

Język ANSI C

część 5

biblioteka standardowa wejścia - wyjścia
łańcuchowe wejście - wyjście

Jarosław Gramacki
Instytut Informatyki i Elektroniki

Łańcuchowe wejście-wyjście

- podejście bardzo podobne do znakowego wejścia-wyjścia
- nazwy odpowiednich funkcji bibliotecznych kończą się na "s"
- uwaga na różnice w funkcjach z przedrostkiem "f" i bez tego przedrostka:
`fputc()` i `putc()` są sobie równoważne
`fgets()` i `gets()` NIE są sobie równoważne
`fputs()` i `puts()` NIE są sobie równoważne

- `gets()` - końcowy znak nowego wiersza `'\n'` (generowany przez Enter) zamieniany na znak `'\0'` (znak pusty NULL)

```
gets(str): ABCD Enter str: ABCD'\0'
```

`fgets()` NIE usuwa znaku `'\n'` (pozostaje on w buforze)

- `puts()` - dopisuje znak `'\n'` do tworzonych wiersza

```
puts(str): str: ABCD'\0' ekran: ABCD'\n'
```

`fputs()` tego NIE robi

← Czyli inny wynik będzie na ekranie (stdout), a inny na pliku

Łącuchowe wejście-wyjście

– prototypy

Wersja bezpieczna

```
char* fgets (char* caBuffer, int nBufferSize, FILE* stream);
```

Input:

Czyta wiersz danych łącznie ze znakiem '\n' ze strumienia stream. Wczytany wiersz wstawia do tablicy caBuffer. fgets() **czyta co najwyżej nBufferSize-1 znaków**. Wynikowy wiersz będzie zakończony znakiem '\0'

Output:

sukces: wskaźnik do caBuffer
błąd lub koniec pliku: NULL

Wersja NIEbezpieczna

```
char* gets (char* caBuffer);
```

Czyta wiersz danych łącznie ze znakiem '\n' ze strumienia stdin. Wczytany wiersz wstawia do tablicy caBuffer. gets() czyta **dowolną ilość znaków** (nawet jeśli wykracza to poza rozmiar caBuffer !!!)

```
int fputs (const char* szOutput, FILE* stream);
```

Input:

Wypisuje tekst szOutput do wskazanego strumienia stream. Tekst nie musi zawierać '\n'. fputs() **NIE** dodaje automatycznie znaku nowej linii '\n'

Output:

sukces: 0
błąd: EOF

Łącuchowe wejście-wyjście

– przykład: zapis do pliku **wierszy** podawanych z klawiatury

```
// writes lines typed at keyboard, to file
#include <stdio.h> #include <string.h>

void main(void)
{
 FILE *pFile;
 char string[81]; // storage for strings

 pFile = fopen("\home\lab1\myfile", "w");
 while (strlen( gets (string) ) > 0) // get string from keybd
 {
 fputs(string, pFile); // write string to file
 fputs("\n", pFile); // write newline to file
 }
 fclose(pFile); }
```

– gets() to bardzo niebezpieczna w użyciu funkcja (**buffer overflow**). Lepiej stosować fgets()

– fputs() - **NIE** dodaje automatycznie znaku '\n'. Trzeba to zrobić samemu

– Przykład użycia:

```
abcd Enter ABCD Enter 56 Enter
```

– Zawartość pliku (pod WINDOWS)

```
abcd
ABCD
56
```

– Po zamianie "w" na "wb"

Przykład użycia:

```
abcd Enter
ABCD Enter
56 Enter
```

– Zawartość pliku (pod WINDOWS)

```
abcd'\n'ABCD'\n'56'\n'
```

Łącuchowe wejście-wyjście

– przykład: odczyt **wierszy** z pliku i ich wydruk na ekran

```
// reads strings from file
#include <stdio.h>

void main(void)
{
 FILE *pFile;
 char string[81];

 pFile = fopen(" \home\lab1\myfile ", "r");
 while( fgets (string, 80, pFile) != NULL ) // read string
 printf("%s", string); // print string
 fclose(pFile);
}
```

– fgets() zapewnia ochronę przed przekroczeniem rozmiaru zaalokowanej pamięci !

