

Túneles y agente SSH

Andrés Hernández

Universidad Nacional
Autónoma de México

Linux
Professional
Institute

20 Junio 2020
OpenExpo Europe

hablando con
experTUX

Acerca de mí

2

- [tonejito](#)
- *Alma mater*. **UNAM**
- Trabajo como ingeniero DevOps
- He trabajado como SysAdmin, auditor de seguridad web y UNIX

Me encanta el software libre

- Colaboro con el Laboratorio de Investigación y Desarrollo de Software Libre de la **Facultad de Ingeniería** de la **UNAM**

Me encanta dar clases:

- Sistemas Operativos y Redes de Computadoras en la **Facultad de Ciencias** de la **UNAM**
- Administración y seguridad en Linux/UNIX en el *Plan de Becarios de Seguridad Informática* de **UNAM-CERT**
- Soy miembro del programa *AWS Educate Cloud Ambassadors* para la **UNAM**

Linux
Professional
Institute

LIDSOL

Agenda

- SSH y OpenSSH
- Autenticación con llaves (**IdentityFile**)
- Agente SSH
 - Uso de **ForwardAgent**
- Túneles
 - Túnel normal (**LocalForward**)
 - Túnel inverso (**RemoteForward**)
 - GatewayPorts
- Proxy SOCKS (**DynamicForward**)
- Redirección de X11 (**X11ForwardTrusted**)
- *Hardening* básico de OpenSSH
 - **DebianBanner**
 - **PermitRootLogin**
 - **AllowGroups**
 - Deshabilitar los túneles
 - fail2ban / denyhosts

OpenSSH

- Derivado del proyecto OpenBSD
- Implementa el protocolo SSH
- Viene instalado de manera predeterminada en los equipos
- Se puede utilizar en otros sistemas operativos además de GNU/Linux

Funcionalidades poco conocidas de OpenSSH

- SCP: Copia de archivos
- SFTP: Servidor de archivos
- Autenticación con llaves
 - Agente SSH
- Túneles TCP
 - Normal
 - Inverso
- Proxy SOCKS
- Redirección de X11
- ACL para usuarios y/o grupos
- Limitar el acceso a root
- Ejecución de "comandos forzados"
- Transporte a otros protocolos
 - rsync
- Integración con otras herramientas
 - fail2ban
 - denyhosts
 - HIDS

Autenticación con llaves SSH

Autenticación con llaves SSH (versión *express*)

7

Cliente:

1. `ssh-keygen -t rsa -b 4096` (genera el *par de llaves*)
2. `ssh-copy-id -i ~/.ssh/id_rsa.pub usuario@servidor`
4. `ssh -i ~/.ssh/id_rsa usuario@servidor`

Configuración:

Línea de comandos:

- `-i ruta/hacia/llave_rsa` (privada)

Configuración del cliente (~/.ssh/config):

- `Host example.com *.example.com`
- `IdentityFile ruta/hacia/llave_rsa` (privada)

Servidor:

3. Recibe la llave pública y la agrega a `~/.ssh/authorized_keys`
5. Revisa que la llave pública esté en `~/.ssh/authorized_keys` y realiza la autenticación con *challenge-response*
 - Debian, Ubuntu y derivados soportan adicionalmente un archivo llamado `~/.ssh/authorized_keys2` en la configuración del servidor

Autenticación con llaves - IdentityFile

Utilizar como mecanismo de autenticación algo que se tiene en lugar de algo que se conoce

①

```
ssh-keygen -t rsa -b 4096 -f ~/.ssh/id_rsa
```

Privada: ~/.ssh/id_rsa Passphrase (opcional)

Pública: ~/.ssh/id_rsa.pub

②

```
ssh-copy-id -i ~/.ssh/id_rsa.pub usuario@servidor-remoto
```

Contraseña

Pública

③

```
cat id_rsa.pub >> ~/.ssh/authorized_keys  
chmod 0600 ~/.ssh/authorized_keys
```

④

```
ssh -i ~/.ssh/id_rsa usuario@servidor-remoto
```

Privada Passphrase (opcional)

Pública

⑤

```
~/.ssh/authorized_keys 
```


Llave con frase clave

Generar una llave con *passphrase* (frase clave)

```
$ ssh-keygen -t rsa -b 4096
```

Generating public/private rsa key pair.

