

دليل احتراف خدمة SSH وطرق حمايتها

بسم الله الرحمن الرحيم

أقرأ باسم ربك الذي خلق، خلق الإنسان من علق،
أقرأ وربك الأكرم، الذي علم بالقلم،
علم الإنسان ماله يعلم.

صدق الله العظيم

المحتوى

عن الكاتب
1- مقدمة
2- خدمة SSH تدعم طرق توثيق Authentication مختلفة
3- تشغيل الخدمة
4- طريق الحماية بواسطة iptables
5- طريقة الحماية بواسطة Xinetd
6- زيادة الحماية من خيارات الخدمة نفسها
7- التأكيد من الإعدادات
8- مشاكل الإعدادات الخاطئة
9- طريقة تنفيذ الأوامر من دون الدخول الى السيرفر
10- تمرير برامج X من خلال SSH
11- إستعمال sshguard للتصدی لهجمات Brute Force على خدمة SSH
12- حماية خدمة SSH بواسطة DenyHosts
13- دق دق: من هناك ؟ (Port Knocking)
المصادر

عن الكاتب:

والصلوة والسلام على أفضل المرسلين سيدنا محمد وعلى الله وصحبه أجمعين

**هذا العمل إهداء إلى كل أبناء وطننا العربي من مشرقه إلى مغربه وإلى كل المهتمين
بالأنظمة الحرة/مفتوحة المصدر، وإلى المهتمين بنظام جنو/لينوكس على وجه
الخصوص.**

الاسم: علي الشمري

الجنسية: عراقي

بيتى الثاني: مجتمع لينوكس العربي www.linuxac.org

اسم العضوية: B!n@ry

**الكتاب متاح للجميع من إهداء، نسخ، تصوير أو إقتباس منه ...
ويحق لك نشره كيما تريده وكيفما تشاء ...**

مقدمة:

أعلم يوجد ربما مواضيع كثيرة تحدثت عن الـ **SSH** لكن إن شاء الله بعد قراءة الموضوع هذا أنا متأكد ستجدون أمور أخرى تضاف لمعلوماتكم حول هذه الخدمة الرائعة بكل معنى الكلمة ... بالبداية لمن لا يعرف ما هو الـ **SSH** فهو اختصار لكلمة **Secure SHell** ... تم عمل هذه الخدمة من أجل إستبدال الخدمة السابقة **telnet** والتي يتم إرسال البيانات بين المستخدم والسيرفر بشكل مكشوف أي **Clear Text** ... يعني الكلمة السرية والبيانات المارة بينك وبين الجهة المتصل بها كلها عبارة عن كتابة مكشوفة يمكن لأي شخص أن يعمل مراقبة على هذه البيانات من خلال برامج الـ **SNIFFING** وبرامج مراقبة البيانات مثل **Wireshark** ... خدمة **SSH** أستبدلت هذه الطريقة بطريقة أكثر قوة من خلال تشفير جميع البيانات المارة بينك وبين السيرفر وبطرق تشفير قوية للغاية منها: **AES** (Advanced Encryption Scheme), **Triple DES**, **Blowfish**

أنظر الصورة رقم 1 (الاتصال بالطريقة السابقة، طريقة telnet)

أنظر الصورة رقم 2 (الاتصال بالطريقة الجديدة المشفرة، طريقة ssh)

خدمة SSH تدعم طرق توثيق Authentication مختلفة:

اولاً: Host-Key Authentication

وهذه هي الطريقة السائدة عند الجميع وتعمل من خلال استخدامك أسم مستخدم وكلمته السرية على السيرفر للاتصال بذلك السيرفر. أي ستقوم بالإتصال من خلال إستعمال أسم مستخدم مثلًا *binary* وستعمل الكلمة السرية للمستخدم هذا للدخول إلى السيرفر. ويقوم المفتاح الخاص بجهازك *Host-Key* بتشغير الخط بينك وبين السيرفر. طبعاً أعلم بأن الكثيرين من أصحاب السيرفرات خاصة يستعملون هذه الطريقة رغم إنها طريقة عادلة ويوجد الأقوى منها (سنرى من خلال الشرح) وأيضاً المستخدمين يستعملونها ربما لعدم معرفتهم بغيرها.

ثانياً: Public-Key Authentication

بدل من إستخدامك لمستخدم وكلمته السرية على السيرفر للإتصال به، تقوم بإستعمال مفتاح خاص بك للإتصال بالسيرفر من خلال هذا المفتاح. ويكون للمفتاح كلمة مرور *Passphrase*. ستقوم بعمل مفاتيحين واحد عام **Public** والأخر خاص **Private** كل ما عليك هو وضع المفتاح العام على السيرفر المراد الإتصال به مع الإحتفاظ بالمفتاح الخاص وعدم جعل أحد يصل له. هذه الطريقة هي أفضل طريقة بصراحة ولكن تحتاج إلى القليل من العمل من طرفك ليتم عملها بالشكل الصحيح، على العموم لا تفاق موضوعي يستهدف هذه الطريقة بالتحديد فتابع القراءة فقط.

ثالثاً: Passphrase-Less Authentication

هذه الطريقة هي نفس الطريقة السابقة ولكن فقط لا نقوم بوضع *Passphrase* على المفتاح الذي نقوم بعمله والسبب في ذلك هو لكي يتم إستخدام في العمليات الآوتوماتيكية *Automated* أو في السكريبتات أو في وظائف الـ *cron*. لكن عيب هذه الطريقة هي في حالة حصل احدهم على المفتاح الخاص بك، يصبح بإمكانه عمل كل ما يريد في السيرفر.

الآن ربما تتسائل كيف أقوم بتركيب SSH ؟ أقول لا تقلق حسب ما قرأته فإنه من بعد عام 2002 أصبحت الخدمة تأتي جاهزة مع جميع التوزيعات تقريباً خاصة المعروفة منها CentOS، Fedora، Ubuntu، Slackware، Debian إلى آخره.

طيب لنقوم بتشغيل الخدمة في البداية:

على توزيعات مثل CentOS و Fedora وأعجوبة طبعاً (نفذ:

```
/etc/init.d/sshd start
```

الخيارات المتاحة لك هي:

```
/etc/init.d/sshd {start|stop|restart|reload|condrestart|status}
```

أما بخصوص توزيعات الدبيان وأوبنتو نفذ:

```
/etc/init.d/ssh start
```

والخيارات المتاحة مختلفة بعض الشيء:

```
/etc/init.d/ssh {start|stop|reload|force-reload|restart|try-restart}
```

ذكرت الخيارات لكم لأننا سنحتاج في الكثير من الأحيان في هذا الموضوع إلى عمل إما *restart* أو الطريقة المفضلة لي هي *reload* وسنرى الفرق قريباً. تابع معى الله يسعدك عزيزي القاريء

الآن الخدمة تم تشغيلها والأمور كلها تمام على السيرفر ... الحين من جهاز آخر قم بعمل إتصال على السيرفر. الطريقة العامة هي:

```
ssh username@ip/domain
```

لعمل تجربة:

```
ssh binary@5.5.5.5
```

سيقوم بسؤالك هل تريد إضافة هذا السيرفر الى قائمة الأجهزة المسموحة؟ قم بالإجابة حيث سيتم تسجيل المفتاح للسيرفر هذا في الملف:

```
~/.ssh/known_hosts
```