Łącuchowe wejście-wyjście

– przykład: policz ilość **wierszy** w pliku

```
#include <stdio.h>

#define LINE_LENGTH 80

int main(void)
{
 FILE* pFile;
 char line[LINE_LENGTH];
 int count = 0;

 pFile = fopen("/home/userA/C/c.html", "r");

 /* Count up the lines here. */
 while ( fgets (line, LINE_LENGTH, pFile) != NULL)
 count++;

 printf("File contains %d lines.\n", count);

 fclose(pFile);
 return 0;
}
```

Łańcuchowe wejście-wyjście

- przykład "usprawnienia" funkcji `fgets()`
- usuwamy pozostawiony w buforze znak `'\n'`

A	B	C	D	'\n'	'\0'
---	---	---	---	------	------

przekazujemy i zwracamy wskaźnik do tablicy znaków (czyli w praktyce napis). Będzie o tym jeszcze mowa.

```
char* remove_newline (char *s)
{
 int len = strlen( s );

 if (len > 0 && s[len-1] == '\n') // if there's a newline
 s[len-1] = '\0'; // truncate the string

 return s; // return modified string
}
```

... i zwracamy

Łańcuchowe wejście-wyjście

- przykład: wydrukuj **ostatnie** n linii z pliku (szkic rozwiązania)

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

int main(int argc, char *argv[]) {
 FILE *fp;
 int i, j, lines = 5; // hard coded for simplicity
 char LastLines[5][81]; // better: char **LastLines; *LastLines[81];
 // but we don't know how to allocate memory yet

 ...
 // read file remembering last n lines in LastLines
 i=0;
 while ( ! feof(fp) )
 { fgets( LastLines[i], 80, fp ); // every i-th line in i-th row of table
 i = ++i % lines; // 0,1,2,3,4,0,1,2,3,4,...
 }

 // print out last n lines
 // Note: file may have e.g 27 or 503 or ... lines in total
 printf("Last %d lines of file are:\n", lines);

 i = (--i + lines) % lines;
 j = i;
 // fix since C does NOT allow negative modulus
 // simply rotate around LastLines until i == j again

 do {
 printf("%s", LastLine[i]);
 i = ++i % lines; }
 while ( i != j );
 return 0;
}
```

zwróć uwagę: **DWA** wymiary

zwróć uwagę: **JEDEN** wymiar

Łącuchowe wejście-wyjście

– przykład: wypisz na ekran linie, którymi **różnią się** od siebie dwa pliki
(dwa przypadki: plik A jest dłuższy od pliku B i odwrotnie)

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

int main (int argc, char *argv[]) {
 FILE *fp1, *fp2;
 char line1[80], line2[80];
 int line_no = 0;
 ...
 while ( !feof(fp1) && !feof(fp2) )
 {
 if ( ( fgets(line1, 80, fp1) != NULL) && ( fgets(line2, 80, fp2) != NULL ) )
 { ++line_no;
 if ( strcmp(line1, line2) != 0 )
 // lines different so print
 printf("Line %d differs\n\t File %s: %s\t File %s: %s\n",
 line_no, argv[1], line1, argv[2], line2);
 }
 }
 if ( feof(fp1) && !feof(fp2) ) // file 2 longer print out rest
 {
 printf("\n FILE %s longer than %s: Remaining lines:\n", argv[2], argv[1]);
 while ( !feof(fp2) )
 if ( fgets(line2, 80, fp2) != NULL) printf("\t%s", line2)
 }
 else
 ... // see next page
}
```

częsty błąd:
"Własnymi słowami" czytamy to:
dopóki nie koniec pliku 1 **LUB** nie
koniec pliku 2

któryś plik skończył się pierwszy

Łącuchowe wejście-wyjście

```
else
if ( feof(fp2) && !feof(fp1) ) // file 1 longer print out rest
{
 printf("\n FILE %s longer than %s: Remaining lines:\n", argv[1], argv[2]);
 while ( !feof(fp1) )
 if ( fgets(line1, 80, fp1) != NULL) printf("\t%s", line1);
}
```

Łańcuchowe wejście-wyjście

- problem z określeniem końca pliku

```
// przepiszesz wiersz po wierszu z wejścia na wyjście
...
while ( ! feof (pIFile) )
{
 fgets (buf, MAXLINE, pIFile);
 fputs (buf, pOFile);
}
```

- ostatni wiersz będzie przepisany DWA razy !
- powód: w języku C znacznik EOF jest ustawiano dopiero wtedy, gdy funkcja wejścia próbowała czytać i natrafiła na koniec pliku.
- należy więc sprawdzać wartość zwróconą przez funkcję czytającą:

```
...
while ( fgets(buf, MAXLINE, pIFile) != NULL )
 fputs (buf, pOFile);
...
```

