
Referencia: E53963-02
Septiembre de 2014

Gestión de acceso mediante shell seguro
en Oracle® Solaris 11.2

Copyright © 2002, 2014, Oracle y/o sus filiales. Todos los derechos reservados.

Este software y la documentación relacionada están sujetos a un contrato de licencia que incluye restricciones de uso y revelación, y se encuentran protegidos por la legislación
sobre la propiedad intelectual. A menos que figure explícitamente en el contrato de licencia o esté permitido por la ley, no se podrá utilizar, copiar, reproducir, traducir, emitir,
modificar, conceder licencias, transmitir, distribuir, exhibir, representar, publicar ni mostrar ninguna parte, de ninguna forma, por ningún medio. Queda prohibida la ingeniería
inversa, desensamblaje o descompilación de este software, excepto en la medida en que sean necesarios para conseguir interoperabilidad según lo especificado por la legislación
aplicable.

La información contenida en este documento puede someterse a modificaciones sin previo aviso y no se garantiza que se encuentre exenta de errores. Si detecta algún error, le
agradeceremos que nos lo comunique por escrito.

Si este software o la documentación relacionada se entrega al Gobierno de EE.UU. o a cualquier entidad que adquiera licencias en nombre del Gobierno de EE.UU. se aplicará la
siguiente disposición:

U.S. GOVERNMENT END USERS. Oracle programs, including any operating system, integrated software, any programs installed on the hardware, and/or documentation, delivered
to U.S. Government end users are "commercial computer software" pursuant to the applicable Federal Acquisition Regulation and agency-specific supplemental regulations. As
such, use, duplication, disclosure, modification, and adaptation of the programs, including any operating system, integrated software, any programs installed on the hardware, and/or
documentation, shall be subject to license terms and license restrictions applicable to the programs. No other rights are granted to the U.S. Government.

Este software o hardware se ha desarrollado para uso general en diversas aplicaciones de gestión de la información. No se ha diseñado ni está destinado para utilizarse en
aplicaciones de riesgo inherente, incluidas las aplicaciones que pueden causar daños personales. Si utiliza este software o hardware en aplicaciones de riesgo, usted será responsable
de tomar todas las medidas apropiadas de prevención de fallos, copia de seguridad, redundancia o de cualquier otro tipo para garantizar la seguridad en el uso de este software o
hardware. Oracle Corporation y sus filiales declinan toda responsabilidad derivada de los daños causados por el uso de este software o hardware en aplicaciones de riesgo.

Oracle y Java son marcas comerciales registradas de Oracle y/o sus filiales. Todos los demás nombres pueden ser marcas comerciales de sus respectivos propietarios.

Intel e Intel Xeon son marcas comerciales o marcas comerciales registradas de Intel Corporation. Todas las marcas comerciales de SPARC se utilizan con licencia y son marcas
comerciales o marcas comerciales registradas de SPARC International, Inc. AMD, Opteron, el logotipo de AMD y el logotipo de AMD Opteron son marcas comerciales o marcas
comerciales registradas de Advanced Micro Devices. UNIX es una marca comercial registrada de The Open Group.

Este software o hardware y la documentación pueden ofrecer acceso a contenidos, productos o servicios de terceros o información sobre los mismos. Ni Oracle Corporation ni sus
filiales serán responsables de ofrecer cualquier tipo de garantía sobre el contenido, los productos o los servicios de terceros y renuncian explícitamente a ello. Oracle Corporation
y sus filiales no se harán responsables de las pérdidas, los costos o los daños en los que se incurra como consecuencia del acceso o el uso de contenidos, productos o servicios de
terceros.

3

Contenido

Uso de esta documentación ... 5

1 Uso de shell seguro (tareas) ... 7
Shell seguro (descripción general) .. 7

Autenticación de shell seguro .. 8
Shell seguro y el proyecto OpenSSH .. 9
Shell seguro y FIPS 140 ... 11
Configuración de shell seguro (tareas) ... 12

Configuración de shell seguro (mapa de tareas) ... 12
▼ Cómo configurar la autenticación basada en host para el shell seguro 12
▼ Cómo configurar el reenvío del puerto en el shell seguro 16
▼ Cómo crear excepciones de host y usuario para valores predeterminados del
shell seguro ... 16
▼ Cómo crear un directorio aislado para archivos sftp 18

Uso de shell seguro (tareas) ... 19
Uso de shell seguro (mapa de tareas) ... 19
▼ Cómo generar un par de clave pública y clave privada para utilizar con el
shell seguro ... 20
▼ Cómo cambiar la frase de contraseña de una clave privada de shell
seguro .. 22
▼ Cómo iniciar sesión en un host remoto con shell seguro 22
▼ Cómo reducir indicadores de contraseñas en el shell seguro 24
▼ Cómo administrar ZFS con shell seguro de forma remota 25
▼ Cómo utilizar el reenvío del puerto en el shell seguro 27
▼ Cómo copiar archivos con shell seguro ... 28
▼ Cómo configurar conexiones de shell seguro predeterminadas a hosts fuera
de un firewall .. 29

2 Referencia de shell seguro .. 33
Sesiones típicas de shell seguro .. 33

Características de la sesión de shell seguro ... 33

Contenido

4 Gestión de acceso mediante shell seguro en Oracle Solaris 11.2 • Septiembre de 2014

Autenticación e intercambio de claves en shell seguro 34
Ejecución de comandos y reenvío de datos en shell seguro 35

Configuración de servidor y cliente en shell seguro .. 36
Configuración de cliente en shell seguro .. 36
Configuración del servidor en shell seguro ... 36

Palabras clave en shell seguro .. 36
Parámetros específicos del host en shell seguro ... 39
Variables de entorno de inicio de sesión y shell seguro 40

Mantenimiento de hosts conocidos en shell seguro ... 41
Archivos de shell seguro ... 41
Comandos de shell seguro ... 43

Índice ... 47

Uso de esta documentación 5

Uso de esta documentación

Gestión de acceso mediante shell seguro en Oracle® Solaris 11.2 explica cómo administrar y
utilizar la función de shell seguro para el acceso remoto seguro.

■ Descripción general: describe los conceptos y las tareas acerca del uso del shell seguro en
Oracle Solaris.

■ Destinatarios: los administradores del sistema que deben implementar la seguridad en la
empresa.

■ Conocimiento requerido: estar familiarizado con terminología y conceptos de seguridad.

Biblioteca de documentación del producto

En la biblioteca de documentación (http://www.oracle.com/pls/topic/lookup?ctx=E56339), se
incluye información de última hora y problemas conocidos para este producto.

Acceso a My Oracle Support

Los clientes de Oracle disponen de asistencia a través de Internet en el portal My Oracle
Support. Para obtener más información, visite http://www.oracle.com/pls/topic/lookup?
ctx=acc&id=info o, si tiene alguna discapacidad auditiva, visite http://www.oracle.com/pls/
topic/lookup?ctx=acc&id=trs.

Comentarios

Envíenos comentarios acerca de esta documentación mediante http://www.oracle.com/goto/
docfeedback.

http://www.oracle.com/pls/topic/lookup?ctx=E56339
http://www.oracle.com/pls/topic/lookup?ctx=acc&id=info
http://www.oracle.com/pls/topic/lookup?ctx=acc&id=info
http://www.oracle.com/pls/topic/lookup?ctx=acc&id=trs
http://www.oracle.com/pls/topic/lookup?ctx=acc&id=trs
http://www.oracle.com/goto/docfeedback
http://www.oracle.com/goto/docfeedback

6 Gestión de acceso mediante shell seguro en Oracle Solaris 11.2 • Septiembre de 2014

Capítulo 1. Uso de shell seguro (tareas) 7

 1 ♦ ♦ ♦ C A P Í T U L O 1

Uso de shell seguro (tareas)

La función Shell seguro de Oracle Solaris proporciona acceso seguro a un host remoto por
medio de una red no segura. El shell proporciona comandos para el inicio de sesión remoto,
la visualización remota de ventanas y la transferencia de archivos remota. En este capítulo, se
tratan los siguientes temas:

■ “Shell seguro (descripción general)” [7]
■ “Shell seguro y el proyecto OpenSSH” [9]
■ “Shell seguro y FIPS 140” [11]
■ “Configuración de shell seguro (tareas)” [12]
■ “Uso de shell seguro (tareas)” [19]

Para obtener información de referencia, consulte Capítulo 2, Referencia de shell seguro.

Shell seguro (descripción general)

Shell seguro es el protocolo predeterminado de acceso remoto en un sistema Oracle Solaris
recientemente instalado. Shell seguro en Oracle Solaris se crea a partir del Kit de herramientas
de código abierto, OpenSSL, que implementa la capa de sockets seguros y la seguridad de capa
de transporte.
Dos versiones distintas del kit de herramientas están disponibles en Oracle Solaris.

■ La versión 1.0.0 es la versión predeterminada donde se ejecuta Shell seguro.
■ La versión 0.9.8 implementa FIPS-140FIPS 140,un estándar de seguridad informática del

Gobierno de los EE. UU. para módulos de cifrado.
Para obtener información acerca de cómo usar Shell seguro en el modo FIPS 140, consulte
“Shell seguro y FIPS 140” [11].

En Shell seguro, la autenticación la proporciona el uso de contraseñas, claves públicas o ambas.
Todo el tráfico de la red está cifrado. Por lo tanto, Shell seguro impide que un posible intruso
pueda leer una comunicación interceptada. Shell seguro también impide que un adversario
falsifique el sistema.

Shell seguro (descripción general)

8 Gestión de acceso mediante shell seguro en Oracle Solaris 11.2 • Septiembre de 2014

Shell seguro también puede utilizarse como una red privada virtual a petición. Una VPN puede
reenviar tráfico de sistemas de ventanas X o puede conectar números de puerto individuales
entre los equipos locales y remotos mediante un enlace de red cifrado.
Con Shell seguro, puede realizar estas acciones:

■ Iniciar sesión en otro host de forma segura por medio de una red no segura.
■ Copiar archivos de forma segura entre los dos hosts.
■ Ejecutar comandos de forma segura en el host remoto.

En el lado del servidor, Shell seguro admite la versión 2 (v2) del protocolo de Shell seguro. En
el cliente, además de v2, se admite la versión 1 (v1).

Autenticación de shell seguro

Shell seguro proporciona métodos de clave pública y contraseña para autenticar la conexión al
host remoto. La autenticación de clave pública es un mecanismo de autenticación más potente
que la autenticación de contraseña, porque la clave privada nunca viaja por medio de la red.

Los métodos de autenticación se prueban en el siguiente orden: cuando la configuración no
satisface un método de autenticación, se prueba el siguiente método.

■ GSS-API: utiliza credenciales para mecanismos GSS-API, como mech_krb5 (Kerberos V) y
mech_dh (AUTH_DH), para autenticar clientes y servidores. Para obtener más información
sobre GSS-API, consulte “Introduction to GSS-API” de “Developer’s Guide to Oracle
Solaris 11 Security ”.

■ Autenticación basada en host: utiliza claves de host y archivos rhosts. Utiliza las claves
de host públicas y privadas RSA y DSA del cliente para autenticar el cliente. Utiliza los
archivos rhosts para autorizar clientes a usuarios.

■ Autenticación de clave pública: autentica a los usuarios con sus claves públicas y privadas
RSA y DSA.

■ Autenticación de contraseña: utiliza PAM para autenticar usuarios. El método de
autenticación de teclado en v2 permite la solicitud arbitraria por PAM. Para obtener más
información, consulte la sección SECURITY en la página del comando man sshd(1M).

En la siguiente tabla, se muestran los requisitos para autenticar a un usuario que está intentando
iniciar sesión en un host remoto. El usuario está en el host local, el cliente. El host remoto, el
servidor, está ejecutando el daemon sshd. En la tabla, se muestran los métodos de autenticación
de Shell seguro y los requisitos de host.

TABLA 1-1 Métodos de autenticación para shell seguro

Método de
autenticación

Requisitos de host local (cliente) Requisitos de host remoto (servidor)

GSS-API Credenciales de iniciador para el
mecanismo GSS

Credenciales de aceptador para el mecanismo
GSS Para obtener más información, consulte

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=GSSAPIPGoverview-61
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=GSSAPIPGoverview-61
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Msshd-1m

Shell seguro y el proyecto OpenSSH

Capítulo 1. Uso de shell seguro (tareas) 9

Método de
autenticación

Requisitos de host local (cliente) Requisitos de host remoto (servidor)

“Adquirir credenciales GSS en shell
seguro” [34].

Basado en host Cuenta de usuario

Clave privada de host local en /etc/ssh/
ssh_host_rsa_key o /etc/ssh/ssh_host_
dsa_key

HostbasedAuthentication yes en /etc/
ssh/ssh_config

Cuenta de usuario

Clave pública de host local en /etc/ssh/
known_hosts o ~/.ssh/known_hosts

HostbasedAuthentication yes en /etc/
ssh/sshd_config

IgnoreRhosts no en /etc/ssh/sshd_config

Entrada de host local en /etc/ssh/shosts.
equiv, /etc/hosts.equiv, ~/.rhosts o ~/.
shosts

Basado en contraseña Cuenta de usuario Cuenta de usuario

Admite PAM.

