Güvenli Kabuk: SSH

Burak DAYIOĞLU, Korhan GÜRLER {bd,kg}@dikey8.com

İletişim Protokolleri ve Güvenlik

- Yaygın biçimde kullanılan pek çok iletişim protokolü, günün ihtiyaçları doğrultusunda, güvenlik gereksinimleri göz önünde bulundurulmadan geliştirilmiştir
 - Uzak erişim: Telnet/Rsh/Rlogin
 - □ E-posta: SMTP/IMAP/POP
 - Dosya iletimi: FTP/NFS
 - □ ...
- Bu protokoller, iletişimin güvenliği bağlamında
 - Gizliliği (kimse bizi dinlemesin/dinleyemesin)
 - Bütünlüğü (kimse gidip gelen mesajları değiştiremesin)
 sağlamaktan uzaktır

SSH nedir?

- Komut satırı uzak erişim protokolü ve bu protokol ile iletişim kuran yazılım seti
 - Telnet'in iletişim gizliliği ve bütünlüğü sağlayan bir biçimi
 - □ Uçtan uca şifreleme (end to end encryption)
 - □ Karşılıklı kimlik doğrulama (*mutual authentication*)
 - İletişim bütünlüğü (communications integrity)
- İletişim güvenliği gerektiren hemen her türlü uygulamada "güvenli tünel" olarak da kullanılabilir
 - Güvenli veritabanı bağlantısı, dosya transferi, ...

SSH İletişiminin Gerçekleştirilmesi

- Sunucu üzerinde ssh sunucusu (sshd) çalıştırılır:
 - □ service sshd start (Red Hat Linux)
- İstemci bilgisayardan uzak sisteme bağlantı için ssh istemci programı uygun parametre(ler) ile başlatılır:
 - ssh senlik@penguen.linux.org.tr

SSH Sunucu Doğrulaması

- SSH istemcisi, bağlantı sırasında sunucunun kimliğini denetler
 - İstemci, doğru sunucuya bağlandığından emin olur
 - \$ ssh root@penguen.linux.org.tr

```
The authenticity of host 'penguen.linux.org.tr (192.168.1.1)' can't be established.
```

RSA key fingerprint is

2b:26:65:ae:4c:5e:5b:5a:00:a3:91:b8:24:75:16:88.

Are you sure you want to continue connecting (yes/no)?

- Bağlantı gerçekleştirildiğinde sunucu anahtarı kaydedilir
- Her SSH sunucusunun bir anahtar ikilisi vardır
 - SSH, açık anahtarlı şifreleme üzerine kuruludur

SSH Sunucu Doğrulaması - 2

- SSH istemci ayarlarının tümü ~/.ssh dizini altındadır
 - Sunucu ayarlarının tümü, /etc/ssh dizini altındadır
- İstemci tarafından doğruluğuna güvenilen tüm sunucu açık anahtarları ~/.ssh/known_hosts dosyası içerisinde yer alır:

```
www.dikey8.com,144.122.171.171 ssh-rsa
AAAAB3NzaC1yc2EAAAABIwAAAIEA0Yu6rY5zFb9/jVzsf4ZYsQt
6RGetkgBu0NNlWTnV0f4TPVoNGVNf2DHEfHU=
```

penguen.linux.org.tr,192.168.1.1 ssh-rsa
 AAAAB3NzaC1yc2EAAAABIwAAAIEAvwSJTPGnMUjg0c1FNzxIcnE
 0z91TPHTLdT75wX0ZPeoZN0+f90kj=

SSH Sunucu Doğrulaması - 3

- İdeal durumda, sunucu açık anahtarının çevrimdışı güvenli bir biçimde istemci bilgisayarına yüklenmelidir
 - □ CD-ROM
 - Disket
 - □ ...
- Sunucu açık anahtarı /etc/ssh/ssh_host_key.pub dosyası içerisindedir
 - Sunucu açık anahtarının istemci üzerindeki known_hosts dosyasına uygun biçimde eklenmesi yeterlidir

SSH: Kullanıcı Doğrulama

- Geleneksel parola temelli kullanıcı doğrulama
 - Ön-tanımlı çalışma biçimi
- Açık anahtarlı doğrulama
 - Kullanıcı, kendisini tanımlamak için kullanacağı anahtar çiftini ssh-keygen programı ile üretir
 - Sunucu üzerinde "anahtar ile doğrulama" yöntemi ile giriş yapacağı hesaba açık anahtarını "güvenilen bir kullanıcı" olarak tanımlar
 - Kendi sistemi üzerinde yer alan gizli anahtar kullanıcının tanımlayıcısıdır
 - Gizli anahtar, çalınmaya karşı bir parola ile korunabilir

Kullanıcılar için Anahtar Üretimi

```
$ ssh-keygen -t dsa
Generating public/private dsa key pair.
Enter file in which to save the key
  (/home/bd/.ssh/id_dsa):
Enter passphrase (empty for no passphrase):
Enter same passphrase again:
Your identification has been saved in
  /home/bd/.ssh/id dsa.
Your public key has been saved in
 /home/bd/.ssh/id_dsa.pub.
The key fingerprint is:
47:c3:d1:48:45:85:04:34:0a:d1:2e:f2:2c:7b:96:7
 e bd@dikey8.com
```