- użycie `feof()` jest więc zbędne

Przepełnienie bufora

- przepełnienie bufora
- wykaz funkcji stwarzających bezpośrednią okazję do przepełnienia bufora:

```
strcpy
strcat
sprintf
gets
scanf, sscanf, fscanf
memcpy
```

- przykład niebezpieczeństwa:

```
// Niepoprawnie:
void func(char *str)
{
 char buffer[256];
 strcpy (buffer, str);
}

// Poprawnie:
void func(char *str)
{
 char buffer[256];
 strncpy (buffer, str, sizeof(buffer) -1);
 buffer[sizeof(buffer) - 1] = 0;
}
```

Przepełnienie bufora

- przepełnienie bufora
- przykład niebezpieczeństwa:

```
// Niepoprawnie:
void func (char *str) {
 char buffer[256];
 buffer[0] = '\0';
 strcat (buffer, str);
}

// Poprawnie:
void func (char *str1, *str2) {
 char buffer[256];
 buffer[0] = '\0';
 strncpy (buffer, str1, sizeof(buffer) - 1);
 buffer[sizeof(buffer) - 1] = '\0';
 /* concatenate string, calculate amount of space we have left in buffer */
 strncat (buffer, str2, sizeof(buffer) - strlen(buffer) - 1);
}
```

```
char s[100];
...
gets (s); // read a line (from stdin)
fgets (s, sizeof(s), stdin); // read a line from a standard stream stdin
```

Uwaga! gdyby s przekazać jako parametr naszej własnej funkcji, to sizeof(s) zwróci zły wynik (jaki?) ! Czy wiesz dlaczego ???

Przepełnienie bufora

- przepełnienie bufora
- przykład podatnego programu:

```
/* overflow.c - demonstrates the buffer overflow process */
#include <stdio.h> #include <string.h>

int main(int argc, char *argv[])
{
 char buffer[10];
 if(argc < 2)
 {
 fprintf (stderr, "USAGE: %s string\n", argv[0]);
 return 1;
 }
 strcpy (buffer, argv[1]);
 return 0;
}
```

- ostrzeżenie:

..."In 1996, Elias Levy (aka Aleph One) published in Phrack magazine the paper "Smashing the Stack for Fun and Profit", [a step-by-step introduction](#) to exploiting stack-based buffer overflow vulnerabilities, which caused a wave of new buffer overflow exploits to be written..."

- <http://www-cse.ucsd.edu/classes/sp05/cse127/Smash.htm>

- zobacz też "popularnonaukowy" opis w:

http://en.wikipedia.org/wiki/Buffer_overflows
http://pl.wikipedia.org/wiki/Buffer_overflow

Przepełnienie bufora

- przepełnienie bufora
- przykład z usuniętą podatnością

```
/* better.c - demonstrates how to fix the problem */  
  
#include <stdio.h>  
#include <string.h>  
  
#define BUFFER_SIZE 10  
  
int main(int argc, char *argv[])  
{  
 char buffer[BUFFER_SIZE];  
 if(argc < 2)  
 {  
 fprintf(stderr, "USAGE: %s string\n", argv[0]);  
 return 1;  
 }  
 strncpy (buffer, argv[1], BUFFER_SIZE - 1);  
 buffer [BUFFER_SIZE - 1] = '\\0';  
 return 0;  
}
```

Przepełnienie bufora

- czytaj manuale systemowe

```
jarek@mykonos:~$ man fgets  
Reformatting fgets(3), please wait...  
  
GETS(3) Linux Programmer's Manual GETS(3)  
  
NAME  
 fgets, fgetc, getc, getchar, gets, ungetc - input of characters and strings  
  
SYNOPSIS  
 #include <stdio.h>  
  
 int fgetc(FILE *stream);  
 char *fgets(char *s, int size, FILE *stream);  
 int getc(FILE *stream);  
 int getchar(void);  
 char *gets(char *s);  
 int ungetc(int c, FILE *stream);  
  
DESCRIPTION  
 fgets() reads the next character from stream and returns it as an unsigned char  
 cast to an int, or EOF on end of file or error.  
  
 getc() is equivalent to fgetc() except that it may be implemented as a macro which  
 evaluates stream more than once.  
  
 getchar() is equivalent to getc(stdin).  
  
 gets() reads a line from stdin into the buffer pointed to by s until either a ter-  
 minating newline or EOF, which it replaces with '\\0'. No check for buffer overrun  
 is performed (see BUGS below).  
  
 fgets() reads in at most one less than size characters from stream and stores them  
 into the buffer pointed to by s. Reading stops after an EOF or a newline. If a  
 newline is read, it is stored into the buffer. A '\\0' is stored after the last  
 character in the buffer.  
 ...
```