بعد ذلك سيطلب مني الكلمة السرية للمستخدم *binary*, نقوم بإدخالها وبعد أن تتحقق الخدمة من صحتها ستسمح لي بدخول السيرفر. طبعاً ظروري يا شباب تركزون على المستخدم الذي أنت تستعمله على جهازك حين تريد تتصل. مثلاً لو كان المستخدم على الجهاز الأول هو *binary* ولك مستخدم على السيرفر أيضاً أسمه *binary* و كنت داخل في النظام الذي عندك بالمستخدم *binary* لا ضرر من الإتصال بهذه الطريقة:

```
ssh 5.5.5.5
```

لأنه سيعرف بذلك تريد تتصل من خلال المستخدم المستعمل نفسه والذي هو *binary*. طيب لو كنت مستخدم آخر وحاولت الإتصال بالسيرفر بهذه الطريقة؟ مثلاً كنت تعمل بمستخدم *mohamed* وقمت بعمل إتصال على السيرفر من خلال الأمر:

```
ssh 5.5.5.5
```

في حالة لم يكن على السيرفر مستخدم إسمه *mohamed*? سيقول لك المستخدم غير موجود وينعك من الدخول. ولهذا التركيز الله يرضي عليكم حين يتم التطبيق ظروري جداً.

ملحوظة مهمة جداً جداً: إلى الآن ما قمنا بشرحه هو الطريقة البسيطة والمعروفة [Host-Key Authentication](#). جميع الإعدادات الإفتراضية للخدمة تسمح بهذه الطريقة ولا حاجة لك للتعديل على ملف الخدمة.

الآن لنقوم بعمل إعداد للخدمة لكي تعمل على الطريقة الثانية والتي هي محل اهتمامي في هذا الموضوع، أي [Public-Key Authentication](#). سنحتاج إلى التعديل على الملف الخاص بالخدمة، ولكن قبل ذلك لنقوم بعمل إنشاء للمفتاح الذي سنقوم بإستعماله ومن ثم ننسخه وبعد ذلك نرجع للتعديل.

الآن قم بالدخول بالمستخدم الذي ستقوم بإستعماله (في الغالب هو المستخدم الذي اعتدت على إستعماله) لكي تقوم بعمل المفتاح، مثلاً بالنسبة لي سأقوم بإستعمال الأسم *binary*. أفتح الطرفية على جهازك *CLIENT* ومن ثم نفذ عليه الأمر:

```
ssh-keygen -t rsa
```

أو

```
ssh-keygen -t dsa
```

ملحوظة: بإمكانك إستعمال أي طريقة تشاء من هذه الطرق، كلاهما يعمل مفاتيح قوية جداً لكن الفرق بينهما هو الأول يعمل

المفاتيح الى حد أقصاه 2048bit والثاني الى حد أقصاه 1024bit.

أنا سأكمل مع المفتاح الأول أو النوع الأول RSA. أضغط على ENTER وأكمل سيظهر لك كلام يشبه التالي:

```
Generating public/private rsa key pair.
```

```
Enter file in which to save the key (/home/binary/.ssh/id_rsa):
```

```
Enter passphrase (empty for no passphrase):
```

```
Enter same passphrase again:
```

```
Your identification has been saved in /home/binary/.ssh/id_rsa.
```

```
Your public key has been saved in /home/binary/.ssh/id_rsa.
```

```
The key fingerprint is:
```

```
02:09:09:09:ee:cc:dd:4d:3d:3a:66:ff:ab:df:34:11 binary@binary-zone.com
```

طبعاً لا fingerprint بدون شك لك سيكون أرقام مختلفة، ومكان التخزين للمفتاح سيختلف في حالة كان المستخدم المستعمل عندك غير binary سيكون مثلاً بالنسبة لـ mohamed التالي

```
/home/mohamed/.ssh/id_rsa
```

وهذا. عند وصولك الى طلب إدخال الـ passphrase قم بوضع عبارة مرور للمفتاح هذا ولا تنسى ولا أريد أن أوصيك بأن تستعمل عبارة معقدة

هكذا قمنا بعمل المفاتيح العام والخاص للمستخدم binary طيب ماذا علينا عمل الحين؟ الأمر بسيط جداً قم بتنفيذ التالي:

```
scp ~/.ssh/id_rsa.pub binary@5.5.5.5:.ssh/authorized_keys
```

هذا سيقوم بعمل نسخ للمفتاح العام الخاص بك الى السيرفر في الملف authorized_keys الموجود في المجلد

```
/home/binary/.ssh/
```

الآن قم بتنفيذ الأمر التالي:

```
chmod 600 /home/binary/.ssh/id_rsa.pub
```

وهذا:

```
chmod 400 /home/binary/.ssh/id_rsa
```

هذا منعنا أي شخص غير المستخدم binary من قراءة الملف id_rsa.pub والذي هو المفتاح العام والملف id_rsa الذي هو المفتاح الخاص.

الآن تم عمل المفتاح وتم نسخه ماذا تبقى يا B!n@ry؟ لم يبقى الكثير. الآن هل أنت جاهز للتعديل على ملف إعدادات الخدمة؟
أذن توكل على الله وأبدأ معي

```
vim /etc/ssh/sshd_config
```

أذهب الى السطر الموجودة فيه العبارة هذه **PasswordAuthentication** وقم بتعديلها الى التالي:

```
PasswordAuthentication no
```

الآن ما قمنا به هو منع الدخول الى السيرفر من خلال إستعمال اسم المستخدم وكلمته السرية الموجودة على السيرفر وسمحنا

بإستعمال الطريقة الثانية [Public-Key Authentication](#). الآن أضغط على *Escape* ومن ثم *x*

هذا خرجنا من المحرر *vim* مع تخزين التغييرات وعذنا إلى الطرفية، الآن نأتي إلى سبب ذكري للخيارات المتاحة في طريقة التشغيل/أعادة التشغيل/إيقاف الخدمة. حيث الآن بإمكانك عمل إعادة تشغيل للخدمة. على توزيعات *Fedora* و*CentOS* وأعجبوبة طبعاً (نفذ:

```
/etc/init.d/sshd restart
```

أما على توزيعات الدبيان وأوبنتو نفذ:

```
/etc/init.d/ssh restart
```

لكن بالنسبة لي أفضل طريقة الـ *reload* وذلك لأنني لا أحتاج إلى عمل إيقاف للخدمة بشكل كامل وإنما أقوم بإخبارها بإبني أريدها أن تعيد قراءة ملف الإعدادات الخاص بها، وتحميه إلى الذاكرة بدل الإعدادات التي تم تحميلها وقت تشغيل الخدمة. وللهذا سيكون حلي دائماً بعد التعديل على الإعدادات هو *reload*. على توزيعات *Fedora* و*CentOS* وأعجبوبة طبعاً (نفذ:

```
/etc/init.d/sshd reload
```

أما على توزيعات الدبيان وأوبنتو نفذ:

```
/etc/init.d/ssh reload
```

الآن أنتهينا من عمل المفاتيح، نسخ المفتاح العام إلى السيرفر الثاني وقمنا بعمل إعدادات الخدمة وتشغيلها، الآن لنقوم بالتجربة في الدخول بالطريقة الجديدة. نفذ ما يلي:

```
ssh binary@5.5.5.5
```

ستظهر لك عبارة شبيهة بالتالي:

```
Enter passphrase for key 'id_rsa':
```

هنا ما يحصل بالحقيقة، هو جهازك يقوم بطلب معرفة هوية مستخدم هذا المفتاح وذلك من خلال طلب عبارة المرور التي أدخلتها حين قمت بعمل المفتاح. قم بإدخال هذه العبارة ومن ثم أضغط على *enter* وهكذا تكون قد وصلت إلى السيرفر ولكن من خلال المفتاح العام الخاص بك.

