Tutorial: SSH

Secure SHell: Connect remotely anything, anywhere

UL High Performance Computing (HPC) Team
Sebastien Varrette

University of Luxembourg (UL), Luxembourg http://hpc.uni.lu

Summary

- 1 Introduction
- Installation
 Linux / Mac OS
 Windows
- Usage
 Basic usage
 Advanced Usage with SOCKS [5] Proxy
 Advanced Usage with ProxyCommand
- Extras Tools around SSH
 ASSH
 DSH

Summary

- 1 Introduction
- Installation
 Linux / Mac OS
 Windows
- Usage
 Basic usage
 Advanced Usage with SOCKS [5] Proxy
 Advanced Usage with ProxyCommand
- 4 Extras Tools around SSF ASSH DSH

SSH: Secure Shell

- Ensure secure connection to remote (UL) server
 - \hookrightarrow establish encrypted tunnel using asymmetric keys
 - ✓ Public id_rsa.pub vs. Private id_rsa (without .pub)
 - √ typically on a non-standard port (Ex: 8022)

limits kiddie script

- ✓ Basic rule: 1 machine = 1 key pair
- - \checkmark Can be protected with a passphrase

SSH: Secure Shell

- Ensure secure connection to remote (UL) server
 - ⇔ establish encrypted tunnel using asymmetric keys
 - √ Public id_rsa.pub vs. Private id_rsa (without .pub)
 - √ typically on a non-standard port (Ex: 8022)
- limits kiddie script

- √ Basic rule: 1 machine = 1 key pair
- - √ Can be protected with a passphrase
- SSH is used as a secure backbone channel for many tools
 - → Remote shell i.e remote command line
 - → File transfer: rsync, scp, sftp.
 - → versionning synchronization (svn, git), github, gitlab etc.

SSH: Secure Shell

- Ensure secure connection to remote (UL) server
 - ⇔ establish encrypted tunnel using asymmetric keys
 - ✓ Public id_rsa.pub vs. Private id_rsa (without .pub)
 - √ typically on a non-standard port (Ex: 8022)
 - √ Basic rule: 1 machine = 1 key pair
 - - √ Can be protected with a passphrase
- SSH is used as a secure backbone channel for many tools
 - → Remote shell i.e remote command line
 - → File transfer: rsync, scp, sftp.
 - → versionning synchronization (svn, git), github, gitlab etc.
- Authentication:
 - → password

(disable if possible)

limits kiddie script

• Restrict to public key authentication: /etc/ssh/sshd_config:

PermitRootLogin no
Disable Passwords
PasswordAuthentication no
ChallengeResponseAuthentication no

Enable Public key auth.
RSAAuthentication yes
PubkeyAuthentication yes

Summary

- 1 Introduction
- Installation
 Linux / Mac OS
 Windows
- Usage
 Basic usage
 Advanced Usage with SOCKS [5] Proxy
 Advanced Usage with ProxyCommand
- 4 Extras Tools around SSF ASSH DSH

- OpenSSH natively supported; configuration directory : ~/.ssh/
 - → package openssh-client (Debian-like) or ssh (Redhat-like)
- SSH Key Pairs (public vs private) generation:
 - → specify a strong passphrase
 - √ protect your **private** key from being stolen i.e. impersonation
 - √ drawback: passphrase must be typed to use your key

- OpenSSH natively supported; configuration directory : ~/.ssh/
 - → package openssh-client (Debian-like) or ssh (Redhat-like)
- SSH Key Pairs (public vs private) generation:
 - → specify a strong passphrase
 - √ protect your **private** key from being stolen **i.e.** impersonation
 - √ drawback: passphrase must be typed to use your key ssh-agent

- OpenSSH natively supported; configuration directory : ~/.ssh/
 - → package openssh-client (Debian-like) or ssh (Redhat-like)
- SSH Key Pairs (public vs private) generation:
 - ⇒ specify a **strong** passphrase
 - √ protect your **private** key from being stolen **i.e.** impersonation
 - √ drawback: passphrase must be typed to use your key ssh-agent

DSA and RSA 1024 bit are deprecated now!