Przepełnienie bufora

- Zasada ataku:
Przepełnienie bufora to nadpisanie sąsiednich adresów na stosie żądaną sekwencją bajtów. Najczęściej nadpisywany jest tzw. **rekordy aktywacji** - dane odkładane na stosie przy każdym wywołaniu funkcji i zawierające m.in. adresy powrotu, informujące o miejscu, do którego powinien "skoczyć" program po zakończeniu wykonywania funkcji
- Najbardziej powszechnym sposobem ataku jest zaaplikowanie do programu spreparowanego słowa (napisu) i zmodyfikowanie w ten sposób rekordu aktywacji.
- Spreparowany napis: fragment kodu np. uruchamiający shella (systemu do którego się włamujemy). Kod ten zostaje skompilowany do postaci maszynowej (tzw. shell code) i włączony do spreparowanego napisu, który przekracza rozmiar bufora i będzie argumentem funkcji (parametrem wywołania programu).
- Po przekazaniu napisu do funkcji adres powrotny zostaje nadpisany wykonywalnym kodem lub wskaźnikiem do np. kodu uruchamiającego shell.
- **Tak uruchomiony shell posiada uprawnienia programu, spod którego został uruchomiony (w szczególności mogą to być uprawnienia roota !!!).**

Przepełnienie bufora

```
#include <stdio.h>

void zrob_cos_z_wejsciem()
{
 char bufor[50];
 scanf("%s", bufor);
}

int main()
{
 zrob_cos_z_wejsciem();
 return 0;
}
```

- Podczas wywoływania funkcji na stos kładziony jest adres powrotny.
- Miejsce na zmienne lokalne funkcji rezerwowane jest na stosie.
- Nieostrożne zapisywanie zmiennych lokalnych może spowodować nadpisanie adresu powrotnego.

Przepełnienie bufora

```
#include <stdio.h>

void zrob_cos_z_wejsciem()
{
 char bufor[50];
 scanf("%s", bufor);
}

int main()
{
 zrob_cos_z_wejsciem();
 return 0;
}
```


- Funkcja `zrob_cos_z_wejsciem` nie kontroluje długości wczytywanego łańcucha znaków.
- Wprowadzając zbyt długi łańcuch napiszemy adres powrotny z funkcji `zrob_cos_z_wejsciem` i instrukcja `ret` spowoduje skok w wybrane przez nas miejsce.
- Możemy zapisać kod, który chcemy wykonać w łańcuchu znaków przekazanym do programu.
- Jeśli program ma ustawiony bit `suid`, to możemy np. uruchomić powłokę z przywilejami `roota` !

Przepełnienie bufora

```
#include <stdio.h>

void zrob_cos_z_wejsciem()
{
 char bufor[50];
 scanf("%s", bufor);
}

int main()
{
 zrob_cos_z_wejsciem();
 return 0;
}
```


Przepełnienie bufora

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

int main(int argc, char **argv)
{
 char tab1[6] = "TEKST";
 char tab2[12] = "DLUGI TEKST";
 printf("\n tab1: %s", tab1);
 printf("\n tab2: %s", tab2);
 strcpy(tab2, "TO BEDZIE HAKER ATAK");
 printf("\n tab2: %s", tab2);
 printf("\n tab1: %s", tab1);
 return 0;
}
```

```
c:\eclipse_workspace\pr5\Debug>pr5.exe
```

```
tab1: TEKST
tab2: DLUGI TEKST
tab2: TO BEDZIE HAKER ATAK
tab1: KER ATAK
```

```
c:\eclipse_workspace\pr5\Debug>
```

Przepełnienie bufora

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

void check_password (char *pass1, char *pass2)
{
 char buffer1[8]; char buffer2[8];

 strcpy(buffer1, pass1);
 strcpy(buffer2, pass2);

 printf("buffer1: '%s' buffer2: '%s'\n", buffer1, buffer2);

 if( strcmp(buffer1, buffer2) == 0 )
 printf("password ok\n");
 else
 printf("wrong password\n");
}

int main(void)
{
 char stored_password[8];
 char entered_password[8];

 strcpy(stored_password, "mypass");

 printf("Enter password: ");
 gets(entered_password);

 check_password(stored_password, entered_password);

 printf("Correct password: %s\n", stored_password);
 return 0;
}
```

He, he, sami ustalimy sobie hasło !!!