سؤال: الآن ربما يسأل سائل كيف أعمل الطريقة الثالثة [Passphrase-Less Authentication](#)؟

الجواب: أعمل نفس الطريقة الثانية فقط لا تضع كلمة مرور على المفتاح حين تقوم بعملهم وانتهي الموضوع باقي الأمور جميعها نفس الشيء.

سؤال: طيب يا **B!n@ry** ماذا لديك أكثر حول الخدمة هذه؟

الجواب: بالحقيقة يوجد الكثير، لكن أحب أن أضيف أمر آخر وهو إستعمال مفاتيح متعددة.

ربما هنا يتضاجيء أحدكم ويتسائل كيف يعني مفاتيح متعددة؟

الجواب: هو أن أستعمل مفتاح معين للوصول إلى السيرفر الأول ومفتاح آخر للوصول إلى السيرفر الثاني وهكذا.

سؤال: وهل هذا ممكن يا **B!n@ry**؟

الجواب: نعم ممكن تابع معى

الآن لنقم بعمل مفتاح جديد لنفرض للإتصال بسيرفر ثانى لك وعلى سبيل المثال يحمل رقم IP هو 6.6.6.6 ولكن هذه المرة بالطريقة التالية:

```
ssh-keygen -t rsa -f id_server2
```

وأكمل باقي خطوات عمل المفتاح من وضع عبارة المرور الى آخره.

سؤال: طيب الحين صار عندنا في المجلد

```
/home/binary/.ssh
```

مفاتيح اثنين، كيف أقوم بإلخبار السيرفر الثاني أنا أريد أتصلك عليك من خلال المفتاح *id_rsa* وليس المفتاح *id_server2*؟

الجواب: قم بتنفيذ الأمر التالي:

```
ssh -i id_server2 binary@6.6.6.6
```

هذا قمت باستعمال المفتاح الثاني للوصول الى سيرفرك الثاني 6.6.6.6 وسيطلب منك عبارة المرور *passphrase* للمفتاح الثاني التي أدخلتها حين عملت المفتاح.

سؤال: طيب **B!n@ry** أريد تغيير عبارة المرور للمفتاح شلون؟

الجواب: بسيط يا عزيزي، لو كنت تريدين تغيير العبارة للمفتاح *id_rsa* نفذ التالي:

```
ssh-keygen -p -f /home/binary/.ssh/id_rsa
```

أما لو كانت للمفتاح الجديد *id_server2* نفذ التالي:

```
ssh-keygen -p -f /home/binary/.ssh/id_server2
```

سيطلب منك وضع عبارة المرور القديمة ومن ثم وضع عبارة جديدة للمفتاح.

شاييفين شلون الأمر بغایة البساطة !!!

الآن لا اريد أن أقوم بذكر جميع التفاصيل هناك أمررين سأتركهما لكما للتفكير وربما لكى يقوم أحدكم بإضافتهم الى الموضوع.

الأول: كيف أستطيع أن أعرف ما هو الـ *fingerprint* الخاص بالمفتاح الذي عندك؟

الثاني: كيف أستطيع تنفيذ أمر معين على السيرفر من دون الحاجة الى تسجيل الدخول على السيرفر؟

الجواب: القراءة + التجربة

آخر حاجة في موضوعي هذا. الآن نأتي الى أمور أخرى أحب أضيفها لعمل لنقلو **Hardening** لخدمة الـ **SSH** بصورة أكثر وتعقيد أكثر (حال المخترق) ما سأقوم به هو السماح لجهاز معين بالدخول الى الخدمة سواءً من خلال *iptables* أو من خلال *xinetd*

طريقة iptables

```
/sbin/iptables -A INPUT -p tcp -s 5.5.5.5 --dport 22 -j ACCEPT;
```

هذا سمحت لمن معه المفتاح ويعمل من جهاز رقم IP له هو 5.5.5.5 بالوصول الى خدمة **ssh** التي على سيرفرى.

طريقة xinetd

```
vim /etc/hosts.allow
```

بعد ذلك ضع التالي:

```
sshd: 5.5.5.5: ALLOW
```

بعد ذلك أعمل:

```
vim /etc/hosts.deny
```

وضع بداخله التالي:

```
sshd: ALL : DENY
```

هذا سمحنا فقط للشخص الذي يتصل من الـ IP رقم 5.5.5.5 بالإتصال بالخدمة وبما إننا نستعمل المفاتيح للإتصال، يجب أن يكون معه المفتاح للإتصال. بهذا عقدنا الأمور أكثر على المخترق (مع العلم بالحقيقة يمكنك عمل *spoof* للـ IP لكن مع هذا التعقيد جيد).

الآن لزيادة الحماية أكثر لنقم بتحرير ملف الخدمة

```
vim /etc/ssh/sshd_config
```

وستستطيع وضع الخيارات التالية:

```
ListenAddress 5.5.5.5
PermitRootLogin no
Protocol 2
AllowUsers binary mohamed
AllowGroups admins
Port 5858
```

ما عملناه هو:

- في السطر الأولى حددنا بإن الخدمة تستمع للطلبات القادمة من العنوان 5.5.5.5 فقط. أي تضع رقم الأبي بي لسيرفرك نفسه، وليس للجهاز صاحب هذا الـ *IP* الذي تريد السماح له بالدخول.
- في السطر الثاني منعنا الدخول مباشرة إلى الحساب root، إذا كنت تريد تستعمل root على السيرفر؟ أدخل بالمستخدم العادي ثم حول إلى المستخدم root. أكيد تعرفون كيف؟ (:)
- السطر الثالث بالغالب هو الأساسي أحبت تأكيده وهو إستعمال الخدمة SSH-2 وليس SSH-1.
- السطر الرابع سمحنا للمستخدمين binary و mohamed فقط بالدخول إلى الخدمة.
- السطر الخامس سمحنا فقط للمستخدمين الذين يقعون في مجموعة اسمها admins من إستعمال الخدمة.
- في السطر السادس زيادة خير أننا قمنا بتغيير المنفذ الأصلي للخدمة ولكن لو وضعت هذا الرقم 5858؟ لا تنسى تقوم بتغييره في الأمر الذي كتبناه بالاعلى الخاص بـ iptables من 22 إلى 5858 أوك؟

الآن لكي تتأكد من عدم وجود مشاكل لديك في ملف الإعدادات؟ قم بتنفيذ التالي:

```
'which sshd' -t
```

حيث سيقوم بفحص الاعدادات، وإذا كانت لديك مشاكل فيه، سيقوم بكتابتها لك على الطرفية، وإن لم يكن لن يظهر لك شيء. بهذه الحماية للخدمة؟ أنت مش بس عملت **Harden** للخدمة لديك وإنما كرهت المخترق بحياته وكرهته بنفسه لو يفكر يصل إليك.