Enter file in which to save the key (/home/tonejito/.ssh/id_rsa):

Created directory '/home/tonejito/.ssh'.

Enter passphrase (empty for no passphrase): Escriba aqui su *passphrase*

Enter same passphrase again: Escriba aqui su *passphrase*

Your identification has been saved in /home/tonejito/.ssh/id_rsa. ⇐ Llave privada

Your public key has been saved in /home/tonejito/.ssh/id_rsa.pub. ⇐ Llave pública

The key fingerprint is:

```
SHA256:4uxf8ems8pnr2lG9e7r1cornyj2wq80Vb1+ZSB3aly4 tonejito@open-expo-lpi
```

Uso de llave con frase clave

Si se especificó la frase clave (*passphrase*) al generar la llave, esta se guarda cifrada en el disco:

```
$ file ~/.ssh/id_rsa*
```

```
/home/tonejito/.ssh/id_rsa: OpenSSH private key (cifrada)
```

```
/home/tonejito/.ssh/id_rsa.pub: OpenSSH RSA public key
```

La frase clave se pide cada vez que se quiere utilizar la llave privada porque necesita descifrarse para ser utilizada:

```
$ ssh -i ~/.ssh/id_rsa usuario@example.com
```

```
Enter passphrase for key '/home/tonejito/.ssh/id_rsa':
```

Agente SSH

Agente SSH (1) - Ventajas y desventajas

- El agente SSH nos permite guardar las llaves privadas descifradas en memoria y mantenerlas listas para ser utilizadas cuando se quiera conectar a otro equipo.
- Las llaves privadas permanecen cifradas en disco (*encryption at rest*)
- Seguridad vs Usabilidad
 - Se puede obtener la versión en claro de las llaves públicas del agente SSH si se hace un volcado de memoria del equipo:

```
# insmod ./lime.ko "path=tcp:65535 format=lime"
```

Uso del agente de SSH

Utilizar el agente de SSH local para autenticarse en equipos remotos

①

eval \$(ssh-agent)
export SSH_AUTH_SOCK
export SSH_AGENT_PID

②
ssh-add ~/.ssh/keys/llave_rsa

Passphrase (opcional)

Privada: ~/.ssh/id_rsa →

③
ssh usuario@servidor-remoto
 Se comunica con ssh-agent
 a través de SSH_AUTH_SOCK
 Obtiene la llave privada descifrada

Pública
 ④

 ~/.ssh/authorized_keys

Agente SSH (2) - Componentes internos

- Se utiliza un **socket de dominio UNIX** para comunicarse con el proceso de ssh-agent y se exportan las **variables de entorno** para que el cliente de SSH sepa donde encontrar a ssh-agent

```
$ ssh-agent
```

```
SSH_AUTH_SOCK=/tmp/ssh-UJHrPSUdF71r/agent.1234; export SSH_AUTH_SOCK;  
SSH_AGENT_PID=1235; export SSH_AGENT_PID;  
echo Agent pid 1235;
```

```
$ file -s /tmp/ssh-UJHrPSUdF71r/agent.1234  
/tmp/ssh-UJHrPSUdF71r/agent.1234: socket
```

```
$ ls -la /tmp/ssh-UJHrPSUdF71r/agent.1234  
srw----- 1 tonejito tonejito 0 Jun 18 05:20 /tmp/ssh-UJHrPSUdF71r/agent.1234
```

Agente SSH (3) - Compartir entre terminales

En una sola terminal

```
$ eval $(ssh-agent) # Ingresar las variables de entorno en el shell actual
Agent pid 2345;
```