Przepełnienie bufora

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

void check_password (char *pass1, char *pass2)
{
 char buffer1[8]; char buffer2[8];

 strcpy(buffer1, pass1);
 strcpy(buffer2, pass2);

 printf("buffer1: '%s' buffer2: '%s'\n", buffer1, buffer2);

 if ( strcmp(buffer1, buffer2) == 0 )
 {
 printf("Correct password: %s\n", pass1);
 }
 else
 {
 printf("wrong password\n");
 }
}

int main()
{
 char *pass1 = "mypass";
 char *pass2 = "abcd";

 check_password(pass1, pass2);

 printf("Enter password: ");
 gets(entered_password);

 check_password(stored_password, entered_password);

 printf("Correct password: %s\n", stored_password);
 return 0;
}
```

```
c:\users\eclipse_workspace\pr5\Debug>pr5.exe
Enter password: abcd
buffer1: 'mypass' buffer2: 'abcd'
wrong password
Correct password: mypass

c:\users\eclipse_workspace\pr5\Debug>pr5.exe
Enter password: xxxxxxx-abcd
buffer1: 'abcd' buffer2: 'xxxxxxx-abcd'
wrong password
Correct password: abcd
```

Przepełnienie bufora

– Podatny program, hello.c

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

char password[] = "SecretPassword";

int main(int argc, char **argv)
{
 char buf[256];

 if (argc == 2)
 strcpy(buf, argv[1]);
 else
 {
 printf ("%s <password>\n", argv[0]);
 return 1;
 }

 if (strcmp(buf, password) == 0)
 {
 printf ("Password OK\n");
 return 0;
 }
 else
 {
 printf ("Bad password\n");
 return 1;
 }
}
```

http://pl.wikipedia.org/wiki/Przepełnienie_bufora

- a teraz mały przerywnik ...

- "łatwe" logowanie

```
jarek@mykonos:~$ ssh -l jgramack hook.uz.zgora.pl
jgramack@hook.uz.zgora.pl's password:
Last login: Tue Nov 14 2006 21:19:26 +0100 from mykonos.iie.uz.zgora.pl
No mail.
(hook):jgramack:~#-> logout
Connection to hook.uz.zgora.pl closed.
jarek@mykonos:~$
```

```
jarek@mykonos:~$ ssh -l jgramack hook.uz.zgora.pl uptime
jgramack@hook.uz.zgora.pl's password:
Permission denied, please try again.
jgramack@hook.uz.zgora.pl's password:
 9:22pm up 5 day(s), 11:35, 3 users, load average: 0.21, 0.19, 0.16
jarek@mykonos:~$
```

ssh wykona zdalnie program i zakończy działanie. NIE jest uruchamiana sesja użytkownika na zdalnym komputerze

```
jarek@mykonos:~$ ssh -t -l jgramack hook.uz.zgora.pl "ls -la"
jgramack@hook.uz.zgora.pl's password:
total 7802
drwx-----x  6 jgramack iie 1024 Nov 14 21:25 .
drwxr-xr-x  58 root iie 1536 Oct 18 09:16 ..
-rw-----  1 jgramack iie 49 Nov 24 1996 .Xauthority
-rw-r--r--  1 jgramack iie 116 Oct  9 2003 .addressbook
-rw-r--r--  1 jgramack iie 2399 Oct  9 2003 .addressbook.lu
-rw-r--r--  1 jgramack iie 3119 Nov 14 21:21 .bash_history
drwxr-xr-x  12 jgramack iie 512 Nov 24 1996 .dt
...
drwxr-xr-x  15 jgramack iie 512 Nov 11 22:09 public_html
Connection to hook.uz.zgora.pl closed.
```

