

SSH

Copyright © 2005-2021 Ericsson AB. All Rights Reserved.
SSH 4.12.4
september 27, 2021

Copyright © 2005-2021 Ericsson AB. All Rights Reserved.

Licensed under the Apache License, Version 2.0 (the "License"); you may not use this file except in compliance with the License. You may obtain a copy of the License at <http://www.apache.org/licenses/LICENSE-2.0> Unless required by applicable law or agreed to in writing, software distributed under the License is distributed on an "AS IS" BASIS, WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied. See the License for the specific language governing permissions and limitations under the License. Ericsson AB. All Rights Reserved..

september 27, 2021

1 SSH User's Guide

The Erlang Secure Shell (SSH) application, `ssh`, implements the SSH Transport Layer Protocol and provides SSH File Transfer Protocol (SFTP) clients and servers.

1.1 Introduction

SSH is a protocol for secure remote logon and other secure network services over an insecure network.

1.1.1 Scope and Purpose

SSH provides a single, full-duplex, and byte-oriented connection between client and server. The protocol also provides privacy, integrity, server authentication, and man-in-the-middle protection.

The `ssh` application is an implementation of the SSH Transport, Connection and Authentication Layer Protocols in Erlang. It provides the following:

- API functions to write customized SSH clients and servers applications
- The Erlang shell available over SSH
- An SFTP client (`ssh_sftp`) and server (`ssh_sftpd`)

1.1.2 Prerequisites

It is assumed that the reader is familiar with the Erlang programming language, concepts of **OTP**, and has a basic understanding of **public keys**.

1.1.3 SSH Protocol Overview

Conceptually, the SSH protocol can be partitioned into four layers:

Figure 1.1: SSH Protocol Architecture

Transport Protocol

The SSH Transport Protocol is a secure, low-level transport. It provides strong encryption, cryptographic host authentication, and integrity protection. A minimum of Message Authentication Code (MAC) and encryption algorithms are supported. For details, see the `ssh(3)` manual page in `ssh`.

Authentication Protocol

The SSH Authentication Protocol is a general-purpose user authentication protocol run over the SSH Transport Layer Protocol. The `ssh` application supports user authentication as follows:

- Using public key technology. RSA and DSA, X509-certificates are not supported.
- Using keyboard-interactive authentication. This is suitable for interactive authentication methods that do not need any special software support on the client side. Instead, all authentication data is entered from the keyboard.
- Using a pure password-based authentication scheme. Here, the plain text password is encrypted before sent over the network.

Several configuration options for authentication handling are available in `ssh:connect/[3,4]` and `ssh:daemon/[2,3]`.

The public key handling can be customized by implementing the following behaviours from `ssh`:

- Module `ssh_client_key_api`.
- Module `ssh_server_key_api`.

Connection Protocol

The SSH Connection Protocol provides application-support services over the transport pipe, for example, channel multiplexing, flow control, remote program execution, signal propagation, and connection forwarding. Functions for handling the SSH Connection Protocol can be found in the module `ssh_connection` in `ssh`.

Channels

All terminal sessions, forwarded connections, and so on, are channels. Multiple channels are multiplexed into a single connection. All channels are flow-controlled. This means that no data is sent to a channel peer until a message is received to indicate that window space is available. The **initial window size** specifies how many bytes of channel data that can be sent to the channel peer without adjusting the window. Typically, an SSH client opens a channel, sends data (commands), receives data (control information), and then closes the channel. The `ssh_client_channel` behaviour handles generic parts of SSH channel management. This makes it easy to write your own SSH client/server processes that use flow-control and thus opens for more focus on the application logic.

Channels come in the following three flavors:

- **Subsystem** - Named services that can be run as part of an SSH server, such as SFTP (`ssh_sftpd`), that is built into the SSH daemon (server) by default, but it can be disabled. The Erlang `ssh` daemon can be configured to run any Erlang- implemented SSH subsystem.
- **Shell** - Interactive shell. By default the Erlang daemon runs the Erlang shell. The shell can be customized by providing your own read-eval-print loop. You can also provide your own Command-Line Interface (CLI) implementation, but that is much more work.
- **Exec** - One-time remote execution of commands. See function `ssh_connection:exec/4` for more information.

1.1.4 Where to Find More Information

For detailed information about the SSH protocol, refer to the following Request for Comments(RFCs):

- **RFC 4250** - Protocol Assigned Numbers
- **RFC 4251** - Protocol Architecture
- **RFC 4252** - Authentication Protocol

- **RFC 4253** - Transport Layer Protocol
- **RFC 4254** - Connection Protocol
- **RFC 4344** - Transport Layer Encryption Modes
- **RFC 4716** - Public Key File Format

1.2 Getting Started

1.2.1 General Information

The following examples use the utility function `ssh:start/0` to start all needed applications (`crypto`, `public_key`, and `ssh`). All examples are run in an Erlang shell, or in a bash shell, using **openssh** to illustrate how the `ssh` application can be used. The examples are run as the user `otptest` on a local network where the user is authorized to log in over `ssh` to the host **tarlop**.

If nothing else is stated, it is presumed that the `otptest` user has an entry in the **authorized_keys** file of **tarlop** (allowed to log in over `ssh` without entering a password). Also, **tarlop** is a known host in the `known_hosts` file of the user `otptest`. This means that host-verification can be done without user-interaction.

1.2.2 Using the Erlang ssh Terminal Client

The user `otptest`, which has `bash` as default shell, uses the `ssh:shell/1` client to connect to the **openssh** daemon running on a host called **tarlop**:

```
1> ssh:start().
ok
2> {ok, S} = ssh:shell("tarlop").
otptest@tarlop:> pwd
/home/otptest
otptest@tarlop:> exit
logout
3>
```

1.2.3 Running an Erlang ssh Daemon

The `system_dir` option must be a directory containing a host key file and it defaults to `/etc/ssh`. For details, see Section Configuration Files in `ssh(6)`.