En varias terminales

```
$ touch ~/.ssh/agent # Crear un archivo para almacenar las variables de entorno
$ chmod 0600 ~/.ssh/agent # Establecer permisos restrictivos para el archivo
$ ssh-agent > ~/.ssh/agent  # Escribir las variables de entorno al archivo compartido
$ ls -la ~/.ssh/agent # Verificar que el archivo no sea legible por el grupo u otros
-rw----- 1 tonejito tonejito 133 Jun 18 05:38 /home/tonejito/.ssh/agent
$ source ~/.ssh/agent # Ingresar las variables de entorno en el shell actual
```

Agente SSH (4) - Manejo de llaves

Por suerte los ambientes gráficos como GNOME tienen una implementación o *wrapper* de ssh-agent como Seahorse o gnome-keyring para facilitarnos la vida

Para agregar una llave al agente SSH

```
$ ssh-add ~/.ssh/id_rsa
```

Enter passphrase for /home/tonejito/.ssh/id_rsa:

Identity added: /home/tonejito/.ssh/id_rsa (tonejito@open-expo-lpi)

Para listar las llaves que tenemos en el agente SSH

```
$ ssh-add -l
```

```
4096 SHA256:k+GvfDfCLXTFQzvtGl4IbR61Cgg1YE/ARPer2GFijRk tonejito@open-expo-lpi (RSA)
```


Autenticación anidada a través de varios equipos

- Comúnmente se suele "saltar" a un equipo bastión para tener acceso a los demás equipos de una red
- Muchas veces se comete el error de copiar el par de llaves SSH al equipo bastión, lo que expone nuestro mecanismo de autenticación (y es peor si no ciframos las llaves privadas)
- Es posible redirigir el agente SSH entre la sesión local y el equipo bastión para conectarnos a los equipos internos
- Se utiliza la directiva **ForwardAgent** en [~/.ssh/config](#) o la opción **-A** en [línea de comandos](#)

Linux
Professional
Institute

LI SOL

Agente SSH - Uso de ForwardAgent

Utilizar el agente de SSH local para autenticarse en equipos remotos

Túneles SSH

Túneles SSH (1) - Características

- [Poor man's VPN](#)
- Se utilizan para alcanzar puertos locales o remotos a través de la conexión de SSH entre dos equipos
- **Únicamente** se pueden utilizar servicios de red que viajen por **TCP**
 - [Spoiler Alert](#): DNS también puede viajar por el puerto 53 en TCP
- **Una sola conexión SSH** puede soportar muchos túneles locales y remotos, así como proxy SOCKS y redirección de X11
- Se puede [deshabilitar](#) el uso de túneles SSH en la [configuración del servidor](#)

Túneles SSH (2) - Tipos

- **Túnel normal**
 - Opción `LocalForward` en [~/.ssh/config](#)
 - Opción `-L [bind_address:]port:host:hostport` en [línea de comandos](#)
 - Acceder a servicios en el **equipo remoto** utilizando un puerto en el **equipo local**
- **Túnel inverso**
 - Opción `RemoteForward` en [~/.ssh/config](#)
 - Opción `-R [bind_address:]port:host:hostport` en [línea de comandos](#)
 - Acceder a servicios en el **equipo local** a través de un puerto en el **equipo remoto**
- Es válido mezclar `LocalForward (-L)` y `RemoteForward (-R)` en una conexión SSH

Túnel normal

LocalForward

Linux
Professional
Institute

LIDSOL

Túnel normal de SSH con **LocalForward**

Funcionamiento:

- Coloca un puerto en escucha en el equipo local (bind_address:port)
- Este apunta a un servicio en el equipo remoto (host:hostport)
- Si no se especifica bind_address, el valor predeterminado es **localhost**
- Aplican las restricciones para puertos < 1024 en los usuarios normales

- El puerto escucha (port) debe estar libre
- El puerto remoto (hostport) debe tener algún servicio asociado
- Únicamente se aceptan conexiones TCP

Línea de comandos:

- -L [bind_address:]port:host:hostport

Configuración del cliente (~/.ssh/config):