.rhosts con RSA
(v1) en el servidor
solamente

Cuenta de usuario

Clave pública de host local en /etc/ssh/
ssh_host_rsa1_key

Cuenta de usuario

Clave pública de host local en /etc/ssh/
ssh_known_hosts o ~/.ssh/known_hosts

IgnoreRhosts no en /etc/ssh/sshd_config

Entrada de host local en /etc/ssh/shosts.
equiv, /etc/hosts.equiv, ~/.shosts o ~/.
rhosts

Clave pública RSA o
DSA

Cuenta de usuario

Clave privada en ~/.ssh/id_rsa o ~/.ssh/
id_dsa

Clave pública del usuario en ~/.ssh/id_
rsa.pub o ~/.ssh/id_dsa.pub

Cuenta de usuario

Clave pública del usuario en ~/.ssh/
authorized_keys

Shell seguro y el proyecto OpenSSH

El shell seguro es una bifurcación del proyecto OpenSSH (http://www.openssh.com). Las
correcciones de seguridad para las vulnerabilidades que se detectan en versiones posteriores
de OpenSSH se integran en el shell seguro, ya que son funciones y correcciones de errores
individuales. A partir de septiembre de 2012, la versión de shell seguro de Oracle Solaris es 2.0.
El comando ssh -V muestra el número de versión.
Las siguientes funciones se han implementado para el protocolo v2 en esta versión de shell
seguro:

http://www.openssh.com

Shell seguro y el proyecto OpenSSH

10 Gestión de acceso mediante shell seguro en Oracle Solaris 11.2 • Septiembre de 2014

■ Palabra clave ForceCommand: fuerza la ejecución de los comandos especificados
independientemente de lo que escriba el usuario en la línea de comandos. Esta palabra
clave es muy útil dentro de un bloque Match. Esta opción de configuración sshd_config es
similar a la opción command="..." en $HOME/.ssh/authorized_keys.

■ Protección de frase de contraseña AES-128: las claves privadas generadas por el comando
ssh-keygen están protegidas con el algoritmo AES-128. Este algoritmo protege las claves
recientemente generadas y las claves que se volvieron a cifrar, por ejemplo, cuando se
cambia la frase de contraseña.

■ Opción -u para el comando sftp-server: permite al usuario establecer una umask explícita
en archivos y directorios. Esta opción sustituye la umask predeterminada del usuario. Para
ver un ejemplo, consulte la descripción de Subsystem en la página del comando man
sshd_config(4).

■ Palabras clave adicionales para bloques Match: AuthorizedKeysFile, ForceCommand y
HostbasedUsesNameFromPacketOnly se admiten dentro de bloques Match. De manera
predeterminada, el valor de AuthorizedKeysFile es $HOME/.ssh/authorized_keys y de
HostbasedUsesNameFromPacketOnly es no. Para utilizar bloques Match, consulte Cómo
crear excepciones de host y usuario para valores predeterminados del shell seguro [16].

Los ingenieros de Oracle Solaris proporcionan correcciones de errores para el proyecto
OpenSSH. Además, han integrado las siguientes funciones de Oracle Solaris en la bifurcación
de shell seguro:

■ PAM: el shell seguro utiliza PAM. La opción de configuración UsePAM de OpenSSH no se
admite.

■ Separación de privilegios: el shell seguro no utiliza el código de separación de privilegios
del proyecto OpenSSH. El shell seguro separa el procesamiento de auditoría, conservación
de registros y restablecimiento de claves del procesamiento de protocolos de sesión.
El código de separación de privilegios del shell seguro siempre está activado y no se puede
desactivar. La opción UsePrivilegeSeparation de OpenSSH no se admite.

■ Configuración regional: el shell seguro admite completamente la negociación de idiomas,
como se define en RFC 4253, Protocolo de transferencia de shell seguro. Después de que
el usuario inicia sesión, el perfil del shell de inicio de sesión del usuario puede sustituir la
configuración regional negociada del shell seguro.

■ Auditoría: el shell seguro está totalmente integrado en el servicio de auditoría de Oracle
Solaris. Para obtener información acerca del servicio de auditoría, consulte “Gestión de
auditoría en Oracle Solaris 11.2 ”.

■ Compatibilidad con GSS-API: la GSS-API se puede utilizar para la autenticación de
usuario y para el intercambio de claves inicial. La GSS-API se define en RFC4462, Generic
Security Service Application Program Interface (Interfaz de programa de aplicación de
servicios de seguridad genéricos).

■ Comandos de proxy: el shell seguro proporciona comandos de proxy para protocolos
SOCKS5 y HTTP. Para ver un ejemplo, consulte Cómo configurar conexiones de shell
seguro predeterminadas a hosts fuera de un firewall [29].

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN4sshd-config-4
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53973
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53973

Shell seguro y FIPS 140

Capítulo 1. Uso de shell seguro (tareas) 11

En las versiones de Oracle Solaris, el shell seguro resincroniza el indicador de compatibilidad
SSH_OLD_FORWARD_ADDR del proyecto OpenSSH.

Shell seguro y FIPS 140

Shell seguro es consumidor del módulo FIPS 140 de OpenSSL. Oracle Solaris ofrece una
opción de FIPS 140 para el lado del servidor y el lado del cliente. Para cumplir con los
requisitos de FIPS 140, los administradores deben configurar y utilizar las opciones de FIPS
140.

El modo FIPS, donde Shell seguro utiliza el modo FIPS 140 de OpenSSL, no es el
predeterminado. Como administrador, debe activar explícitamente el shell seguro para ejecutar
en el modo FIPS 140. Puede invocar el modo FIPS 140 con el comando ssh -o "UseFIPS140
yes" remote-host. Como alternativa, se puede definir una palabra clave en los archivos de
configuración.
Brevemente, la implementación consta de los siguientes elementos:

■ Los siguientes cifrados aprobados por FIPS 140 están disponibles en el servidor y en el
cliente: aes128-cbc, aes192-cbc y aes256-cbc.

3des-cbc está disponible de manera predeterminada en el cliente, pero no está en la lista de
cifrado del servidor debido a posibles riesgos de seguridad.

■ Están disponibles los siguientes códigos de autenticación de mensajes (MAC) aprobados
por FIPS 140:
■ hmac-sha1, hmac-sha1-96
■ hmac-sha2-256, hmac-sha2-256-96
■ hmac-sha2-512, hmac-sha2-512-96

■ Se admiten cuatro configuraciones de servidor-cliente:
■ Ningún modo FIPS 140 en el cliente o el servidor
■ Modo FIPS 140 en el cliente y en el servidor
■ Modo FIPS 140 en el servidor, pero no en el cliente
■ Ningún modo FIPS 140 en el servidor, pero sí en el cliente

■ El comando ssh-keygen tiene una opción para generar la clave privada del usuario en el
formato PKCS nº 8 que requieren los clientes Shell seguro en modo FIPS. Para obtener más
información, consulte la página del comando man ssh-keygen(1).

Para obtener más información acerca de FIPS 140, consulte “Using a FIPS 140 Enabled
System in Oracle Solaris 11.2 ”. Consulte también las páginas del comando man sshd(1M),
sshd_config(4), ssh(1) y ssh_config(4).

Cuando utiliza una tarjeta Sun Crypto Accelerator 6000 para operaciones Shell seguro, Shell
seguro se ejecuta con compatibilidad de FIPS 140 en el nivel 3. El hardware de nivel 3 está

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1ssh-keygen-1
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=OSFIP
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=OSFIP
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Msshd-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN4sshd-config-4
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1ssh-1
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN4ssh-config-4

Configuración de shell seguro (tareas)

12 Gestión de acceso mediante shell seguro en Oracle Solaris 11.2 • Septiembre de 2014

certificado para evitar la alteración física, utilizar autenticación basada en identidad y aislar las
interfaces que gestionan parámetros de seguridad críticos de otras interfaces de hardware.

Configuración de shell seguro (tareas)

Shell seguro se configura durante la instalación. Para cambiar los valores predeterminados,
se requiere la intervención del administrador. Las siguientes tareas muestran cómo cambiar
algunos de los valores predeterminados.

Configuración de shell seguro (mapa de tareas)

En el siguiente mapa de tareas, se indican procedimientos para configurar Shell seguro. Para
utilizar Shell seguro, consulte “Uso de shell seguro (tareas)” [19].

Tarea Descripción Para obtener instrucciones

Configurar
autenticación basada en
host.

Configura la autenticación basada en
host en el cliente y el servidor.

Cómo configurar la autenticación basada en
host para el shell seguro [12]

Aumentar tamaño del
búfer para controlar la
latencia de conexión.

Genera el valor de la propiedad TCP
recv_buf para ancho de banda alto y
redes de latencia alta.

“Cambio del tamaño de la memoria intermedia
de recepción de TCP” de “Administración de
redes TCP/IP, IPMP y túneles IP en Oracle
Solaris 11.2 ”

Configurar reenvío del
puerto.

Permite a los usuarios utilizar el
reenvío del puerto.

Cómo configurar el reenvío del puerto en el
shell seguro [16]

Configurar excepciones
para valores
predeterminados del
sistema Shell seguro.

Para usuarios, hosts, grupos y
direcciones, especifica valores de
Shell seguro diferentes de los valores
predeterminados del sistema.

Cómo crear excepciones de host y usuario
para valores predeterminados del shell
seguro [16]

Aislar un entorno root
para transferencias
sftp.

Proporciona un directorio protegido
para las transferencias de archivos.

Cómo crear un directorio aislado para archivos
sftp [18]

Cómo configurar la autenticación basada en host
para el shell seguro

El siguiente procedimiento configura un sistema de clave pública en el que la clave pública del
cliente se utiliza para la autenticación en el servidor. El usuario también debe crear un par de
clave pública y clave privada.

http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53800gnkor
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53800gnkor
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53800gnkor
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53800gnkor

Cómo configurar la autenticación basada en host para el shell seguro

Capítulo 1. Uso de shell seguro (tareas) 13

En el procedimiento, los términos cliente y host local hacen referencia al sistema en el que un
usuario introduce el comando ssh. Los términos servidor y host remoto hacen referencia al
sistema al que el cliente está intentando acceder.

Antes de empezar Debe asumir el rol root. Para obtener más información, consulte “Uso de sus derechos
administrativos asignados” de “Protección de los usuarios y los procesos en Oracle Solaris 11.2
”.

1. En el cliente, active la autenticación basada en host.
En el archivo de configuración del cliente, /etc/ssh/ssh_config, escriba la siguiente entrada:

HostbasedAuthentication yes

Para ver la sintaxis del archivo, consulte la página del comando man ssh_config(4).

2. En el servidor, active la autenticación basada en host.
En el archivo de configuración del servidor, /etc/ssh/sshd_config, escriba la misma entrada:

HostbasedAuthentication yes

Para ver la sintaxis del archivo, consulte la página del comando man sshd_config(4).

3. En el servidor, configure un archivo que permita que el cliente se reconozca
como un host de confianza.
Para obtener más información, consulte la sección FILES de la página del comando man
sshd(1M).

■ Si usted realiza la configuración, agregue el cliente como una entrada al
archivo /etc/ssh/shosts.equiv del servidor.

client-host

■ Si los usuarios realizan la configuración, deben agregar una entrada para el
cliente a su archivo ~/.shosts en el servidor.

client-host

4. En el servidor, asegúrese de que el daemon sshd pueda acceder a la lista de
hosts de confianza.
Establezca IgnoreRhosts en no en el archivo /etc/ssh/sshd_config.

sshd_config

IgnoreRhosts no

5. Asegúrese de que los usuarios de Shell seguro en su sitio tengan cuentas en
ambos hosts.

http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN4ssh-config-4
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN4sshd-config-4
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Msshd-1m

Cómo configurar la autenticación basada en host para el shell seguro

14 Gestión de acceso mediante shell seguro en Oracle Solaris 11.2 • Septiembre de 2014

6. Coloque la clave pública del cliente en el servidor con uno de los siguientes
métodos:

■ Modifique el archivo sshd_config en el servidor y luego indique a sus
usuarios que agreguen las claves de host públicas del cliente a sus
archivos ~/.ssh/known_hosts.

sshd_config

IgnoreUserKnownHosts no

Para obtener instrucciones para el usuario, consulte Cómo generar un par de clave pública
y clave privada para utilizar con el shell seguro [20].

