

Prise de contrôle à distance avec Linux

Version 2008-05-15

par Olivier ALLARD-JACQUIN

Mail : olivieraj@free.fr

Web : <http://olivieraj.free.fr/>

Le 9 avril 2008

<http://www.gilde.asso.fr/>

Licence

- Ce document est publié sous la Licence de Libre Diffusion de Documents (LLDD) :
<http://olivieraj.free.fr/share/html/license/lldd.html>

Remerciements

Plan

- Introduction
- Environnement de test
- L'ancêtre de la prise en main à distance : telnet
- La sécurité par le chiffrement : SSH
- Wrapper et SSH
- Échange de clés contre mot de passe
- SSH et tunnels
- X11Forwarding pour le lancement d'applications graphiques
- VNC et TightVNC : Le bureau à distance
 - VNC en mode serveur
 - Partage de bureau avec VNC
- VNC et SSH
- Autres solutions : NoMachine NX / FreeNX , RDP
- Prise en main à distance et firewall
- SSH callback, ou comment jouer les passes-murailles
- Autres utilisations du SSH callback
- Autres OS ?
- Conclusion

Introduction

- Pourquoi ?
 - Flexibilité
 - Coûts
 - Support & formation d'un utilisateur
- Comment ?
 - Mode client / serveur
 - Connexion IP
 - Droits d'accès
 - Protections des réseaux traversés

Environnement de test

L'ancêtre de la prise en main à distance : telnet


```
olivier@ThinClient:~$ telnet -l ami BigServer
```


L'ancêtre de la prise en main à distance : telnet

- Technique :
 - Communication : TCP/23
 - Serveur : `aptitude install telnetd`
 - Client : `aptitude install telnet`
- **Les plus :**
 - Simplicité du protocole et des clients/serveurs
 - Fiabilité
 - Usage multiple du client (pop, smtp ...)
- **Les moins :**
 - Confidentialité
 - Pas d'accès graphique

La sécurité par le chiffrement : SSH


```
olivier@ThinClient:~$ ssh ami@BigServer
```


La sécurité par le chiffrement : SSH

- Technique :
 - Communication : TCP/22
 - **Serveur** : `aptitude install openssh-server`
 - **Client** : `aptitude install openssh-client`
- Configuration du `/etc/ssh/sshd_config` :
 - Port 22
 - Protocole 2
 - PermitRootLogin no
 - X11Forwarding yes
 - AllowUsers xxxx yyyy zzzz
 - Subsystem sftp /usr/lib/openssh/sftp-server

La sécurité par le chiffrement : SSH

- **Les plus :**
 - Confidentialité (chiffrement RSA, DSA)
 - Authentification des machines et des utilisateurs (~/.ssh/known_hosts)
 - Echange de clés X, tunnels, ... (mais n'anticipons pas !)
- **Les moins :**
 - Puissance de calcul nécessaire au chiffrement
 - Complexité

Wrapper et SSH

- Inetd et Xinetd pour l'emballage de protocoles
- **Les plus :**
 - Sécurité accrue
 - Filtrage suivant des paramètres
 - Log
 - Libération de charge mémoire
 - Modification des paramètres serveurs
- **Les moins :**
 - Pas adapté à tous les protocoles (portmap, HTTP(S)...)

Wrapper et SSH

- Exemple : /etc/xinetd.d/ssh

```
service ssh
{
  id = sshd
  disable = no
  type = UNLISTED
  port = 22
  socket_type = stream
  wait = no
  user = root
  server = /usr/sbin/sshd
  server_args = -i
  log_on_success += DURATION USERID
  log_on_failure += USERID
  nice = 10
}
```

Avant

```
# netstat -taupn|grep :22
tcp 0 0 :::22 :::* LISTEN 11451/sshd
```

Après

```
# netstat -taupn|grep :22
tcp 0 0 :::22 :::* LISTEN 25624/xinetd
```

Pendant

```
# netstat -taupn|grep :22
tcp 0 0 0.0.0.0:22 0.0.0.0:* LISTEN 32220/xinetd
tcp 0 0 x.x.x.x:22 x.x.x.y:46204 ESTABLISHED 32240/sshd: ami
```


Échange de clés contre mot de passe

- SSH garantie déjà la confidentialité
- Avec les clés, SSH rajoute l'authenticité des utilisateurs
- Le secret : Une paire de clés, publique/privée
- DSA, RSA
- Connexion sans échange de mot de passe (~/.ssh/authorized_keys)

Échange de clés contre mot de passe

- Clé publique: A distribuer librement
- Clé secrète:
 - A conserver jalousement
 - Optionnel: "Phrase secrète" sur la clé privée

SSH et tunnels

- But : Rediriger des flux TCP à travers une connexion SSH
- 2 types de tunnels :
 - Redirection locale (-L)
 - Redirection à distance (-R : "Remote")