سؤال: طبعاً تزيد أكثر من هذه الحماية؟
الجواب: موجود يا عزيزي ، في شيء اسمه **Port-Knocking** وفي شيء اسمه SPA وفي شيء سأشرحه قريباً (أو أي متبرع) وهو **DenyHosts** وهو

سؤال: تزيد أكثر؟ خبرني؟
الجواب: أيضاً موجود ولكن هنا أقول لك اسئل Google

أتمنى تكونوا أستفدتمنا من الموضوع، وأن يكف الناس عن إستعمال طريقة **Host-Key Authentication** ويقوم بإستعمال طريقة **Public-Key Authentication** الرائعة والممتازة. ورمضان مبارك وإفطار شهي إن شاء الله ...

مشكلة قد تواجهك إذا عملت أعدادات خاطئة على ملفات

```
/etc/hosts.allow
```

```
/etc/hosts.deny
```

و

وهي ربما لم تقم بوضع رقم IP لجهازك أو الجهاز الذي تريد السماح له بالوصول الى خدمة SSH وبالتالي ستظهر لك الرسالة التالية عند محاولة تلك الإتصال بالسيرفر:

```
ssh_exchange_identification: Connection closed by remote host
```

هذه الرسالة لتلقي الحصول عليها؟
قم بالتأكد من إعداداتك في الملفات التي ذكرتهم بالأعلى

سؤال: عندك أكثر من سيرفر وعندك لكل سيرفر مستخدم مختلف، وكل سيرفر تستعمل أعدادات مختلفة للدخول عليه، يعني تريد تستعمل المستخدم *binary* للإتصال بسيرفر إسمه *serv1* ورقم IP له هو 5.5.5.5 وتريد تستعمل مثلاً *mohamed* للإتصال بسيرفر اسمه *serv2* ورقم IP له 6.6.6.6 وكل سيرفر له إعدادات مختلفة مثلاً الأول يستعمل منفذ 22 port بينما الثاني يستعمل منفذ 2222، شلون تسهل العمل عليك؟ خاصة وإنك من المعروف لو حاولت الإتصال بالسيرفر بدون خيارات سيقوم بإستعمال المنفذ 22 والذي هو المنفذ الأساسي، أذن الحل شلون ؟؟؟؟

الجواب: قم بوضع ملف الأعدادات الخاصة بكل سيرفر داخل مجلد **ssh**. أي:

```
~/ssh/
```

مثلاً للإتصال بالسيرفر الأول ومنفذه 22 بواسطه المستخدم *binary* أضع ملف أعداداته في المجلد، وأعطيه اسم، مثلاً **serv1** لاحظ:

```
~/ssh/serv1
```

ولكي أضع خيارات هذا السيرفر، قم بتحرير الملف **:serv1**:

```
vim ~/ssh/serv1
```

وضع فيه التالي:

```
IdentityFile ~/ssh/serv1
```

```
Port 22
```

```
User binary
```

الآن نعمل ملف أعدادات للمستخدم *mohamed* كالتالي:

```
vim ~/ssh/serv2
```

ونضع فيه التالي:

```
IdentityFile ~/.ssh/serv2  
Port 2222  
User mohamed
```

الآن للدخول الى السيرفر الأول بواسطة المستخدم *binary* ننفذ الأمر:

```
ssh -F serv1 5.5.5.5
```

أي خبرنا **ssh** بأن يستعمل الإعدادات الموجودة في الملف **serv1** وهذا ...

وللإتصال بالسيرفر الثاني بواسطة المستخدم *mohamed* نفذ الأمر:

```
ssh -F serv2 6.6.6.6
```

وهذا خبرنا **ssh** بأن يستعمل الإعدادات الموجودة في الملف **serv2** وهذا ...

ملاحظة: طبعاً لا تنسى تفتح منفذ بالجدار التاري للمنفذ الجديد **2222**.

تستطيع التأكد من خلال ناتج امر **netstat** التالي:

```
netstat -a --tcp -p | grep ssh
```

سؤال: الآن ربما يتتسائل البعض لنفرض عندي مجموعة مستخدمين على الجهاز وكلنا على هذا الجهاز نستعمل إعدادات ثابتة للجميع، هل أقوم بعمل ملف لكل مستخدم وأضعه في المجلد **ssh**.؟
الجواب: بدون شك لا ...

سؤال: طيب والحل ؟

الجواب: قم بوضع الخيارات العامة التي تريدها في الملف

```
/etc/ssh/sshd_config
```

سؤال: لماذا هذا الملف يا **B!n@ry** ؟

الجواب: لأن هذا هو الملف الخاص بالإعدادات العامة لـ **Client** ... أما الملف

```
/etc/ssh/sshd_config
```

فهو الملف الخاص بالأعدادات العامة للخدمة **SSH** نفسها، أي حين تعمل هي كسيرفر.

إن شاء الله تقييدكم هذه الإضافة ...

طريقة تنفيذ الأوامر من دون الدخول الى السيرفر:

بعض الأحيان تريد أنت كمدير للسيرفر أن تنفذ أمر ما على السيرفر (backup، إعادة تشغيل، فحص، الى آخره) ولكن من دون الحاجة الى الدخول الى السيرفر ومن ثم تنفيذ الأمر. هذه المسألة مع **OpenSSH** ممكنة، كل ما عليك فعله هو:

```
ssh binary@5.5.5.5 sudo /etc/init.d/httpd restart
```

في المثال أعلاه فرضنا إنه هناك خلل في خدمة الاباشي *httpd* ونريد إعادة تشغيلها من دون أن أدخل ومن ثم أعيد تشغيلها ...

مثال آخر:

```
ssh binary@5.5.5.5 tar cvf binary-backup.tar /home/binary
```

هذا سيقوم بأخذ نسخة إحتياطية للمجلد الخاص بالمستخدم *binary* ويضعه في ملف إسمه *binary-backup.tar* ... يعني كما تلاحظون هذه الأوامر هي نفسها التي تنفذها على السيرفر أو على اجهزتنا في حالة وجودنا على هذا السيرفر ... وبسبب كوننا تنفذ أمر واحد، فلا ضرر من تنفيذه عن بعد

سؤال: أنا مدير نظام لأكثر من خادم، وعندي العديد من المفاتيح، كل خادم مفتاح خاص. لا يوجد طريقة لكي أستطيع تمييز مفتاح عن آخر؟

الجواب: أكيد موجود ... كل ما عليك فعله هو، عندما تقوم بعمل المفتاح قم بوضع تعليق *comment* عليه من خلال تنفيذك لأمر إنشاء المفتاح بالطريقة التالية:

```
ssh-keygen -t rsa -C "binary on serv1"
```

بعدما نفذت عملية الإنشاء بهذه الطريقة ... ستجد في آخر المفتاح المكون لديك التعليق:

```
binary on serv1
```

سؤال: يا أخ **B!n@ry** أنا عندي ملفات كثيرة أود تحريرها على السيرفر، أو عندي شغل كثير أود القيام به، ولا أريد استعمال تمرير **X** من خلال **SSH**، ولا أريد الاتصال بالسيرفر والعمل عليه مباشرة. لا يوجد لديك طريقة أخرى؟

الجواب: نعم، كله موجود، نقوم بعمل *mount* للمجلد أو نظام الملفات *filesystem* الموجود على السيرفر ونربطه عندنا على جهازنا. أنا متأكد ليس الكل يعرف عن هذه الميزة.