■ Copie la clave pública del cliente en el servidor.
Las claves de host se almacenan en el directorio /etc/ssh. Las claves suelen ser generadas
por el daemon sshd al iniciar por primera vez.

a. Agregue la clave al archivo /etc/ssh/ssh_known_hosts en el servidor.
En el cliente, escriba el siguiente comando en una línea sin barra diagonal inversa.

cat /etc/ssh/ssh_host_dsa_key.pub | ssh RemoteHost \
'cat >> /etc/ssh/ssh_known_hosts && echo "Host key copied"'

Nota - Si faltan las claves de host del servidor, con el shell seguro se genera un mensaje de error
similar al siguiente:

Client and server could not agree on a key exchange algorithm:

client "diffie-hellman-group-exchange-sha256,diffie-hellman-group-

exchange-sha1,diffie-hellman-group14-sha1,diffie-hellman-group1-sha1",

server "gss-group1-sha1-toWM5Slw5Ew8Mqkay+al2g==". Make sure host keys

are present and accessible by the server process. See sshd_config(4)

description of "HostKey" option.

b. Cuando se le pida, proporcione la contraseña de inicio de sesión.
Cuando el archivo se copia, se muestra el mensaje “Host key copied” (clave de host
copiada).

Cada línea en el archivo /etc/ssh/ssh_known_hosts consta de campos que están
separados por espacios:

hostnames algorithm-name publickey comment

c. Edite el archivo /etc/ssh/ssh_known_hosts y agregue RemoteHost como el
primer campo en la entrada copiada.

/etc/ssh/ssh_known_hosts File

Cómo configurar la autenticación basada en host para el shell seguro

Capítulo 1. Uso de shell seguro (tareas) 15

RemoteHost <copied entry>

ejemplo 1-1 Configuración de autenticación basada en host

En el siguiente ejemplo, cada host está configurado como servidor y como cliente. Un
usuario en cualquiera de los hosts puede iniciar una conexión ssh al otro host. La siguiente
configuración hace que cada host sea un servidor y un cliente:

■ En cada host, los archivos de configuración de Shell seguro contienen las siguientes
entradas:

/etc/ssh/ssh_config

HostBasedAuthentication yes

#

/etc/ssh/sshd_config

HostBasedAuthentication yes

IgnoreRhosts no

■ En cada host, el archivo shosts.equiv contiene una entrada para el otro host:

/etc/ssh/shosts.equiv on machine2

machine1

/etc/ssh/shosts.equiv on machine1

machine2

■ La clave pública de cada host está en el archivo /etc/ssh/ssh_known_hosts del otro host:

/etc/ssh/ssh_known_hosts on machine2

… machine1

/etc/ssh/ssh_known_hosts on machine1

… machine2

■ Los usuarios tienen una cuenta en ambos hosts. Por ejemplo, la siguiente información
aparecerá para el usuario John Doe:

/etc/passwd on machine1

jdoe:x:3111:10:J Doe:/home/jdoe:/bin/sh

/etc/passwd on machine2

jdoe:x:3111:10:J Doe:/home/jdoe:/bin/sh

Cómo configurar el reenvío del puerto en el shell seguro

16 Gestión de acceso mediante shell seguro en Oracle Solaris 11.2 • Septiembre de 2014

Cómo configurar el reenvío del puerto en el shell
seguro

El reenvío del puerto permite que un puerto local sea reenviado a un host remoto.
Efectivamente, un socket se asigna para escuchar el puerto en el lado local. De forma similar,
un puerto se puede especificar en el lado remoto.

Nota - El reenvío del puerto de Shell seguro debe utilizar conexiones TCP. Shell seguro no
admite conexiones UDP para el reenvío del puerto.

Antes de empezar Debe asumir el rol root. Para obtener más información, consulte “Uso de sus derechos
administrativos asignados” de “Protección de los usuarios y los procesos en Oracle Solaris 11.2
”.

1. Configure un valor de Shell seguro en el servidor remoto para permitir el reenvío
del puerto.
Cambie el valor de AllowTcpForwarding a yes en el archivo /etc/ssh/sshd_config.

Port forwarding

AllowTcpForwarding yes

2. Reinicie el servicio de Shell seguro.

remoteHost# svcadm restart network/ssh:default

Para obtener información acerca de la gestión de servicios persistentes, consulte Capítulo 1,
“Introducción a la Utilidad de gestión de servicios” de “Gestión de los servicios del sistema en
Oracle Solaris 11.2 ” y la página del comando man svcadm(1M).

3. Verifique que el reenvío del puerto se pueda utilizar.

remoteHost# /usr/bin/pgrep -lf sshd
1296 ssh -L 2001:remoteHost:23 remoteHost

Cómo crear excepciones de host y usuario para
valores predeterminados del shell seguro

Este procedimiento agrega un bloque Match condicional después de la sección global del
archivo /etc/ssh/sshd_config. Los pares de valores de palabras clave a continuación del
bloque Match especifican excepciones para el usuario, grupo, host o dirección que se especifica
como coincidencia.

http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53840gmteb
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53840gmteb
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53840gmteb
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Msvcadm-1m

Cómo crear excepciones de host y usuario para valores predeterminados del shell seguro

Capítulo 1. Uso de shell seguro (tareas) 17

Antes de empezar Debe convertirse en un administrador con la autorización solaris.admin.edit/etc/ssh/
sshd_config asignada. De manera predeterminada, el rol root tiene esta autorización.
Para obtener más información, consulte “Uso de sus derechos administrativos asignados” de
“Protección de los usuarios y los procesos en Oracle Solaris 11.2 ”.

1. Abra el archivo /etc/ssh/sshd_config para modificarlo.

pfedit /etc/ssh/sshd_config

2. Configure un usuario, grupo, host o dirección para que utilice una configuración
de Shell seguro diferente de la configuración predeterminada.
Coloque los bloques Match después de la configuración global.

Nota - La sección global del archivo puede no siempre mostrar la configuración
predeterminada. Para obtener los valores predeterminados, consulte la página del comando man
sshd_config(4).

Por ejemplo, es posible que tenga usuarios que no deberían poder utilizar el reenvío TCP. En
el siguiente ejemplo, cualquier usuario en el grupo public y cualquier nombre de usuario que
comienza con test no puede utilizar el reenvío TCP:

sshd_config file

Global settings

Example (reflects default settings):

#

Host *

ForwardAgent no

ForwardX11 no

PubkeyAuthentication yes

PasswordAuthentication yes

FallBackToRsh no

UseRsh no

BatchMode no

CheckHostIP yes

StrictHostKeyChecking ask

EscapeChar ~

Match Group public

AllowTcpForwarding no

Match User test*

AllowTcpForwarding no

Para obtener más información sobre la sintaxis del bloque Match, consulte la página del
comando man sshd_config(4).

http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN4sshd-config-4
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN4sshd-config-4

Cómo crear un directorio aislado para archivos sftp

18 Gestión de acceso mediante shell seguro en Oracle Solaris 11.2 • Septiembre de 2014

Cómo crear un directorio aislado para archivos
sftp

Este procedimiento configura un directorio sftponly creado específicamente para
transferencias sftp. Los usuarios no pueden ver los archivos o directorios fuera del directorio
de transferencia.

Antes de empezar Debe asumir el rol root. Para obtener más información, consulte “Uso de sus derechos
administrativos asignados” de “Protección de los usuarios y los procesos en Oracle Solaris 11.2
”.

1. En el servidor Shell seguro cree el directorio aislado como un entorno chroot.

groupadd sftp

useradd -m -G sftp -s /bin/false sftponly

chown root:root /export/home/sftponly

mkdir /export/home/sftponly/WWW

chown sftponly:staff /export/home/sftponly/WWW

En esta configuración, /export/home/sftonly es el directorio chroot al que sólo tiene acceso
la cuenta root. El usuario tiene permiso de escritura en el subdirectorio sftponly/WWW.

2. Todavía en el servidor, configure un bloque de coincidencia para el grupo sftp.
En el archivo /etc/ssh/sshd_config, busque la entrada sftp subsystem y modifique el
archivo de la siguiente forma:

pfedit /etc/ssh/sshd_config
...

sftp subsystem

#Subsystem sftp /usr/lib/ssh/sftp-server

Subsystem sftp internal-sftp
...

Match Group for Subsystem

At end of file, to follow all global options

Match Group sftp

ChrootDirectory %h

ForceCommand internal-sftp

AllowTcpForwarding no

Puede usar las siguientes variables para especificar la ruta chroot:

■ %h: especifica el directorio raíz.
■ %u: especifica el nombre de usuario del usuario autenticado.
■ %%: omite el signo %.

3. En el cliente, compruebe que la configuración funcione correctamente.
Los archivos en el entorno chroot pueden ser diferentes.

http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-28

Uso de shell seguro (tareas)

Capítulo 1. Uso de shell seguro (tareas) 19

root@client:~# ssh sftponly@server
This service allows sftp connections only.

Connection to server closed. No shell access, sftp is enforced.
root@client:~# sftp sftponly@server

sftp> pwd sftp access granted
Remote working directory: / chroot directory looks like root directory
sftp> ls
WWW local.cshrc local.login local.profile

sftp> get local.cshrc
Fetching /local.cshrc to local.cshrc

/local.cshrc 100% 166 0.2KB/s 00:00 user can read contents
sftp> put /etc/motd
Uploading /etc/motd to /motd

Couldn't get handle: Permission denied user cannot write to / directory
sftp> cd WWW

sftp> put /etc/motd
Uploading /etc/motd to /WWW/motd

/etc/motd 100% 118 0.1KB/s 00:00 user can write to WWW directory
sftp> ls -l
-rw-r--r-- 1 101 10 118 Jul 20 09:07 motd successful transfer
sftp>

Uso de shell seguro (tareas)
En esta sección, se proporcionan procedimientos para familiarizar a los usuarios con Shell
seguro.

Uso de shell seguro (mapa de tareas)

En el siguiente mapa de tareas, se indican procedimientos de usuario para usar Shell seguro.

Tarea Descripción Para obtener instrucciones

Crear un par de clave
pública y clave privada.

Permite el acceso a Shell seguro para sitios
que requieren la autenticación de clave
pública.

Cómo generar un par de clave pública
y clave privada para utilizar con el shell
seguro [20]

Cambiar la frase de
contraseña.

Cambia la frase que autentica la clave
privada.

Cómo cambiar la frase de contraseña
de una clave privada de shell
seguro [22]

Iniciar sesión con Shell
seguro.

Proporciona comunicación de Shell seguro
cifrada cuando se inicia sesión de manera
remota.

Cómo iniciar sesión en un host remoto
con shell seguro [22]

Iniciar sesión en Shell
seguro sin que se le
solicite una contraseña.

Permite iniciar sesión mediante un agente
que proporciona la contraseña a Shell seguro.

Cómo reducir indicadores de
contraseñas en el shell seguro [24]

Cómo generar un par de clave pública y clave privada para utilizar con el shell seguro

20 Gestión de acceso mediante shell seguro en Oracle Solaris 11.2 • Septiembre de 2014

Tarea Descripción Para obtener instrucciones

Conectarse a Shell seguro
como root.

Permite iniciar sesión como root para los
comandos send y receive de ZFS.

Cómo administrar ZFS con shell seguro
de forma remota [25]

Utilizar el reenvío del
puerto en Shell seguro.

Especifica un puerto local o un puerto remoto
que se utilizará en una conexión de Shell
seguro por TCP.

Cómo utilizar el reenvío del puerto en
el shell seguro [27]

Copiar archivos con Shell
seguro.

Copia archivos entre hosts de manera segura. Cómo copiar archivos con shell
seguro [28]

Conectarse de forma
segura de un host dentro
de un cortafuegos
a un host fuera del
cortafuegos.

Utiliza comandos de Shell seguro que son
compatibles con HTTP o SOCKS5 para
conectar hosts que están separados por un
cortafuegos.

Cómo configurar conexiones de shell
seguro predeterminadas a hosts fuera de
un firewall [29]

Cómo generar un par de clave pública y clave
privada para utilizar con el shell seguro

Los usuarios deben generar un par de clave pública y clave privada cuando su sitio implementa
la autenticación basada en host o la autenticación de clave pública de usuario. Para obtener
opciones adicionales, consulte la página del comando man ssh-keygen(1).

Antes de empezar Pregunte al administrador del sistema si se ha configurado la autenticación basada en host.

1. Inicie el programa de generación de claves.

mySystem% ssh-keygen -t rsa
Generating public/private rsa key pair.

…

donde -t es el tipo de algoritmo, ya sea rsa, dsa o rsa1.

2. Especifique la ruta al archivo que contendrá la clave.
De manera predeterminada, el nombre de archivo id_rsa, que representa una clave v2
RSA, aparece entre paréntesis. Puede seleccionar este archivo presionando la tecla Return o
proporcione un nombre de archivo alternativo.

Enter file in which to save the key (/home/username/.ssh/id_rsa): <Press Return>

El nombre de archivo de la clave pública se crea automáticamente adjuntando la cadena .pub al
nombre del archivo de clave privada.

3. Escriba una frase de contraseña para usar la clave.
Esta frase de contraseña se utiliza para cifrar la clave privada. Se desaconseja el uso de una
entrada nula. Tenga en cuenta que la frase de contraseña no se muestra cuando la escribe.