SSH et tunnels : Redirection locale


```
olivier@ThinClient:~$ ssh -L 30080:localhost:80  
ami@BigServer
```


SSH et tunnels : Redirection locale


```
olivier@ThinClient:~$ ssh -L 40080:www.google.fr:80  
ami@BigServer
```


SSH et tunnels : Redirection à distance


```
olivier@ThinClient:~$ ssh -R 50080:localhost:80  
ami@BigServer
```


SSH et tunnels : Redirection à distance


```
olivier@ThinClient:~$ ssh -R 50080:WebServer:80  
ami@BigServer
```


X11 Forwarding pour le lancement d'applications graphiques

-- Rappels X11 / Xorg --

- X11 / Xorg : Protocole conçu sur un modèle client / serveur
- Mode de fonctionnement :
 - Local : Utilisation de sockets
 - À distance : TCP/6000
- Modèle spécifique :
 - Applications graphiques : Clients X
 - X11 (transcription des commandes X11 en instructions matérielles) : Serveur X

X11 Forwarding pour le lancement d'applications graphiques

-- Export display --

- Application graphique lancée sur la machine à distance (client X) `export DISPLAY=ThinClient:0.0`
- Affichage sur la machine locale (serveur X) `xhost +BigServer`

ThinClient

BigServer

thunderbird

X11 Forwarding pour le lancement d'applications graphiques

-- SSH et X11Forwarding --

- /etc/ssh/sshd_config : X11Forwarding yes
- ssh -X ami@BigServer

X11 Forwarding pour le lancement d'applications graphiques

-- SSH et X11Forwarding --

- **Les plus :**
 - Simplicité à mettre en oeuvre
 - Simplicité à l'utilisation
- **Les moins :**
 - Bande passante utilisée. Réservé à un usage local
 - Cela reste du protocole X

VNC en mode serveur

- VNC : Protocole multi-plateforme d'affichage à distance (Linux, Windows, MacOS...)
- Optimisation de trafic avec TightVNC (xtightvncviewer)
- Mode serveur : Xrealvnc
- Dans ce mode, VNC est utilisé comme un pont entre le protocole XDMCP et le client VNC

VNC en mode serveur


```
ami@BigServer:~$ x11vnc -display :0 -loop(**)
```

```
olivier@ThinClient2|3:~$ xtightvncviewer BigServer:50(*)
```

(*): La relation entre le numéro du port TCP du serveur VNC et le "numéro d'écran" VNC se calcul comme suit: Numéro_écran_VNC = Port_TCP_serveur_VNC - 5900.

(**): Le "-loop" permet de redémarrer automatiquement le serveur x11vnc lorsque la connexion avec le client VNC s'interrompt.

VNC en mode serveur

- **Les plus :**
 - Multi-utilisateurs
 - Mutli-résolutions
- **Les moins :**
 - Aucun partage de l'écran local
 - Inconsistance des sessions
 - Complexité à mettre en œuvre :
 - /etc/xinetd/vnc
 - Gestionnaire de session (gdm, kdm, xdm...) en mode XDMCP

Partage de bureau avec VNC

- Partage de bureau : 2 utilisateurs pour la même session
- X11vnc
- Lancement par le possesseur de l'écran local

Partage de bureau avec VNC


```
ami@BigServer:~$ x11vnc -display :0 -loop(**)
```

```
olivier@ThinClient:~$ xtightvncviewer BigServer:0(*)
```

(*): La relation entre le numéro du port TCP du serveur VNC et le "numéro d'écran" VNC se calcul comme suit: Numéro_écran_VNC = Port_TCP_serveur_VNC - 5900.

(**): Le "-loop" permet de redémarrer automatiquement le serveur x11vnc lorsque la connexion avec le client VNC s'interrompt.

Partage de bureau avec VNC

- **Les plus :**
 - Partage de session
 - Consistance (partielle)
 - Simple à mettre en œuvre
- **Les moins :**
 - Résolution fixe
 - Absence de son

VNC et SSH

- Constat : VNC n'est pas chiffré
- Solution : Utiliser VNC à travers un tunnel SSH
- **Les plus :**
 - Sécurisation des transactions (chiffrement)
 - Sécurisation du serveur (SSH et non pas VNC)
- **Les moins :**
 - Puissance de calcul
 - Léger overhead

VNC et SSH

xtightvncviewer


```
ami@BigServer:~$ x11vnc -display :0 -loop -allow localhost(*)
```

```
olivier@ThinClient:~$ ssh -L 5900:localhost:5900  
ami@BigServer
```

```
olivier@ThinClient:~$ xtightvncviewer localhost:0
```

(*): N'autorise les connexions au serveur VNC que sur l'interface loopback. Une personne située à distance ne pourra pas donc contacter directement le serveur VNC. Seule une connexion à travers un tunnel SSH fonctionnera.