- OpenSSH natively supported; configuration directory: ~/.ssh/
 - → package openssh-client (Debian-like) or ssh (Redhat-like)
- SSH Key Pairs (public vs private) generation:
 - ⇒ specify a **strong** passphrase
 - ✓ protect your **private** key from being stolen i.e. impersonation
 - √ drawback: passphrase must be typed to use your key ssh-agent

DSA and RSA 1024 bit are deprecated now!

Private (identity) key

~/.ssh/id_{rsa,ed25519}

Public Key

~/.ssh/id_{rsa,ed25519}.pub

SSH Setup on Windows: the OLD way

- Putty Suite, includes: http://www.chiark.greenend.org.uk/-sgtatham/putty/
 - → PuTTY, the free SSH client
 - → Pageant, an SSH authentication agent for PuTTY tools
 - → PLink, th PuTTy CLI
 - → PuTTYgen, an RSA and DSA key generation utility

SSH Setup on Windows: the OLD way

- Putty Suite, includes: http://www.chiark.greenend.org.uk/-sgtatham/putty/
 - → PuTTY, the free SSH client
 - → Pageant, an SSH authentication agent for PuTTY tools
 - → PLink, th PuTTy CLI
 - → PuTTYgen, an RSA and DSA key generation utility

PuTTY ≠ **OpenSSH**

SSH Setup on Windows: the OLD way

- Putty Suite, includes: http://www.chiark.greenend.org.uk/~sgtatham/putty/
 - → PuTTY, the free SSH client
 - → Pageant, an SSH authentication agent for PuTTY tools
 - → PLink, th PuTTy CLI
 - \hookrightarrow PuTTYgen, an RSA and DSA key generation utility

PuTTY ≠ **OpenSSH**

- Putty keys are NOT supported by OpenSSH (yet can be exported)
- Binding Pageant with OpenSSH agent is NOT natively supported
- with PLink, hostnames eventually refer to PuTTY Sessions
 - → NEVER to SSH entries in ~/.ssh/config
 - → This usage might be hidden... Ex: \$GIT_SSH etc.

SSH Setup on Windows: the NEW way

- Use MobaXterm!

 - → X11 server w. enhanced X extensions
 - Graphical SFTP browser
 - → SSH gateway / tunnels wizards

http://mobaxterm.mobatek.net/

Summary

- 1 Introduction
- Installation
 Linux / Mac OS
 Windows
- Usage
 Basic usage
 Advanced Usage with SOCKS [5] Proxy
 Advanced Usage with ProxyCommand
- 4 Extras Tools around SSF ASSH DSH

SSH in Practice

~/.ssh/config

```
$> ssh [-X] [-p <port>] <login>@<hostname>
# Example: ssh -p 8022 svarrette@access-chaos.uni.lu
```

Host <shortname>
Port <port>
User <login>
Hostname <hostname>

- ~/.ssh/config:
 - → Simpler commands
 - → Bash completion \$> ssh cha<TAB>

SSH in Practice

~/.ssh/config

```
$> ssh [-X] [-p <port>] <login>@<hostname>
# Example: ssh -p 8022 svarrette@access-chaos.uni.lu
```

```
Host *.ext ul
 ProxyCommand ssh -q chaos-cluster \
 "nc -q 0 %h %p"
# UL HPC Platform -- http://hpc.uni.lu
Host chaos-cluster
 Hostname
 access-chaos.uni.lu
Host gaia-cluster
 Hostname
 access-gaia.uni.lu
Host iris-cluster
 access-iris.uni.lu
 Hostname
Host *-cluster
 login #ADAPT accordingly
 User
 Port
 8022
 ForwardAgent no
```