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1ssh-keygen-1

Cómo generar un par de clave pública y clave privada para utilizar con el shell seguro

Capítulo 1. Uso de shell seguro (tareas) 21

Enter passphrase (empty for no passphrase): <Type passphrase>

4. Vuelva a escribir la frase de contraseña para confirmarla.

Enter same passphrase again: <Type passphrase>
Your identification has been saved in /home/username/.ssh/id_rsa.
Your public key has been saved in /home/username/.ssh/id_rsa.pub.
The key fingerprint is:

0e:fb:3d:57:71:73:bf:58:b8:eb:f3:a3:aa:df:e0:d1 username@my

System

5. Compruebe que la ruta al archivo de claves sea correcta.

% ls ~/.ssh
id_rsa

id_rsa.pub

En este punto, ha creado un par de clave pública y clave privada.

6. Inicie sesión en el host remoto mediante la opción adecuada según su método
de autenticación de la red.

■ Si el administrador ha configurado la autenticación basada en host, es
posible que necesite copiar la clave pública del host local en el host remoto.
Ahora puede iniciar sesión en el host remoto. Para obtener detalles, consulte Cómo iniciar
sesión en un host remoto con shell seguro [22].

a. Escriba el siguiente comando en una línea sin barra diagonal inversa.

% cat /etc/ssh/ssh_host_dsa_key.pub | ssh RemoteHost \
'cat >> ~./ssh/known_hosts && echo "Host key copied"'

b. Cuando se le pida, proporcione la contraseña de inicio de sesión.

Enter password: <Type password>
Host key copied

%

■ Si su sitio utiliza la autenticación de usuario con claves públicas, rellene el
archivo authorized_keys en el host remoto.

a. Copie la clave pública en el host remoto.
Escriba el siguiente comando en una línea sin barra diagonal inversa.

mySystem% cat $HOME/.ssh/id_rsa.pub | ssh myRemoteHost \

'cat >> .ssh/authorized_keys && echo "Key copied"'

Cuando el archivo se copia, se muestra el mensaje “Key copied” (clave copiada).

Cómo cambiar la frase de contraseña de una clave privada de shell seguro

22 Gestión de acceso mediante shell seguro en Oracle Solaris 11.2 • Septiembre de 2014

b. Cuando se le pida, proporcione la contraseña de inicio de sesión.

Enter password: Type login password
Key copied

mySystem%

7. (Opcional) Evite futuras solicitudes de frases de contraseña.
Consulte Cómo reducir indicadores de contraseñas en el shell seguro [24]. Para obtener más
información, consulte las páginas del comando man ssh-agent(1) y ssh-add(1).

Cómo cambiar la frase de contraseña de una clave
privada de shell seguro

El siguiente comando cambia el mecanismo de autenticación para la clave privada, la frase de
contraseña y no la clave privada real. Para obtener más información, consulte la página del
comando man ssh-keygen(1).

Cambie la frase de contraseña.
Escriba el comando ssh-keygen con la opción -p y responda a las solicitudes.

mySystem% ssh-keygen -p
Enter file which contains the private key

 (/home/username/.ssh/id_rsa): <Press Return>
Enter passphrase

 (empty for no passphrase): <Type passphrase>
Enter same passphrase again: <Type passphrase>

Donde -p solicita cambiar la frase de contraseña de un archivo de clave privada.

Cómo iniciar sesión en un host remoto con shell
seguro

1. Inicie una sesión de Shell seguro.
Escriba el comando ssh y especifique el nombre del host remoto y de inicio de sesión.

mySystem% ssh myRemoteHost -l username

2. Si se le solicita, verifique la autenticidad de la clave del host remoto.
Puede aparecer una solicitud que cuestione la autenticidad del host remoto:

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1ssh-agent-1
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1ssh-add-1
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1ssh-keygen-1

Cómo iniciar sesión en un host remoto con shell seguro

Capítulo 1. Uso de shell seguro (tareas) 23

The authenticity of host 'myRemoteHost' can't be established.

RSA key fingerprint in md5 is: 04:9f:bd:fc:3d:3e:d2:e7:49:fd:6e:18:4f:9c:26

Are you sure you want to continue connecting(yes/no)?

Esta solicitud es normal para conexiones iniciales a hosts remotos.

■ Si no puede confirmar la autenticidad del host remoto, escriba no y póngase
en contacto con el administrador del sistema.

Are you sure you want to continue connecting(yes/no)? no

El administrador es responsable de actualizar el archivo /etc/ssh/ssh_known_hosts
global. Un archivo ssh_known_hosts actualizado impide que esta solicitud aparezca.

■ Si confirma la autenticidad del host remoto, responda la solicitud y continúe
con el siguiente paso.

Are you sure you want to continue connecting(yes/no)? yes

3. Autentíquese en Shell seguro.

a. Cuando se le solicite, escriba la frase de contraseña.

Enter passphrase for key '/home/username/.ssh/id_rsa': <Type passphrase>

b. Cuando se le solicite, escriba la contraseña de su cuenta.

username@myRemoteHost's password: <Type password>
Last login: Wed Sep 7 09:07:49 2011 from myLocalHost

Oracle Corporation SunOS 5.11 September 2011

myRemoteHost%

4. Realice transacciones en el host remoto.
Los comandos que envía están cifrados. Ninguna respuesta que recibe está cifrada.

5. Cierre la conexión de Shell seguro.
Cuando haya terminado, escriba salir (exit) o utilice el método habitual para salir de su shell.

myRemoteHost% exit

myRemoteHost% logout
Connection to myRemoteHost closed

mySystem%

ejemplo 1-2 Visualización de interfaz gráfica de usuario remoto en shell seguro

En este ejemplo, jdoe es el usuario inicial en ambos sistemas y se le asigna el perfil de derechos
de instalación de software. jdoe desea utilizar la interfaz gráfica de usuario de Package

Cómo reducir indicadores de contraseñas en el shell seguro

24 Gestión de acceso mediante shell seguro en Oracle Solaris 11.2 • Septiembre de 2014

Manager en el sistema remoto. El valor predeterminado de la palabra clave X11Forwarding
sigue siendo yes, y el paquete xauth se instala en el sistema remoto.

% ssh -l jdoe -X myRemoteHost
jdoe@myRemoteHost's password: password
Last login: Wed Sep 7 09:07:49 2011 from myLocalHost

Oracle Corporation SunOS 5.11 September 2011

myRemoteHost% packagemanager &

Cómo reducir indicadores de contraseñas en el
shell seguro

Si no desea escribir la frase de contraseña ni la contraseña para utilizar Shell seguro, puede
utilizar el daemon del agente. Si tiene cuentas diferentes en hosts diferentes, agregue las claves
que necesita para la sesión.

Puede iniciar el daemon del agente manualmente cuando sea necesario, como se describe en el
siguiente procedimiento.

1. Inicie el daemon del agente.

mySystem% eval `ssh-agent`
Agent pid 9892

2. Verifique que el daemon del agente se haya iniciado.

mySystem% pgrep ssh-agent
9892

3. Agregue la clave privada al daemon del agente.

mySystem% ssh-add
Enter passphrase for /home/username/.ssh/id_rsa: <Type passphrase>
Identity added: /home/username/.ssh/id_rsa(/home/username/.ssh/id_rsa)
mySystem%

4. Inicie una sesión de Shell seguro.

mySystem% ssh myRemoteHost -l username

No se le solicita una frase de contraseña.

ejemplo 1-3 Uso de opciones de ssh-add

En este ejemplo, jdoe agrega dos claves al daemon del agente. La opción -l se utiliza para
enumerar todas las claves que se almacenan en el daemon. Al final de la sesión, la opción -D se
usa para eliminar todas las claves del daemon del agente.

Cómo administrar ZFS con shell seguro de forma remota

Capítulo 1. Uso de shell seguro (tareas) 25

myLocalHost% ssh-agent

mySystem% ssh-add
Enter passphrase for /home/jdoe/.ssh/id_rsa: <Type passphrase>
Identity added: /home/jdoe/.ssh/id_rsa(/home/jdoe/.ssh/id_rsa)

mySystem% ssh-add /home/jdoe/.ssh/id_dsa
Enter passphrase for /home/jdoe/.ssh/id_dsa: <Type passphrase>
Identity added:

/home/jdoe/.ssh/id_dsa(/home/jdoe/.ssh/id_dsa)

mySystem% ssh-add -l
md5 1024 0e:fb:3d:53:71:77:bf:57:b8:eb:f7:a7:aa:df:e0:d1

/home/jdoe/.ssh/id_rsa(RSA)

md5 1024 c1:d3:21:5e:40:60:c5:73:d8:87:09:3a:fa:5f:32:53

/home/jdoe/.ssh/id_dsa(DSA)

User conducts Oracle Solaris Secure Shell transactions

myLocalHost% ssh-add -D
Identity removed:

/home/jdoe/.ssh/id_rsa(/home/jdoe/.ssh/id_rsa.pub)

/home/jdoe/.ssh/id_dsa(DSA)

Cómo administrar ZFS con shell seguro de forma
remota

De manera predeterminada, el rol root no puede iniciar sesión de forma remota con Shell
seguro. Históricamente, la raíz ha utilizado Shell seguro para las tareas importantes, como
el envío de datos agrupados de ZFS para su almacenamiento en un sistema remoto. En este
procedimiento, el rol root crea un usuario que puede actuar como administrador remoto de
ZFS.

Antes de empezar Debe asumir el rol root. Para obtener más información, consulte “Uso de sus derechos
administrativos asignados” de “Protección de los usuarios y los procesos en Oracle Solaris 11.2
”.

1. Cree el usuario en ambos sistemas.
Por ejemplo, cree el usuario zfsroot y proporcione una contraseña.

source # useradd -c "Remote ZFS Administrator" -u 1201 -d /home/zfsroot zfsroot

source # passwd zfsroot
Enter password:

Retype password:

#

dest # useradd -c "Remote ZFS Administrator" -u 1201 -d /home/zfsroot zfsroot

dest # passwd zfsroot
...

http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-28

Cómo administrar ZFS con shell seguro de forma remota

26 Gestión de acceso mediante shell seguro en Oracle Solaris 11.2 • Septiembre de 2014

El usuario zfsroot debe estar definido de idéntica manera en ambos sistemas.

2. Cree el par de claves del usuario para la autenticación de Shell seguro.
El par de claves se crea en el sistema de origen. A continuación, la clave pública se copia al
usuario zfsroot en el sistema de destino.

a. Genere el par de claves y colóquelo en el archivo id_migrate.

ssh-keygen -t rsa -P "" -f ~/id_migrate
Generating public/private rsa key pair.

Your identification has been saved in /root/id_migrate.

Your public key has been saved in /root/id_migrate.pub.

The key fingerprint is:

3c:7f:40:ef:ec:63:95:b9:23:a2:72:d5:ea:d1:61:f0 root@source

b. Envíe la parte pública del par de claves al sistema de destino.

scp ~/id_migrate.pub zfsroot@dest:
The authenticity of host 'dest (10.134.76.126)' can't be established.

RSA key fingerprint is 44:37:ab:4e:b7:2f:2f:b8:5f:98:9d:e9:ed:6d:46:80.

Are you sure you want to continue connecting (yes/no)? yes
Warning: Permanently added 'dest,10.134.76.126' (RSA) to the list of known hosts.

Password:

id_migrate.pub 100% |*****************************| 399 00:00

3. En ambos sistemas, asigne el perfil de derechos de administración de archivos
ZFS a zfsroot.

source # usermod -P +'ZFS File System Management' -S files zfsroot

dest # usermod -P +'ZFS File System Management' -S files zfsroot

4. Verifique que el sistema de destino tiene asignado el perfil de derechos.

dest # profiles zfsroot
zfsroot:

ZFS File System Management

Basic Solaris User

All

5. En el sistema de destino, mueva la parte pública del par de claves al directorio
privado /home/zfsroot/.ssh.

root@dest # su - zfsroot
Oracle Corporation SunOS 5.11 11.1 May 2012

zfsroot@dest $ mkdir -m 700 .ssh

zfsroot@dest $ cat id_migrate.pub >> .ssh/authorized_keys

6. Verifique que la configuración funciona.

root@source# ssh -l zfsroot -i ~/id_migrate dest \

Cómo utilizar el reenvío del puerto en el shell seguro

Capítulo 1. Uso de shell seguro (tareas) 27

pfexec /usr/sbin/zfs snapshot zones@test

root@source# ssh -l zfsroot -i ~/id_migrate dest \

pfexec /usr/sbin/zfs destroy zones@test

7. (Opcional) Verifique que puede crear una instantánea y replicar los datos.

root@source# zfs snapshot -r rpool/zones@migrate-all

root@source# zfs send -rc rpool/zones@migrate-all | \

ssh -l zfsroot -i ~/id_migrate dest pfexec /usr/sbin/zfs recv -F zones

8. (Opcional) Elimine la capacidad de utilizar la cuenta zfsroot para la
administración de ZFS.

root@dest# usermod -P -'ZFS File System Management' zfsroot

root@dest# su - zfsroot

zfsroot@dest# cp .ssh/authorized_keys .ssh/authorized_keys.bak

zfsroot@dest# grep -v root@source .ssh/authorized_keys.bak> .ssh/authorized_keys

Cómo utilizar el reenvío del puerto en el shell
seguro

Puede especificar que un puerto local se reenvíe a un host remoto. Efectivamente, un socket
se asigna para escuchar el puerto en el lado local. La conexión desde este puerto se realiza
mediante un canal seguro al host remoto. Por ejemplo, puede especificar el puerto 143 para
obtener correo electrónico remotamente con IMAP4. De forma similar, un puerto se puede
especificar en el lado remoto.