- "łatwe" logowanie, uwierzytelnianie kluczem publicznym

Linux

```
jarek@mykonos:~$ ssh-keygen -t dsa // wersja 2 protokołu SSH
Generating public/private dsa key pair.
Enter file in which to save the key (/home/users/jarek/.ssh/id_dsa):
Enter passphrase (empty for no passphrase):
Enter same passphrase again:
Your identification has been saved in /home/users/jarek/.ssh/id_dsa.
Your public key has been saved in /home/users/jarek/.ssh/id_dsa.pub.
The key fingerprint is:
5e:bb:2b:37:f1:e0:16:f3:1b:32:35:10:f5:5f:70:83 jarek@mykonos

jarek@mykonos:~$ cd .ssh/
jarek@mykonos:~/.ssh$ ls -l
-rw----- 1 jarek staff 668 Nov 14 21:55 id_dsa
-rw-r--r-- 1 jarek staff 603 Nov 14 21:55 id_dsa.pub
```

```
jarek@mykonos:~/.ssh$ cat id_dsa
-----BEGIN DSA PRIVATE KEY-----
MIIBuwIBAAKBAgQcVw8834EGTcT9Vvk7VotUCxV6HkdVwe0eKEHteF++/2481Xn9qY
oImEFekVgA8cmbJR2MPYqxnPghEHhvkmZD3S7Q9KqFb/DiYh40MaXvCOQH+3/+t
QRGbJ/aS7tLM519Jc31ZaKtbsPpSq+pERSkhhIzu6FWRqRPLk4v11knBQ1VAMAU
byC2Qq4tMRXCDLwoYncu9FRAogBAKFP5mrRjFB0GuWj/DJutw5+KtupkaayI/zRS
HzKvP9YWLicApjiwiEmdXwicMjdjirfabcb8fiy286p24vLIUBmtk/TrdkyjdToTs
izkaISixPPA9uN9oFh0GhetIiMNRjs5DHvF5/PJMduuKvCGRf8D/5Et0OwXkpJ
jcdZaCayAoGAdQ0Q3bIRLnaeDgQHRBzjjzgmLUUc2eftNKDnBV892if3SPF5aFqT
bkPwdbj0SpAdjOtITlcVziyp2MUcclEmuD+qjH116KF9RAZsX7ekvcr/pTru22X3
uENWgk9ftc3OCTjHDJtBsb1U0k73XLA4NK/062kZudhEbk5zCbqeoFMCFCLj115N
uoluBFLPntT1+Prb9yK
-----END DSA PRIVATE KEY-----
jarek@mykonos:~/.ssh$ cat id_dsa.pub
ssh-dss AAAAB3NzaC1kc3MAAACBAK9bzZfgQZnkP1WtU61QLFXoeR1XB74oQe14X77/bjyVef2pigiYQV6RWADxyZa1HYw9
irGc+CEQeG+SZkPdItD0qoVv9MhiHg4xpe8I5CEj7f/61AoZt39pLu0szmL2MleVlopNuw+1K:6kRFKSEeJo7oVZGpE8teTi+X
WSFAAAAFQDAFG8gtjguliTEVvyg8KGDxLqVRRwAAAbco/matEKUE4a5aD81TG3Dn4p061dqzIj/NFIFMpnXhYshwCmOLEgSZ
1fGJwx2PwE9pLdVx+KInzqkbi8sHG0Ga2T8ifiTKN1OhOyLORohIjE88D2432gNE7waF60i1w3ZGozkMe8kz88kwa64q83wF/WP
/kS047BeSkmbX11oIDIAAACAdQ0Q3bIRLnaeDgQHRBzjjzgmLUUc2eftNKDnBV892if3SPF5aFqTbkPwdbj0SpAdjOtITlcVzi
yp2MUcclEmuD+qjH116KF9RAZsX7ekvcr/pTru22X3uENWgk9ftc3OCTjHDJtBsb1U0k73XLA4NK/062kZudhEbk5zCbqeoFM=
jarek@mykonos
```

- "łatwe" logowanie, uwierzytelnianie kluczem publicznym

UWAGA: W przykładzie zakładamy, że na obu maszynach jest **OpenSSH**

Linux

```
jarek@mykonos:~$ ssh -l jgramack hook.uz.zgora.pl
jgramack@hook.uz.zgora.pl's password:
Last login: Tue Nov 14 2006 23:40:25 +0100 from mykonos.iie.uz.z
No mail.

// tworze katalog i plik. Nadaje im odpowiednie prawa
(hook):jgramack:#->ls -la
drwx----- 2 jgramack iie 512 Nov 14 23:43 .ssh

(hook):jgramack:#->ls -la .ssh
-rw----- 1 jgramack iie 0 Nov 14 23:53 authorized_keys

// kopiuje klucz publiczny
jarek@mykonos:~$ scp ~/.ssh/id_rsa.pub jarek@hook.uz.zgora.pl:./ssh/authorized_keys

// loguje się bez hasła
jarek@mykonos:~$ ssh -l jgramack hook.uz.zgora.pl
Last login: Tue Nov 14 2006 23:55:35 +0100 from mykonos.iie.uz.z
No mail.
(hook):jgramack:#->
```

