN)
 - Creuser des tunnels sécurisés à travers Internet
- Plusieurs systèmes d'authentification : mot de passe, clé publique

Utilisation basique

- Se connecter à un serveur distant :
 - \$ ssh login@remote-server
 - → Fournit un shell remote-server
- Exécuter une commande sur un serveur distant :
 - \$ ssh login@remote-server ls /etc
- Copier des données (avec scp, similaire à cp) :
 - \$ scp local-file login@remote-serv:remote-directory/
 - \$ scp login@remote-serv:remote-dir/file local-dir/
 - Les options habituelles de cp fonctionnent, comme -r (récursif)
- Copier des données (avec rsync, plus efficace que scp s'il y a de nombreux fichiers) :
 - \$ rsync -avzP localdir login@server:path-to-rem-dir/
 - Note: le slash de fin est important avec rsync (pas avec cp)
 - rsync -a rep1 u@h:rep2 ~ rep1 copié dans rep2
 - rsync -a rep1/ u@h:rep2 → contenu de rep1 dans rep2

Authentification par clé publique

- ► Idée générale
 - Cryptographie asymétrique (ou cryptographie à clé publique)
 - ★ La clé publique est utilisée pour chiffrer quelque chose
 - ★ Seule la clé privée peut le déchiffrer
 - L'utilisateur possède une clé privée (secrète), stockée sur la machine locale
 - Le serveur a la clé publique correspondant à la clé privée
 - Authentification = <server> prouve que tu possèdes cette clé privée!
- Implémentation (Authentification par challenge-réponse) :
 - Le serveur génère un nonce (une valeur aléatoire arbitraire)
 - 2 Le serveur chiffre ce nonce avec la clé publique du client
 - Le serveur envoie le nonce chiffré (= le challenge) au client
 - Le client utilise la clé privée pour déchiffrer le challenge
 - Le client renvoie ce nonce (= la réponse) au serveur
 - Le serveur compare le nonce avec la réponse

Authentification par clé publique (2)

- Avantages :
 - Les mots de passes ne sont pas envoyés par le réseau
 - La clé privée ne quitte JAMAIS le client
 - Le procédé peut être automatisé
- Cependant, la clé privée doit être protégée (que se passerait-il si votre ordinateur portable était volé?)
 - Habituellement avec une passphrase

Génération d'une paire de clé

```
$ ssh-keygen
Generating public/private rsa key pair.
Enter file in which to save the key (/home/user/.ssh/id rsa): [ENTER]
Enter passphrase (empty for no passphrase): passphrase
Enter same passphrase again: passphrase
Your identification has been saved in /home/user/.ssh/id rsa.
Your public key has been saved in /home/user/.ssh/id_rsa.pub.
The kev fingerprint is:
f6:35:53:71:2f:ff:00:73:59:78:ca:2c:7c:ff:89:7b user@my.hostname.net
The key's randomart image is:
+--Γ RSA 2048]----+
..0
(...)
.0
$
```

- Crée une paire de clés :
 - ~/.ssh/id_rsa (clé privée)
 - ~/.ssh/id_rsa.pub (clé publique)

Copier la clé publique sur un serveur

- ► Exemple de clé publique : ssh-rsa AAAAB3NX[. . .]hpoR3/PLlXgGcZS4oR user@my.hostname.net
- Sur le serveur, ~user/.ssh/authorized_keys contient une liste des clés publiques autorisées à se connecter au compte user
- La clé peut y être copiée manuellement
- Ou ssh-copy-id peut être utilisé pour copier la clé : client\$ ssh-copy-id user@server
- Parfois la clé publique a besoin d'être fournie en utilisant une interface web (par exemple sur GitHub, FusionForge, Redmine, etc.)

