


OpenSSH
szwajcarski
scyzoryk internetu
– co nowego.


Dariusz Puchalak

- 19+ lat Linux/Unix Sysadmin
- 7+ lat trener
- 6+ m-cy w OSEC

OSEC

- 6+ lat na rynku
- doświadczona kadra (ACNI, RHCA)
- specjalizacja open-source


Co nowego w OpenSSH.

Curve25519

- Daniel J. Bernstein's Curve25519

Nowy format przechowywania kluczy.

- Based on bcrypt

Nowy sposób szyfrowania.

- chacha20-poly1305@openssh.com
- Szyfr strumieniowy ChaCha20
- Kod uwierzytelniania wiadomości Poly1305

ssh-keygen

- Generowanie pary kluczy.
- Zalecane algorytmy (-t) : rsa, ed25519
- Zalecany nowy format klucza (-o) dla OpenSSH ≥ 6.5
- Łatwe zarządzanie know_hosts
 - ssh-keygen -f "/home/puchalakd/.ssh/known_hosts"
-R 192.168.100.179

Authentication Methods

- publickey,
- password,
- hostbased,
- Keyboard-interactive
- publickey, password, hostbased, and keyboard-interactive
- keyboard-interactive:pam

AuthorizedKeysCommand

- Pobieranie `authorized_keys` za pomocą komendy.
- `AuthorizedKeysFile`
- `AuthorizedKeysCommand`
- `AuthorizedKeysCommandUser` (dedykowane konto)

PKI

- OpenSSH CERTIFICATES
- AuthorizedPrincipalsFile
- TrustedUserCAKeys
- RevokedKeys

PKI

- KEY REVOCATION LISTS (format)
- CERTIFICATES format

Authentication Methods

- publickey,
- password,
- hostbased,
- Keyboard-interactive
- publickey, password, hostbased, and keyboard-interactive
- keyboard-interactive:pam

Nowy format przechowywania kluczy.

- Based on bcrypt

Match

- User
- Group
- Host
- LocalAddress
- LocalPort
- Address
- All

Match

AcceptEnv, AllowAgentForwarding, AllowGroups, AllowTcpForwarding, AllowUsers, AuthenticationMethods, AuthorizedKeysCommand, AuthorizedKeysCommandUser, AuthorizedKeysFile, AuthorizedPrincipalsFile, Banner, ChrootDirectory, DenyGroups, DenyUsers, ForceCommand, GatewayPorts, GSSAPIAuthentication, HostbasedAuthentication, HostbasedUsesNameFromPacketOnly, KbdInteractiveAuthentication, KerberosAuthentication, MaxAuthTries, MaxSessions, PasswordAuthentication, PermitEmptyPasswords, PermitOpen, PermitRootLogin, PermitTTY, PermitTunnel, PermitUserRC, PubkeyAuthentication, RekeyLimit, RhostsRSAAuthentication, RSAAuthentication, X11DisplayOffset, X11Forwarding, X11UseLocalHost.

Tożsamości

Host s1.puchalak.net

IdentityFile ~/.ssh/s1.key

IdentitiesOnly yes

Wildcards

Host s??w.puchalak.net

IdentityFile ~/.ssh/show.key

IdentitiesOnly yes

User rootdp

Match po stronie klienta

- exec
- host
- originalhost
- user
- localuser
- All

Match po stronie klienta

```
Match host sun exec "ping -c 1 -W 1 192.168.1.1"
```

```
 Hostname 192.168.0.45
```

Host sun

```
 Hostname 1.2.3.4
```

```
 Port 2024
```

```
 ProxyCommand ssh ovh-https nc %h %p
```


Pytania?
Dariusz.Puchalak@osec.pl