Antes de empezar Para utilizar el reenvío del puerto, el administrador debe tener activado el reenvío del puerto en
el servidor remoto de Shell seguro. Para obtener detalles, consulte Cómo configurar el reenvío
del puerto en el shell seguro [16].

Defina el reenvío del puerto seguro desde un puerto remoto hasta un puerto
local o desde un puerto local hasta un puerto remoto.

■ Para establecer que un puerto local reciba una comunicación segura de un
puerto remoto, especifique ambos puertos.
Especifique el puerto local que escucha para la comunicación remota. Además, especifique
el host remoto y el puerto remoto que reenvían la comunicación.

mySystem% ssh -L localPort:remoteHost:remotePort

■ Para establecer que un puerto remoto reciba una conexión segura de un
puerto local, especifique ambos puertos.
Especifique el puerto remoto que escucha para la comunicación remota. Además,
especifique el host local y el puerto local que reenvían la comunicación.

Cómo copiar archivos con shell seguro

28 Gestión de acceso mediante shell seguro en Oracle Solaris 11.2 • Septiembre de 2014

mySystem% ssh -R remotePort:localhost:localPort

ejemplo 1-4 Uso del reenvío del puerto local para recibir correo

El ejemplo siguiente muestra cómo puede utilizar el reenvío del puerto local para recibir correo
de manera segura desde un servidor remoto.

myLocalHost% ssh -L 9143:myRemoteHost:143 myRemoteHost

Este comando reenvía conexiones del puerto 9143 en myLocalHost al puerto 143. El puerto 143
es el puerto del servidor v2 IMAP en myRemoteHost. Cuando el usuario inicia una aplicación
de correo, el usuario especifica el número de puerto local para el servidor IMAP, como en
localhost:9143.

ejemplo 1-5 Uso del reenvío del puerto remoto para comunicarse fuera de un cortafuegos

En el siguiente ejemplo, se muestra cómo un usuario en un entorno empresarial puede reenviar
conexiones desde un host en una red externa hasta un host dentro de un cortafuegos corporativo.

myLocalHost% ssh -R 9022:myLocalHost:22myOutsideHost

Este comando reenvía conexiones desde el puerto 9022 en myOutsideHost hasta el puerto 22, el
servidor sshd, en el host local.

myOutsideHost% ssh -p 9022 localhost
myLocalHost%

Cómo copiar archivos con shell seguro

El siguiente procedimiento muestra cómo usar el comando scp para copiar archivos cifrados
entre hosts. Puede copiar archivos cifrados ya sea entre un host local y un host remoto, o entre
dos hosts remotos. El comando scp solicita la autenticación. Para obtener más información,
consulte “Copia remota con el comando scp” de “Gestión de sistemas remotos en Oracle Solaris
11.2 ” y la página del comando man scp(1).

También puede utilizar el programa de transferencia de archivos segura sftp. Para obtener más
información, consulte la página del comando man sftp(1). Si desea ver un ejemplo, consulte
Ejemplo 1-6, “Especificación de un puerto cuando se utiliza el comando sftp” y “Inicio de
sesión en un sistema remoto para copiar un archivo (sftp)” de “Gestión de sistemas remotos en
Oracle Solaris 11.2 ”.

http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53890remotehowtoaccess-55154
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53890remotehowtoaccess-55154
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1scp-1
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1sftp-1
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53890remotehowtoaccess-14
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53890remotehowtoaccess-14
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53890remotehowtoaccess-14

Cómo configurar conexiones de shell seguro predeterminadas a hosts fuera de un firewall

Capítulo 1. Uso de shell seguro (tareas) 29

Nota - El servicio de auditoría puede auditar transacciones sftp a través de la clase de auditoría
ft. Para scp, el servicio de auditoría puede auditar acceso y salida para la sesión ssh. Para
obtener más información, consulte “Cómo auditar transferencias de archivos FTP y SFTP” de
“Gestión de auditoría en Oracle Solaris 11.2 ”.

1. Inicie el programa de copia segura.
Especifique el archivo de origen, el nombre de usuario en el destino remoto y el directorio de
destino.

mySystem% scp myfile.1 username@myRemoteHost:~

2. Indique la frase de contraseña cuando se le solicite.

Enter passphrase for key '/home/username/.ssh/id_rsa': <Type passphrase>
myfile.1 25% |******* | 640 KB 0:20 ETA

myfile.1

Después de escribir la frase de contraseña, se muestra un indicador de progreso, como se puede
ver en la segunda línea en la salida. El indicador de progreso muestra:

■ El nombre del archivo
■ El porcentaje del archivo que se ha transferido
■ Una serie de asteriscos que indican el porcentaje del archivo que se ha transferido
■ La cantidad de datos transferidos
■ El tiempo calculado de llegada, o ETA, del archivo completo (es decir, la cantidad restante

de tiempo)

ejemplo 1-6 Especificación de un puerto cuando se utiliza el comando sftp

En este ejemplo, el usuario desea que el comando sftp utilice un puerto concreto. El usuario
utiliza la opción -o para especificar el puerto.

% sftp -o port=2222 guest@RemoteFileServer

Cómo configurar conexiones de shell seguro
predeterminadas a hosts fuera de un firewall

Puede utilizar Shell seguro para establecer una conexión desde un host dentro de un firewall
hasta un host fuera del firewall. Esta tarea se realiza especificando un comando de proxy para
ssh en un archivo de configuración o como una opción en la línea de comandos. Para la opción
de línea de comandos, consulte el Ejemplo 1-7, “Conexión a hosts fuera de un firewall desde la
línea de comandos de shell seguro”.

http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53973audittask-92
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53973audittask-92

Cómo configurar conexiones de shell seguro predeterminadas a hosts fuera de un firewall

30 Gestión de acceso mediante shell seguro en Oracle Solaris 11.2 • Septiembre de 2014

Puede personalizar las interacciones de ssh mediante su propio archivo de configuración
personal, ~/.ssh/config, o bien puede utilizar los valores del archivo de configuración
administrativa, /etc/ssh/ssh_config.

Los archivos se pueden personalizar con dos tipos de comandos de proxy. Un comando de
proxy es para conexiones HTTP. El otro comando de proxy es para conexiones SOCKS5. Para
obtener más información, consulte la página del comando man ssh_config(4).

1. Especifique los comandos de proxy y los hosts en un archivo de configuración.
Utilice la sintaxis siguiente para agregar tantas líneas como sea necesario:

[Host outside-host]
ProxyCommand proxy-command [-h proxy-server] \
[-p proxy-port] outside-host|%h outside-port|%p

Host outside-host

Limita la especificación del comando de proxy a instancias cuando un nombre de host
remoto se especifica en la línea de comandos. Si utiliza un carácter comodín para outside-
host, aplica la especificación del comando de proxy a un conjunto de hosts.

proxy-command

Especifica el comando de proxy.
El comando puede ser cualquiera de los siguientes:
■ /usr/lib/ssh/ssh-http-proxy-connect para conexiones HTTP
■ /usr/lib/ssh/ssh-socks5-proxy-connect para conexiones SOCKS5

-h servidor_proxy y -p puerto_proxy

Estas opciones especifican un servidor proxy y un puerto proxy, respectivamente. Si están
presentes, los proxies sustituyen cualquier variable de entorno que especifica servidores
proxy y puertos proxy, como HTTPPROXY, HTTPPROXYPORT, SOCKS5_PORT, SOCKS5_SERVER y
http_proxy. La variable http_proxy especifica una URL. Si las opciones no se usan, las
variables de entorno relevantes se deben definir. Para obtener más información, consulte las
páginas del comando man ssh-socks5-proxy-connect(1) y ssh-http-proxy-
connect(1).

outside-host

Designa un host específico para conectarse. Utilice el argumento de sustitución %h para
especificar el host en la línea de comandos.

outside-port

Designa un puerto específico para conectarse. Utilice el argumento de sustitución %p para
especificar el puerto en la línea de comandos. Al especificar %h y %p sin utilizar la opción

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN4ssh-config-4
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1ssh-socks5-proxy-connect-1
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1ssh-http-proxy-connect-1
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1ssh-http-proxy-connect-1

Cómo configurar conexiones de shell seguro predeterminadas a hosts fuera de un firewall

Capítulo 1. Uso de shell seguro (tareas) 31

Host outside-host, el comando de proxy se aplica al argumento de host cada vez que se
invoca el comando ssh.

2. Ejecute Shell seguro especificando el host externo.
Por ejemplo:

mySystem% ssh myOutsideHost

Este comando busca una especificación de comando de proxy para myOutsideHost en su
archivo de configuración personal. Si la especificación no se ha encontrado, el comando busca
en el archivo de configuración de todo el sistema, /etc/ssh/ssh_config. El comando de proxy
se sustituye por el comando ssh.

ejemplo 1-7 Conexión a hosts fuera de un firewall desde la línea de comandos de shell seguro

Cómo configurar conexiones de shell seguro predeterminadas a hosts fuera de un
firewall [29] explica cómo especificar un comando de proxy en un archivo de
configuración. En este ejemplo, un comando de proxy se especifica en la línea de comandos
ssh.

% ssh -o'Proxycommand=/usr/lib/ssh/ssh-http-proxy-connect \

-h myProxyServer -p 8080 myOutsideHost 22' myOutsideHost

La opción -o para el comando ssh proporciona un método de línea de comandos para
especificar un comando de proxy. En este ejemplo, el comando realiza lo siguiente:

■ Sustituye el comando de proxy HTTP para ssh
■ Utiliza el puerto 8080 y myProxyServer como el servidor proxy
■ Se conecta al puerto 22 en myOutsideHost

32 Gestión de acceso mediante shell seguro en Oracle Solaris 11.2 • Septiembre de 2014

Capítulo 2. Referencia de shell seguro 33

 2 ♦ ♦ ♦ C A P Í T U L O 2

Referencia de shell seguro

En este capítulo, se describen las opciones de configuración de la función Shell seguro de
Oracle Solaris y se tratan los siguientes temas:

■ “Sesiones típicas de shell seguro” [33]
■ “Configuración de servidor y cliente en shell seguro” [36]
■ “Palabras clave en shell seguro” [36]
■ “Mantenimiento de hosts conocidos en shell seguro” [41]
■ “Archivos de shell seguro” [41]
■ “Comandos de shell seguro” [43]

Si desea obtener procedimientos para configurar Shell seguro, consulte el Capítulo 1, Uso de
shell seguro (tareas).

Sesiones típicas de shell seguro

El daemon de Shell seguro (sshd) se inicia, normalmente, durante el inicio cuando los servicios
de red se inician. El daemon escucha conexiones de clientes. Una sesión de Shell seguro
empieza cuando el usuario ejecuta un comando ssh, scp o sftp. Un daemon sshd nuevo se
bifurca para cada conexión entrante. Los daemons bifurcados manejan intercambio de claves,
cifrado, autenticación, ejecución de comandos e intercambio de datos con el cliente. Estas
características de la sesión son determinadas por archivos de configuración del lado del cliente
y archivos de configuración del lado del servidor. Los argumentos de la línea de comandos
pueden sustituir los valores de los archivos de configuración.

El cliente y el servidor deben autenticarse entre ellos. Tras una autenticación con éxito, el
usuario puede ejecutar comandos de manera remota y copiar datos entre hosts.

Características de la sesión de shell seguro

El comportamiento del lado del servidor del daemon sshd se controla mediante valores de
palabra clave en el archivo /etc/ssh/sshd_config. Por ejemplo, el archivo sshd_config

Sesiones típicas de shell seguro

34 Gestión de acceso mediante shell seguro en Oracle Solaris 11.2 • Septiembre de 2014

controla los tipos de autenticación que se permiten para acceder al servidor. El comportamiento
del lado del servidor también se puede controlar mediante las opciones de línea de comandos
cuando el daemon sshd se inicia.
El comportamiento en el lado del cliente está controlado por palabras clave de Shell seguro en
este orden de prioridad:

■ Opciones de línea de comandos
■ Archivo de configuración del usuario, ~/.ssh/config
■ Archivo de configuración de todo el sistema, /etc/ssh/ssh_config

Por ejemplo, un usuario puede sustituir el valor Ciphers de la configuración de todo el sistema,
que prefiere aes128-ctr, especificando -c aes256-ctr,aes128-ctr,arcfour en la línea de
comandos. Ahora se prefiere el primer cifrado, aes256-ctr.