- Host example.com *.example.com
- LocalForward [bind_address:]port host:hostport

GatewayPorts para Túneles SSH

- De manera predeterminada los puertos asociados a túneles normales e inversos escuchan en la interfaz *loopback*
- GatewayPorts permite que se pongan en escucha estos puertos en cualquier interfaz de red
- Con esto es posible que otros equipos se puedan conectar a los servicios del túnel que se configuró

Configuración del servidor [ssh_config](#):

- GatewayPorts yes

Consideraciones:

- Viene deshabilitado de manera predeterminada
- Considerar los beneficios y riesgos antes de habilitar

Túnel SSH - LocalForward (1)

Exponer un puerto interno a través de una conexión SSH

① `ssh -L 1111:localhost:80 usuario@servidor-remoto`

② `elinks -dump 'http://localhost:1111/'`

③ Se redirige la petición a través del túnel SSH

④ localhost se conectó al puerto 80 del servidor remoto

En realidad es el **equipo interno** quién se conectó

Túnel SSH - LocalForward (2)

Redirigir un puerto de otro equipo a través de una conexión SSH

① `ssh -L 2222:servidor-privado:80 usuario@servidor-remoto`

② `elinks -dump 'http://localhost:2222/'`

③ Se redirige la petición a través del túnel SSH

④

servidor-remoto se conectó al **puerto 80** del **servidor-privado**

En realidad es el **equipo-interno** quién se conectó

Túnel SSH - LocalForward (3)

Acceder con otro equipo a la redirección un puerto de otro equipo a través de una conexión SSH

① El equipo interno configura GatewayPorts en sshd_config

② `ssh -L 0.0.0.0:3333:servidor-privado:80 usuario@servidor-remoto`

③ `elinks -dump 'http://equipo-interno:3333/'` (en el servidor interno)

④ Se redirige la petición a través del túnel SSH

④ servidor-remoto se conectó al puerto 80 del servidor-privado

En realidad es el servidor-interno quién se conectó

Túnel inverso

RemoteForward

Túnel inverso de SSH con RemoteForward

Funcionamiento:

- Coloca un puerto en escucha en el equipo remoto (bind_address:port)
- Este apunta a un servicio en el equipo local (host:hostport)
- Si no se especifica bind_address, el valor predeterminado es **localhost**
- Aplican las restricciones para puertos < 1024 en los usuarios normales

- El puerto escucha (port) debe estar libre
- El puerto local (hostport) debe tener algún servicio asociado
- Únicamente se aceptan conexiones TCP

Línea de comandos:

- -R [bind_address:]port:host:hostport

Configuración del cliente (~/.ssh/config):

- Host example.com *.example.com
- RemoteForward [bind_address:]port host:hostport

Túnel SSH - RemoteForward (1)

Alcanzar un servicio local en el equipo remoto a través de un túnel inverso de SSH

④ **localhost** se conectó al **puerto 80** del **equipo interno**

En realidad es el **servidor remoto** quién se conectó

① **ssh -R 5555:localhost:80 usuario@servidor-remoto**

② **elinks -dump 'http://localhost:5555/'** (en el **servidor remoto**)

③ Se redirige la petición a través del túnel SSH

Túnel SSH - RemoteForward (2)

Alcanzar un destino local en el equipo remoto a través de un túnel inverso de SSH

④ El equipo interno se conectó al puerto 80 del servidor interno

En realidad es el **servidor remoto** quién se conectó

① `ssh -R 6666:servidor-interno:80 usuario@servidor-remoto`

② `elinks -dump 'http://localhost:6666/'` (en el servidor remoto)

③ Se redirige la petición a través del túnel SSH

Túnel SSH - RemoteForward (3)

Permitir que un tercer equipo remoto acceda a un equipo local a través del túnel inverso de SSH

④ El **equipo interno** se conectó al puerto 80 del **servidor interno**

En realidad es el **servidor privado** quién se conectó

① El **equipo interno** y el **servidor remoto** configuran **GatewayPorts** en **sshd_config**