Sunucuya Kullanıcı Anahtarı Yükleme

Kullanıcı, açık anahtar doğrulaması ile bağlanmak istediği sunucu üzerinde ~/.ssh/authorized_keys dosyasına anahtarının içeriğini (id_dsa.pub dosyası) eklemelidir:

ssh-dss AAAAB3NzaC1kc3MAAACBAMcNKokh49SBClZjQU+xx NMmo8TPWyAB9r2q/rpNY5sbaKFiTTa0cAcjqHvIBmovMamp79 1H6DgC5jkhT8= burak@dikey8.com

SSH: r* Komutlarına Alternatifler

- SSH, geleneksel r* komutlarına güvenli bir alternatiftir; rsh, rcmd, rcp yerine ssh kullanılabilir
 - Uzaktan kabuk erişimi
 - □ ssh root@penguen.linux.org.tr
 - Uzaktan komut çalıştırma
 - □ ssh root@penguen.linux.org.tr date
 - Uzak sisteme dosya kopyalama
 - □ scp /etc/hosts
 root@penguen.linux.org.tr:/tmp/hosts

Sftp ile Güvenli Uzak Dosya Erişimi

Ssh uygulamalarından birisi olan sftp ile sunucu üzerinde depolanan dosyalara güvenli erişim sağlanabilir:

```
sftp burak@www.dikey8.com
sftp> cd /tmp
sftp> put /etc/passwd
```


Zayıf Protokollere Destek

- Pek çok iletişim protokolünün güvenlik özellikleri yetersizdir
- Bu protokolleri güvenli hale getirmek iki biçimde mümkün olabilir
 - Tüm istemci ve sunucular değiştirilir
 - Pahalı, zahmetli, bazen mümkün bile değil
 - İlgili protokol, yüksek güvenliğe sahip bir diğer protokol üzerinden iletilir
 - İstemci ve sunucuların değiştirilmesi gerekmez
 - Masrafsız ve pratik
- SSH, tünellenmiş iletişim amacıyla da kullanılabilir

SSH ve Tüneller

- Port ilerletme (ing. port forwarding) özelliği ile tüneller
 - Yerel porta gelen verinin uzaktaki bir porta iletilmesi
 - İletişimin SSH tarafından uçtan uca korunması
 - Ucuz ve basit uçtan uca VPN uygulaması
- Avantajları
 - Karşılıklı kimlik denetimi
 - İletişim gizliliğinin ve bütünlüğünün sağlanması
 - Sıkıştırma ile, belli durumlarda, daha etkin bant genişliği kullanımı

SSH Tünelleri: Örnekler

IMAP E-Posta erişiminin tünellenmesi

```
$ ssh -L 5555:mail.dikey8.com:143
burak@mail.dikey8.com
```

- GPRS üzerinden Telnet
 - Bant genişliği değerli; sıkıştırması anlamlı
 - \$ ssh -C -L 23:www.dikey8.com:23 korhan@www.dikey8.com
 - \$ telnet 127.0.0.1

SSH Tünelleri: Diğer Örnekler

- X11, VNC ve diğer uzak masaüstü hizmetleri
- □ SMB
 - Windows ağları için yazıcı ve dosya paylaşımı
- □ NFS, AppleTalk
- □ POP, SMTP, NNTP
- HTTP
- Sistem olay kayıt sunucuları
 - Syslog
- Veritabanları
 - Oracle, DB2, MySQL, vb.

X Tünellemesi

 SSH sunucusu, ssh istemcisi ile gerçekleştirilen uzak kabuk erişimlerinde X tünellemesini otomatik olarak gerçekleştirir:

```
istemci$ ssh burak@www.dikey8.com www$ xterm
```

DISPLAY değişkeninin belirlenmesi vb. gerekmez;
 X iletişimi ssh içerisinden tünellenir

OpenSSH ve OpenSSL

- En yaygın özgür yazılım SSH kümesi OpenBSD ekibi tarafından geliştirilen OpenSSH paketidir
 - SSH sunucusu ve istemcisi
 - SFTP istemcisi ve sunucusu
 - Hemen tüm UNIX türevleri üzerinde çalışmaktadır
 - http://www.openssh.org
- OpenSSH, şifreleme kitaplığı olarak OpenSSL'i kullanmaktadır
 - Açık ve gizli anahtarlı şifreleme, mesaj özeti üretme, ...
 - OpenSSL tarafından desteklenen tüm hızlandırıcı kartlar
 OpenSSH tarafından da kullanılabilmektedir

Putty

- MS-Windows altında en yaygın istemcilerden birisidir
 - Özgür yazılım
 - ssh, scp, sftp ve diğerlerinden oluşan eksiksiz bir küme
 - http://www.chiark.greenend.org.uk/~sgtatham/putty/

Özet

- SSH paketi, güvenli iletişim için basit ve etkin bir altyapı sağlar
 - Güvenli uzak erişim
 - Güvenli dosya iletimi
- Açık anahtarlı kullanıcı doğrulaması parola korumasından daha etkindir; tercih edilmelidir
- SSH, zayıf protokollerin tünellenerek güçlendirilmesi için de kullanılabilir
 - TCP temelli hemen her protokol ssh içerisinden tünellenebilir