Note:

Normally, the `/etc/ssh` directory is only readable by root.

The option `user_dir` defaults to directory users `~/.ssh`.

Step 1. To run the example without root privileges, generate new keys and host keys:

```
$bash> ssh-keygen -t rsa -f /tmp/ssh_daemon/ssh_host_rsa_key
[...]
$bash> ssh-keygen -t rsa -f /tmp/otptest_user/.ssh/id_rsa
[...]
```

Step 2. Create the file `/tmp/otptest_user/.ssh/authorized_keys` and add the content of `/tmp/otptest_user/.ssh/id_rsa.pub`.

Step 3. Start the Erlang `ssh` daemon:

1.2 Getting Started

```
1> ssh:start().
ok
2> {ok, Sshd} = ssh:daemon(8989, [{system_dir, "/tmp/ssh_daemon"},
 {user_dir, "/tmp/otptest_user/.ssh"}]).
{ok,<0.54.0>}
3>
```

Step 4. Use the **openssh** client from a shell to connect to the Erlang **ssh** daemon:

```
$bash> ssh tarlop -p 8989 -i /tmp/otptest_user/.ssh/id_rsa \
-o UserKnownHostsFile=/tmp/otptest_user/.ssh/known_hosts
The authenticity of host 'tarlop' can't be established.
RSA key fingerprint is 14:81:80:50:b1:1f:57:dd:93:a8:2d:2f:dd:90:ae:a8.
Are you sure you want to continue connecting (yes/no)? yes
Warning: Permanently added 'tarlop' (RSA) to the list of known hosts.
Eshell V5.10 (abort with ^G)
1>
```

There are two ways of shutting down an **ssh** daemon, see **Step 5a** and **Step 5b**.

Step 5a. Shut down the Erlang **ssh** daemon so that it stops the listener but leaves existing connections, started by the listener, operational:

```
3> ssh:stop_listener(Sshd).
ok
4>
```

Step 5b. Shut down the Erlang **ssh** daemon so that it stops the listener and all connections started by the listener:

```
3> ssh:stop_daemon(Sshd).
ok
4>
```

1.2.4 One-Time Execution

Erlang client contacting OS standard **ssh** server

In the following example, the Erlang shell is the client process that receives the channel replies as Erlang messages.

Do an one-time execution of a remote OS command ("pwd") over **ssh** to the **ssh** server of the OS at the host "tarlop":

```
1> ssh:start().
ok
2> {ok, ConnectionRef} = ssh:connect("tarlop", 22, []).
{ok,<0.57.0>}
3> {ok, ChannelId} = ssh_connection:session_channel(ConnectionRef, infinity).
{ok,0}
4> success = ssh_connection:exec(ConnectionRef, ChannelId, "pwd", infinity).
5> flush(). % Get all pending messages. NOTE: ordering may vary!
Shell got {ssh_cm,<0.57.0>,{data,0,0,<<"/home/otptest\n">>}}
Shell got {ssh_cm,<0.57.0>,{eof,0}}
Shell got {ssh_cm,<0.57.0>,{exit_status,0,0}}
Shell got {ssh_cm,<0.57.0>,{closed,0}}
ok
6> ssh:connection_info(ConnectionRef, channels).
{channels,[]}
7>
```

See `ssh_connection` and `ssh_connection:exec/4` for finding documentation of the channel messages.

To collect the channel messages in a program, use `receive...end` instead of `flush/1`:

```
5> receive
5> {ssh_cm, ConnectionRef, {data, ChannelId, Type, Result}} when Type == 0 ->
5> {ok,Result}
5> {ssh_cm, ConnectionRef, {data, ChannelId, Type, Result}} when Type == 1 ->
5> {error,Result}
5> end.
{ok,<<"/home/otpctest\n">>}
6>
```

Note that only the `exec` channel is closed after the one-time execution. The connection is still up and can handle previously opened channels. It is also possible to open a new channel:

```
% try to open a new channel to check if the ConnectionRef is still open
7> {ok, NewChannelId} = ssh_connection:session_channel(ConnectionRef, infinity).
{ok,1}
8>
```

To close the connection, call the function `ssh:close(ConnectionRef)`. As an alternative, set the option `{idle_time, 1}` when opening the connection. This will cause the connection to be closed automatically when there are no channels open for the specified time period, in this case 1 ms.

OS standard client and Erlang daemon (server)

An Erlang SSH daemon could be called for one-time execution of a "command". The "command" must be as if entered into the erlang shell, that is a sequence of Erlang expressions ended by a period (.). Variables bound in that sequence will keep their bindings throughout the expression sequence. The bindings are disposed when the result is returned.

Here is an example of a suitable expression sequence:

```
A=1, B=2, 3 == (A + B).
```

It evaluates to `true` if submitted to the Erlang daemon started in Step 3 above:

```
$bash> ssh tarlop -p 8989 "A=1, B=2, 3 == (A + B)."
```

```
true
```

```
$bash>
```

The same example but now using the Erlang `ssh` client to contact the Erlang server:

```
1> {ok, ConnectionRef} = ssh:connect("tarlop", 8989, []).
{ok,<0.216.0>}
2> {ok, ChannelId} = ssh_connection:session_channel(ConnectionRef, infinity).
{ok,0}
3> success = ssh_connection:exec(ConnectionRef, ChannelId,
 "A=1, B=2, 3 == (A + B).",
 infinity).

success
4> flush().
Shell got {ssh_cm,<0.216.0>,{data,0,0,<<"true">>}}
Shell got {ssh_cm,<0.216.0>,{exit_status,0,0}}
Shell got {ssh_cm,<0.216.0>,{eof,0}}
Shell got {ssh_cm,<0.216.0>,{closed,0}}
ok
5>
```

1.2 Getting Started

Note that Erlang shell specific functions and control sequences like for example `h()` . are not supported.

