

Installation et mise en œuvre de OpenSSH sous AIX 5L

Marie-Lorraine BONTRON (IBM Suisse)

Introduction à OpenSSH

Vous êtes administrateur d'IBM eServer pSeries et souhaitez améliorer la sécurité et l'intégrité de vos systèmes AIX, vous pouvez remplacer les services réseaux standard, réputés peu fiables, par les services sécurisés fournis par **OpenSSH** (*Open Secure SHell*).

OpenSSH est un logiciel de type "open source" qui supporte les protocoles SSH1 et SSH2. Cet outil est largement accepté par l'industrie IT pour remplacer les "r-commands", Telnet et les services ftp, en établissant des sessions sécurisées et cryptées entre deux machines à travers le réseau.

Très facile à configurer, OpenSSH utilise la méthode d'authentification par **clef publique / clef privée**.

Le produit OpenSSH

- Nom du produit IBM : **opensshi**
 - Version : openssh 3.4.0 (octobre 2002)
 - Version d'AIX : AIX 5L - ML2

- Prérequis :
 - rpm.rte (*RPM Package Manager*) > 3.0.5.20 - format installp
 - openssl (*secure socket layer*) - format rpm
 - prgnd (*pseudo random number generator daemon*) - format rpm

Installation

Où trouver “openssl” et “prgnd”

- Sur Internet (définir un login/passwd) :
<http://www6.software.ibm.com/dl/aixtbx/aixtbx-p/>
- Sur le CD-ROM :
AIX toolbox for Linux applications

Où trouver “opensshi”

- Sur Internet :
<http://oss.software.ibm.com/developerworks/projects/opensshi>
- Sur le CD-ROM : CD
AIX 5L for Power version 5.1 Bonus pack (depuis avril 2002)

Installation des rpm “openssl” et “prgnd”

```
# rpm -i prngd-0.9.23-2.aix4.3.ppc.rpm (version d'octobre 2002)
# rpm -i openssl-0.9.6e-2.aix4.3.ppc.rpm (version d'octobre 2002)

( optionnel
( # rpm -i openssl-devel-0.9.6e-2.aix4.3.ppc.rpm - outil de développement
( # rpm -i openssl-doc-0.9.6e-2.aix4.3.ppc.rpm - documentation
```

Installation de “opensshi”

```
# cd repertoire_with_opensshi_tar_file.Z
# ls

openssh_install.tar.Z

# zcat openssh_install.tar.Z | tar xf -
# ls

openssh.base openssh.man.en_US
openssh.license openssh.msg.en_US
openssh_install.tar.Z

# inutoc.
# smitty install_latest
```

Si l'installation de "openssh.base" ne marche pas :

- Vérifier l'existence du fichier `"/.ssh/prngd"` qui est créé par "prngd" dans le *home* de l'utilisateur "root".
- Si c'est nécessaire, passer la commande : `#ln -s $HOMEROOT/.ssh /.ssh`

Vérification de l'installation

Il est possible de vérifier l'installation de deux manières :

- Soit :

```
# lslpp -L openssl

openssl 0.9.6e C R Secure Sockets Layer and
( openssl-devel 0.9.6e C R Secure Sockets Layer and
( openssl-doc 0.9.6e C R OpenSSL miscellaneous files
```

- Soit :

```
# rpm -q openssl

openssl-0.9.6e-2

# rpm -qa | egrep '(openssl | prng)'
```

```
prngd-0.9.23-2
openssl-0.9.6e-2
( openssl-doc-0.9.6e-2
( openssl-devel-0.9.6e-2

# lslpp -l | grep ssh

openssh.base.client 3.4.0.0 COMMITTED  Open Secure Shell Commands
openssh.base.server 3.4.0.0 COMMITTED  Open Secure Shell Server
openssh.license 3.4.0.0 COMMITTED  Open Secure Shell License
openssh.man.en_US 3.4.0.0 COMMITTED  Open Secure Shell
openssh.base.client 3.4.0.0 COMMITTED  Open Secure Shell Commands
openssh.base.server 3.4.0.0 COMMITTED  Open Secure Shell Server
```

Gestion du serveur OpenSSH

Démarrage des daemons “sshd” et “prngd”

Au moment du *boot*, l'entrée suivante dans “/etc/inittab” démarre tous les scripts commençant par “S” dans le répertoire “/etc/rc.d/rc2.d”.

```
l2:2:wait:/etc/rc.d/rc 2

# ls -al /etc/rc.d/rc2.d | grep ssh

-r-xr-xr-x  1 root system 307 16 jul 11:12 Ksshd
-r-xr-xr-x  1 root system 308 16 jul 11:12 Ssshd
```

Le *daemon* “prngd” est démarré via “/etc/inittab” :

```
# grep prngd /etc/inittab

prng:2:wait:/usr/bin/startsrc -sprngd
```

Le fichier “/etc/ssh/sshd_config” contient la configuration du *daemon* “sshd”. Une modification dans ce fichier nécessite l'arrêt et le redémarrage du *daemon* sshd.