سؤال: وكيف نقوم بعمل ذلك؟

الجواب: تابع معي. أول حاجة لنقوم بعمل مجلد جديد على جهازنا لنستعمله في عملية ربط أو *mount* مجلد على السيرفر **serv1** بجهازنا:

```
mkdir /mnt/serv1
```

الآن قم بتركيب كل من **fuse-utils** و **sshfs** الذي سنستعمله في عملية *mount* للمجلد الخارجي على الجهاز الداخلي عندنا. لتركيبهم على دبيان أو أوبنـتو:

```
sudo apt-get install fuse-utils sshfs
```

بعد ذلك لنتأكّد من عمل `fuse` بداخل النواة. نفذ التالي:

```
lsmod | grep fuse
```

إذا لم تجده في النواة نفذ الأمر التالي:

```
modprobe fuse
```

سؤال: الآن لنفرض لدينا على السيرفر المجلد الخاص بالمستخدم `binary` ونريد أن نعمل له `mount` على جهازنا، ماذا نفعل؟

الجواب: نفذ الأمر التالي:

```
sshfs binary@5.5.5.5: /mnt/serv1
```

أو نفذ الأمر (كلاهما نفس الشيء، فقط لمن لم يفهم ماذا تعني الرمز :):

كود:

```
sshfs binary@5.5.5.5:/home/binary/ /mnt/serv1
```

الحين أذهب إلى المجلد:

كود:

```
/mnt/serv1/
```

وهو ووووبا ستجد الملفات التي هي على السيرفر موجودة عندك على جهازك

سؤال: كيف أعمل `umount` للمجلد؟

الجواب: نفذ الأمر:

```
sudo umount /mnt/serv1
```

تمرير برامج X من خال SSH

بعض الأحيان تكون أنت في مكان والسيرفر المراد الإتصال عليه في مكان آخر ... أمر طبيعي ... وأمر طبيعي إنك ستستخدم أحد برامج الإتصال بالسيرفر بشكل **remotely** ... مثل **rdesktop** و **vnc** و **rlogin** و **telnet** وأخيراً **ssh** ... طيب ماذ لو كنت تريد أن تعرض الواجهة الرسومية لبرنامج معين على اللاب توب الخاص بك، ومن دون أن تشبك من خلال **vnc** أو **rdesktop** مثلاً؟ حيث هذه البرامج تسحب لك الشاشة الخاصة بالسيرفر كلها وليس برنامج معين ... أيضاً تريد تتأكد من أمان الإتصال في نفس الوقت وأمان عرض الواجهة؟ ما هو العمل؟

الجواب بسيط جداً نستخدم خاصية إسمها: **SSH Tunneling** ... أي إننا من خلال النفق أو المسار الذي يستعمله برنامج **SSH** يقوم بسحب الواجهة لبرنامج معين ... طيب كيف يا **B!n@ry** ؟ الحل هنا:

```
ssh -X user@domain.com
```

هنا نريد أن نشبك على سيرفر يمكننا الوصول له بإسم **domain.com** وللدخول عليه يوجد مستخدم إسمه **user** ... الآن لسحب الواجهة من داخل هذا السيرفر وضعنا الخيار **X** في البداية والذي يشير إلى إنني أريد استعمال خاصية الـ **Forwarding** ... الآن بعد دخولك إلى السيرفر قم بتشغيل أي برنامج ذات واجهة رسومية كالتالي:

```
gedit &
```

سيظهر البرنامج **gedit** على الشاشة الخاصة بجهازك ولكن البرنامج فعلياً يعمل على السيرفر

طريقة أخرى للشبك هي كالتالي:

```
ssh -X user@IP-Address
```

حيث هنا استعملنا الـ **IP Address** وليس دومنين معين للوصول إلى السيرفر ... أيضاً بعد أن تتم عملية الدخول إلى السيرفر شغل أي برنامج تريده كالتالي:

```
gcalctool &
```

سيظهر على سطح مكتبك برنامج الـ **gcalctool** أي الآلة الحاسبة والتي هي فعلياً تعمل على السيرفر ... إن شاء الله يكون موضوع مفيد للجميع وخاصة الـ **SysAdmin**

استعمال sshguard للتصدی لهجمات Brute Force على خدمة SSH

بسبب كثرة محاولات الإختراق من نوع Brute Force فإن SSH التي تم على خدمة SSH فين *sshguard* وجد ليتصدى لهذه النوعية من الهجمات ... يقوم *sshguard* بمراقبة الد **LOG** وحين يرى محاولات متكررة من IP معين للدخول أو الشيك على خدمة الد **SSH** يقوم بعمل **BLOCK** لـ IP الخاص بذلك الشخص الذي يحاول ويكرر محاولة الدخول الغير شرعية للخدمة ...

لتركيب البرنامج على توزيعة أوبنـتو:

```
sudo apt-get install sshguard
```

بالنسبة للتوزيعات الأخرى قم بتحميل البرنامج من هنا --> [اضغط](#)
بعد التحميل قم بتركيبه بالطريقة المعتادة

ما سأقوم بشرحه هو طريقة ربطه مع خدمة التسجيل **syslog-ng** بحيث يصير يعتمد على سجلاته ولو تريد ربطه مع نوع آخر أذهب الى الرابط هذا --> [موس هنا](#)

الآن لكى نقوم بتمرير السجلات LOGS من *sshguard* الى **syslog-ng** قم بتحرير الملف التالي:

```
vim /etc/syslog-ng/syslog-ng.conf
```

الآن قم بوضع الكود التالي فى الملف الذى قمت بتحريره بالأعلى:

```
# pass only entries with auth+authpriv facilities that contain sshd
filter sshlogs { facility(auth, authpriv) and match("sshd"); };
# pass to this process with this template (avoids <ID> prefixes)
destination sshguardproc {
 program("/usr/local/sbin/sshguard"
 template("$DATE $FULLHOST $MESSAGE\n"));
};
log { source(src); filter(sshlogs); destination(sshguardproc); };
```

الآن قم بحفظ الملف وغلقه ونريد من خدمة **syslog-ng** بقراءة التغييرات التي حصلت على ملف الإعداد الخاص بها، قم بعمل التالي:

```
killall -HUP syslog-ng
```

أو قم بعمل:

```
sudo /etc/init.d/syslog-ng reload
```

الآن لكى تتأكد بأن *sshguard* جالس يعمل قم بتنفيذ الأمر:

```
ps ax | grep sshguard
```

جميل الآن كل شيء جاهز باقي نضيف الروولز/القوانين الخاصة بالـ **iptables** أي **netfilter** أول حاجة نعملها هي عمل **CHAIN** جديدة خاصة بـ **sshguard** لكي نستعملها في تمرير جميع البلاكتس المارة إلى **SSH** من خلالها... نفذ عزيزي القاريء :

```
iptables -N sshguard
```

بعد ذلك نريد أن نقوم بتمرير جميع البيانات المتوجهة إلى **SSH** أي المنفذ **Port 22** إلى السلسلة **CHAIN** التي عملناها بالأعلى **sshguard**, نفذ يا طيب معى:

```
iptables -A INPUT -p tcp --dport 22 -j sshguard
```

أهم شيء تأكيد فإن القوانين الأساسية للسلسل عننك هي **DROP** وليس **ACCEPT** أو ك؟
الآن أي محاولة متكررة للدخول إلى نظامك من خلال خدمة **SSH** سيتم عمل منع **BLOCK** لها من خلال **sshguard**

حماية خدمة SSH بواسطة DenyHosts

وذكرت في آخر الموضوع باني سأقوم بشرح طرق حماية هذه الخدمة بالتحديد. في نفس الموضوع ذكرت طرق عديدة لحماية الخدمة واليوم سنتكلّم عن إضافة أخرى نضيفها لزيادة الحماية على خدمة SSH. الموضوع هذا يتحدث عن حماية DenyHosts بواسطة SSH.