Éviter de taper la passphrase

Si la clé privée n'est pas protégée par une passphrase, la connexion est établie immédiatement :

```
*** login@laptop:~$ ssh rlogin@rhost [ENTER]
*** rlogin@rhost:~$
```

Sinon, ssh demande la passphrase :

```
*** login@laptop:~$ ssh rlogin@rhost [ENTER]
Enter passphrase for key '/home/login/id_rsa': [passphrase+ENTER]
*** rlogin@rhost:~$
```

- Un agent SSH peut être utilisé pour stocker la clé déchiffrée
 - La plupart des environnements de bureau peuvent jouer le rôle d'agent SSH automatiquement
 - On peut lancer ssh-agent si besoin
 - Les clés peuvent être ajoutées manuellement avec ssh-add

Vérifier l'identité du serveur : known_hosts

- Objectif: détecter un serveur compromis Et si quelqu'un se faisait passer pour un serveur pour voler des mots de passe?
- Quand on se connecte à un serveur pour la première fois, ssh stocke la clé publique du serveur dans ~/.ssh/known_hosts

```
*** login@laptop:~$ ssh rlogin@server [ENTER]
The authenticity of host 'server (10.1.6.2)' can't be established.
RSA key fingerprint is
94:48:62:18:4b:37:d2:96:67:c9:7f:2f:af:2e:54:a5.
Are you sure you want to continue connecting (yes/no)? yes [ENTER]
Warning: Permanently added 'server,10.1.6.2'(RSA) to the list of known hosts
```

rlogin@server's password:

Vérifier l'identité du serveur known_hosts (2)

À chaque nouvelle connexion, ssh s'assure que la clé est toujours la même, ou avertit l'utilisateur dans le cas contraire

 Une clé véritablement périmée peut être supprimée avec ssh-keygen -R server

Configurer SSH

- SSH obtient les informations de configuration depuis :
 - les options de la ligne de commande (-o ...)
 - le fichier de configuration de l'utilisateur : ~/.ssh/config
 - le fichier de configuration système : /etc/ssh/ssh_config
- Ces options sont décrites dans la page de manuel ssh_config(5)
- ~/.ssh/config contient une liste d'hôtes (avec wildcards)
- Pour chaque paramètre, la première valeur trouvée est utilisée
 - Les déclarations spécifiques à un hôte sont au début
 - Les paramètres par défaut sont à la fin

Exemple : ~/.ssh/config

```
Host mail.acme.com
User root
```

Host foo # alias/raccourci. 'ssh foo' marche
 Hostname very-long-hostname.acme.net
 Port 2222

Host *.acme.com
 User jdoe
 Compression yes # default is no
 PasswordAuthentication no # only use public key
 ServerAliveInternal 60 # keep-alives for bad firewall

Host *
User john

Note : bash-completion auto-complète avec les hôtes de ssh_config

<u>Plan</u>

- 1 Les bases de SSH
 - Introduction
 - Authentification par clé publique
 - Vérifier l'identité du serveur
 - Configurer SSH
- Utilisation avancée
 - SSH : couche de communication générique
 - Accès à un filesystem distant : sshfs
 - SSH tunnels, X11 forwarding, and SOCKS proxy
 - VPN sur SSH
 - Passer d'hôtes en hôtes avec ProxyCommand
 - Déclencher des commandes distantes
 - Séquences d'échappement
 - Autres outils liés
- 3 Conclusion

SSH : couche de communication générique

- Plusieurs applications utilisent SSH comme leur couche de communication et d'authentification
- scp, sftp, rsync (transfert de données)
 - ◆ 1ftp (CLI) et gftp (GUI) supportent le protocole SFTP
- unison (synchronisation)
- Subversion: svn checkout svn+ssh://user@rhost/path/to/repo
- ▶ Git:git clone ssh://git@github.com/path-to/repository.git Ou:git clone git@github.com:path-to/repository.git

Accès à un filesystem distant : sshfs

- sshfs: Une solution basée sur FUSE pour accéder à des machines distantes
- Idéal pour éditer un fichier en GUI à distance, copier des petits fichiers, etc...
- Monter un répertoire distant : sshfs root@server:/etc /tmp/local-mountpoint Démonter:fusermount -u /tmp/local-mountpoint
- Combiné avec afuse pour monter automatiquement n'importe quelle machine :

```
afuse -o mount_template="sshfs %r:/ %m" -o \ unmount_template="fusermount -u -z %m" \sim/.sshfs/
```