Autenticación e intercambio de claves en shell
seguro

El protocolo de Shell seguro admite autenticación de host/usuario de cliente y autenticación de
host de servidor. Las claves criptográficas se cambian para la protección de sesiones de Shell
seguro. Shell seguro proporciona varios métodos de autenticación e intercambio de claves.
Algunos métodos son opcionales. Los mecanismos de autenticación de clientes se muestran en
la Tabla 1-1, “Métodos de autenticación para shell seguro”. Los servidores se autentican con
claves públicas de host conocidas.

Para la autenticación, Shell seguro admite la autenticación de usuario y la autenticación
interactiva genérica, que generalmente involucra contraseñas. Shell seguro también admite la
autenticación con claves públicas de usuario y con claves públicas de host de confianza. Las
claves pueden ser RSA o DSA. Los intercambios de claves de sesión constan de intercambios
de claves efímeras Diffie-Hellman que se firman en el paso de autenticación de servidor.
Además, Shell seguro puede usar credenciales GSS para la autenticación.

Adquirir credenciales GSS en shell seguro

A fin de utilizar la GSS-API para la autenticación en Shell seguro, el servidor debe tener
credenciales de aceptador GSS-API y el cliente debe tener credenciales de iniciador GSS-API.
Se admiten los mecanismos mech_dh y mech_krb5.

Para mech_dh, el servidor tiene credenciales de aceptador GSS-API si root ha ejecutado el
comando keylogin.

Para mech_krb5, el servidor tiene credenciales de aceptador GSS-API cuando el principal host
que corresponde al servidor tiene una entrada válida en /etc/krb5/krb5.keytab.

Sesiones típicas de shell seguro

Capítulo 2. Referencia de shell seguro 35

El cliente tiene credenciales de iniciador para mech_dh si se ha realizado una de las siguientes
acciones:

■ El comando keylogin se ha ejecutado.
■ El módulo pam_dhkeys se utiliza en el archivo pam.conf.

El cliente tiene credenciales de iniciador para mech_krb5 si se ha realizado una de las siguientes
acciones:

■ El comando kinit se ha ejecutado.
■ El módulo pam_krb5 se utiliza en el archivo pam.conf.

Para obtener más información acerca del uso de mech_dh en la llamada a procedimiento remoto
(RPC) segura, consulte Capítulo 10, “Configuración de autenticación de servicios de red” de
“Gestión de Kerberos y otros servicios de autenticación en Oracle Solaris 11.2 ”. Para obtener
más información acerca del uso de mech_krb5, consulte Capítulo 2, “Acerca del servicio
Kerberos” de “Gestión de Kerberos y otros servicios de autenticación en Oracle Solaris 11.2 ”.
Para obtener más información acerca de los mecanismos, consulte las páginas del comando man
mech(4) y mech_spnego(5).

Ejecución de comandos y reenvío de datos en
shell seguro

Una vez completada la autenticación, el usuario puede utilizar Shell seguro, generalmente,
mediante la solicitud de un shell o la ejecución de un comando. Mediante las opciones del
comando ssh, el usuario puede realizar solicitudes. Las solicitudes pueden incluir la asignación
de un pseudo-TTY, el reenvío de conexiones X11 o conexiones TCP/IP, o la activación de un
programa de autenticación ssh-agent por medio de una conexión segura.
Los componentes básicos de una sesión de usuario son los siguientes:

1. El usuario solicita un shell o la ejecución de un comando, que inicia el modo de sesión.
En este modo, los datos se envían o se reciben por medio del terminal en el lado del cliente.
En el lado del servidor, los datos se envían por medio del shell o de un comando.

2. Cuando la transferencia de datos se completa, el programa de usuario finaliza.
3. Todos los reenvíos de X11 y de TCP/IP se detienen, excepto para las conexiones que ya

existen. Las conexiones X11 y TCP/IP existentes permanecen abiertas.
4. El servidor envía un mensaje de estado de salida al cliente. Cuando todas las conexiones

están cerradas, como los puertos reenviados que habían permanecido abiertos, el cliente
cierra la conexión al servidor. A continuación, el cliente se cierra.

http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53968auth-1
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53968auth-1
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53968kintro-1
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53968kintro-1
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN4mech-4
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN5mech-spnego-5

Configuración de servidor y cliente en shell seguro

36 Gestión de acceso mediante shell seguro en Oracle Solaris 11.2 • Septiembre de 2014

Configuración de servidor y cliente en shell seguro
Las características de una sesión de shell seguro son controladas por los archivos de
configuración. Los archivos de configuración se pueden sustituir a un cierto grado por opciones
en la línea de comandos.

Configuración de cliente en shell seguro

En la mayoría de los casos, las características del lado del cliente de una sesión de Shell seguro
son determinadas por el archivo de configuración de todo el sistema, /etc/ssh/ssh_config.
Los valores del archivo ssh_config se pueden sustituir por el archivo de configuración del
usuario, ~/.ssh/config. Además, el usuario puede sustituir ambos archivos de configuración
en la línea de comandos.

Los valores en el archivo /etc/ssh/sshd_config del servidor determinan qué solicitudes de
clientes son permitidas por el servidor. Para obtener una lista de valores de configuración del
servidor, consulte “Palabras clave en shell seguro” [36]. Para obtener más información,
consulte la página del comando man sshd_config(4).

Las palabras clave en el archivo de configuración del cliente se muestran en “Palabras clave
en shell seguro” [36]. Si la palabra clave tiene un valor predeterminado, el valor se
proporciona. Estas palabras clave se describen detalladamente en las páginas del comando man
ssh(1), scp(1), sftp(1) y ssh_config(4). Para obtener una lista de palabras clave en orden
alfabético y sus valores de sustitución de línea de comando equivalentes, consulte la Tabla 2-5,
“Equivalentes de línea de comandos para palabras clave de shell seguro”.

Configuración del servidor en shell seguro

Las características del lado del servidor de una sesión de Shell seguro son determinadas por el
archivo /etc/ssh/sshd_config. Las palabras clave en el archivo de configuración del servidor
se muestran en “Palabras clave en shell seguro” [36]. Si la palabra clave tiene un valor
predeterminado, el valor se proporciona. Para obtener una descripción completa de las palabras
clave, consulte la página del comando man sshd_config(4).

Palabras clave en shell seguro

En las tablas siguientes, se enumeran las palabras clave y sus valores predeterminados (si hay).
Las palabras clave están en orden alfabético. Las palabras clave que se aplican al cliente están

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN4sshd-config-4
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1ssh-1
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1scp-1
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1sftp-1
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN4ssh-config-4
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN4sshd-config-4

Palabras clave en shell seguro

Capítulo 2. Referencia de shell seguro 37

en el archivo ssh_config. Las palabras clave que se aplican al servidor están en el archivo
sshd_config. Algunas palabras clave se establecen en ambos archivos. Las palabras clave para
un servidor de Shell seguro que ejecuta el protocolo v1 están marcadas.

TABLA 2-1 Palabras clave en archivos de configuración de shell seguro

Palabra clave Valor predeterminado Ubicación

AllowGroups Servidor

AllowTcpForwarding yes Servidor

AllowUsers Servidor

AuthorizedKeysFile ~/.ssh/authorized_keys Servidor

Banner /etc/issue Servidor

Batchmode no Cliente

BindAddress Cliente

CheckHostIP yes Cliente

ChrootDirectory no Servidor

Cipher algoritmo de cifrado blowfish, 3des Cliente

Ciphers aes128-ctr, aes128-cbc, 3des-cbc,

blowfish-cbc, arcfour

Ambos

ClearAllForwardings no Cliente

ClientAliveCountMax 3 Servidor

ClientAliveInterval 0 Servidor

Compression no Ambos

CompressionLevel Cliente

ConnectionAttempts 1 Cliente

ConnectTimeout Tiempo de espera de TCP de sistema Cliente

DenyGroups Servidor

DenyUsers Servidor

DisableBanner no Cliente

DynamicForward Cliente

EscapeChar ~ Cliente

FallBackToRsh no Cliente

ForwardAgent no Cliente

ForwardX11 no Cliente

ForwardX11Trusted yes Cliente

GatewayPorts no Ambos

GlobalKnownHostsFile /etc/ssh/ssh_known_hosts Cliente

GSSAPIAuthentication yes Ambos

GSSAPIDelegateCredentials no Cliente

GSSAPIKeyExchange yes Ambos

Palabras clave en shell seguro

38 Gestión de acceso mediante shell seguro en Oracle Solaris 11.2 • Septiembre de 2014

Palabra clave Valor predeterminado Ubicación

GSSAPIStoreDelegateCredentials yes Servidor

HashKnownHosts no Cliente

Host * Para obtener más información, consulte
“Parámetros específicos del host en shell
seguro” [39].

Cliente

HostbasedAuthentication no Ambos

HostbasedUsesNameFromPacketOnly no Servidor

HostKey (v1) /etc/ssh/ssh_host_key Servidor

HostKey (v2) /etc/ssh/host_rsa_key, /etc/ssh/host_dsa_
key

Servidor

HostKeyAlgorithms ssh-rsa, ssh-dss Cliente

HostKeyAlias Cliente

HostName Cliente

IdentityFile ~/.ssh/id_dsa, ~/.ssh/id_rsa Cliente

IgnoreIfUnknown Cliente

IgnoreRhosts yes Servidor

IgnoreUserKnownHosts yes Servidor

KbdInteractiveAuthentication yes Ambos

KeepAlive yes Ambos

KeyRegenerationInterval 3600 (segundos) Servidor

ListenAddress Servidor

LocalForward Cliente

LoginGraceTime 120 (segundos) Servidor

LogLevel info Ambos

LookupClientHostnames yes Servidor

MACs Algoritmos hmac-sha1-*, hmac-md5-* y hmac-
sha2-*.

Ambos

Match Servidor

MaxStartups 10:30:60 Servidor

NoHostAuthenticationForLocalHost no Cliente

NumberOfPasswordPrompts 3 Cliente

PAMServiceName Servidor

PAMServicePrefix Servidor

PasswordAuthentication yes Ambos

PermitEmptyPasswords no Servidor

PermitRootLogin no Servidor

PermitUserEnvironment no Servidor

PidFile /system/volatile/sshd.pid Servidor

Palabras clave en shell seguro

Capítulo 2. Referencia de shell seguro 39

Palabra clave Valor predeterminado Ubicación

Port 22 Ambos

PreferredAuthentications hostbased,publickey,keyboard-

interactive,passwor

Cliente

PreUserauthHook Servidor

PrintLastLog yes Servidor

PrintMotd no Servidor

Protocol 2,1 Ambos

ProxyCommand Cliente

PubkeyAuthentication yes Ambos

RekeyLimit 1 G a 4 G Cliente

RemoteForward Cliente

RhostsAuthentication no Servidor, v1

RhostsRSAAuthentication no Servidor, v1

RSAAuthentication no Servidor, v1

ServerAliveCountMax 3 Cliente

ServerAliveInterval 0 Cliente

ServerKeyBits 512 a 768 Servidor, v1

StrictHostKeyChecking ask Cliente

StrictModes yes Servidor

Subsystem sftp /usr/lib/ssh/sftp-server Servidor

SyslogFacility auth Servidor

UseFIPS140 no Ambos

UseOpenSSLEngine yes Ambos

UsePrivilegedPort no Ambos

User Cliente

UserKnownHostsFile ~/.ssh/known_hosts Cliente

UseRsh no Cliente

VerifyReverseMapping no Servidor

X11DisplayOffset 10 Servidor

X11Forwarding yes Servidor

X11UseLocalHost yes Servidor

XAuthLocation /usr/bin/xauth Ambos

Parámetros específicos del host en shell seguro

A veces, tener diferentes características de shell seguro para diferentes hosts locales es útil.
El administrador puede definir conjuntos separados de parámetros en el archivo /etc/ssh/

Palabras clave en shell seguro

40 Gestión de acceso mediante shell seguro en Oracle Solaris 11.2 • Septiembre de 2014

ssh_config que se aplicará según la expresión regular o de host mediante la agrupación de
entradas en el archivo por la palabra clave Host. Si la palabra clave Host no se utiliza, las
entradas en el archivo de configuración del cliente se aplican a cualquier host local en el que un
usuario está trabajando.

Variables de entorno de inicio de sesión y shell
seguro

Cuando las siguientes palabras clave de shell seguro no están establecidas en el archivo
sshd_config obtienen el valor de entradas equivalentes en el archivo /etc/default/login.

Entrada en /etc/default/login Palabra clave y valor en sshd_config

CONSOLE=* PermitRootLogin=without-password

#CONSOLE=* PermitRootLogin=yes

PASSREQ=YES PermitEmptyPasswords=no

PASSREQ=NO PermitEmptyPasswords=yes

#PASSREQ PermitEmptyPasswords=no

TIMEOUT=seconds LoginGraceTime=seconds

#TIMEOUT LoginGraceTime=120

RETRIES y SYSLOG_FAILED_LOGINS Sólo se aplican a métodos de autenticación de password y
keyboard-interactive

Cuando las siguientes variables están establecidas por las secuencias de comandos de
inicialización del shell de inicio de sesión del usuario, el daemon sshd utiliza dichos valores.
Cuando las variables no están establecidas, el daemon utiliza el valor predeterminado.

