

OpenSSH

Présentation pour le groupe SUR (Sécurité Unix et Réseaux)
08/03/2005

Saâd Kadhi <saad.kadhi@hapsis.fr>

Agenda

— [Un peu d'histoire et plus encore

— [Fonctionnalités principales

— [Mécanismes de sécurité

— [Conclusion, Références, Remerciements

**Un peu d'histoire et
plus encore**

La vie avant

— [Plusieurs outils pour administrer les systèmes Unix/Linux

— [telnet, ftp, commandes R, X11

— [Flux en clair

— [Authentification faible, voire inexistante

— [Ces outils ne sont pas adaptés à nos environnements actuels

SSH fait son entrée

— [Tatu Ylönen développe alors SSH

— Le protocole et l'implémentation

— [Protocole permettant une communication TCP chiffrée entre deux hôtes

— [Charge utile TCP chiffrée

SSH, l'entreprise

— [Succès de ce nouveau protocole et de l'implémentation associée

— [Tatu décide de rendre son produit payant

— [SSH Communications Security voit le jour en 1995

Liberté

— [La dernière version de *ssh* développée par Tatu considérée comme libre fût la 1.2.12

— [Les versions suivantes furent de moins en moins libres jusqu'à devenir entièrement propriétaires

— [Björn Gronvall et OSSH entrent en scène en 1999

OSSH et OpenSSH

— [OSSH est basé sur *ssh* 1.2.12 et ne supportait que la version 1.3 du protocole SSH

— [OpenSSH fût créé à partir de OSSH en octobre 1999

— Par l'équipe OpenBSD

— [La première version de OpenSSH fût développée très rapidement

Pourquoi OpenSSH ?

- [Avoir une implémentation libre du protocole SSH

- La majorité du code est sous licence BSD

- [Supporter les différentes versions du protocole SSH

- 1.3, 1.5, 2.0

- [Fournir une sécurité accrue

- Audit permanent du code

Hier et aujourd'hui

— [OpenBSD 2.6 fût le 1er OS à intégrer OpenSSH

— [Le succès fût immédiat et le portage vers d'autres OS commence rapidement

— [Aujourd'hui, OpenSSH est très probablement l'implémentation SSH la plus utilisée

Deux formes

— [OpenSSH existe sous deux formes

— [OpenSSH pour OpenBSD (openssh-3.9.tgz)

— [Portable OpenSSH pour les autres OS (openssh-3.9p1.tgz)

— Linux, Mac OS X, cygwin, FreeBSD, NetBSD, Solaris ...

— couche de portabilité ajoutée à la version OpenBSD

Sponsors ?

— [Comme le projet OpenBSD, le “chantier” OpenSSH vit de la vente de T-shirts et de donations

— [Aucun sponsor qui pourrait restreindre la liberté de OpenSSH

Documentation

— [Les pages du manuel sont d'excellente facture

— [Le site web est entièrement traduit et à jour

— Améliorations en cours

— [Ouvrage O'Reilly entièrement consacré à SSH

— [De multiples articles existent sur le sujet

Pré-requis

— [OpenSSH s'appuie fortement sur OpenSSL

— [Zlib pour la compression des flux

— [Perl lors de l'installation mais pas pour le fonctionnement

— [Et n'oublions pas une bonne source d'entropie !

— /dev/random, PRNGD

Fonctionnalités principales

Une implémentation riche

— [Composants

— [Algorithmes

— [Authentification

— [Filtrage d'accès

— [Tunnels TCP

Composants

— [Client/Serveur : ssh et sshd

— [SFTP : sftp et sftp-server

— [Outils de "confort" : ssh-agent, ssh-add, scp, ssh-keyscan

— [Génération de biclefs d'authentification : ssh-keygen

— [Autres : ssh-keysign

Algorithmes

- [Algorithmes de chiffrement à clef publique

- RSA, DSA (SSH 2.0)

- [Algorithmes symétriques

- Arcfour, Blowfish, 3DES, AES

- [Algorithmes MAC (SSH 2.0)

- hmac-md5, hmac-sha1, hmac-ripemd160

Authentication

— [Mot de passe Unix

— [Bilefs RSA/DSA

— [S/Key

— [Kerberos V

— [SmartCard via OpenSC et Sectok

— [PAM

Filtrage d'accès

- [Utilisateur (AllowUsers)

- [Groupe (AllowGroups)

- [Clef (authorized_keys)

- [Pour chaque clef

- adresse IP (from), commande (command), allocation de pty, création de tunnels (permitopen & co.) ...