Host <shortname> Port <port> User <login> Hostname <hostname>

- ~/.ssh/config:
 - → Simpler commands
 - → Bash completion \$> ssh cha<TAB>

Host *.ext ul

SSH in Practice

~/.ssh/config

```
$> ssh [-X] [-p <port>] <login>@<hostname>
# Example: ssh -p 8022 svarrette@access-chaos.uni.lu
```


```
ProxyCommand ssh -q chaos-cluster \
 "nc -q 0 %h %p"
# UL HPC Platform -- http://hpc.uni.lu
Host chaos-cluster
 Hostname
 access-chaos.uni.lu
Host gaia-cluster
 Hostname
 access-gaia.uni.lu
Host iris-cluster
 access-iris.uni.lu
 Hostname
Host *-cluster
 login #ADAPT accordingly
 User
 Port
 8022
 ForwardAgent no
```

Host <shortname>
Port <port>
User <login>
Hostname <hostname>

- ~/.ssh/config:
 - $\hookrightarrow \ \, \mathsf{Simpler} \ \, \mathsf{commands}$
 - → Bash completion \$> ssh cha<TAB>
- \$> ssh chaos-cluster
- \$> ssh work
- \$> ssh work.ext_ul

Summary

- Introduction
- Installation
 Linux / Mac OS
 Windows
- Usage
 Basic usage
 Advanced Usage with SOCKS [5] Proxy
 Advanced Usage with ProxyCommand
- Extras Tools around SSH
 ASSH
 DSH

assh - Advanced SSH config

https://github.com/moul/advanced-ssh-config

- Transparent wrapper that make ~/.ssh/config easier to manage

 - \hookrightarrow gateways: transparent ssh connection chaining
 - → more flexible command-line
 - √ Ex: Connect to hosta using hostb as a gateway
 - \$> ssh hosta/hostb

 - \$> { apt-get | yum | brew } install assh

Installation

>_ assh

assh - Advanced SSH config

https://github.com/moul/advanced-ssh-config

- YAML-based configuration: in ~/.ssh/assh.yml
 - \hookrightarrow use .yml extension, **NOT** .yaml
 - → you can split configuration i.e. ~/.ssh/config.d/*.yml
- Hooks support with advanced templated capabilities
 - → Events: BeforeConnect, OnConnect, OnDisconnect

 - → Notify driver: notify <line:string...>
- Compilation:

\$> assh config build --ignore-known-hosts > /.ssh/config

assh configuration ~/.ssh/assh.yml

```
# ~/.ssh/assh.yml - Advanced SSH Config
# Global (default) SSH flags
defaults:
 ForwardX11:
 no
 ForwardAgent: no
 ConnectTimeout: 15
 #AddKeysToAgent: yes
 Compression:
 ves
 HashKnownHosts: no
 ServerAliveInterval: 60
 ServerAliveCountMax: 30
 #ControlMaster: auto
 #ControlPath: ~/.ssh/sockets/ssh-socket-%r-%h-%p.sock
 #ControlPersist: 600
includes:
- ~/.ssh/config.d/*.yml
- ~/.ssh/config.d/custom/*.yml
```


assh configuration: Templates

```
# ~/.ssh/config.d/templates.yml - General templates
templates:
 # Public zone, feat. servers typically reachable from the outside
 DM7.:
 Hostname: "%h.domain.org"
 User: $USER
 Port: 22
 # internal [private] zone for the WORK domain
 WORKi:
 Inherits: DMZ
 Gateways:
 - direct # try direct connection first...
 # ... then try through this [public] host
 - gw
 - anotherserver # ... then try through this other [public] host
```