I/O from a function called in an Erlang ssh daemon

Output to stdout on the server side is also displayed as well as the resulting term from the function call:

```
$bash> ssh tarlop -p 8989 'io:format("Hello!~n~nHow are ~p?~n",[you]).'
Hello!

How are you?
ok
$bash>
```

And similar for reading from stdin. As an example we use `io:read/1` which displays the argument as a prompt on stdout, reads a term from stdin and returns it in an ok-tuple:

```
$bash> ssh tarlop -p 8989 'io:read("write something: ").'
write something: [a,b,c].
{ok,[a,b,c]}
$bash>
```

The same example but using the Erlang ssh client:

```
Eshell V10.5.2 (abort with ^G)
1> ssh:start().
ok
2> {ok, ConnectionRef} = ssh:connect(loopback, 8989, []).
{ok,<0.92.0>}
3> {ok, ChannelId} = ssh_connection:session_channel(ConnectionRef, infinity).
{ok,0}
4> success = ssh_connection:exec(ConnectionRef, ChannelId,
 "io:read(\"write something: \").",
 infinity).

success
5> flush().
Shell got {ssh_cm,<0.92.0>,{data,0,0,<<"write something: ">>}}
ok
% All data is sent as binaries with string contents:
6> ok = ssh_connection:send(ConnectionRef, ChannelId, <<"[a,b,c].">>).
ok
7> flush().
ok
%% Nothing is received, because the io:read/1
%% requires the input line to end with a newline.

%% Send a newline (it could have been included in the last send):
8> ssh_connection:send(ConnectionRef, ChannelId, <<"\n">>).
ok
9> flush().
Shell got {ssh_cm,<0.92.0>,{data,0,0,<<"{ok,[a,b,c]}">>}}
Shell got {ssh_cm,<0.92.0>,{exit_status,0,0}}
Shell got {ssh_cm,<0.92.0>,{eof,0}}
Shell got {ssh_cm,<0.92.0>,{closed,0}}
ok
10>
```

Configuring the server's (daemon's) command execution

Every time a daemon is started, it enables one-time execution of commands as described in the previous section unless explicitly disabled.

There is often a need to configure some other exec evaluator to tailor the input language or restrict the possible functions to call. There are two ways of doing this which will be shown with examples below. See `ssh:daemon/2,3` and `exec_daemon_option()` for details.

Examples of the two ways to configure the exec evaluator:

- Disable one-time execution.

To modify the daemon start example above to reject one-time execution requests, we change Step 3 by adding the option `{exec, disabled}` to:

```
1> ssh:start().
ok
2> {ok, Sshd} = ssh:daemon(8989, [{system_dir, "/tmp/ssh_daemon"},
 {user_dir, "/tmp/otp_test_user/.ssh"},
 {exec, disabled}
 ]).
{ok,<0.54.0>}
3>
```

A call to that daemon will return the text "Prohibited." on stderr (depending on the client and OS), and the exit status 255:

```
$bash> ssh tarlop -p 8989 "test."
Prohibited.
$bash> echo $?
255
$bash>
```

And the Erlang client library also returns the text "Prohibited." on data type 1 instead of the normal 0 and exit status 255:

```
2> {ok, ConnectionRef} = ssh:connect(loopback, 8989, []).
{ok,<0.92.0>}
3> {ok, ChannelId} = ssh_connection:session_channel(ConnectionRef, infinity).
{ok,0}
4> success = ssh_connection:exec(ConnectionRef, ChannelId, "test."
success
5> flush().
Shell got {ssh_cm,<0.106.0>,{data,0,1,<<"Prohibited.">>}}
Shell got {ssh_cm,<0.106.0>,{exit_status,0,255}}
Shell got {ssh_cm,<0.106.0>,{eof,0}}
Shell got {ssh_cm,<0.106.0>,{closed,0}}
ok
6>
```

- Install an alternative evaluator.

Start the daemon with a reference to a `fun()` that handles the evaluation:

1.2 Getting Started

```
1> ssh:start().
ok
2> MyEvaluator = fun("1") -> {ok, some_value};
 ("2") -> {ok, some_other_value};
 ("3") -> {ok, V} = io:read("input erlang term>> "),
 {ok, V};
 (Err) -> {error,{bad_input,Err}}
 end.
3> {ok, Sshd} = ssh:daemon(1234, [{system_dir, "/tmp/ssh_daemon"},
 {user_dir, "/tmp/otptest_user/.ssh"},
 {exec, {direct,MyEvaluator}}
 ]).

{ok,<0.275.0>}
4>
```

and call it:

```
$bash> ssh localhost -p 1234 1
some_value
$bash> ssh localhost -p 1234 2
some_other_value
# I/O works:
$bash> ssh localhost -p 1234 3
input erlang term>> abc.
abc
# Check that Erlang evaluation is disabled:
$bash> ssh localhost -p 1234 1+ 2.
**Error** {bad_input,"1+ 2."}
$bash>
```

Note that spaces are preserved and that no point (.) is needed at the end - that was required by the default evaluator.

The error return in the Erlang client (The text as data type 1 and exit_status 255):

```
2> {ok, ConnectionRef} = ssh:connect(loopback, 1234, []).
{ok,<0.92.0>}
3> {ok, ChannelId} = ssh_connection:session_channel(ConnectionRef, infinity).
{ok,0}
4> success = ssh_connection:exec(ConnectionRef, ChannelId, "1+ 2.").
success
5> flush().
Shell got {ssh_cm,<0.106.0>,{data,0,1,<<"**Error** {bad_input,\"1+ 2.\""}>>}}
Shell got {ssh_cm,<0.106.0>,{exit_status,0,255}}
Shell got {ssh_cm,<0.106.0>,{eof,0}}
Shell got {ssh_cm,<0.106.0>,{closed,0}}
ok
6>
```

The fun() in the exec option could take up to three arguments (Cmd, User and ClientAddress). See the exec_daemon_option() for the details.

