

Kapittel 9

Fjerninnlogging over Internett

9.1 Innledning

I noen tilfeller har du behov for å kunne foreta innlogging på en Unix-basert fjern-datamaskin for å kunne utføre (operativsystem)kommandoer der, f.eks.:

- **Sette tilgangsrettigheter til filer og kataloger** (med `chmod`-kommandoen). Eksempelvis kan det for noen webtjeneres vedkommende være nødvendig å sette riktige tilgangsrettigheter (eng.: access privileges) for filer og kataloger på webtjeneren (som her forutsettes å være unix-basert) slik at alle brukere kan lese webdokumentene (ellers kan ikke noen nettlesere vise dokumentene).¹
- **Endre passord** (med `passwd`-kommandoen).
- **Utføre fil- og katalogbehandling** (med bl.a. `cp`-, `rm`-, `mkdir`-kommandoene).
- **Bruke unix-kommandoer eller programmer på unix-maskinen**: Noen eksempler: Kommandoen `grep` finner filer som inneholder ett eller flere spesifiserte ord (`grep` er omtalt nedenfor). Kommandoen `vi` åpner en teksteditoren VI. (Noen Unix-kommandoer er beskrevet i kap. 9.2.3.)

Telnet har vært den vanligste tjenesten for innlogging på en fjernmaskin. Flere institusjoner regner Telnet for å være en *usikker* tjeneste siden Telnet

¹På de aller fleste webtjenerer i dag er imidlertid tilgangsrettighetene satt automatisk.

ikke er basert på kryptering og autentisering, dvs. at brukernavn og passord kan snappes opp og brukes av uvedkommende. Telnet må da erstattes av en *sikker* tjeneste for fjerninnlogging. En utbredt standard for realisering av en slik sikker tjeneste er SSH (Secure Socket Shell eller bare Secure Shell).²

I det etterfølgende beskrives først Telnet og deretter SSH-klienten PuTTY.

9.2 Telnet

9.2.1 Hva er Telnet?

Telnet er en Internett-applikasjon for fjerninnlogging på en datamaskin, slik at du får fulle brukerrettigheter på denne datamaskinen. “Telnet” brukes også om programmet som kjører denne applikasjonen. Telnet arter seg også som en såkalt terminal-emulator (dsv. at du kan bruke din PC på Internett som en hvilken som helst annen terminal mot Unix-maskinen). Telnet følger med Windows og kan startes med menyvalget **Start / Kjør (eller Run) / Telnet**. Telnet kan også startes fra en nettleser ved å skrive **Telnet:** (uten anførselstegn, men husk kolon) i nettleserens adressefelt. Figur 9.1 viser Telnet-vinduet ved innlogging på maskinen `elvis.hit.no`. Innloggingen foregikk via menyen **Kople til**, hvilket åpnet en meny (ikke vist her) for angivelse av fjerndatamaskinen (`elvis.hit.no`). Etter at tilkoplingen til `elvis.hit.no` var ok, skrev jeg inn mitt brukernavn etter “login”, samt mitt passord. Disse ble akseptert av elvis, og dermed ble jeg innlogget. `date` er bare et vilkårlig eksempel på en unix-kommando (`elvis.hit.no` er en unix-maskin).

Alle Internett-tjenester innebærer tilknytning til en fjern-datamaskin. Hva skiller da Telnet på den ene side fra web, Ftp, e-post og Usenet på den annen side? De sistnevnte tjenestene gir deg tilgang til å overføre eller hente data, f.eks. et bestemt webdokument, eller dine innkomne e-postmeldinger, eller filer på en Ftp-tjener, eller Usenet-innlegg. Telnet, derimot, innebærer at du får tilgang til datamaskinen for å kunne *utføre kommandoer* der, og filoverføring inngår ikke.

9.2.2 Hvordan tar du i bruk Telnet?

Telnet kan tas i bruk på flere måter:

- Ved å skrive “Telnet:” (uten anførselstegn) i nettleserens adressefelt.

²Dette er tilfelle ved HiT. Et annet eksempel er webhotellet Webhuset (`www.webhuset.no`).

Figur 9.1: Telnet-vinduet etter innlogging på unix-maskinen elvis.hit.no (ved HiT, Porsgrunn).

- Via Windows-menyvalget Start →Kjør (eller Run) → Telnet.exe (skrives inn i tekstfeltet)
- Via Windows-menyvalget Start →Programmer etc.
- Ved å utføre kommandoen "Telnet" fra DOS-kommandolinja.

Uansett hvilken av de ovenstående framgangsmåtene vi har valgt for å starte Telnet, vil det bli åpnet et nytt Telnet-vindu, se figur 9.1.

9.2.3 Noen vanlige Unix-kommandoer

Nedenfor er en oversikt over unix-kommandoer som kan være aktuelle å bruke når man er innlogget på en unix-maskin. Anførselstegnene nedenfor er benyttet for å angi kommandoer o.l., men tegnene skal ikke skrives når man benytter kommandoene i Unix.

- **cd (change directory):**

Funksjon: Skifte til en annen katalog.

Eksempel 1: "cd www" som betyr skift til katalogen "www".

Eksempel 2: "cd .." som betyr skift til den katalogen som er ett trinn høyere opp. "cd /" som betyr skift til rotnivå i katalogstrukturen.