قد يستغرب البعض حين أقول له بيان مجرد وصول الـ *BOX* (سيرفر) الخاص بك على النت *Online*, ستبدأ المشاكل وتبدأ محاولات الإختراق من قبل المخترقين، ولكن هذه هي الحقيقة. لو قمت بعمل خادم SSH مثلًا يستطيع الناس أو العالم الخارجي الوصول له من خلال الانترنت (عن بعد)، أتصفح بمتابعة ومراقبة السجلات الخاصة بالوصول وعمل *Access* على خادم SSH التي في *CentOS*, *Fedora*, *RHEL* وأجهزة مثلًا هي:

```
/var/log/secure
```

وعلى ديبيان وأوبننتو:

```
/var/log/auth.log
```

قم بمراقبتهم بالأمر:

```
sudo tail -f /var/log/secure
```

أو

```
sudo tail -f /var/log/auth.log
```

ستجد هناك العديد من السطور تبيّن محاولات متعددة للوصول الى هذه الخدمة. إذا لم تكن أنت صاحب هذه الـ *IP's* ولا هذه المحاولات فمن هو؟ إنهم المخترقون (:)

الحين ربما تتسائل مع نفسك وتقول لي: معقوله وصلوا هؤلاء الى الـ *BOX* الخاص بي بهذه السرعة؟ يا **B!n@ry** لم يمضى على وجود الـ *BOX* على النت سوى ساعات أو أيام معدودة، معقوله؟

الجواب: يا عزيزي للأسف نعم معقوله ونص وثلاث أربع هؤلاء يستعملون أدوات تنفذ بشكل أوتوماتيكي أو تلقائي ويتم توجيهها على *IP Range* معينين مثلًا وهي تقوم بمحاولات دخول عشوائية إستناداً إلى قواعد بيانات لديها بأسماء مستخدمين وكلمات سرية. الطريقة هذه الأغلب يعرفها وهي ما يسمى بالـ *Automated Brute Force Attack* ولكن بشكل *Brute Force*

سؤال: عندك حلول من تقليل المخاطر؟
الجواب: نعم، تابع معي يا عزيزي القاريء.

في البداية هذا الموضوع سأشرح فيه كيفية تركيب وإعداد خدمة DenyHosts من خلال ملفات السورس لها، وليس من خلال *dpkg* أو *apt-get* أو *yum* أو *rpm*. وهي سهلة جداً فقط خلّك مركز معك الله يرضي عليك \

الخطوة الأولى: تحميل ملفات DenyHosts والتتأكد من وجود Python .
قم بتحميل الملفات من خلال زيارة الموقع التالي: [DenyHosts-2.6.tar.gz](http://www.denyhosts.com/)

الآن نتأكد من Python، نفذ التالي:

```
python -V
```

سيعطيك رقم النسخة المستعملة من البيايثون. إن كنت لم تركب البيايثون فقم بذلك، لأنه حاجة أساسية لعمل الخدمة هذه.

الخطوة الثانية: فك الضغط مع تغيير الأسماء وتهيئة ملف الإعدادات.
أنقل الملف الذي قمت بتحميله إلى المجلد المراد تشغيل الخدمة منه، ولتكن:
كود:

```
mv /path2/DenyHosts-2.6.tar.gz /usr/share/
```

بعد ذلك:

```
cd /usr/share/
```

بعد ذلك لنقم بفك الضغط:

```
tar xvfz DenyHosts-2.6.tar.gz
```

بعد ذلك:

```
cd DenyHosts-2.6/
```

ومن ثم نفذ الأوامر التالية:

```
mv denyhosts.cfg-dist denyhosts.cfg
```

الخطوة الثالثة: عمل الإعدادات الازمة.

الآن لنقم بتحرير الملف الخاص بالإعدادات والذي اسمه :denyhosts.cfg

```
vim denyhosts.cfg
```

الآن تأكد من وضع الإعدادات التالية (سأشرح كل واحدة لا تقلق):

```

WORK_DIR = /usr/share/denyhosts/
HOSTS_DENY = /etc/hosts.deny
BLOCK_SERVICE = sshd
SECURE_LOG = /var/log/secure
DENY_THRESHOLD_INVALID = 2
DENY_THRESHOLD_VALID = 5
DENY_THRESHOLD_ROOT = 2
LOCK_FILE = /var/lock/subsys/denyhosts
HOSTNAME_LOOKUP=YES
AGE_RESET_VALID=5d
AGE_RESET_INVALID=
AGE_RESET_ROOT=10d
DAEMON_PURGE = 10d
DAEMON_SLEEP = 10m
DAEMON_LOG = /var/log/denyhosts
DAEMON_LOG_TIME_FORMAT = %b %d %H:%M:%S
SUSPICIOUS_LOGIN_REPORT_ALLOWED_HOSTS=YES
ADMIN_EMAIL = root@localhost

```

الآن لنقوم بتوضيح كل سطر ، بالرغم من كونهم موضعين في ملف الاعداد ، إلا إنه سأوضحهم لفائدة العامة ولمن لا يجيد اللغة الإنجليزية.

- **السطر الأول** يتم تحديد المسار الموجود بداخله ملفات الخدمة/السكريبت DenyHosts والذي في مثالنا هذا هو

```
/usr/share/denyhosts/
```

- **السطر الثاني** يتم تحديد المسار الخاص بملف hosts.deny الذي سيتم تسجيل الـ IP's الممنوعة فيه .

- **السطر الثالث** حددنا الخدمة التي نريد نعمل حماية عليها.

- **السطر الرابع** حددنا مكان تسجيل الدخول لخدمة SSH كما ذكرت بالأعلى هذا المسار هو لتوزيعات RHEL,Fedora,CentOS و ntOS وأعوجوبة فقط. إذا كنت تريدين تحديد المسار لتوزيعة أوبنتو أو دبيان أقرأ المسار كتبته بالأعلى :

((الآن ركز معى أكثر الله يرضى عليك))

- **السطر الخامس** نقوم بتحديد بعد كم محاولة فاشلة للدخول بواسطة مستخدم موجود تريدين تسجيل منع ذلك الـ IP؟ هنا حددنا 2 وذلك لأنه إذا المستخدم ليس موجود ليش أخله يعيد محاولات عديدة.

- **السطر السادس** نقوم بتحديد بعد كم محاولة فاشلة للدخول بواسطة مستخدم موجود على الـ BOX لديك، تقوم بمنعه؟ أعتقد 5 قيمة عادلة، يعني مو معقوله الإنسان ناسي كلمة المرور له وخمس محاولات لا يتذكرها، لو صحيح عليه طلب الكلمة من مدير الـ BOX أحسن له .

- **السطر السابع** نقوم بتحديد بعد كم محاولة فاشلة للدخول بواسطة المستخدم root على الـ BOX لديك تريدين منعه؟ بالنسبة لي وضعت هذا الخيار لمن يسمح بدخول root بشكل مباشر. لمن لا يسمح بدخول root بشكل مباشر لا تضع شيء .