Note:

An old, discouraged and undocumented way of installing an alternative evaluator exists.

It still works, but lacks for example I/O possibility. It is because of that compatibility we need the {direct,...} construction.

1.2.5 SFTP Server

Start the Erlang ssh daemon with the SFTP subsystem:

```
1> ssh:start().
ok
2> ssh:daemon(8989, [{system_dir, "/tmp/ssh_daemon"},
 {user_dir, "/tmp/otp_test_user/.ssh"},
 {subsystems, [ssh_sftpd:subsystem_spec(
 [{cwd, "/tmp/sftp/example"}])
 ]}]).
{ok,<0.54.0>}
3>
```

Run the OpenSSH SFTP client:

```
$bash> sftp -oPort=8989 -o IdentityFile=/tmp/otp_test_user/.ssh/id_rsa \
-o UserKnownHostsFile=/tmp/otp_test_user/.ssh/known_hosts tarlop
Connecting to tarlop...
sftp> pwd
Remote working directory: /tmp/sftp/example
sftp>
```

1.2.6 SFTP Client

Fetch a file with the Erlang SFTP client:

```
1> ssh:start().
ok
2> {ok, ChannelPid, Connection} = ssh_sftpd:start_channel("tarlop", []).
{ok,<0.57.0>,<0.51.0>}
3> ssh_sftpd:read_file(ChannelPid, "/home/otp_test/test.txt").
{ok,<"This is a test file\n">}
```

1.2.7 SFTP Client with TAR Compression

Basic example

This is an example of writing and then reading a tar file:

```
{ok,HandleWrite} = ssh_sftpd:open_tar(ChannelPid, ?tar_file_name, [write]),
ok = erl_tar:add(HandleWrite, .... ),
ok = erl_tar:add(HandleWrite, .... ),
...
ok = erl_tar:add(HandleWrite, .... ),
ok = erl_tar:close(HandleWrite),

%% And for reading
{ok,HandleRead} = ssh_sftpd:open_tar(ChannelPid, ?tar_file_name, [read]),
{ok,NameValueList} = erl_tar:extract(HandleRead,[memory]),
ok = erl_tar:close(HandleRead),
```

Example with encryption

The previous Basic example can be extended with encryption and decryption as follows:

1.2 Getting Started

```
%% First three parameters depending on which crypto type we select:
Key = <<"This is a 256 bit key. abcdefghi">>,
Ivec0 = crypto:strong_rand_bytes(16),
DataSize = 1024, % DataSize rem 16 = 0 for aes_cbc

%% Initialization of the CryptoState, in this case it is the Ivector.
InitFun = fun() -> {ok, Ivec0, DataSize} end,

%% How to encrypt:
EncryptFun =
 fun(PlainBin,Ivec) ->
 EncryptedBin = crypto:block_encrypt(aes_cbc256, Key, Ivec, PlainBin),
 {ok, EncryptedBin, crypto:next_iv(aes_cbc,EncryptedBin)}
 end,

%% What to do with the very last block:
CloseFun =
 fun(PlainBin, Ivec) ->
 EncryptedBin = crypto:block_encrypt(aes_cbc256, Key, Ivec,
 pad(16,PlainBin) %% Last chunk
 ),
 {ok, EncryptedBin}
 end,

Cw = {InitFun,EncryptFun,CloseFun},
{ok,HandleWrite} = ssh_sftp:open_tar(ChannelPid, ?tar_file_name, [write,{crypto,Cw}]),
ok = erl_tar:add(HandleWrite, .... ),
ok = erl_tar:add(HandleWrite, .... ),
...
ok = erl_tar:add(HandleWrite, .... ),
ok = erl_tar:close(HandleWrite),

%% And for decryption (in this crypto example we could use the same InitFun
%% as for encryption):
DecryptFun =
 fun(EncryptedBin,Ivec) ->
 PlainBin = crypto:block_decrypt(aes_cbc256, Key, Ivec, EncryptedBin),
 {ok, PlainBin, crypto:next_iv(aes_cbc,EncryptedBin)}
 end,

Cr = {InitFun,DecryptFun},
{ok,HandleRead} = ssh_sftp:open_tar(ChannelPid, ?tar_file_name, [read,{crypto,Cw}]),
{ok,NameValueList} = erl_tar:extract(HandleRead,[memory]),
ok = erl_tar:close(HandleRead),
```

1.2.8 Creating a Subsystem

A small `ssh` subsystem that echoes `N` bytes can be implemented as shown in the following example:

```

-module(ssh_echo_server).
-behaviour(ssh_server_channel). % replaces ssh_daemon_channel
-record(state, {
 n,
 id,
 cm
}).
-export([init/1, handle_msg/2, handle_ssh_msg/2, terminate/2]).

init([N]) ->
 {ok, #state{n = N}}.

handle_msg({ssh_channel_up, ChannelId, ConnectionManager}, State) ->
 {ok, State#state{id = ChannelId,
 cm = ConnectionManager}}.

handle_ssh_msg({ssh_cm, CM, {data, ChannelId, 0, Data}}, #state{n = N} = State) ->
 M = N - size(Data),
 case M > 0 of
 true ->
 ssh_connection:send(CM, ChannelId, Data),
 {ok, State#state{n = M}};
 false ->
 <<SendData:N/binary, _/binary>> = Data,
 ssh_connection:send(CM, ChannelId, SendData),
 ssh_connection:send_eof(CM, ChannelId),
 {stop, ChannelId, State}
 end;
handle_ssh_msg({ssh_cm, _ConnectionManager,
 {data, _ChannelId, 1, Data}}, State) ->
 error_logger:format(standard_error, " ~p~n", [binary_to_list(Data)]),
 {ok, State};

handle_ssh_msg({ssh_cm, _ConnectionManager, {eof, _ChannelId}}, State) ->
 {ok, State};

handle_ssh_msg({ssh_cm, _, {signal, _, _}}, State) ->
 %% Ignore signals according to RFC 4254 section 6.9.
 {ok, State};

handle_ssh_msg({ssh_cm, _, {exit_signal, ChannelId, _, _Error, _}},
 State) ->
 {stop, ChannelId, State};

handle_ssh_msg({ssh_cm, _, {exit_status, ChannelId, _Status}}, State) ->
 {stop, ChannelId, State}.

terminate(_Reason, _State) ->
 ok.