- Objectif : transporter le trafic dans une connection sécurisée
 - Contourner le filtrage réseau (pare-feux)
 - Éviter d'envoyer des données en clair sur Internet
 - Mais fonctionne seulement pour les connections TCP
- -L : accéder à un service distant derrière un pare-feu (serveur intranet)
 - ♦ ssh -L 12345:service:1234 server
 - Encore sur Client : telnet localhost 12345
 - Server établit une connexion TCP vers Service, port 1234
 - Le trafic est tunnelisé dans la connexion SSH vers Server

- Objectif : transporter le trafic dans une connection sécurisée
 - Contourner le filtrage réseau (pare-feux)
 - Éviter d'envoyer des données en clair sur Internet
 - Mais fonctionne seulement pour les connections TCP
- -L : accéder à un service distant derrière un pare-feu (serveur intranet)
 - ♦ ssh -L 12345:service:1234 server
 - ♦ Encore sur Client : telnet localhost 12345
 - Server établit une connexion TCP vers Service, port 1234
 - Le trafic est tunnelisé dans la connexion SSH vers Server

- ► -R : fournir un accès distant à un service local privé
 - ♦ ssh -R 12345:service:1234 server
 - ◆ Sur *Server*: telnet localhost 12345
 - Client établit une connexion TCP vers le Service, port 1234
 - Le trafic est tunnelisé dans la connexion SSH vers le Client

Notes:

- Note: les tunnels SSH marchent mal pour HTTP, car IP+port est insuffisant pour identifier un site web (en-tête Host:)
- Les tunnels n'écoutent que localement. Pour permettre à des machines distantes de s'y connecter : -g (gateway)

- ► -R : fournir un accès distant à un service local privé
 - ♦ ssh -R 12345:service:1234 server
 - ♦ Sur Server: telnet localhost 12345
 - Client établit une connexion TCP vers le Service, port 1234
 - Le trafic est tunnelisé dans la connexion SSH vers le Client

- Notes:
 - Note: les tunnels SSH marchent mal pour HTTP, car IP+port est insuffisant pour identifier un site web (en-tête Host:)
 - Les tunnels n'écoutent que localement. Pour permettre à des machines distantes de s'y connecter : -g (gateway)

Applis GUI X11 à travers SSH : -X

- Lancer une application graphique sur une machine distante pour l'afficher localement
- Similaire à VNC mais fonctionne par applications
- ▶ ssh -X server
- \$DISPLAY sera déclaré par SSH sur le serveur :
 - \$ echo \$DISPLAY
 - localhost:10.0
- Puis lancer les applications sur le serveur (par exemple xeyes)
- Problèmes courants :
 - xauth doit être installé sur la machine distante
 - Le serveur Xorg local doit autoriser les connections TCP
 - ★ pgrep -a Xorg ~ -nolisten ne doit pas être défini
 - ★ Configurable dans le gestionnaire de sessions utilisateur
 - Fonctionne mal sur des connexions lentes ou à forte latence

SOCKS proxy avec -D

- SOCKS : protocole pour proxifier des connexions TCP via une machine distante
- SSH peut agir en tant que serveur SOCKS : ssh -D 1080 server
- Similaire aux tunnels avec -L mais en plus flexible
 - Le proxy peut servir pour plusieurs connexions
- Utilisation :
 - Manuel : configurer les applications pour utiliser le proxy
 - Transparent : utiliser tsocks pour re-router les connections


```
$ cat /etc/tsocks.conf
server = 127.0.0.1
server_type = 5
server_port = 1080 # puis, lancer ssh avec -D 1080
$ tsocks pidgin # proxifier l'application
```

 Autre proxy transparent : redsocks (utilise iptables pour rediriger vers un service local au lieu de LD_PRELOAD)

VPN sur SSH

- SSH intègre un VPN avec devices tun
 - nécessaire d'activer PermitTunnel yes côté serveur
 - ♦ ssh -w 0:0 root@server (0, 0 sont les numéros des tuns)
 - Puis configurer les adresses IP des deux côtés
- sshuttle : une autre solution de VPN sur SSH
 - Accès Root non nécessaire côté serveur
 - Idée similaire à slirp
 - Utilise des règles iptables pour rediriger le trafic vers le VPN
 - ♦ (as root:) sshuttle -r user@server 0/0 -vv
 - Limitation : ne permet pas de tunneller du trafic UDP ou ICMP