- **السطر الثامن** حددنا فيه مسار الـ *Lock File* للخدمة، في الغالب سيكون في المسار الذي وضعته، إن لم يكن راجع ملف الإعدادات أو عليك أن تكون على دراية بمكانه في توزيعتك، لكن بالغالب هذا هو.
- **السطر التاسع** نحدد فيه هل نريد أن يتعمل عمل *Hostname Lookups* أم لا، لا أنسح به لانه ربما يسبب بطأ في الشبكة عندك.
- **السطر العاشر** في حالة تم منع مستخدم موجود من الدخول بسبب حماقاته المتكررة الفاشلة، فقم برفع الحجب عنه بعد مدة معينة. في الإعدادات التي عملتها أنا وضعت يوم واحد. ضع ما تشاء.
- **السطر الحادي عشر** أتركه كما عملت أنا، وذلك يعني بأنه لن يتم رفع الحجب عن الـ *s'IP's* تلك أبداً.
- **السطر الثاني عشر** يخص المستخدم *root* ومتى تريده رفع الحجب عن حماقاته المتكررة الفاشلة. أنا وضعتها هنا 10 أيام، كما قلت لك لو كنت لا تسمح بوصول *root* لخدمة *SSH* أصلاً فلا حاجة لوضع هذا الخيار.
- **السطر الثالث عشر** تحدد فيه بعد كم من الزمن تريده أن يتم مسح جميع السطور الخاصة بمنع *IP's* من ملف *hosts.deny*، وذلك لأنه ممكن يصبح الملف كبير جداً مع المدة.
- **السطر الرابع عشر** تحدد فيه متى تريده الخدمة/السكربت أن يتم تنفيذها. أنا قمت بتحديد عملها بعد كل 10 دقائق. لا تقلق السكربت خفيف كما لاحظت ولها كل 10 دقائق عملها لن يؤثر على أداء باقي الخدمات التي عندك على الـ *.BOX*.
- **السطر الخامس عشر** حددنا أين يتم تسجيل الأمور التي تتعلق بالخدمة نفسها.
- **السطر السادس عشر** حددنا في طريقة تسجيل التواريخ الخاصة بالخدمة.
- **السطر السابع عشر** أخبرنا الخدمة بأننا نريد تقرير حول العمليات المشبوهة التي حصلت.
- **السطر الثامن عشر** حددنا اسم البريد الذي نرسل له التقارير.

الخطوة الرابعة: تنصيب وتشغيل السكربت.

الآن لتشغيل السكربت هذه علينا بعمل تنصيب لها. لهذا قم بتنفيذ الأمر (*root* بصلاحيات):

```
python setup.py install
```

هذه الخطوة ستقوم بعمل نسخ وتنصيب للموديولات الخاصة بالخدمة في مجلد *site-packages* الخاص بالبايثون.

خطوة مهمة قبل التشغيل، قم بإضافة رقم الـ *IP* أو الدومين الذي تريده السماح له بالوصول إلى خدمة *ssh* في ملف *hosts.allow* قبل التقيد. مثلاً:

```
echo "sshd: 5.5.5.5" >> /etc/hosts.allow
```

حيث 5.5.5.5 هو رقم الجهاز الذي أريد السماح له بالوصول للخدمة فقط. الآن لنقوم بتجربة عمل السكربت:

```
python denyhosts.py
```

إذا وجد في ملفات الأكسس لديك حماقات دخول مطابقة للخيارات والأعدادات التي وضعناها؟ سيقوم بتسجيلها في ملف *hosts.deny* وذلك لمنعها بالمرات القادمة من الدخول.

الخطوة الخامسة: تحويل السكريبت DenyHosts إلى خدمة لتعمل بشكل تلقائي حتى بعد إعادة التشغيل للجهاز.
الآن لعمل السكريبت على شكل خدمة، قم بمتابعة الخطوات التالية معي. أول شيء:

```
mv daemon-control-dist denyhosts
```

بعد ذلك نفذ:

```
ln -s /usr/share/denyhosts/denyhosts /etc/init.d/denyhosts
```

الآن قم بتحرير الملف **:denyhosts**

```
vim /usr/share/denyhosts/denyhosts
```

وتأكد من وضع الخيارات التالية:

```
DENYHOSTS_BIN = "/usr/share/denyhosts/denyhosts.py"  
DENYHOSTS_LOCK = "/var/lock/subsys/denyhosts"  
DENYHOSTS_CFG = "/usr/share/denyhosts/denyhosts.cfg"
```

- السطر الأول حددنا مكان وجود الخدمة **.DenyHosts**.
- السطر الثاني حددنا مكان الـ Lock File للخدمة.
- السطر الثالث حددنا مكان وجود ملف الإعدادات للخدمة.

بأعجوبة (RHEL,Fedora,CentOS) الآن قم علينا أن نضيف الخدمة للعمل بعد إعادة التشغيل، بالبداية نفذ التالي-

```
chkconfig denyhosts --add
```

بعدها نفذ:

```
chkconfig denyhosts on
```

على توزيعات دبيان وأوبننتو، راجع الأمر **update-rc.d** أو راجع موضوع الأخ أبو عبد الرحمن (**Exp1r3d**) [HowTo : Control Startup Services](#)

الآن الخدمة جاهزة، لنقوم بتشغيلها:

```
/etc/init.d/denyhosts start
```

وهكذا ستقوم الخدمة بالعمل وفقاً للأعدادات التي عملناها، والتي قلنا لها نريدك أن تعمل وتنفذ خدماتك كل 10 دقائق.

إلي هنا أنتهي من شرح إضافة الخدمة **DenyHosts** على الـ *BOX* عندك لحماية خدمة الـ **SSH** التي لديك، **ومع هذه الإضافة أقول لك لا زال هناك لدى المزيد**

دق دق: من هناك ؟ (Port Knocking)

أكيد البعض أستغرب من عنوان الموضوع ولكن تابع معي الموضوع لتفهم الهدف منه ...
اليوم في حياتنا الواقعية حين ترجع الى منزلك بعد العودة من الخارج تقوم بالدق على الباب لمنزلك لكي يقوم من في المنزل من
أهلك (حفظهم الله لك) بفتح الباب لك بعد سؤالهم: من أنت؟ وتجيب أنا فلان وتدخل ...

حين تذهب لزيارة صديق تدق على الباب الخاص بيته ... وربما يرد عليك سائل: من أنت؟ ... وستقول أنا فلان الفلاني ...
ومن ثم يفتحون لك الباب وتدخل ...

بعض الأحيان تكون بينك وبين أخوك/صديقك/زميلك بالعمل إشارة معينة بينكما ... وعلى ضوء هذه الإشارة تقوم بعمل تصرف
معين ... يعني مثلاً:
تقوم بالدق على الباب ثلاث مرات متتالية وبسرعة ... هنا يفهم الطرف الآخر بأن الذي على الباب هو أنت وليس شخص
آخر ...

أو
تقوم بالدق على الخشب دقة معينة ... هنا يعرف الطرف الآخر بأن على سبيل المثال هناك من جاء ولا تريده أن يسمع كلامكم
...
والأمثلة كثيرة ...

هذه الإشارة التي بينك وبين الآخرين هي إشارة لا يفهم ما الغرض منها سواكم ... أي لن يفهمها سواك أنت والطرف الآخر
(أخوك/صديقك/زميلك بالعمل) من الهدف منها ...