- "łatwe" logowanie, uwierzytelnianie kluczem publicznym

UWAGA: W przykładzie zakładamy, że klient pracuje z **OpenSSH** a serwer z **SSH2**

```
// eksport klucza z formatu OpenSSH do SSH2
jarek@mykonos:~$ ssh-keygen -e -f .ssh/id_dsa.pub > .ssh/ moj_klucz_publiczny.pub

jarek@mykonos:~$ ssh -l jgramack hook.uz.zgora.pl
jgramack@hook.uz.zgora.pl's password:
Last login: Tue Nov 14 2006 23:40:25 +0100 from mykonos.iie.uz.z
No mail.

// tworze katalog i plik authorization. Kopiuje klucz publiczny.
// Nadaje im odpowiednie prawa

(hook):jgramack:#->ls -la
drwx----- 2 jgramack iie 512 Nov 14 23:43 .ssh2

(hook):jgramack:#->ls -la .ssh2
-rw----- 1 jgramack iie 24 Nov 15 00:09 authorization
-rw----- 1 jgramack iie 716 Nov 15 00:05 moj_klucz_publiczny.pub

// wpis w pliku authorization
(hook):jgramack:#->ls -la .ssh2/authorization
Key moj_klucz_publiczny.pub

// loguje się bez hasła
jarek@mykonos:~$ ssh -l jgramack hook.uz.zgora.pl
Last login: Tue Nov 14 2006 23:55:35 +0100 from mykonos.iie.uz.z
No mail.
(hook):jgramack:#->
```

- "łatwe" logowanie, uwierzytelnianie kluczem publicznym

The image shows two overlapping windows from the PuTTY software. The background window is 'PuTTY Configuration', with the 'SSH' category expanded to show 'Auth' and 'Tunnels' sub-categories. The foreground window is 'PuTTY Key Generator', which is used to create a new SSH key. In this window, the 'Key' field contains a long public key string, the 'Key fingerprint' is 'ssh-dss 1024 a4:23:f0:d5:7f:41:04:59:cb:54:6c:b1:29:77:b0:b8', and the 'Key comment' is 'dsa-key-20061114'. The 'Parameters' section at the bottom shows 'Type of key to generate' set to 'SSH2 DSA' and 'Number of bits in a generated key' set to '1024'. A text box with a blue border and white background is overlaid on the key generator window, containing the text: 'UWAGA: Implementacja OpenSSH (mykonos) stosuje inny format zapisu kluczy publicznych niż implementacja SSH Secure Shell - "SSH2" (Putty)'. The 'Generate' button is highlighted.

- "łatwe" logowanie, uwierzytelnianie kluczem publicznym

```
D:\Programy\PuTTY>dir
Volume in drive D has no label.
Volume Serial Number is A884-27FA

Directory of D:\Programy\PuTTY

2006-11-15 13:37 <DIR> .
2006-11-15 13:37 <DIR> ..
2006-11-15 13:37 795 id_dsa.PPK
2006-11-15 13:37 675 id_dsa.pub
...
```


```
D:\Programy\PuTTY>more id_dsa.PPK
PuTTY-User-Key-File-2: ssh-dss
Encryption: none
Comment: dsa-key-20061115
Public-Lines: 9
AAAA3NzaC1kc3MAAACAFSV7xvAbCWHHnu1K9y9P13FTyoh4eK6fhpOawipiuNGJ
H9WjPrOR2bsMmJIFGPIpGxeFV2G2CENg6W2r1FtUko+dsCk3naq50cPaTAQgRhn
74yF/Z5qNTGosCK5vLYwPiaKQ8c6n0/gTwdweKPB1UyezFkz/9pmWjY4Nrw2kA
AAAVANRC2B7xns1+87PKAMUPcv2GrUF1AAAAGFAIx4ovGKUS/74a12AsbSRuWx
m9w4gqnfPdyP053SH0maMP8YcaQeLd7TdqNrv6P113W15YGu6mT8QOeSfN47E
BjB86zm76A+B/E3FNaGRpJufkSHoNAoEul9GtyMx9EDj2RDh14LqcgUZ9M/HDq
XN85dWcZ+11OM2FoAAAAGDIzhZWrtoQkuW3KmXlzGdfLc796DD862qGnd65290f
4VBXmm4TsX7o0qoNVwrMgDBq2MsUsgqkyPwRvhGgUqIFWST+XpPYXZ06GsvqZHO
hIrAHLUGcYo0Mg/Z92WhoBA3CGuu8jIQoGfLt/ZVcziFlbIlyk8t1BD1YOFps6E3
Private-Lines: 1
AAAAFCdHrYLW9MjotfMvCC4whJEADi1
Private-MAC: 47487f13d7225918a86cd30416e3
```

```
D:\Programy\PuTTY>more id_dsa.pub
----- BEGIN SSH2 PUBLIC KEY -----
Comment: "dsa-key-20061115"
AAAA3NzaC1kc3MAAACAFSV7xvAbCWHHnu1K9y9P13FTyoh4eK6fhpOawipiuNGJ
H9WjPrOR2bsMmJIFGPIpGxeFV2G2CENg6W2r1FtUko+dsCk3naq50cPaTAQgRhn
74yF/Z5qNTGosCK5vLYwPiaKQ8c6n0/gTwdweKPB1UyezFkz/9pmWjY4Nrw2kA
AAAVANRC2B7xns1+87PKAMUPcv2GrUF1AAAAGFAIx4ovGKUS/74a12AsbSRuWx
m9w4gqnfPdyP053SH0maMP8YcaQeLd7TdqNrv6P113W15YGu6mT8QOeSfN47Ej
BjB86zm76A+B/E3FNaGRpJufkSHoNAoEul9GtyMx9EDj2RDh14LqcgUZ9M/HDq
XN85dWcZ+11OM2FoAAAAGDIzhZWrtoQkuW3KmXlzGdfLc796DD862qGnd65290f
4VBXmm4TsX7o0qoNVwrMgDBq2MsUsgqkyPwRvhGgUqIFWST+XpPYXZ06GsvqZHO
hIrAHLUGcYo0Mg/Z92WhoBA3CGuu8jIQoGfLt/ZVcziFlbIlyk8t1BD1YOFps6E3
----- END SSH2 PUBLIC KEY -----
```