```

The subsystem can be run on the host **tarlop** with the generated keys, as described in Section Running an Erlang ssh Daemon:

```

1> ssh:start().
ok
2> ssh:daemon(8989, [{system_dir, "/tmp/ssh_daemon"},
 {user_dir, "/tmp/otptest_user/.ssh"}
 {subsystems, [{"echo_n", {ssh_echo_server, [10]}}]})
{ok,<0.54.0>}
3>

```

1.3 Terminology

```
1> ssh:start().
ok
2> {ok, ConnectionRef} = ssh:connect("tarlop", 8989,
 [{user_dir, "/tmp/otp_test_user/.ssh"}]).
{ok,<0.57.0>}
3> {ok, ChannelId} = ssh_connection:session_channel(ConnectionRef, infinity).
4> success = ssh_connection:subsystem(ConnectionRef, ChannelId, "echo_n", infinity).
5> ok = ssh_connection:send(ConnectionRef, ChannelId, "0123456789", infinity).
6> flush().
{ssh_msg, <0.57.0>, {data, 0, 1, "0123456789"}}
{ssh_msg, <0.57.0>, {eof, 0}}
{ssh_msg, <0.57.0>, {closed, 0}}
7> {error, closed} = ssh_connection:send(ConnectionRef, ChannelId, "10", infinity).
```

See also `ssh_client_channel(3)` (replaces `ssh_channel(3)`).

1.3 Terminology

1.3.1 General Information

In the following terms that may cause confusion are explained.

1.3.2 The term "user"

A "user" is a term that everyone understands intuitively. However, the understandings may differ which can cause confusion.

The term is used differently in **OpenSSH** and SSH in Erlang/OTP. The reason is the different environments and use cases that are not immediately obvious.

This chapter aims at explaining the differences and giving a rationale for why Erlang/OTP handles "user" as it does.

In OpenSSH

Many have been in contact with the command 'ssh' on a Linux machine (or similar) to remotely log in on another machine. One types

```
ssh host
```

to log in on the machine named `host`. The command prompts for your password on the remote `host` and then you can read, write and execute as your *user name* has rights on the remote `host`. There are stronger variants with pre-distributed keys or certificates, but that are for now just details in the authentication process.

You could log in as the user `anotheruser` with

```
ssh anotheruser@host
```

and you will then be enabled to act as `anotheruser` on the `host` if authorized correctly.

So what does "*your user name has rights*" mean? In a UNIX/Linux/etc context it is exactly as that context: The *user* could read, write and execute programs according to the OS rules. In addition, the user has a home directory (`$HOME`) and there is a `$HOME/.ssh/` directory with ssh-specific files.

SSH password authentication

When SSH tries to log in to a host, the ssh protocol communicates the user name (as a string) and a password. The remote ssh server checks that there is such a user defined and that the provided password is acceptable.

If so, the user is authorized.

SSH public key authentication

This is a stronger method where the ssh protocol brings the user name, the user's public key and some cryptographic information which we could ignore here.

The ssh server on the remote host checks:

- That the *user* has a home directory,
- that home directory contains a `.ssh/` directory and
- the `.ssh/` directory contains the public key just received in the `authorized_keys` file

if so, the user is authorized.

The SSH server on UNIX/Linux/etc after a succesful authentication

After a succesful incoming authentication, a new process runs as the just authenticated user.

Next step is to start a service according to the ssh request. In case of a request of a shell, a new one is started which handles the OS-commands that arrives from the client (that's "you").

In case of a sftp request, an sftp server is started in with the user's rights. So it could read, write or delete files if allowed for that user.

In Erlang/OTP SSH

For the Erlang/OTP SSH server the situation is different. The server executes in an Erlang process in the Erlang emulator which in turn executes in an OS process. The emulator does not try to change its user when authenticated over the SSH protocol. So the remote user name is only for authentication purposes in the Erlang/OTP SSH application.

Password authentication in Erlang SSH

The Erlang/OTP SSH server checks the user name and password in the following order:

- If a `pwdfun` is defined, that one is called and the returned boolean is the authentication result.
- Else, if the `user_passwords` option is defined and the username and the password matches, the authentication is a success.
- Else, if the option `password` is defined and matches the password the authentication is a success. Note that the use of this option is not recommended in non-test code.

Public key authentication in Erlang SSH

The user name, public key and cryptographic data (a signature) that is sent by the client, are used as follows (some steps left out for clarity):

- A callback module is selected using the options `key_cb`.
- The callback module is used to check that the provided public key is one of the user's pre-stored. In case of the default callback module, the files `authorized_keys` and `authorized_keys2` are searched in a directory found in the following order:
 - If the option `user_dir_fun` is defined, that fun is called and the returned directory is used,
 - Else, If the option `user_dir` is defined, that directory is used,
 - Else the subdirectory `.ssh` in the home directory of the user executing the OS process of the Erlang emulator is used.

If the provided public key is not found, the authentication fails.

- Finally, if the provided public key is found, the signature provided by the client is checked with the public key.

The Erlang/OTP SSH server after a succesful authentication

After a successful authentication an *Erlang process* is handling the service request from the remote ssh client. The rights of that process are those of the user of the OS process running the Erlang emulator.

If a shell service request arrives to the server, an *Erlang shell* is opened in the server's emulator. The rights in that shell is independent of the just authenticated user.