① `ssh -R 0.0.0.0:7777:servidor-interno:80 usuario@servidor-remoto`

② `elinks -dump 'http://servidor-remoto:7777/'` (en el **servidor privado**)

③ Se redirige la petición a través del túnel SSH

Proxy SOCKS

DynamicForward

Linux
Professional
Institute

LIDSOL

Proxy SOCKS con DynamicForward

Funcionamiento:

- El proxy SOCKS permite que se redirijan múltiples conexiones TCP
- No es necesario especificar LocalForward para cada conexión
- Útil para alcanzar múltiples destinos remotos

Línea de comandos:

- -D [bind_address:]port

Configuración del cliente (~/.ssh/config):

- Host example.com *.example.com
- DynamicForward [bind_address:]port

Clientes:

- Firefox
 - Configurar Proxy SOCKS
 - localhost:1080
 - Habilitar la redirección del DNS a través del proxy
 - DNS puede viajar por TCP
- Otras aplicaciones
 - [tsocks](#)
 - Encapsula las llamadas al sistema de red y las redirige a un proxy SOCKS

Proxy SOCKS con **DynamicForward**

Llegar a múltiples destinos remotos sin necesidad de hacer LocalForward para cada uno

Configuración en Firefox

Redirección de X11

ForwardX11Trusted

Redirección de X11 con ForwardX11Trusted (1)

Normalmente no podemos ejecutar aplicaciones gráficas en una sesión de modo texto

Habilitar la redirección de X11 con la opción `-Y` de línea de comandos o la opción `ForwardX11Trusted` en el archivo de configuración del cliente

El servidor envía una referencia de la variable de entorno `DISPLAY` y la autenticación `xauth` de X11 al cliente

El cliente integra estos parámetros a la sesión remota e invoca la aplicación gráfica

Los programas se dibujan en el SERVIDOR y se envía el *buffer* de X11 al CLIENTE

Los eventos de X11 se procesan en el CLIENTE y se envían al SERVIDOR

Redirección de X11 con ForwardX11Trusted (2)

Ejecutar aplicaciones gráficas de un equipo remoto y mostrar la GUI en el equipo local

①

```
ssh usuario@servidor-remoto  
$ xclock  
Error: Can't open display:
```

②

```
ssh -Y usuario@servidor-remoto  
$ env | grep -i DISPLAY  
DISPLAY=localhost:10.0
```


```
$ xclock &
```

```
$ xterm &
```

③

```
$ xclock &
```

```
$ xterm &
```


Redirección de X11 con ForwardX11Trusted (3)

\$ xclock &

\$ xterm &

\$ xterm &

④ Los programas se dibujan en el SERVIDOR y se envía el buffer de X11 al CLIENTE

⑤ Los eventos de X11 se envían del CLIENTE al SERVIDOR

Hardening básico de OpenSSH

Ocultar la versión del sistema operativo

Aplica para Debian, Ubuntu y derivados

Debian agrega una opción llamada [DebianBanner](#) en el demonio de OpenSSH

Esta opción habilita una cadena de texto que puede ser utilizada para identificar la versión del sistema operativo

Se pueden buscar [vulnerabilidades específicas](#) para determinadas versiones

```
tonejito@debian:~$ nc localhost 22
SSH-2.0-OpenSSH_7.9p1 Debian-10+deb10u2
^C
```

[Deshabilitar](#) con "[DebianBanner no](#)" en [sshd config](#) y reiniciar el servicio

```
tonejito@debian:~$ nc localhost 22
SSH-2.0-OpenSSH_7.9p1
^C
```

Esta opción no existe en CentOS, Red Hat, openSUSE, SLES y derivados

Deshabilitar el inicio de sesión como root

Muchas veces dejamos abierta la posibilidad de iniciar sesión como **root** para cuestiones administrativas

Si se utiliza la autenticación con contraseña directo a la cuenta de **root**, exponemos el sistema a ser vulnerado en un solo paso