TIMEZONE Controla la configuración de la variable de entorno TZ. Cuando no está
establecida, el daemon sshd utiliza el valor de TZ cuando se inició el
daemon.

ALTSHELL Controla la configuración de la variable de entorno SHELL. El valor
predeterminado es ALTSHELL=YES, donde el daemon sshd utiliza el valor
del shell del usuario. Cuando el valor predeterminado es ALTSHELL=NO, el
valor SHELL no está establecido.

PATH Controla la configuración de la variable de entorno PATH. Cuando el valor
no está establecido, la ruta predeterminada es /usr/bin.

Mantenimiento de hosts conocidos en shell seguro

Capítulo 2. Referencia de shell seguro 41

SUPATH Controla la configuración de la variable de entorno PATH para root.
Cuando el valor no está establecido, la ruta predeterminada es /usr/
sbin:/usr/bin.

Para obtener más información, consulte las páginas del comando man login(1) y sshd(1M).

Mantenimiento de hosts conocidos en shell seguro

Cada host que necesita comunicarse de manera segura con otro host debe tener la clave
pública del servidor almacenada en el archivo /etc/ssh/ssh_known_hosts del host local.
Aunque una secuencia de comandos podría utilizarse para actualizar los archivos /etc/ssh/
ssh_known_hosts, esta práctica es fuertemente desalentada, porque una secuencia de comandos
abre una importante vulnerabilidad de seguridad.

El archivo /etc/ssh/ssh_known_hosts sólo debería ser distribuido por un mecanismo seguro,
de la siguiente manera:

■ Por medio de una conexión segura, como shell seguro, IPsec o ftp Kerberizado de una
máquina conocida y de confianza.

■ En el tiempo de instalación del sistema

Para evitar la posibilidad de que un intruso obtenga acceso insertando claves públicas falsas
en un archivo known_hosts, debe utilizar un origen conocido y de confianza del archivo
ssh_known_hosts. El archivo ssh_known_hosts se puede distribuir durante la instalación. Más
tarde, las secuencias de comandos que utiliza el comando scp se pueden utilizar para copiar la
última versión.

Archivos de shell seguro

En la siguiente tabla, se muestran los principales archivos de shell seguro y los permisos de
archivo sugeridos.

TABLA 2-2 Archivos de shell seguro

Nombre del archivo Descripción Permisos sugeridos y
propietario

~/.rhosts Contiene los pares de host y nombre de usuario que
especifican los hosts en los que el usuario puede iniciar
sesión sin una contraseña. Este archivo también es
utilizado por los daemons rlogind y rshd.

-rw-r--r-- username

~/.shosts Contiene los pares de host y nombre de usuario que
especifican los hosts en los que el usuario puede iniciar
sesión sin una contraseña. Este archivo no es utilizado por

-rw-r--r-- username

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1login-1
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Msshd-1m

Archivos de shell seguro

42 Gestión de acceso mediante shell seguro en Oracle Solaris 11.2 • Septiembre de 2014

Nombre del archivo Descripción Permisos sugeridos y
propietario

otras utilidades. Para obtener más información, consulte la
página del comando man sshd(1M) en la sección FILES.

~/.ssh/authorized_keys Contiene las claves públicas del usuario que tiene
permitido iniciar sesión en la cuenta de usuario.

-rw-r--r-- username

~/.ssh/config Configura los valores del usuario que sustituyen los
valores del sistema.

-rw-r--r-- username

~/.ssh/environment Contiene asignaciones iniciales en el momento del inicio
de sesión. De manera predeterminada, este archivo no
se lee. La palabra clave PermitUserEnvironment en el
archivo sshd_config se debe establecer en yes para que
este archivo se lea.

-rw-r--r-- username

/etc/hosts.equiv Contiene los hosts que se utilizan en la autenticación .
rhosts. Este archivo también es utilizado por los daemons
rlogind y rshd.

-rw-r--r-- root

~/.ssh/known_hosts Contiene las claves públicas de host de todos los hosts con
los que el cliente puede comunicarse de forma segura. El
archivo se mantiene automáticamente. Cada vez que el
usuario se conecta con un host desconocido, la clave del
host remoto se agrega al archivo.

-rw-r--r-- username

/etc/default/login Proporciona valores predeterminados para el daemon sshd
cuando los parámetros sshd_config correspondientes no
están establecidos.

-r--r--r-- root

/etc/nologin Si el archivo existe, el daemon sshd permite que sólo root
inicie sesión. El contenido de este archivo se muestra a los
usuarios que intentan iniciar sesión.

-rw-r--r-- root

~/.ssh/rc Contiene las rutinas de inicialización que se ejecutan antes
de que el shell del usuario se inicie. Para ver un ejemplo
de rutina de inicialización, consulte la página del comando
man sshd(1M).

-rw-r--r-- username

/etc/ssh/shosts.equiv Contiene los hosts que se utilizan en la autenticación
basada en host. Este archivo no es utilizado por otras
utilidades.

-rw-r--r-- root

/etc/ssh/ssh_config Configura los valores del sistema en el sistema cliente. -rw-r--r-- root

/etc/ssh/ssh_host_dsa_

key o /etc/ssh/ssh_host_
rsa_key

Contiene la clave privada de host. -rw------- root

/etc/ssh_host_key.pub o
/etc/ssh/ssh_host_dsa_

key.pub o /etc/ssh/ssh_
host_rsa_key.pub

Contiene la clave pública de host, por ejemplo, /etc/ssh/
ssh_host_rsa_key.pub. Se utiliza para copiar la clave del
host en el archivo known_hosts local.

-rw-r--r-- root

/etc/ssh/ssh_known_

hosts

Contiene las claves públicas de host de todos los hosts con
los que el cliente puede comunicarse de forma segura. El
archivo es rellenado por el administrador.

-rw-r--r-- root

/etc/ssh/sshd_config Contiene datos de configuración para sshd, el daemon de
shell seguro.

-rw-r--r-- root

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Msshd-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Msshd-1m

Comandos de shell seguro

Capítulo 2. Referencia de shell seguro 43

Nombre del archivo Descripción Permisos sugeridos y
propietario

/system/volatile/sshd.

pid

Contiene el ID de proceso del daemon de shell seguro,
sshd. Si hay varios daemons en ejecución, el archivo
contiene el último daemon que se ha iniciado.

-rw-r--r-- root

/etc/ssh/sshrc Contiene rutinas de inicialización específicas de host que
son especificadas por un administrador.

-rw-r--r-- root

Nota - El archivo sshd_config se pueden sustituir por un archivo de un paquete personalizado
para el sitio. Para obtener más información, consulte la definición de atributo de archivo
overlay en la página del comando man pkg(5).

En la siguiente tabla, se muestran los archivos de shell seguro que se pueden sustituir por
palabras clave u opciones de comandos.

TABLA 2-3 Sustituciones para la ubicación de los archivos de shell seguro

Nombre del archivo Valor de sustitución de palabra clave Valor de sustitución de línea
de comandos

/etc/ssh/ssh_config ssh -F config-file

scp -F config-file

~/.ssh/config ssh -F config-file

/etc/ssh/host_rsa_key

/etc/ssh/host_dsa_key

HostKey

~/.ssh/identity

~/.ssh/id_dsa, ~/.ssh/id_rsa

IdentityFile ssh -i ID-file

scp -i ID-file

~/.ssh/authorized_keys AuthorizedKeysFile

/etc/ssh/ssh_known_hosts GlobalKnownHostsFile

~/.ssh/known_hosts UserKnownHostsFile

IgnoreUserKnownHosts

Comandos de shell seguro

En la siguiente tabla, se resumen los principales comandos de shell seguro.

Comandos de shell seguro

44 Gestión de acceso mediante shell seguro en Oracle Solaris 11.2 • Septiembre de 2014

TABLA 2-4 Comandos de shell seguro

Página del comando
man

Descripción

ssh(1) Inicia sesión de un usuario en un equipo remoto y ejecuta de manera segura comandos en
un equipo remoto. El comando ssh permite comunicaciones cifradas seguras entre dos hosts
que no son de confianza por medio de una red no segura. Las conexiones X11 y los puertos
TCP/IP arbitrarios también se pueden reenviar por medio del canal seguro.

sshd(1M) El daemon de shell seguro. El daemon escucha conexiones de clientes y permite
comunicaciones cifradas seguras entre dos hosts que no son de confianza por medio de una
red no segura.

ssh-add(1) Agrega identidades RSA o DSA al agente de autenticación, ssh-agent. Las identidades
también se denominan claves.

ssh-agent(1) Contiene claves privadas que se utilizan para la autenticación de clave pública. El programa
ssh-agent se inicia al principio de una sesión X o de una sesión de inicio de sesión. Todas
las demás ventanas y otros programas se inician como clientes del programa ssh-agent.
Mediante el uso de variables de entorno, el agente se puede localizar y utilizar para la
autenticación cuando los usuarios utilizan el comando ssh para iniciar sesión en otros
sistemas.

ssh-keygen(1) Genera y gestiona claves de autenticación para shell seguro.

ssh-keyscan(1) Recopila las claves públicas de un número de hosts de shell seguro. Ayuda en la generación
y la verificación de archivos ssh_known_hosts.

ssh-keysign(1M) Es utilizado por el comando ssh para acceder a las claves de host en el host local. Genera la
firma digital que se requiere durante la autenticación basada en host con shell seguro v2. El
comando es invocado por el comando ssh, no por el usuario.

scp(1) Copia de manera segura archivos entre hosts en una red por medio de un transporte ssh
cifrado. A diferencia del comando rcp, el comando scp solicita contraseñas o frases de
contraseña si la información de contraseña es necesaria para la autenticación.

sftp(1) Es un programa de transferencia de archivos interactivo similar al comando ftp. A
diferencia del comando ftp, el comando sftp realiza todas las operaciones por medio
de un transporte ssh cifrado. El comando se conecta, inicia sesión en el nombre de host
especificado y, a continuación, introduce el modo de comando interactivo.

En la siguiente tabla, se muestran las opciones de comandos que sustituyen palabras clave de
shell seguro. Las palabras clave se especifican en los archivos ssh_config y sshd_config.

TABLA 2-5 Equivalentes de línea de comandos para palabras clave de shell seguro

Palabra clave Valor de sustitución de línea de
comandos ssh

Valor de sustitución de línea de
comandos scp

BatchMode scp -B

BindAddress ssh -b bind-addr scp -a bind-addr

Cipher ssh -c cipher scp -c cipher

Ciphers ssh -c cipher-spec scp -c cipher-spec

Compression ssh -C scp -C

DynamicForward ssh -D puerto SOCKS4

EscapeChar ssh -e escape-char

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1ssh-1
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Msshd-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1ssh-add-1
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1ssh-agent-1
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1ssh-keygen-1
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1ssh-keyscan-1
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mssh-keysign-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1scp-1
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1sftp-1

Comandos de shell seguro

Capítulo 2. Referencia de shell seguro 45

Palabra clave Valor de sustitución de línea de
comandos ssh

Valor de sustitución de línea de
comandos scp

ForwardAgent ssh -A para activar

ssh -a para desactivar

ForwardX11 ssh -X para activar

ssh -x para desactivar

GatewayPorts ssh -g

IPv4 ssh -4 scp -4

IPv6 ssh -6 scp -6

LocalForward ssh -L puerto_local:host_remoto:
puerto_remoto

MACS ssh -m MAC-spec

Port ssh -p port scp -P port

Protocol ssh -2 sólo para v2

RemoteForward ssh -R puerto_remoto:host_local:
puerto_local

46 Gestión de acceso mediante shell seguro en Oracle Solaris 11.2 • Septiembre de 2014

47

Índice

A
acceso

autenticación de inicio de sesión con shell seguro,
24
seguridad

autenticación de inicio de sesión, 24
sistemas remotos, 7

administración
inicios de sesión remotos con shell seguro, 20
ZFS de forma remota con shell seguro, 25

administración de shell seguro
clientes, 36
descripción general, 33
mapa de tareas, 12
servidores, 36

algoritmo de cifrado 3des
archivo ssh_config, 37

algoritmo de cifrado 3des-cbc
archivo ssh_config, 37

algoritmo de cifrado aes128-cbc
archivo ssh_config, 37

algoritmo de cifrado aes128-ctr
archivo ssh_config, 37

algoritmo de cifrado arcfour
archivo ssh_config, 37

algoritmo de cifrado Blowfish
archivo ssh_config, 37

algoritmo de cifrado blowfish-cbc
archivo ssh_config, 37

algoritmo de cifrado hmac-sha2
archivo ssh_config, 38
archivo sshd_config, 38

algoritmos
protección de frase de contraseña en ssh-keygen,
10

ALTSHELL en shell seguro, 40
archivo .rhosts

descripción, 41
archivo .shosts

descripción, 41
archivo /etc/default/login

descripción, 42
shell seguro y, 40

archivo /etc/hosts.equiv
descripción, 42

archivo /etc/nologin
descripción, 42

archivo /etc/ssh_host_dsa_key.pub
descripción, 42

archivo /etc/ssh_host_key.pub
descripción, 42

archivo /etc/ssh_host_rsa_key.pub
descripción, 42

archivo /etc/ssh/shosts.equiv
descripción, 42

archivo /etc/ssh/ssh_config
configuración de shell seguro, 36
descripción, 42
palabras clave, 36
parámetros específicos del host, 39
sustitución, 43