In case of an sftp request, an sftp server is started with the rights of the user of the Erlang emulator's OS process. So with sftp the authenticated user does not influence the rights.

So after an authentication, the user name is not used anymore and has no influence.

1.4 Configuration in SSH

1.4.1 Introduction

The OTP SSH app can be configured by a large amount of *Options*. This chapter will not go into details of what each of the options does. It will however describe and define different ways by which they could be entered.

Options for hardening are described in the Hardening SSH chapter. How the options for algorithm configuration interact are described in the Configuring algorithms in SSH chapter.

1.4.2 Options configuration

There are from OTP-23.0 two main ways to set an option:

- Like before, in the `Options` parameter in the Erlang code in a call to for example `ssh:daemon/3` or `ssh:connect/3` or any of their variants. Example:

```
ssh:connect(22, [{user,"foo"}])
```

- In OTP Configuration Parameters:

- In the erl command line:

```
erl -ssh user \"foo\"
```

- In the `ssh.app` file, in the `env` part

[illegible]

- In a .config file:

```
erl -config ex1
```

where `ex1.config` contains:

```
[
  {ssh, [{user, "foo"}]}
].
```

If the option is intended only for a server or for a client, it may be set in this way:


```
[
  {ssh, [{server_options, [{user, "foo"}]},
 {client_options, [{user, "bar"}]}]
].
```

A server (daemon) will use the user name `foo`, and a client will use the name `bar`.

1.4.3 Precedens

If an option is set in more than one way, what happens?

There is an ordering, which is:

- Level 0: Hard-coded default values in the source code
- Level 1: OTP Configuration Parameters
- Level 2: Options in the OTP Configuration Parameters `server_options` or `client_options`
- Level 3: Options in argument list to a function

If the same option is set at two different levels, the one at the highest level is used.

The only exception is the `modify_algorithms` common option. They are all applied in ascending level order on the set of algorithms. So a `modify_algorithms` on level zero is applied before one of level one and so on.

If there is an `preferred_algorithms` option on some level the whole set is replaced by that in that option and **all `modify_algorithms` are applied** in level ordering.

The reason for applying all `modify_algorithms` in level order, is to enable the user to add an algorithm that has been removed from the default set without code changes, only by adding an option in a config file. This can be used to interoperate with legacy systems that still uses algorithms no longer considered secure enough to be supported by default.

Algorithm configuration

There is a separate chapter about how `preferred_algorithms` and `modify_algorithms` co-operate. How the different configuration levels affect them, is described here in this section.

The `ssh:start/0` function

If the application SSH is **not** started, the command `ssh:default_algorithms/0` delivers the list of default (hardcoded) algorithms with respect to the support in the current cryptolib.

If the application SSH **is** started, the command `ssh:default_algorithms/0` delivers the list of algorithms after application of level 0 and level 1 configurations.

Here is an example. The config-file has the following contents:

```
$ cat ex2.config
[
  {ssh, [{preferred_algorithms, [{cipher, ['aes192-ctr']},
 {public_key, ['ssh-rsa']},
 {kex, ['ecdh-sha2-nistp384']},
 {mac, ['hmac-sha1']}]}}]
].
```

Erlang is started with `ex2.config` as configuration and we check the default set of algorithms before starting `ssh`:

1.4 Configuration in SSH

```
$ erl -config ex2
Erlang/OTP 23 [RELEASE CANDIDATE 1] [erts-10.6.4] [source-96a0823109] [64-bit] [smp:4:4] [ds:4:4:10] [async-thr
Eshell V10.6.4 (abort with ^G)
1> ssh:default_algorithms().
[{kex,['ecdh-sha2-nistp384','ecdh-sha2-nistp521',
 'ecdh-sha2-nistp256','diffie-hellman-group-exchange-sha256',
 'diffie-hellman-group16-sha512',
 'diffie-hellman-group18-sha512',
 'diffie-hellman-group14-sha256','curve25519-sha256',
 'curve25519-sha256@libssh.org','curve448-sha512',
 'diffie-hellman-group14-sha1',
 'diffie-hellman-group-exchange-sha1']],
 {public_key,['ecdsa-sha2-nistp384','ecdsa-sha2-nistp521',
 'ecdsa-sha2-nistp256','ssh-ed25519','ssh-ed448','ssh-rsa',
 'rsa-sha2-256','rsa-sha2-512','ssh-dss']],
 {cipher,[{client2server,['chacha20-poly1305@openssh.com',
 'aes256-gcm@openssh.com','aes256-ctr','aes192-ctr',
 'aes128-gcm@openssh.com','aes128-ctr','aes256-cbc',
 'aes192-cbc','aes128-cbc','3des-cbc']},
 {server2client,['chacha20-poly1305@openssh.com',
 'aes256-gcm@openssh.com','aes256-ctr','aes192-ctr',
 'aes128-gcm@openssh.com','aes128-ctr','aes256-cbc',
 'aes192-cbc','aes128-cbc','3des-cbc']}]},
 {mac,[{client2server,['hmac-sha2-256','hmac-sha2-512',
 'hmac-sha1']},
 {server2client,['hmac-sha2-256','hmac-sha2-512',
 'hmac-sha1']}]},
 {compression,[{client2server,[none,'zlib@openssh.com','zlib']},
 {server2client,[none,'zlib@openssh.com','zlib']}]}]
```

Note that the algorithms in the file `ex2.config` is not yet applied. They will be when we start ssh:

```
2> ssh:start().
ok
3> ssh:default_algorithms().
[{kex,['ecdh-sha2-nistp384']],
 {public_key,['ssh-rsa']],
 {cipher,[{client2server,['aes192-ctr']},
 {server2client,['aes192-ctr']}]}],
 {mac,[{client2server,['hmac-sha1']},
 {server2client,['hmac-sha1']}]}],
 {compression,[{client2server,[none,'zlib@openssh.com','zlib']},
 {server2client,[none,'zlib@openssh.com','zlib']}]}]
```

We see that the algorithm set is changed to the one in the `ex2.config`. Since compression is not specified in the file, the hard-coded default is still used for that entry.