Se recomienda forzar una autenticación diferente a la contraseña para el usuario **root**:

- Llave pública
- OTP
- Kerberos

También se puede forzar la ejecución de un solo comando si se autentica con una determinada llave SSH

- Por ejemplo una [revisión de integridad del sistema con AIDE](#)

PermitRootLogin en sshd_config

Parámetro de configuración **PermitRootLogin** en [sshd_config](#):

- **yes**: Permitir la autenticación de **root** con contraseña
 - Predeterminado en versiones viejas
- **no**: Deshabilitar el inicio de sesión como **root**
 - Sin importar si se introduce la contraseña correcta o si se tiene la llave de SSH
- **prohibit-password**: Habilita el acceso como **root** si se utiliza autenticación con llaves
 - Predeterminado en versiones nuevas
- **without-password**: Alias de **prohibit-password** para versiones viejas
- **forced-commands-only**: Permite el inicio de sesión para ejecutar cierto comando que se especifica en la llave pública que se guarda en ~/.ssh/authorized_keys, no se entrega una sesión interactiva al usuario

Lista de control de acceso para usuarios y grupos

Es posible definir una lista de usuarios o grupos autorizados para iniciar sesión en el equipo a través de SSH

Esto mitiga muchos de los ataques de diccionario y fuerza bruta que se realicen a nuestros equipos

Se recomienda utilizar `AllowGroups` y agregar a los usuarios permitidos a un grupo determinado (ej. `ssh_users`)

Parámetros de configuración `AllowUsers` y `AllowGroups` en [sshd config](#):

- Lista blanca
- Lista de usuarios o grupos **SEPARADA POR ESPACIOS**
- Validar configuración en un escenario de prueba antes de enviar a producción

También existen las listas negras `DenyUsers` y `DenyGroups` para [sshd config](#)

Deshabilitar los túneles en `sshd_config`

[/etc/ssh/sshd_config](#)

- **AllowAgentForwarding no**
 - Deshabilitar la redirección del agente de SSH
- **GatewayPorts no**
 - Deshabilitar el soporte de puertos escucha de túneles en otras interfaces de red diferentes a *loopback*
- **AllowTcpForwarding no**
 - Deshabilitar la redirección de puertos mediante túneles con `LocalForward` o `RemoteForward`
- **PermitTunnel no**
 - Deshabilita el soporte de dispositivos tun para túneles de VPN sobre SSH
- **X11Forwarding no**
 - Deshabilita la redirección de X11 sobre SSH

Integración con otras herramientas

Existen herramientas que permiten bloquear la dirección IP de origen que tenga muchos intentos de sesión fallidos en el equipo:

fail2ban

- <https://linuxhandbook.com/fail2ban-basic/>
- <https://www.cyberciti.biz/faq/how-to-protect-ssh-with-fail2ban-on-centos-8/>

DenyHosts

- <https://centoshelp.org/security/denyhosts/>
- <https://www.cyberciti.biz/faq/block-ssh-attacks-with-denyhosts/>

Lecturas recomendadas

File Integrity Assessment Via SSH

Hal Pomeranz

hal@deer-run.com

Deer-Run Associates

<http://www.deer-run.com/~hal/sysadmin/FILE-integrity-A-via-SSH.html>

Setup of a chroot'd SFTP only server

Calomel - Open Source Research and
Reference

subdermatoglyphic@calomel.org

https://calomel.org/sftp_chroot.html

Video recomendado

The Black Magic of SSH

Bo Jeanes (@bJeanes)
Groupon
ChiSC
2012-11-28

<https://vimeo.com/54505525>

Linux
Professional
Institute

LIPOSOL

Andrés Hernández
= ^ . ^ =

 [@tonajito](https://twitter.com/tonajito)
tonejito@comunidad.unam.mx
www.unam.mx
www.ingenieria.unam.mx
www.fciencias.unam.mx
www.cert.unam.mx
lidsol.org
t.me/LIDSoL

¡Gracias!