Le *redbook* (sg24-6606-00) “*Managing AIX server farms*”, au chapitre 4.2, recommande de :

- configurer uniquement le protocole SSH2 avec les clefs d'encryption DSA,
- régénérer périodiquement les clefs du serveur.

Editer le fichier “/etc/ssh/sshd_config” :

```
...

Port 22
Protocol 2

...

# HostKey for protocol version 1
# HostKey /etc/ssh/ssh_host_key
# HostKeys for protocol version 2
# HostKey /etc/ssh/ssh_host_rsa_key
# HostKey /etc/ssh/ssh_host_dsa_key

...
```

“sshd” et “prngd” sont enregistrés comme des sous-systèmes AIX, on peut donc les contrôler avec les commandes “startsrc” et “stopsrc” :

```
# startsrc -s sshd

0513-059 The sshd Subsystem has been started. Subsystem PID is 50360.
```

Génération des clefs des machines

Les clefs d'une machine (serveur / *host*) sont générées automatiquement au moment de l'installation du *fileset* "opensshi".

Cryptage DSA

- Clef privée : `/etc/ssh/ssh_host_dsa_key`
- Clef publique : `/etc/ssh/ssh_host_dsa_key.pub`

Cryptage RSA

- Clef privée : `/etc/ssh/ssh_host_rsa_key`
- Clef publique : `/etc/ssh/ssh_host_rsa_key.pub`

Génération de nouvelles clefs

Utiliser les commandes :

```
# ssh-keygen -t dsa -f /etc/ssh/ssh_host_dsa_key
# ssh-keygen -t rsa -f /etc/ssh/ssh_host_rsa_key
```

ATTENTION : La *passphrase* demandée doit être vide (appuyer sur <Enter>) sinon "sshd" ne démarrera pas car il ne peut pas décrypter la clef privée lors du démarrage.

Les permissions sur les fichiers de clefs privés doivent être "0600".

```
# ls -al /etc/ssh/*_key

-rw---- 1 root system 672 16 jul 11:13 /etc/ssh/ssh_host_dsa_key
-rw---- 1 root system 515 16 jul 11:13 /etc/ssh/ssh_host_key
-rw---- 1 root system 887 16 jul 11:12 /etc/ssh/ssh_host_rsa_key
```

Vérification du fonctionnement de "sshd"

La commande suivante permet de vérifier le protocole et la version d'openssh :

```
# tn 127.0.0.1 22

Trying...
Connected tau 127.0.0.1.
Escape character is '^T'.
SSH-2.0-OpenSSH_3.4p1

(Appuyer sur < Ctrl > et < C > pour terminer)
```

Utilisation de “OpenSSH” en tant que “user”

Génération des clefs pour l'utilisateur “user”

Type DSA - protocole SSH2

```
user@hishost> ssh-keygen -t dsa

Generating public/private dsa key pair.
Enter file in which to save the key (/home/user/.ssh/id_dsa):
Enter passphrase (empty for no passphrase): xxxxxxxxxxxx
Enter same passphrase again: xxxxxxxxxxxx
Your identification has been saved in /home/user/.ssh/id_dsa.
Your public key has been saved in /home/user/.ssh/id_dsa.pub.
The key fingerprint is:
f4:2d:2d:b3:93:35:cd:c4:6c:7f:b3:4d:0e:a0:66:d6 user@hishost.astaix.france.ibm.com
```

Type RSA - protocole SSH2

```
user@hishost> ssh-keygen -t rsa
```

Type protocole SSH1

```
user@hishost> ssh-keygen -t rsa1
```

Remarques

- Une *passphrase* doit être plus compliquée qu'un mot de passe (*password*)... Elle n'est entrée qu'une fois par session, au moment de l'authentification sur la machine du “user”.
- La clef publique du “user” se trouve :
 - en SSH2 dans : **\$HOME/.ssh/id_dsa.pub**
et : **\$HOME/.ssh/id_rsa.pub**
 - en SSH1 dans : **\$HOME/.ssh/identity.pub**

```
user@hishost> ls -al $HOME/.ssh

-rw----- 1 user  staff  736 18 jul 09:46 id_dsa
-rw-r--r-- 1 user  staff  626 18 jul 09:46 id_dsa.pub

user@hishost> pg $HOME/.ssh/id_dsa.pub

ssh-dss AAAAB3NzaC1kc3MAAACBAKn3OnjLAWl/TGEX0oC+wzdbPtbyXsCbsId98qToyrJ1oJte...
.....
....+lxx14iijvbJpgQ= user@hishost.astaix.france.ibm.com
```

La clef est sur une seule ligne.
L'adresse e-mail en 3^e champ peut être modifiée en éditant le fichier (c'est un commentaire).