Establishing a connection (`ssh:connect` et al) or starting a daemon (`ssh:daemon`)

Both when the client establishes a connection with `ssh:connect` or other functions, or a daemon is started with `ssh:daemon`, the option lists in the function calls are also used.

If a client is started (`ssh:connect` et al), the environment variable `client_options` is used. Similarly for a daemon the `server_options` variable is handled.

If any `preferred_algorithms` is present, the one with the highest level is used, that is, the Option list parameter has the highest priority. Then the `modify_algorithms` on all levels in order starting with level 0 are applied.

We continue the example above by connecting to a server and modifying the `kex` algorithm set. We remove the only one (`'ecdh-sha2-nistp384'`) and add `'curve25519-sha256@libssh.org'` by appending it to the now empty list:

```

4> {ok,C} = ssh:connect(loopback, 22,
 [{modify_algorithms,
 [{rm,
 [ {kex,['ecdh-sha2-nistp384']} ]
 },
 {append,
 [ {kex,['curve25519-sha256@libssh.org']} ]
 }
 ]
 }
 ]).
{ok,>0.118.0>}

```

We check which algorithms are negotiated by the client and the server, and note that the (only) kex algorithm 'curve25519-sha256@libssh.org' was selected:

```

5> ssh:connection_info(C, algorithms).
{algorithms,[{kex,'curve25519-sha256@libssh.org'},
 {hkey,'ssh-rsa'},
 {send_mac,'hmac-sha1'},
 {recv_mac,'hmac-sha1'},
 {encrypt,'aes192-ctr'},
 {decrypt,'aes192-ctr'},
 {compress,none},
 {decompress,none},
 {send_ext_info,false},
 {recv_ext_info,true}]}

```

Example of modify_algorithms handling

We will now check if the modify_algorithms on a lower level is applied to a preferred_algorithms on a higher level. We will do that by enabling the ssh-dss algorithm that is supported, but not in the default set.

The config file ex3.config has the contents:

```

[
  {ssh, [{modify_algorithms,
 [ {prepend, [{public_key, ['ssh-dss']}]} ]
 }]}
].

```

A newly started erlang shell shows that no 'ssh-dss' is present in the public_key entry:

```

1> proplists:get_value(public_key, ssh:default_algorithms()).
['ecdsa-sha2-nistp384','ecdsa-sha2-nistp521',
 'ecdsa-sha2-nistp256','ssh-ed25519','ssh-ed448',
 'rsa-sha2-256','rsa-sha2-512','ssh-rsa']
2>

```

A call to ssh:connect/3 removes all algorithms but one of each type:

1.5 Configuring algorithms in SSH

```
2> ssh:start().
ok
3> {ok,C} = ssh:connect(loopback, 22,
 [{preferred_algorithms,
 [{public_key, ['ecdsa-sha2-nistp256']},
 {kex, ['ecdh-sha2-nistp256']},
 {cipher, ['chacha20-poly1305@openssh.com']},
 {mac, ['hmac-sha2-256']},
 {compression, [none]}]}],
 []).
{ok,<0.101.0>}
4> ssh:connection_info(C,algorithms).
{algorithms,[{kex,'ecdh-sha2-nistp256'},
 {hkey,'ssh-dss'},
 {send_mac,'chacha20-poly1305@openssh.com'},
 {recv_mac,'chacha20-poly1305@openssh.com'},
 {encrypt,'chacha20-poly1305@openssh.com'},
 {decrypt,'chacha20-poly1305@openssh.com'},
 {compress,none},
 {decompress,none},
 {send_ext_info,false},
 {recv_ext_info,true}]}
5>
```

But 'ssh-dss' is selected although the call inserted **only** 'ecdsa-sha2-nistp256' as acceptable.

This example showed that we could augment the set of algorithms with a config-file without the need to change the actual call.

For demonstration purposes we used `prepend` instead of `append`. This forces the negotiation to select `ssh-dss` since the full list of public key algorithms was `['ssh-dss', 'ecdsa-sha2-nistp256']`. Normally it is safer to append a non-default algorithm.

1.5 Configuring algorithms in SSH

1.5.1 Introduction

To fully understand how to configure the algorithms, it is essential to have a basic understanding of the SSH protocol and how OTP SSH app handles the corresponding items

The first subsection will give a short background of the SSH protocol while later sections describes the implementation and provides some examples

How the different levels of configuration "interfer" with this, see the section Algorithm Configuration in the chapter Configuration in SSH.

Basics of the ssh protocol's algorithms handling

SSH uses different sets of algorithms in different phases of a session. Which algorithms to use is negotiated by the client and the server at the beginning of a session. See **RFC 4253**, "The Secure Shell (SSH) Transport Layer Protocol" for details.

The negotiation is simple: both peers sends their list of supported algorithms to the other part. The first algorithm on the client's list that also in on the server's list is selected. So it is the client's ordering of the list that gives the priority for the algorithms.

There are five lists exchanged in the connection setup. Three of them are also divided in two directions, to and from the server.

The lists are (named as in the SSH application's options):

kex

Key exchange.

An algorithm is selected for computing a secret encryption key. Among examples are: the old nowadays weak 'diffie-hellman-group-exchange-sha1' and the very strong and modern 'ecdh-sha2-nistp512'.

public_key

Server host key

The asymmetric encryption algorithm used in the server's private-public host key pair. Examples include the well-known RSA 'ssh-rsa' and elliptic curve 'ecdsa-sha2-nistp521'.

cipher

Symmetric cipher algorithm used for the payload encryption. This algorithm will use the key calculated in the kex phase (together with other info) to generate the actual key used. Examples are tripple-DES '3des-cbc' and one of many AES variants 'aes128-ctr'.