assh configuration: Hosts

```
# ~/.ssh/config.d/work.yml - ASSH config for your working place
hosts:
 #### WORK gateways / Externally accessible nodes
 mygatewayserver: # 'ssh mygatewayserver'
 Inherits: DMZ # eq. ssh -p 22 $USER@mygatewayserver.domain.org
 Aliases:
 # more easier to type 'ssh qw'
 - gw
 anotherserver: # 'ssh anotherserver'
 Inherits: DMZ # eq. ssh -p 2222 $USER@anotherserver.domain.org
 Port: 2222 # custom port here
  #### WORK internal servers
 workstation:
 Inherits: WORKi
 Hostname: 10.XX.XX.XX # if fixed IP and no DNS
 User: local
 gitlab:
 Inherits: WORKi
  storage:
 Inherits: WORKi
 IdentityFile: ~/.ssh/id_special_rsa
```


assh Basic Usage

\$> assh config build --ignore-known-hosts > /.ssh/config

assh Basic Usage

- \gg assh config build --ignore-known-hosts > /.ssh/config
- Once ~/.ssh/config is compiled:

```
$> ssh <host>
```

connect to <host>

\$> ssh <host>/<gw>

connect though (non-configured) <gw>

assh Basic Usage

- \$> assh config build --ignore-known-hosts > /.ssh/config
- Once ~/.ssh/config is compiled:
 - \$> ssh <host>

connect to <host>

- \$> ssh <host>/<gw> # connect though (non-configured) <gw>
- \$> assh connect --dry-run <host> # dry-run verbose connection

assh Advanced Usage

If you enable multiplexing / Control{Master,Path} settings

```
defaults:
 ControlMaster: auto
 ControlPath: ~/.ssh/sockets/ssh-socket-%r-%h-%p.sock
 ControlPersist: 600
```

\$> assh sockets list

- # list (opened) control sockets
- if you start to experience multiplexing issues:
 - - \$> assh sockets flush

Close control sockets

DSH - Distributed / Dancer's Shell

http://www.netfort.gr.jp/~dancer/software/dsh.html.en

- SSH wrapper that allows to run commands over multiple machines.

```
$> { apt-get | yum | brew } install dsh
```

Installation

DSH - Distributed / Dancer's Shell

http://www.netfort.gr.jp/~dancer/software/dsh.html.en

- SSH wrapper that allows to run commands over multiple machines.

```
$> { apt-get | yum | brew } install dsh
```

Installation

- Configuration: in ~/.dsh/
 - → ~/.dsh/dsh.conf: main configuration file
 - → ~/.dsh/machines.list: list of all nodes
 - → ~/.dsh/group/: holds group definition
- <name> Group definition: ~/.dsh/group/<name>:
 - → simply list SSH shortnames (one name by line)
- Bash completion file for DSH:

https://gist.github.com/920433.git

DSH configuration ~/.dsh/dsh.conf

```
# ~/.dsh/dsh.conf
# Configuration file for dsh (Distributed / Dancer's Shell).
# 'man dsh.conf' for details
verbose = 0
remoteshell
 = ssh
showmachinenames = 1
# Specify 1 to make the shell wait for each individual invocation.
 See -c and -w option for dsh(1)
waitshell
 = 0 # whether to wait for execution
# Number of parallel connection to create at the same time.
#forklimit=8
remoteshellopt
```


DSH Basic Usage

\$> dsh [-c | -w] { -a | -g <group> | -m <hostname> } <command>

Option	Description
-c -w	run the commands in parallel (default) run the commands in sequential
-a -g <group></group>	run the command on all nodes listed in machines.list restrict the commands to the hosts group <group></group>
-m <hostname></hostname>	run the command only on hostname

- FAQ: sudo: sorry, you must have a tty to run sudo
 - → requires to change the default configuration of sudo

Questions?

http://hpc.uni.lu

Prof. Pascal Bouvry

Dr. Sebastien Varrette & The UL HPC Team University of Luxembourg, Belval Campus: Maison du Nombre, 4th floor 2, avenue de l'Université L-4365 Esch-sur-Alzette

Introduction

mail: hpc@uni.lu

2 Installation Linux / Mac OS Windows

3 Usage

Basic usage Advanced Usage with SOCKS [5] Proxy Advanced Usage with ProxyCommand

Extras Tools around SSH ASSH DSH