Passer d'hôtes en hôtes avec ProxyCommand

- Pour se connecter à Server2, il faut se connecter à Server
 - Comment le faire en une étape ? (requis pour les transferts de données, tunnels, X11 forwarding)
- Combine deux fonctionnalités de SSH
 - L'option ProxyCommand : commande utilisée pour se connecter à un hôte ; la connection doit être disponible sur les entrées et sorties standard
 - ◆ ssh -W host:port ~ établit une connection TCP, la donne sur l'entrée/sortie standard (adapté pour ProxyCommand)

Passer d'hôtes en hôtes avec ProxyCommand (2)

► Exemple de configuration :

```
Host server2 # ssh server2 marche
 ProxyCommand ssh -W server2:22 server
```

► Fonctionne aussi avec les wildcards

```
Host *.priv # ssh host1.priv marche
 ProxyCommand ssh -W $(basename %h .priv):%p server
```

► -W est disponible depuis OpenSSH 5.4 (≈ 2010), mais peut être réalisé avec netcat :

```
Host *.priv
```

ProxyCommand ssh serv nc -q 0 \$(basename %h .priv) %p

- Solution similaire pour se connecter via un proxy :
 - ♦ SOCKS: connect-proxy -4 -S myproxy:1080 rhost 22
 - ♦ HTTP (avec CONNECT) : corkscrew myproxy 1080 rhost 22
 - Si les requêtes CONNECT sont interdites, activer httptunnel sur un serveur distant puis utiliser htc et hts

Déclencher des commandes distantes

- Objectif : notifier Server2 d'un évènement, depuis Server1
 - Mais Server1 ne doit pas avoir un accès shell sur Server2
- Méthode : limiter l'accès à une seule commande dans authorized_keys
 - Aussi connu sous le nom de SSH triggers
- Exemple d'authorized_keys sur Server2 :

```
from="server1.acme.com",command="tar czf - /home",no-pty,
no-port-forwarding ssh-rsa AAAA[...]oR user@my.host.net
```

Séquences d'échappement

- Objectif: interagir avec une connexion SSH déjà établie
 - Ajouter des tunnels ou des proxy SOCKS, terminer les connexions qui ne répondent pas
- ► Les séquences démarrent avec un '~' au début de ligne
 - Presser [enter] puis ~ puis, par exemple '?'
- Séquences principales (autres documentées dans ssh(1)) :
 - ~. déconnexion (si la connexion ne répond pas)
 - ~? affiche la liste des séquences d'échappement
 - ◆ ~C ligne de commande openSSH, par exemple ~C –D 1080
 - ◆ ~& logout et mettre SSH en tâche de fond pendant que les tunnels ou les sessions X11 se terminent

Autres outils liés

- screen and tmux: provide virtual terminals on remote machines where you can start long-running commands, disconnect, and reconnect later
- mosh, une alternative à SSH adaptée aux connections mobiles, longue distance et aux réseaux Wi-Fi
- autossh: checks an SSH session every 10 minutes, and restart it if needed
 - autossh -t server 'screen -RD': maintain a screen session open despite network disconnections

<u>Plan</u>

- Les bases de SSH
 - Introduction
 - Authentification par clé publique
 - Vérifier l'identité du serveur
 - Configurer SSH
- Utilisation avancée
 - SSH : couche de communication générique
 - Accès à un filesystem distant : sshfs
 - SSH tunnels, X11 forwarding, and SOCKS proxy
 - VPN sur SSH
 - Passer d'hôtes en hôtes avec ProxyCommand
 - Déclencher des commandes distantes
 - Séquences d'échappement
 - Autres outils liés
- Conclusion

Conclusion

- Le couteau suisse de l'administration à distance
- Disposant de nombreuses fonctionnalités utiles et puissantes
- TP: tester tous les exemples mentionnés dans cette présentation
 - scp, rsync
 - Authentification par clé
 - Utilisation d'un agent SSH
 - Aliass dans la configuration SSH
 - sshfs, sftp
 - Tunnels SSH
 - X11 forwarding
 - SOCKS proxy avec tsocks
 - Passer d'hôtes en hôtes avec ProxyCommand
 - Séquences d'échappement
 - ➊ ...