Utilisation de “ssh”, “scp”, “sftp”...

Supposons que l'utilisateur “user” soit autorisé à se connecter (*log in*) comme utilisateur “root” de la machine “otherhost”. Il n'aura pas besoin de connaître un mot de passe si l'administrateur de “otherhost” ajoute la clef publique ssh de “user” dans le fichier des clefs autorisées de “root” (dans : “/.ssh/authorized_keys2” en SSH2 ou “authorized_keys” en SSH1).

```
root@otherhost> pg /.ssh/authorized_keys2

ssh-rsa \
AAAAB3NzaC1yc2EAAAABIwAAAQEA5HJVaxE/fdzQYb6cUY2jvDzAzYcyhvpuicdf0VOjVoMwecAdvZ6/
FXH0n36LFFjuW6XBIA3F2yIsWct6EU0P/Pgz09T964aa/3iAXV9zq+PWDEdGtf0dfkTDH57uUVGjZo55A
C2kBBbvNNo+I+J9S3VChHpLN1m7f8UR32HmU1X815m7k37/RIqoA9VBZUIdvc+kujq51ekJ0ncngZeSAz
ITgf/UJ40eSIWxkkzydJNQe5BxAm0wEy7CNdLwAINslFVwD89zYBuylldJARvzgLgok37XMokoE2RU3MQ
S2XixrpqaL28Cv2XHKpk6jjML/jM0Q/
/OGFqiAlrQgJFlw== martin@test133_2.astaix.fr.ibm.com

ssh-dss \
AAAAB3NzaC1kc3MAAACBAKn3OnjLAWl/TGEX0oC+wzdbPtbyXsCbsId98qToyrJ1oJ7AnL1+APsb81Zy
GbYnKPlfOvmOQpKj/tQGeJDCBoIjp/j3S5qYG34FrFUUr37kCH61/lwieGNyJfVhQ+95esS5v1v3SDFY
BpRfQrq+ToRwY9eBVuW7ViRBF095wP8TAAAFQCeSuzIfYwQbr4jGI0MpThoHz8kSwAAAIaE08Pqe3DU
4qwtMajPIC7Ouzd4D/p77iJ1X1a8YpM8HcLmwjP41U1JWYh+HS59ZLSyBK2wrg7sr/RvV9Cn0ILysIm
qK3f1Uo1MoOfThc/1lpvI+uKY7Vg8J7XiGQ0eXHuGhJ5LNz9jIpIOLGgfLm/H8Dvn+bXu3v2lfdtXmHu
MwAAAIeAJwAenSew01cT5tdmnrh9sBs2FXq7/DXTeiKdCbKd9F8Ild8K1DSV0x2zxpFTOI4s5++sB
V0tYXzUXMrtiJupZRrOSrXOjOviWFtTYxhCUNuMMucZrRKeTpWyAWLLlI1IgcgNDfGgMSEzpeZuX6gr
cNzv+lx14iijvbJpgQ= user@fr.ibm.com
```

On voit ici, que l'utilisateur “martin” peut également se connecter en tant que “root” sur “otherhost”, avec une clef de type “rsa”.

Authentification dans une fenêtre X sur la machine locale

```
user@hishost> ssh-agent ksh (ou autre shell, tcsh, bash...)
user@hishost> ssh-add $HOME/.ssh/id_dsa

Enter passphrase for /home/user/.ssh/id_dsa: xxxxxxxxxx
Identity added: /home/user/.ssh/id_dsa (/home/user/.ssh/id_dsa)

user@hishost> env | grep SSH
SSH_AUTH_SOCK=/tmp/ssh-xf44098/agent.44098
SSH_AGENT_PID=44018
```

Par exemple, sur CDE toutes les *dterms* ouvertes depuis cette fenêtre héritent de l'authentification SSH.

Voir aussi l'option “X11forwarding” qui fait suivre l'authentification et le “DISPLAY” de machine à machine.

Infos Produits

Login de “user” sur “otherhost”

```
user@hishost> ssh otherhost -l root

The authenticity of host 'otherhost (9.101.4.72)' can't be established.
RSA key fingerprint is b4:85:0b:06:c9:61:12:25:48:73:dd:2f:24:8f:1d:64.
Are you sure you want tau continue connecting (yes/no)? yes
Warning: Permanently added 'otherhost,9.101.4.72' (RSA) to the list of known hosts.

otherhost@root>
```

La question “*Are you sure...*” n’est posée que la première fois où “user” se connecte depuis un *host* inconnu de “otherhost”.

En environnement “openssh”, les paramètres “ssh”, “scp” et “sftp” remplacent respectivement *rsh*, *rcp* et *ftp*.

PuTTY: client ssh pour Windows

Ce produit peut être téléchargé à partir du site Internet suivant :

<http://www.chiark.greenend.org.uk/~sgtatham/putty/download.html>