- bezpieczne logowanie mimo "braku możliwości"

tunelowanie połączeń:

1. local forwarding
ssh -L 1234:localhost:110 host
 All traffic coming to port 1234 on the client will be forwarded to port 110 on the server (host).
 port zdalny
 port lokalny (powyżej 1024)
2. remote forwarding
ssh -R 1234:localhost:110 host
 All traffic which comes to port 1234 on the server (host) will be forwarded to port 110 on the client (localhost).
3. http://www.ssh.com/support/documentation/online/ssh/adminguide/32/Port_Forwarding.html

- inne zagadnienia (wykraczają one poza zakres "krótki przerywnik")

1. Protokoły **SSL, OpenSSL, HTTPS**

Protokoły SSL jest praktycznym wykorzystaniem algorytmów opisanych dotychczas dla potrzeb bezpiecznej komunikacji w sieci Internet. W swej podstawowej wersji zabezpiecza on protokoły HTTP, jednak z użyciem dodatkowych narzędzi można z jego pomocą obudować również usługi FTP, news i poczty elektronicznej.

SSL jest protokołem typu klient-serwer pozwalającym na nawiązanie bezpiecznego połączenia z użyciem certyfikatów. Jest on zorientowany głównie na autentyfikację serwera

2. **Certyfikaty**

Certyfikat jest to zbiór danych jednoznacznie identyfikujących pewną jednostkę (na przykład osobę, lub komputer) oraz pozwalający stwierdzić, czy osoba, która się nim legitymuje jest rzeczywiście tym, za kogo się podaje. Jest on potwierdzony przez zaufaną organizację, zwaną w protokole *SSL certificate authority* (CA).

3. Ochrona plików, klucze PGP, **GnuPG**

```
// testowanie połączenia SSL
```

```
jarek@mykonos:~$ openssl s_client -quiet -connect hook.uz.zgora.pl:995
depth=0 /C=PL/ST=Lubuskie/L=Zielona Gora/O=Uniwersytet Zielonogorski/OU=Centrum
Komputerowe/CN=*.uz.zgora.pl/emailAddress=CA@uz.zgora.pl
verify error:num=20:unable to get local issuer certificate
verify return:1
depth=0 /C=PL/ST=Lubuskie/L=Zielona Gora/O=Uniwersytet Zielonogorski/OU=Centrum
Komputerowe/CN=*.uz.zgora.pl/emailAddress=CA@uz.zgora.pl
verify error:num=27:certificate not trusted
verify return:1
depth=0 /C=PL/ST=Lubuskie/L=Zielona Gora/O=Uniwersytet Zielonogorski/OU=Centrum
Komputerowe/CN=*.uz.zgora.pl/emailAddress=CA@uz.zgora.pl
verify error:num=21:unable to verify the first certificate
verify return:1
+OK POP3 hook.uz.zgora.pl 2004.89 server ready
```