archivo /etc/ssh/ssh_host_dsa_key
descripción, 42

archivo /etc/ssh/ssh_host_key
sustitución, 43

archivo /etc/ssh/ssh_host_rsa_key
descripción, 42

archivo /etc/ssh/ssh_known_hosts
control de distribución, 41
descripción, 42

índice

48 Gestión de acceso mediante shell seguro en Oracle Solaris 11.2 • Septiembre de 2014

distribución segura, 41
sustitución, 43

archivo /etc/ssh/sshd_config
descripción, 42
palabras clave, 36

archivo /etc/ssh/sshrc
descripción, 43

archivo /system/volatile/sshd.pid
descripción, 43

archivo ~/.rhosts
descripción, 41

archivo ~/.shosts
descripción, 41

archivo ~/.ssh/authorized_keys
descripción, 42
sustitución, 43

archivo ~/.ssh/config
descripción, 42
sustitución, 43

archivo ~/.ssh/environment
descripción, 42

archivo ~/.ssh/id_dsa
sustitución, 43

archivo ~/.ssh/id_rsa
sustitución, 43

archivo ~/.ssh/identity
sustitución, 43

archivo ~/.ssh/known_hosts
descripción, 42
sustitución, 43

archivo ~/.ssh/rc
descripción, 42

archivo authorized_keys
descripción, 42

archivo default/login
descripción, 42

archivo hosts.equiv
descripción, 42

archivo known_hosts
control de distribución, 41
descripción, 42

archivo nologin
descripción, 42

archivo shosts.equiv

descripción, 42, 42
archivo ssh_config

configuración de shell seguro, 36
palabras clave, 36 Ver palabra clave específica
parámetros específicos del host, 39
sustitución, 43

archivo ssh_host_dsa_key
descripción, 42

archivo ssh_host_dsa_key.pub
descripción, 42

archivo ssh_host_key
sustitución, 43

archivo ssh_host_key.pub
descripción, 42

archivo ssh_host_rsa_key
descripción, 42

archivo ssh_host_rsa_key.pub
descripción, 42

archivo ssh_known_hosts, 42
archivo sshd_config

palabras clave, 36 Ver palabra clave específica
sustituciones de entradas de /etc/default/login,
40

archivo sshd.pid
descripción, 43

archivo sshrc
descripción, 43

archivos
copia con shell seguro, 28
para administrar shell seguro, 41

archivos de configuración
shell seguro, 33

archivos de identidad (shell seguro)
convenciones de denominación, 41

autenticación basada en host
configuración en shell seguro, 12
descripción, 8

autenticación en shell seguro
métodos, 8
proceso, 34

B
bloques Match

directorio chroot y, 18

índice

49

excepciones para valores predeterminados del shell
seguro, 16

C
cambio

frase de contraseña de shell seguro, 22
caracteres comodín

para hosts en shell seguro, 30
cifrado

comunicaciones entre hosts, 23
especificación de algoritmos en el archivo ssh_
config, 37
tráfico de red entre hosts, 7

clave pública
autenticación en shell seguro, 8

claves
generación para shell seguro, 20

claves privadas
archivos de identidad de shell seguro, 41

claves públicas
archivos de identidad de shell seguro, 41
cambio de frase de contraseña, 22
generación de par de clave pública y clave privada,
20

clientes
configuración para shell seguro, 34, 36

comando scp
copia de archivos con, 28
descripción, 44

comando sftp
copia de archivos con, 29
descripción, 44
directorio chroot y, 18

comando ssh-add
almacenamiento de claves privadas, 24
descripción, 44
ejemplo, 24, 24

comando ssh-agent
de la línea de comandos, 24
descripción, 44

comando ssh-keygen
descripción, 44
protección de frase de contraseña, 10
uso, 20

comando ssh-keyscan
descripción, 44

comando ssh-keysign
descripción, 44

comando sshd
descripción, 44

comando svcadm, reinicio de shell seguro, 16
comando xauth

reenvío de X11, 39
comandos

comandos de shell seguro, 43
compatibilidad con FIPS 140

acceso remoto de shell seguro, 11
shell seguro con una tarjeta Sun Crypto Accelerator
6000, 11

componentes
sesión de usuario de shell seguro, 35

conexión segura
en un firewall, 29
inicio de sesión, 22

configuración
autenticación basada en host para shell seguro, 12
directorio chroot para sftp, 18
excepciones para valores predeterminados del
sistema de shell seguro, 16
mapa de tareas de shell seguro, 12
reenvío de puerto en shell seguro, 16
shell seguro

clientes, 36
servidores, 36

CONSOLE en shell seguro, 40
contraseñas

autenticación en shell seguro, 8
eliminación en shell seguro, 24

convenciones de denominación
archivos de identidad de shell seguro, 41

copia
archivos con shell seguro, 28

correo
uso con shell seguro, 28

creación
claves de shell seguro, 20

índice

50 Gestión de acceso mediante shell seguro en Oracle Solaris 11.2 • Septiembre de 2014

D
daemon del agente

shell seguro, 24
daemon ssh-agent, 24
daemons

ssh-agent, 24
sshd, 33

direcciones IP
comprobación de shell seguro, 37
excepciones para valores predeterminados del shell
seguro, 16

directorio chroot
sftp y, 18

E
ejecución de comandos

shell seguro, 35

F
frases de contraseña

cambio de shell seguro, 22
uso en shell seguro, 24

frases de contraseñas
ejemplo, 23

G
generación de claves para el shell seguro, 20
grupos

excepciones para valores predeterminados del shell
seguro, 16

GSS-API
autenticación en shell seguro, 8
credenciales en shell seguro, 34

H
hosts

excepciones para valores predeterminados del shell
seguro, 16

hosts de shell seguro, 8

I
inicio de sesión

con shell seguro, 22, 22
con shell seguro para visualizar una interfaz gráfica
de usuario, 23

L
opción -L

comando ssh, 27

M
mapa de tareas

uso de shell seguro, 19
mapas de tareas

configuración de shell seguro, 12
mecanismo mech_dh

credenciales GSS-API, 34
mecanismo mech_krb

credenciales GSS-API, 34
métodos de autenticación

basado en host en shell seguro, 9, 12
claves públicas en shell seguro, 9
contraseña en shell seguro, 9
credenciales de GSS-API shell seguro, 8
shell seguro, 8

N
nuevas funciones

mejoras de shell seguro, 9
shell seguro y FIPS 140, 11

O
opción -l

comando ssh, 22
opción -X

índice

51

comando ssh, 23

P
páginas del comando man

shell seguro, 43
palabra clave AllowTcpForwarding

cambio, 16
palabra clave Host

archivo ssh_config, 39
palabras clave, 33

Ver también palabra clave específica
shell seguro, 36
sustituciones de la línea de comandos en shell
seguro, 44

PASSREQ en shell seguro, 40
PATH en shell seguro, 40
placa Sun Crypto Accelerator 6000

shell seguro y FIPS 140, 11
procedimientos de usuario

uso de shell seguro, 19
protección

directorio de transferencia sftp, 18
protocolo v1

shell seguro, 8
protocolo v2

shell seguro, 8
proyecto OpenSSH, 9 Ver shell seguro
pseudo-TTY

uso en shell seguro, 35

R
opción -R

comando ssh, 27
reenvío de datos

shell seguro, 35
reenvío de puerto en shell seguro, 16, 28
reenvío de X11

configuración en el archivo ssh_config, 37, 37
en shell seguro, 35

reinicio
daemon sshd, 16
servicio ssh, 16

RETRIES en shell seguro, 40

S
seguridad

en una red insegura, 29
shell seguro, 7

servidores
configuración para shell seguro, 36

shell seguro
administración, 33
administración de ZFS, 25
archivos, 41
archivos de identidad de denominación, 41
autenticación

requisitos para, 8
autenticación de clave pública, 8
básico a partir de OpenSSH, 9
cambio de frase de contraseña, 22
cambios en la versión actual, 9
comando scp, 28
compatibilidad con FIPS 140, 11
conexión en un firewall, 29
conexión fuera del firewall

del archivo de configuración, 29
desde la línea de comandos, 31

configuración de clientes, 36
configuración de reenvío de puerto, 16
configuración del directorio chroot, 18
configuración del servidor, 36
copia de archivos, 28
creación de claves, 20
descripción, 7
ejecución de comandos, 35
especificación de excepciones para valores
predeterminados del sistema, 16
generación de claves, 20
inicio de sesión en host remoto, 22
inicio de sesión para visualizar una interfaz gráfica
de usuario remoto, 23
mapa de tareas de administrador, 12
menos indicadores de inicio de sesión, 24
métodos de autenticación, 8
palabras clave, 36
paquete xauth, 23
pasos de autenticación, 34

índice

52 Gestión de acceso mediante shell seguro en Oracle Solaris 11.2 • Septiembre de 2014

procedimientos de usuario, 19
reenvío de correo, 28
reenvío de datos, 35
reenvío de puerto local, 28, 28
reenvío de puerto remoto, 28
sesión típica, 33
TCP y, 16
uso de reenvío del puerto, 27
uso sin contraseña, 24
variables de entorno de inicio de sesión y, 40
versiones del protocolo, 8

sistemas de firewall
conexiones de host seguro, 29
conexiones externas con shell seguro

del archivo de configuración, 29
desde la línea de comandos, 31

SMF
reinicio de shell seguro, 16
servicio ssh, 16

comando ssh
administración remota de ZFS, 25
descripción, 44
opciones de reenvío del puerto, 27
uso, 22
uso de un comando de proxy, 31
valores de sustitución de palabras clave, 44

archivo .ssh/config
descripción, 42
sustitución, 43

archivo .ssh/environment
descripción, 42

archivo .ssh/id_dsa, 43
archivo .ssh/id_rsa, 43
archivo .ssh/identity, 43
archivo .ssh/known_hosts

descripción, 42
sustitución, 43

archivo .ssh/rc
descripción, 42

SunSSH Ver shell seguro
SUPATH en shell seguro, 41
SYSLOG_FAILED_LOGINS

en shell seguro, 40

T
TCP, shell seguro y, 16, 35
TIMEOUT en shell seguro, 40
TZ en shell seguro, 40

U
UDP

reenvío de puerto y, 16
shell seguro y, 16

uso de shell seguro, mapa de tareas, 19
usuarios

excepciones para valores predeterminados del shell
seguro, 16

V
variables

configuración en shell seguro, 40
login y shell seguro, 40
para puertos y servidores proxy, 30

variables de entorno
shell seguro y, 40
sustitución de puertos y servidores proxy, 30
uso con comando ssh-agent, 44

variables de entorno de login
shell seguro y, 40

	Gestión de acceso mediante shell seguro en Oracle® Solaris 11.2
	Contenido
	Uso de esta documentación
	Biblioteca de documentación del producto
	Acceso a My Oracle Support
	Comentarios

	Capítulo 1. Uso de shell seguro (tareas)
	Shell seguro (descripción general)
	Autenticación de shell seguro

	Shell seguro y el proyecto OpenSSH
	Shell seguro y FIPS 140
	Configuración de shell seguro (tareas)
	Configuración de shell seguro (mapa de tareas)
	Cómo configurar la autenticación basada en host para el shell seguro
	Cómo configurar el reenvío del puerto en el shell seguro
	Cómo crear excepciones de host y usuario para valores predeterminados del shell seguro
	Cómo crear un directorio aislado para archivos sftp

	Uso de shell seguro (tareas)
	Uso de shell seguro (mapa de tareas)
	Cómo generar un par de clave pública y clave privada para utilizar con el shell seguro
	Cómo cambiar la frase de contraseña de una clave privada de shell seguro
	Cómo iniciar sesión en un host remoto con shell seguro
	Cómo reducir indicadores de contraseñas en el shell seguro
	Cómo administrar ZFS con shell seguro de forma remota
	Cómo utilizar el reenvío del puerto en el shell seguro
	Cómo copiar archivos con shell seguro
	Cómo configurar conexiones de shell seguro predeterminadas a hosts fuera de un firewall

	Capítulo 2. Referencia de shell seguro
	Sesiones típicas de shell seguro
	Características de la sesión de shell seguro
	Autenticación e intercambio de claves en shell seguro
	Adquirir credenciales GSS en shell seguro

	Ejecución de comandos y reenvío de datos en shell seguro

	Configuración de servidor y cliente en shell seguro
	Configuración de cliente en shell seguro
	Configuración del servidor en shell seguro

	Palabras clave en shell seguro
	Parámetros específicos del host en shell seguro
	Variables de entorno de inicio de sesión y shell seguro

	Mantenimiento de hosts conocidos en shell seguro
	Archivos de shell seguro
	Comandos de shell seguro

	Índice

