

(mis)Trusting and (ab)Using SSH

Tips and Tricks for Pentesters and Sysadmins

Herman Duarte <hcoduarte@gmail.com>
Bruno Morisson <morisson@genhex.org>

About us

Bruno Morisson
<morisson@genhex.org>
<http://genhex.org/~mori/>

Herman Duarte
<hcoduarte@gmail.com>

I do security stuff @ INTEGRITY S.A.

InfoSEC addict @ INTEGRITY S.A.

 @morisson
 <http://www.linkedin.com/in/morisson>

 @hdontwit
 <http://www.linkedin.com/in/hcoduarte>

In the beginning of times...

- ✦ Telnet
- ✦ r* services (rlogin, rsh)
- ✦ Weak (or no) authentication
- ✦ Communication in clear

In the beginning of times...

- ✦ Sniffing
- ✦ Interception
- ✦ Hijacking
- ✦ Man-In-The-Middle
- ✦ ...

Enter the Dragon^WSSH

SSH* features

- ✦ Key agreement (DH)
- ✦ Encrypted communications (C&I from CIA)
- ✦ Multiple authentication options (password, public keys, kerberos, etc...)
- ✦ Channel Multiplexing
- ✦ Port Forwarding
- ✦ VPN
- ✦ ...and so much more!

* for this talk SSH==SSHv2

OH, YOU SOLVED THESE PROBLEMS ?

TELL ME MORE ABOUT HOW SSH WORKS!

TELL ME MORE ABOUT HOW SSH WORKS!

SSH 101 - The Basics

SSH 101 - The Basics

SSH 101 - The Basics

User authentication methods:

- ✦ GSSAPI
- ✦ Host-Based
- ✦ Public Key
- ✦ Challenge-Response
- ✦ Password

Password Authentication

If the server is compromised...

- ✦ sshd binary is changed with one that logs passwords
- ✦ keylogger is installed on the server

..the password is compromised!

PublicKey Authentication

DEMO

What if I have a lot of keys, or login a lot ??

SSH Agent

What if I SSH into other servers ??

SSH Agent Forwarding

- ✦ No need to copy private key to other servers
- ✦ Key is kept on the original source host
- ✦ Agent is forwarded, using a tunnel
- ✦ **Passwordless!**

SSH Agent Forwarding

Control Master

- ✦ Connection multiplexing allows for multiple sessions on one connection
- ✦ It's fast
- ✦ **No need for extra authentication**

DEMO

Caveat Emptor(s)

- ✦ You **must** trust the server(s)
- ✦ What if the **server** was **compromised** ?
- ✦ Can SSH **Agent** be **abused** ?
- ✦ Can Control **Master** be **abused** ?

DEMO

Help us Obi Wan

You're our only hope!

Freak on a Leash

When adding keys to ssh-agent use **ssh-add** with:

- **-t <secs>** to set a maximum lifetime on the identities being added to the agent
- **-c** to indicate that identities being added should be subject to confirmation before being used for auth

Freak on a Leash

- **ssh-agent** queries `/usr/libexec/ssh-askpass` for confirmation
- “`ssh-add -c -t 3600 < /dev/null`” makes `ssh-add` use env var **SSH_ASKPASS** to query for passphrase

DEMO

But we still need passwords!

If you su / sudo, you still **type** your **password**...

What if we could use the SSH Agent for sudo ?

Yes we can! :)

DEMO

Paranoia is reality on a finer scale

LUKE...

USE THE FORCE

Bohemian Grove
FRABZ.COM MEMES & FUNNY PICS

Using SSH w/o using SSH

(but still using SSH)

ssh -W trusted:22 untrusted

Open socket to trusted Server...

...through an untrusted Server

Using SSH w/o using SSH

(but still using SSH)

Using SSH w/o using SSH

(but still using SSH)

DEMO

Control your SSH

.ssh/config

Host trusted1 trusted2 trusted3

ForwardAgent yes

ProxyCommand ssh -a -W %h:22 untrusted.server.com

Host *

ControlMaster no

ForwardAgent no

PasswordAuthentication no

HashKnownHosts yes

Live long and prosper

References

- ✦ RTFM :)
- ✦ RFCs
4251-4256,4335,4344,4345,4419,4432,4462,4716,5656
- ✦ <http://www.linuxjournal.com/article/9566>
- ✦ <http://pamsshagentauth.sourceforge.net/>
- ✦ <http://www.jedi.be/blog/2010/08/27/ssh-tricks-the-usual-and-beyond/>