

OpenSSH: A Telnet Replacement

Presented by

Aaron Grothe

Heimdall Linux, Inc.

Overview

Questions

Top 5 Rejected Presentation Titles

History of OpenSSH

What OpenSSH offers

How OpenSSH differs from SSH

Why OpenSSH?

Diagram of an OpenSSH connection

Where to get OpenSSH

Installing OpenSSH

Demonstration

Q & A

Questions

A horizontal brushstroke in yellow and orange colors, with a grey background behind it, spanning the width of the slide.

How many of you use telnet to connect to remote computers?

How many of you use pop-3 to access a remote mailbox over the internet?

How many of you use non-anonymous ftp to access remote machines?

Top 5 Rejected Presentation Titles

Telnet Must Die

Poor Man's VPN

Welcome to Telnet, You've Been Hacked

OpenSSH Good

OpenSSH Choice of a New Generation

History of OpenSSH

Secure Shell (SSH) was developed by Tatu Ylönen as a replacement for the BSD "r-commands", rsh, rlogin, rcp

SSH can also be used as a replacement for telnet and ftp

SSH can also be used for port forwarding/encrypting regular tcp traffic (E.g. Pop-3, X11, etc)

History of OpenSSH (2)

SSH was originally released with a very liberal license

SSH inc. was formed to take care of the commercialization of SSH

Over time SSH's license became more restrictive
For almost any commercial use you needed a license

History of OpenSSH (3)

Björn Grönvall took an early version of SSH (v1.2) with the more liberal license and began to release patches/updates to it

Björn called his product OSSH

Added support for SSH protocol v1.5

OSSH available at <ftp://ftp.pdc.kth.se/pub/krypto/ossh/>

History of OpenSSH (4)

The OpenBSD group needed a replacement for the BSD r-commands, so they decided to create OpenSSH based upon OSSH

The OpenBSD group has put the whole of the OpenSSH source code as used in OpenBSD through a thorough code review

History of OpenSSH (5)

The OpenBSD group decided to create a version of OpenSSH that would be portable to a variety of operating systems (AIX, SCO UNIX, Linux, Windows, etc.)

OpenBSD uses the SSL libraries created by the OpenSSL group <http://www.openssl.org> to create the portable version

What OpenSSH offers

A horizontal brushstroke in yellow and orange colors, with a grey background behind it, spanning the width of the slide.

OpenSSH is an Open Source replacement for both
SSH and everything SSH can replace

OpenSSH implements v2 of the SSH protocol
(defined as an RFC-draft)

How OpenSSH differs from SSH

OpenSSH is Open Source

OpenSSH has an active user community for support

OpenSSH is free to use

SSH offers commercial support contracts

SSH has recently revised their license to allow for more free use on Linux and BSD platforms

SSH is a commercial product with all the pros and cons associated with that

Why OpenSSH?

The SSH protocol encrypts all traffic between machines are encrypted. Telnet does not encrypt any information, passwords and account ids are passed in the clear.

OpenSSH is a free program implementing the SSH protocol

OpenSSH has been reviewed by a team of security experts to reduce the number of bugs in it

Diagram of an SSH session

2 machines Home and Work exist connected by a network

Home

Work

Diagram of an SSH session

A User on home wants to login into Work remotely

On home the user enters the command

```
# ssh work
```

Home connects to Work and compares the key for Work it has in its local database.

If the key doesn't exist it asks the user if they want to accept the key Work is offering

The user accepts the key or the key stored on the system is retrieved

Diagram of an SSH session (2)

A session key is negotiated between the two systems
Home then asks the user for the account password on
Work if necessary
The login information is then used an attempt to login
is performed

OpenSSH & Patents

RSA The RSA patent has expired, allowing the free use of their algorithms

IDEA still has some restrictions in Europe, the OpenSSH directions detail how to compile OpenSSH to not use that algorithm if needed

Demonstration (telnet & rlogin)

Using OpenSSH as a replacement for telnet and rlogin

Access remote machine from local machine

```
# ssh work
```

Demonstration (rsh)

A horizontal brushstroke in yellow and orange colors, with a grey background behind it, spanning the width of the slide.

Using OpenSSH as a replacement for rsh
Perform a command on the remote command
`# ssh work ls`

Demonstration (rcp)

Using OpenSSH as a replacement for rcp

Copy a file from the remote machine to my local machine

```
# scp work:/testfile .
```

Demonstration (ftp)

Using OpenSSH as a replacement for ftp

To replace ftp you need to use xbill <http://www.xbill.org/sftp>


```
# sftp work
```

```
# ls
```

```
# get filename
```

```
# close
```

Demonstration (X11 forwarding)

Using OpenSSH as a replacement for to automatically encrypt forward an X11 session

Start a session on the remote machine and pop up an application like eyes (note: use -C option for compression)

```
# ssh -C -X work
```

```
# xeyes
```

Cool things I'm not showing

Using ssh as a secure transport mechanism pop-3 wrapper

Using the authentication-agent. Authentication-agent is a cool tool that allows you to store keys in memory so you don't have to retype the passwords all the time

Smartcard support

Kerebos authentication

Lessons From OpenSSH

An Open Source product can become an integral part of your security planning

Be careful what license you use for releasing software

Telnet should be replaced by openssh

The BSD r-commands: rcp, rsh, rlogin should be replaced by more secure replacements

Alternatives to OpenSSH (1)

Alternative implementations of SSH Protocol

LSH is a GPL replacement for SSH/OpenSSH

<http://the.wiretapped.net/security/cryptography/sh/lsh>

Designed with the goal of total compatibility with SSH

Development should pick up now that the RSA patent has expired

Not as well-developed at this time as OpenSSH

Alternatives to OpenSSH (2)

Alternative protocols

SSLwrap <http://www.rickk.com/sslwrap/> wraps any protocol in an SSL-protected tunnel

Uses original protocol with minimal modifications use telnet/ftp/rcp securely

Have to modify each individual protocol separately

Author admits it has not been heavily tested

Website References

OpenSSH HOWTO

[http://www.heimdall-linux.com/openssh/
index.html](http://www.heimdall-linux.com/openssh/index.html)

OpenSSH Homepage

<http://www.openssh.com>

SSH Homepage

<http://www.ssh.com>

This presentation (talks page at Heimdall Linux)

<http://www.heimdall-linux.com/>

Usenet Groups

`comp.security.ssh` or <http://deja.com/group/comp.security.ssh>

General purpose newsgroup talks about ssh, openssh, ossh and the SSH protocol

Books

Unix Secure Shell

Author: Anne Carasik: ISBN: 071349332

Details mostly SSH

SSH, the Secure Shell : The Definitive Guide

Authors: Daniel J. Barrett, Richard Silverman

ISBN: 0596000111

Not currently published

Contacting Me

A horizontal brushstroke in yellow and orange colors, with a grey background behind it, spanning the width of the slide.

grothe@heimdall-linux.com

Q & A

Questions