

Peculiar SSH(1)

#BalCCon2k17!

@MacLemon

Raise your hand!

Peculiar SSH(1)

Somewhat advanced SSH things...

From Zero to Hero*ine

Today 16:00 - 18:00

Room: PUPIN

SSH beginners' workshop
with Hetti and MacLemon

SSH(1)

Two-Factor Authentication

Pictures of RSA Tokens on Webcams

(Google Image Search)

My Webcam (avara...

File Webcam Help

Broadcasting - 0 Viewer(s)

Immanuel Kant
Kritik der
reinen Vernunft

ben
schedel
mbuch
ft

RSN Securid

CALLER MODULE

review

Time base One-Time Pads

**Time-Based One-Time
Password Algorithm
RFC 6238**

HOTP: An HMAC-Based One- Time Password Algorithm RFC 4226

```
AuthenticationMethods publickey, publickey,  
keyboard-interactive:pam
```

```
ChallengeResponseAuthentication yes
```

Crypto Config

kex, mac, key, key-plain, key-cert, cipher, cipher-auth

**Ideal World
Edition
2017**

Crypto Config

`kex, mac, key, key-plain, key-cert, cipher, cipher-auth`

Server HostKey

/etc/sshd_config


```
# HostKey /etc/ssh/ssh_host_rsa_key
# HostKey /etc/ssh/ssh_host_ecdsa_key
# HostKey /etc/ssh/ssh_host_dsa_key
# HostKey /etc/ssh/ssh_host_ed25519_key
```

/etc/sshd_config

HostKey /etc/ssh/ssh_host_rsa_key

HostKey /etc/ssh/ssh_host_ecdsa_key

HostKey /etc/ssh/ssh_host_dsa_key

HostKey /etc/ssh/ssh_host_ed25519_key

KexAlgorithms

ssh -Q kex

Host *

KexAlgorithms \
curve25519-sha256@libssh.org

PubkeyAcceptedKeyTypes

ssh -Q key

Host *

PubkeyAcceptedKeyTypes

ssh-ed25519-cert-v01@openssh.com, \

ssh-ed25519

MACs

`ssh -Q mac`

Host *

MACs \

hmac-sha2-512-etm@openssh.com, \

hmac-sha2-256-etm@openssh.com

Ciphers

ssh -Q cipher-auth

Host *

Ciphers \

chacha20-poly1305@openssh.com, \

aes256-gcm@openssh.com

Bastion Hosts

Host balccon

ProxyJump jumpjump

Host jumpjump

[...]

Host balccon

ProxyJump krisskross,jumpjump

```
$ ssh -J krisskross,jumpjump balccon
```

Legacy Systems

The real world

Host **vintagebox**

KexAlgorithms diffie-hellman-group14-sha256

Ciphers aes256-ctr

PubkeyAcceptedKeyTypes ssh-rsa

MACs umac-128@openssh.com

Debugging

Y U NO CONNECT?

`ssh -G <Host>`

Applied config directive

```
ssh vintagebox
```

```
Unable to negotiate with 203.0.113.17
```

```
port 2017: no matching cipher found. Their  
offer: aes256-ctr, aes128-ctr
```


```
# Setting defaults
```

```
Host *
```

```
 Ciphers chacha20-poly1305@openssh.com
```

```
Host vintagebox
```

```
 Ciphers aes256-ctr
```

```
ssh vintagebox -G | grep ciphers  
ciphers chacha20-poly1305@openssh.com
```

```
# Setting defaults
```

```
Host *
```

```
 Ciphers chacha20-poly1305@openssh.com
```

```
Host vintagebox
```

```
 Ciphers +aes256-ctr
```

```
ssh vintagebox -G | grep ciphers
```

```
ciphers chacha20-poly1305@openssh.com, aes128-ctr, aes192-ctr, aes256-ctr, aes128-gcm@openssh.com, aes256-gcm@openssh.com, aes128-cbc, aes192-cbc, aes256-cbc, 3des-cbc
```

```
Host vintagebox
```

```
  Ciphers aes256-ctr
```

```
# Setting directives not already set!
```

```
Host *
```

```
  Ciphers chacha20-poly1305@openssh.com
```

```
ssh vintagebox -G | grep ciphers
```

```
aes256-ctr
```

ssh -v <Host>

verbosity, up to -vvv

```
$ ssh example.maclemon.at -v
```

```
OpenSSH_7.4p1, LibreSSL 2.5.0
```

```
debug1: Reading configuration data /Users/MacLemon/.ssh/config
```

```
debug1: /Users/MacLemon/.ssh/config line 3: Applying options for *
```

```
debug1: /Users/MacLemon/.ssh/config line 500: Applying options for mirror
```

```
debug1: /Users/MacLemon/.ssh/config line 1198: Applying options for *
```

```
debug1: /Users/MacLemon/.ssh/config line 1228: Deprecated option "useroaming"
```

```
debug1: Reading configuration data /etc/ssh/ssh_config
```

```
debug1: UpdateHostKeys=ask is incompatible with ControlPersist; disabling
```

```
debug1: auto-mux: Trying existing master
```

```
debug1: Requesting forwarding of local forward LOCALHOST:16901 ->  
127.0.0.1:16901
```

```
debug1: mux_client_request_session: master session id: 12
```

```
Last login: Sat Sep 16 11:48:08 2017 from 82.117.211.154
```


ssh_scan

https://github.com/mozilla/ssh_scan

ssh_scan installation

```
gem install ssh_scan
```

```
git clone https://github.com/mozilla/ssh_scan.git
```

```
cd ssh_scan
```

```
gem install bundler
```

```
bundle install
```

```
./ssh_scan -t example.maclemon.at -p 2017
```

```
[
  {
 "ssh_scan_version": "0.0.27",
 "ip": "203.0.113.17",
 "hostname": "example.maclemon.at",
 "port": 2017,
 "server_banner": "SSH-2.0-OpenSSH_5.2",
 "ssh_version": 2.0,
 "os": "unknown",
 "os_cpe": "o:unknown",
 "ssh_lib": "openssh",
 "ssh_lib_cpe": "a:openssh:openssh:5.2",
 "key_algorithms": [
 "diffie-hellman-group-exchange-sha256",
 "diffie-hellman-group-exchange-sha1",
 ]
  }
]
```

```
"compliance": {
  "policy": "Mozilla Modern",
  "compliant": false,
  "recommendations": [
 "Add these key exchange algorithms:
curve25519-sha256@libssh.org,ecdh-sha2-
nistp521,ecdh-sha2-nistp384,ecdh-sha2-
nistp256",
 "Add these MAC algorithms: hmac-
sha2-512-etm@openssh.com,hmac-sha2-256-
etm@openssh.com,umac-128-etm@openssh.com,hmac-
sha2-512,hmac-sha2-256,umac-128@openssh.com",
 "Add these encryption ciphers:
```

"grade": "F"

The *Future*...

OpenSSH 7.5+

RC4, Blowfish
RIPE-MD160

RSA < 1.024bits

CBC mode ciphers

You have been warned!

Questions?

More questions...

...over a beverage!

Thanks #BalCCon2k17!

@MacLemon