

www.immobilienscout24.de

SSH Security vs. Automation

Berlin | 25.05.2013 |
System Engineer

License: <http://creativecommons.org/licenses/by-nc-nd/3.0/>

Do what?!


```
mwoitschitzky@isdeblnnl011:~$ ssh devwoi01
@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@
@ WARNING: REMOTE HOST IDENTIFICATION HAS CHANGED! @
@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@
IT IS POSSIBLE THAT SOMEONE IS DOING SOMETHING NASTY!
Someone could be eavesdropping on you right now (man-in-the-middle attack)!
It is also possible that a host key has just been changed.
The fingerprint for the RSA key sent by the remote host is
0e:04:22:52:b1:64:bd:5f:4f:30:88:06:13:cf:3d:e8.
Please contact your system administrator.
Add correct host key in ~/.ssh/known_hosts to get rid of this message.
Offending RSA key in ~/.ssh/known_hosts:180
  remove with: ssh-keygen -f "~/.ssh/known_hosts" -R devwoi01
RSA host key for devwoi01 has changed and you have requested strict
checking.
Host key verification failed.
mwoitschitzky@isdeblnnl011:~$
```

Basics

Authentication

Communication

Communication

Ancestors

Telnet

Rlogin

RSH

SSH

Approachs

Maintaine ssh_know_hosts

Deploy Private Key

SSHFP Resource Record

SSH + Kerberos

CERTIFICATE

```
ssh-dss
AAAAB3NzaC1kc3MAAACBAMeo0PULL9svYvy5kiG7jKDLmz
smzMRHd3h2sqGWMwxdufrLI22meltY8z88pjjj8NEh2SHdN/
bAFJ1wPd2vBr+rkhgpB2nGjLq5RTXz/ybQPNONN5K803lhuj
p7Zz5xoV6zWst/9BBHL3FQ97IDFWppO+wjqS0JK2zLZ+4Ne
HM5AAAAFQC/O/J20qv1SMel7uBZigq5VsfU0QAAAIB7Nvm
B7symeLUfVeUgfe4nhvYohqrKhgGRxW9kx6sabinvwG0evco
8+ekzybZilqms7qdsSpLjd6S4JaeEfe7K5LMvAqVuieY0uCsm
qdiCFhkAkWgyXlj9ISPfRe1/J07chajNoRRbhGKekFPnBwpb4
m7DbtpWCPQMtZvx+ixHGgAAAIBvPtWnuwm2vXellJ4QonF
655aR0M2MUKXCq8GT/GHgxWk3ASAEnsy2MFBTf9F+/c7V
prCWQPay4bWg2dKXdh+fRlcPAuc8VAruV/dPdqENyuQKESN
Lw3ykBxrWkcoSqPb+ABZR53dwtvCTR/BlwCpEgJQHNb7p/
nZSVsggRlIdA== root@demo
```


RSH + Kerberos

Graphics Licences

- **Tango Desktop Project:** Public Domain
- **GNOME Disks:** LGPL v2+
- **NetworkManager project:** GPL v2
- **openclipart/jean_victor_balin:** Public Domain
- **openclipart/olo:** Public Domain
- **OpenBSD/Theo de Raadt/OpenBSD group:**
„it is our intent that anyone be able to use these images to represent OpenBSD in a positive light. So enjoy them and let the world see them, if that is your wish.“

Thank you very much!
Please contact me for further questions and discussions.

Contact:

Immobilien Scout GmbH
Andreasstraße 10
10243 Berlin

Fon: +49 30 24301-1351
Email: marco.woitschitzky@immobilienscout24.de
URL: www.immobilienscout24.de