Autres solutions : NoMachine NX / FreeNX

- NoMachine NX : Solution graphique et gratuite de prise en main à distance (<http://www.nomachine.com/>)
 - Bande passante optimisée, très réactif
 - Chiffrement des connexions
 - Gestion du son, partage de fichier
 - Reprise de session
 - Evolution rapide
 - ...
- FreeNX, implémentation libre de NoMachine

Autres solutions : RDP

- RDP: Remote DesktopP
- Protocole Microsoft® de prise en main à distance
- Pas de chiffrement
- 2 versions :
 - Multi-session : Windows XP Pro & 2003 serveur
 - Partage de bureau : Windows XP Familiale
- Clients Linux : rdesktop, grdesktop (Gnome), kdrac (KDE), NX...

Prise en main à distance et firewall

- Ouverture de port(s) pour le firewall (Netfilter)
- Filtrage éventuel sur le parcours (ports, protocoles)

Prise en main à distance et firewall

- Port forwarding pour les routeurs domestiques, ou les passerelles Linux

SSH callback, ou comment jouer les passes-murailles

- Support utilisateurs ^(*), les difficultés :
 - Mode console insuffisant (formation à distance, applications graphiques...)
 - Connexion à la demande de l'utilisateur ^(*)
 - Firewall / routeurs personnels (ex : "box" ADSL)
 - Confidentialité, authentification
 - Failles de sécurité

(*): Par la suite, l'utilisateur sera appelé "newbee"

SSH callback, ou comment jouer les passes-murailles

- Solution : SSH callback^(*)
- Newbee
 - Démarrage x11vnc
 - Connexion SSH à destination de l'administrateur
 - Établissement des tunnels
- Administrateur
 - "Remonte" les tunnels SSH
 - Connexion SSH et / ou VNC

(*): Callback signifie "rappel"

SSH callback, ou comment jouer les passes-murailles

xtightvncviewer


```
newbee@BigServer:~$ ssh -R 15900:localhost:5900  
-R 10022:localhost:22  
newbee@ThinClient
```

```
olivier@ThinClient:~$ xtightvncviewer localhost:10000  
olivier@ThinClient:~$ ssh -oPort=10022 newbee@localhost
```


SSH callback, ou comment jouer les passes-murailles

-- Pseudo-shell --

```
#include <stdio.h>
#include <unistd.h>
```

```
int main (int argc, char* argv[]) {
 printf("Le tunnel SSH callback est actif\n\
L'utilisateur à distance peut maintenant se connecter\n\
Vous pouvez arrêter cette connexion en tapant plusieurs fois Ctrl+C\n");
 sleep(-1);
 return 0;
}
```

```
root@ThinClient:~# gcc -Wall ssh-cb.c
-o /usr/local/sbin/ssh-cb
```


SSH callback, ou comment jouer les passes-murailles

-- Script "un clic" pour "newbee" --

```
#!/bin/bash -norc
```

```
SERVER_NAME=ThinClient  
SERVER_PORT=22  
ACCOUNT_NAME=newbee
```

```
REMOTE_SSH_PORT=10022  
REMOTE_VNC_PORT=15900
```

```
echo + Starting x11vnc server...
```

```
x11vnc -rfbauth ~/.vnc/passwd -display :0 -loop -allow localhost &  
sleep 5s
```

```
echo
```

```
echo + Calling remote callback host...
```

```
ssh -p $SERVER_PORT $ACCOUNT_NAME@$SERVER_NAME \  
-R $REMOTE_SSH_PORT:localhost:22 \  
-R $REMOTE_VNC_PORT:localhost:5900
```

```
echo + Kill x11vnc server...
```

```
killall x11vnc || (sleep 2s ; killall -9 x11vnc)
```


SSH callback, ou comment jouer les passes-murailles

- **Les plus :**

- Aucun port ouvert coté "newbee"
- Contournement des firewall / routeur
- Chiffrement
- Mode console et graphique

- **Les moins :**

- Complexité
- Serveur SSH coté administrateur
- Chroot des comptes "newbee"
- Shell sécurisé pour les comptes "newbee"
- Confiance mutuelle (ouverture de tunnels)

Autres utilisations du SSH callback

Autres OS ?

- Besoins :
 - Client / serveur SSH
 - Client / serveur graphique
- Solutions :
 - Cygwin (<http://www.cygwin.com/>)
 - VNC
 - NoMachine / DRP
 - Tunnel SSH + X11 :
<http://resel.enst-bretagne.fr/configuration/xming/>
 - ...

Conclusion

Bibliographie

- <http://www.openssh.com/>
- <http://www.realvnc.com/>
- <http://www.tightvnc.com/>
- <http://www.nomachine.com/>
- <http://www.cygwin.com/>
- <http://olivieraj.free.fr/>

Questions