من هنا جاءت فكرة الـ [Port Knocking](#) ... جميع السيناريوهات التي أخذناها هي من واقع حياتنا ... الآن لنأخذ كيف تم
تطبيق هذه الفكرة على الحياة التكنولوجية وبالتحديد الحواسيب ...

لفرض فإن هناك مدير شبكة/مدير أنظمة (Admin) وهو خارج العمل وأحتاج الى الوصول الى جهازه بداخل العمل ...
والمشكلة بيان جميع المنافذ من الخارج مغلقة ... يعني جميع الـ **packets** التي تتصل الى الجدار الناري الخاص
بالمشكلة بالشركة/العمل يتم عمل **BLOCK** لها من ثم **DROP** ... طيب حقوق لي فهو يعمل **DROP** لكل شيء بإستثناء الـ IP
الذي يدخل منه المدير هذا ؟
الجواب وماذا لو كان المدير هذا في مكان آخر (مسافر) غير الذي يتصل من خلاله كل مرة ... كيف سيدخل الى الداخل ؟

هنا يأتي دور الـ [Port Knock](#) ... حيث يتم تركيب برنامج **daemon** على احد الأجهزة التي تزيد أن تتصل بها من
الخارج ... لفرض هو نفسه الـ **GW** ... الآن هذا البرنامج يقوم بقراءة الـ **LOG** وحين يرى بأن هناك مثلاً عملية مسح
الـ **SCAN** على منفذ معينة يقوم بإضافة rule الى الـ **iptables** تفتح منفذ وتمر لهذا الشخص للدخول الى النظام ... مثلاً يقوم
بالدق على المنفذ 3000 5000 7000 والتي تقوم الجدار الناري بستجيelaها في الـ **LOG** والبرنامج بما إنه يقرأ هذه الـ
LOG سيقوم على ضوئها بإضافة الأمر الذي يتيح للشخص الذي عمل هذه الدقات بالدخول الى النظام ... طبعاً هذه هي
الطريقة التقليدية للـ [Port Knock](#) هناك طرق أكثر متقدمة من هذه لكنها خارج نطاق هذا الشرح ...

الآن لنقم بعمل تجربة بسيطة وأوضح لكم الفكرة بطريقة عملية ... حيث سنقوم بعمل دق على السيرفر الذي عليه برنامج الـ **PK**
وحيث يتعرف على الدفات الخاصة بنا يسمح لنا باستعمال الـ **SSH** أي سيفتح لنا ممر أو منفذ للوصول الى خدمة الـ **SSH** من
خلال المنفذ رقم 22 ... اول شيء سنقوم بتركيب برنامج الـ [Knockd](#) على النظام جنو/لينوكس (توزيعه فيدورا/أوبنـتو)

لتركيبه على فيدورا قمت بعمل بناء للحزم وذلك لأنه الموقع الرسمي لا يقدمها بشكل جاهز ولهذا قم بتحميلهم من الروابط التالية:

[Server](#)
[Client](#)
[Debug](#)

لتركيبه على توزيعة أوبنـتو قم بعمل التالي:

```
apt-get install knockd
```

الآن لنقم بعمل إعدادات للجدار النارى عندك لعمل التجربة:

```
iptables -F  
iptables -X  
iptables -P INPUT DROP  
iptables -P OUTPUT DROP  
iptables -P FORWARD DROP  
iptables -t nat -F  
iptables -t nat -X
```

الآن تأكيد من إعداداتك الجدار النارى:

```
iptables -L -n
```

الآن لنفتح ملف الإعدادات الخاص بالخدمة:

```
vi /etc/knockd.conf
```

وتأكد من وجود الإعدادات التالية:

```
[options]  
UseSyslog  
  
[opencloseSSH]  
sequence = 2222:tcp,3333:tcp,4444:tcp  
seq_timeout = 15  
tcpflags = syn,ack  
start_command = /sbin/iptables -I INPUT 1 -s %IP% -p tcp --dport ssh -j ACCEPT  
cmd_timeout = 10  
stop_command  = /sbin/iptables -D INPUT -s %IP% -p tcp --dport ssh -j ACCEPT
```

لمستخدمي أوبنـتو عليك تحرير ملف آخر ولهذا قم بفتح الملف التالي:

```
vi /etc/default/knockd
```

وتأكد من وضع رقم 1 بدل من 0 في المتغير START_KNOCKD كما يلى:

```
START_KNOCKD=1
```

الآن قم بتشغيل السيرفر Knockd هكذا:

```
/etc/init.d/knockd start
```

الآن نقم بتشغيل خدمة SSH هكذا:

```
/etc/init.d/sshd start
```

الحين كل شيء جاهز لعمل التجربة ...

الآن قم بمحاولة الاتصال بالسيرفر اـ SSH :

```
ssh 192.168.0.44
```

لن تستطيع بذلك لأنه جميع المنافذ للوصول للخدمة SSH مغلقة ... الآن من جهاز لينوكس آخر قم بتركيب برنامج اـ Client عليه (يوجد واحد للويندوز لكنني لم أقم بتجربته) وقم بتنفيذ التالي:

```
knock -v 192.168.0.44 2222 3333 4444
```

ما قمنا به هو عمل دق على المنفذ 2222 و 3333 و 4444 التي حددناها في إعدادات السيرفر ... knockd

الآن قم بالإتصال مرة أخرى بخدمة SSH كالتالي:

```
ssh 192.168.0.44
```

ستلاحظ انه أصبح الآن بإمكانك الإتصال بالخدمة وكل الأمور تمام ...

الآن لنرى ماذا حدث على الجدار النارى:

```
iptables -L -n
```

سترى هناك شيء شبيه بالتالي:

```
Chain INPUT (policy DROP)
target prot opt source destination
ACCEPT tcp  --  192.168.0.44 0.0.0.0/0 tcp dpt:22
```

أي تم إضافة rule جديدة الى الجدار النارى يفتح منفذ 22 لكي يتم إستعماله بالإتصال بخدمة SSH ...

آخر حاجة هي ان نغلق الإتصال هذا وتقوم خدمة knockd بغلق المنفذ هي بعمل التالي:

```
knock -v 4444 3333 2222
```

وهنا قمنا بعكس الدق على الخدمة والتي يفهمهاـ knockd على إنها طلب بغلق المنفذ كما هو محدد في ملف الإعدادات الخاص بخدمة knockd ... طبعاً تستطيع تغيير كل من المنافذ الخاصة بفتح المنفذ أو غلقها وذلك من ملف الإعدادات التي ذكرناه بالأعلى ...

المصادر:

المصادر التي أعتمدت عليها، وانصح بزيارتها ومتابعتها هي:

[طريقة الترکيب](#)

[الربط مع الـ syslog-ng](#)

[الربط مع الـ iptables](#)

[الموقع الرسمي للبرنامج](#)

[Documentation](#)

[موقع الشخصي لرسالة الدكتوراه](#)

[موقع الـ Knockd الرسمي](#)

[موقع PortKnocking.org العالمي](#)

إلى هنا نأتي إلى نهاية هذا الكتيب الصغير ... أتمنى أن ينال رضاكم وإعجابكم ويكون محل فائدة لكم ...
 وإن شاء الله إذا ستحت الفرصة أضيف أمور وخفايا جديدة لن أبخل بها عليكم بإذن الله ...

أخوكم ... [B!n@ry](#)