Tunnels TCP - 1

- [OpenSSH permet la création de tunnels chiffrés TCP

- Applications TCP à port "fixe" : IMAP, POP, ...

- X11 Forwarding

- [Trois types de tunnels

- Local, Remote, Dynamic (SOCKS)

Tunnels TCP - 2

— [Permettent de sécuriser de façon très simple des échanges en clair

— [Attention, ils peuvent servir de “**covert channels**”

— Peuvent être encapsulés dans du trafic HTTP/HTTPS à l'aide d'outils comme corkscrew ou httptunnel

Nouveautés version 3.9(p)

— [IdentitiesOnly

— [MaxAuthTries

— [Vérification des permissions ssh_config

— [Améliorations SFTP

— [Multiplexage de sessions : ControlPath, ControlMaster

— [Suppression de tunnels distants

Mécanismes de sécurité

PrivSep

- [Distinguer les opérations privilégiées, réduites au strict minimum, des autres opérations

- Traitements effectués par des processus différents

- [Introduit par OpenSSH 3.4(p)

- [Utilisé par d'autres logiciels

- OpenNTPD, OpenBGPD, postfix, vsftpd ...

Fork processus fils non privilégié

Etat

Fork processus fils avec droits utilisateurs

Temps

ProPolice/SSP

— [La version OpenBSD est compilée par défaut en utilisant ProPolice/SSP (Stack-Smashing Protector)

— Comme tout programme OpenBSD

— [Protection contre les dépassements de tampon

— Notion de canari

— [Support en cours par Gentoo Hardened

Vérification de clef - 1

- [Le client ssh peut refuser de se connecter à un serveur

- si la clef publique RSA/DSA n'est pas connue

- si elle a changé

- directive `StrictHostKeyChecking` dans `ssh_config`

- [Possibilité de collecter les clefs publiques des serveurs à l'aide de `ssh-keyscan`

Vérification de clef - 2

— [Le client ssh peut vérifier la clef publique RSA/DSA d'un serveur SSH à l'aide du DNS

— directive `VerifyHostKeyDNS` dans `ssh_config`

— [Resource Records de type `SSHFP` (BIND \geq 9.3.0) ou `TYPE 44`

— `ssh-keygen -r <hostname> -f ssh_host_[rd]sa_key.pub`

Autres mécanismes

— [OpenSSH pour OpenBSD bénéficie des mécanismes sécurité mis en place par cet OS

— Id.so randomization, W^X, ...

— [Portable OpenSSH s'interface avec PAM et grsecurity

— [Il est conseillé de durcir la configuration de sshd

— Utiliser la profusion de directives dans sshd_config

Conclusion, Références, Remerciements

Conclusion

- [OpenSSH est une suite d'outils fonctionnellement très riche

- Interopérable avec un grand nombre de clients/serveurs libres et propriétaires

- Peut-on s'en passer aujourd'hui ?

- [Outil à double tranchant

- Améliore la sécurité mais permet de la contourner aussi

Références

[<http://www.openssh.com/fr/>

[<http://www.gentoo.org/proj/en/keychain/index.xml>

[<http://www.oreilly.com/catalog/sshtdg/index.html>

[<http://www.citi.umich.edu/u/provos/ssh/privsep.html>

[<http://www.research.ibm.com/trl/projects/security/ssp/>

Remerciements

— [HAPSIS, mon employeur

— <http://www.hapsis.fr/>

— [Dave McMurray et Doc Powell

— Pour la musique ;-)

— [Et vous tous

— Pour m'avoir écouté !