- **ls (list):**

Funksjon: Lister opp filer og underkataloger. "ls -l" gir opplisting med detaljer som filstørrelse, dato for opprettelse, samt tilgangsrettigheter (jf. beskrivelsen av "chmod" nedenfor).

Eksempel: "ls -l *.htm" lister opp alle filer med filletternavn "htm".

- **rm (remove):**

Funksjon: Sletter filer (og kataloger).

Eksempel: "rm ../fil1.htm" sletter filen i katalogen som befinner seg på nivået over nåværende katalog.

- **mv (move):**

Funksjon: Kopierer filer (og kataloger).

Eksempel: "mv fil1.htm kat3/fil2.htm" flytter filen fil1.htm til katalogen kat3 og gir den det nye navnet fil2.htm på denne nye katalogen.

- **cp (copy):**

Funksjon: Kopierer filer (og kataloger). Ellers som kommandoen "mv", se ovenfor.

- **chmod (change mode):**

Funksjon: Sette lese-, skrive- og kjøretilgang til filer og kataloger. Følgende koder benyttes for å angi for hvem tilgangen gjelder: "u" (user) = brukeren (deg selv). "g" (group) = gruppe (f.eks. gruppen studenter). "o" (other) = andre. Følgende koder benyttes for å angi hva slags tilgang det er snakk om: "r" (read) = lese. "w" (write) = skrive. "x" (execute) = kjøre eller utføre eller eksekvere. Følgende koder benyttes for å angi hvorvidt den angitte tilgang skal legges til eller fjernes: "+" betyr legge til, og "-" betyr fjerne eller ta bort.

Eksempel 1: Med "chmod u+rwx, g+r, o+r fil1.htm" får brukeren alle tilganger til filen "fil1.htm", mens gruppen og andre får kun lesetilgang. *Eksempel 2:* Med "chmod u+rwx, g+rx, o+rx katalog1" får brukeren alle tilganger til katalogen "katalog1", mens gruppen og andre får lesetilgang samt tilgang til å liste opp innholdet på "katalog1".

Kommentar til eksemplene: Eksemplene 1 og 2 er ikke valgt helt tilfeldig: De viser faktisk egentlig hvilke tilganger vi må gi både mht. filer og kataloger når vi ønsker at filene skal legges ut på verdensveven, dvs. kunne lastes ned fra vevtjeneren til nettleserprogrammet

- **pwd (print working directory):** *Funksjon:* Vise på hvilken katalog du nå står.

Eksempel: "pwd" som viser hvilken katalog du nå står på.

- **man (manual):** *Funksjon:* Viser hjelp-tekst.
Eksempel: ”man ls” gir hjelp-tekst om kommandoen ”ls”.
- **date:**
Funksjon: Viser klokkeslett og dato. (Eksempel er unødvendig.)
- **grep:**
Funksjon: Lister opp filer som inneholder bestemte stikkord.
Eksempel: Kommandoen ”grep 'Internett' *.htm” utført på en av mine (forfatterens) kataloger ga resultatet
index.htm:(Internettbasert):
index.htm:Href=“http://www-
pors.hit.no/tf/fag/evu_Internett/”>Internett-applikasjoner
som viser at ordet “Internett” fins (2 steder) i filen index.htm.

Merk at flere av ovennevnte kommandoer - f.eks. sletting, navneendring og opprettelse av nye kataloger - kan utføres (enklere?) også fra en Ftp-klient, og selvsagt fra Windows Explorer dersom katalogstrukturen på unix-maskinen er gjort tilgjengelig på normal måte under Windows. Det er altså ikke sikkert at du trenger å bruke Telnet og unix-kommandoer for å gjøre disse operasjonene.

9.3 Sikker fjerninlogging med PuTTY

PuTTY er en gratis implementering av Telnet og SSH for Win32-plattformer, og den er også en terminal-emulator mot Unix-maskinen du logger deg inn på.³ Figur 9.2 viser en SSH-innlogging mot maskinen bilbo.hit.no vha. PuTTY. Brukeren kan utføre Unix-kommandoer via PuTTY. I figuren er vist resultatet av en `dir`-kommando (som jo lister opp filer og kataloger).

³PuTTY kan lastes ned gratis fra <http://www.chiark.greenend.org.uk/~sgtatham/putty/download.html>. Du finner lett fram til nedlastingsstedet via et søk etter putty i en søkemaskin. Putty er anbefalt som SSH-klient ved HiT.


```
bilbo.hit.no - PuTTY
login as: finnh
Sent username "finnh"
finnh@bilbo.hit.no's password:
Linux bilbo 2.2.19-reiserfs #1 SMP Sat Apr 14 08:47:15 EDT 200

Most of the programs included with the Debian GNU/Linux system
freely redistributable; the exact distribution terms for each
are described in the individual files in /usr/doc/*/copyright

Debian GNU/Linux comes with ABSOLUTELY NO WARRANTY, to the ext
permitted by applicable law.
finnh@bilbo:~$ dir
850_pors comsol it_verktoy  lv
850bo controlbook itbok lvkurs140301
```

Figur 9.2: SSH-innlogging til maskinen bilbo.hit.no vha. SSH-klienten PuTTY. (Unix-kommandoen dir er utført etter innloggingen.)