This list is actually two - one for each direction server-to-client and client-to-server. Therefore it is possible but rare to have different algorithms in the two directions in one connection.

mac

Message authentication code

"Check sum" of each message sent between the peers. Examples are SHA 'hmac-sha1' and SHA2 'hmac-sha2-512'.

This list is also divided into two for the both directions

compression

If and how to compress the message. Examples are none, that is, no compression and zlib.

This list is also divided into two for the both directions

The SSH app's mechanism

The set of algorithms that the SSH app uses by default depends on the algorithms supported by the:

- crypto app,
- The cryptolib OTP is linked with, usually the one the OS uses, probably OpenSSL,
- and finally what the SSH app implements

Due to this, it is impossible to list in documentation what algorithms are available in a certain installation.

There is an important command to list the actual algorithms and their ordering: `ssh:default_algorithms/0`.

1.5 Configuring algorithms in SSH

```
0> ssh:default_algorithms().
[{'kex',['ecdh-sha2-nistp384','ecdh-sha2-nistp521',
 'ecdh-sha2-nistp256','diffie-hellman-group-exchange-sha256',
 'diffie-hellman-group16-sha512',
 'diffie-hellman-group18-sha512',
 'diffie-hellman-group14-sha256',
 'diffie-hellman-group14-sha1',
 'diffie-hellman-group-exchange-sha1']},
 {'public_key',['ecdsa-sha2-nistp384','ecdsa-sha2-nistp521',
 'ecdsa-sha2-nistp256','ssh-rsa','rsa-sha2-256',
 'rsa-sha2-512','ssh-dss']},
 {'cipher',[{'client2server',['aes256-gcm@openssh.com',
 'aes256-ctr','aes192-ctr','aes128-gcm@openssh.com',
 'aes128-ctr','aes128-cbc','3des-cbc']},
 {'server2client',['aes256-gcm@openssh.com','aes256-ctr',
 'aes192-ctr','aes128-gcm@openssh.com','aes128-ctr',
 'aes128-cbc','3des-cbc']}]},
 {'mac',[{'client2server',['hmac-sha2-256','hmac-sha2-512',
 'hmac-sha1']},
 {'server2client',['hmac-sha2-256','hmac-sha2-512',
 'hmac-sha1']}]},
 {'compression',[{'client2server',[none,'zlib@openssh.com','zlib']},
 {'server2client',[none,'zlib@openssh.com','zlib']}]}]
```

To change the algorithm list, there are two options which can be used in `ssh:connect/2,3,4` and `ssh:daemon/2,3`. The options could of course be used in all other functions that initiates connections.

The options are `preferred_algorithms` and `modify_algorithms`. The first one replaces the default set, while the latter modifies the default set.

1.5.2 Replacing the default set: `preferred_algorithms`

See the Reference Manual for details

Here follows a series of examples ranging from simple to more complex.

To forsee the effect of an option there is an experimental function `ssh:chk_algos_opts(Opts)`. It mangles the options `preferred_algorithms` and `modify_algorithms` in the same way as `ssh:daemon`, `ssh:connect` and their friends does.

Example 1

Replace the kex algorithms list with the single algorithm `'diffie-hellman-group14-sha256'`:

```

1> ssh:chk_algos_opts(
 [{preferred_algorithms,
 [{kex, ['diffie-hellman-group14-sha256']}
 ]
 }
  ]).
[{kex, ['diffie-hellman-group14-sha256']],
 {public_key, ['ecdsa-sha2-nistp384', 'ecdsa-sha2-nistp521',
 'ecdsa-sha2-nistp256', 'ssh-rsa', 'rsa-sha2-256',
 'rsa-sha2-512', 'ssh-dss']},
 {cipher, [{client2server, ['aes256-gcm@openssh.com',
 'aes256-ctr', 'aes192-ctr', 'aes128-gcm@openssh.com',
 'aes128-ctr', 'aes128-cbc', '3des-cbc']},
 {server2client, ['aes256-gcm@openssh.com', 'aes256-ctr',
 'aes192-ctr', 'aes128-gcm@openssh.com', 'aes128-ctr',
 'aes128-cbc', '3des-cbc']}]},
 {mac, [{client2server, ['hmac-sha2-256', 'hmac-sha2-512',
 'hmac-sha1']},
 {server2client, ['hmac-sha2-256', 'hmac-sha2-512',
 'hmac-sha1']}]},
 {compression, [{client2server, [none, 'zlib@openssh.com', 'zlib']},
 {server2client, [none, 'zlib@openssh.com', 'zlib']}]}]

```

Note that the unmentioned lists (`public_key`, `cipher`, `mac` and `compression`) are un-changed.

Example 2

In the lists that are divided in two for the two directions (c.f `cipher`) it is possible to change both directions at once:

```

2> ssh:chk_algos_opts(
 [{preferred_algorithms,
 [{cipher, ['aes128-ctr']}
 ]
 }
  ]).
[{kex, ['ecdh-sha2-nistp384', 'ecdh-sha2-nistp521',
 'ecdh-sha2-nistp256', 'diffie-hellman-group-exchange-sha256',
 'diffie-hellman-group16-sha512',
 'diffie-hellman-group18-sha512',
 'diffie-hellman-group14-sha256',
 'diffie-hellman-group14-sha1',
 'diffie-hellman-group-exchange-sha1']},
 {public_key, ['ecdsa-sha2-nistp384', 'ecdsa-sha2-nistp521',
 'ecdsa-sha2-nistp256', 'ssh-rsa', 'rsa-sha2-256',
 'rsa-sha2-512', 'ssh-dss']},
 {cipher, [{client2server, ['aes128-ctr']},
 {server2client, ['aes128-ctr']}]},
 {mac, [{client2server, ['hmac-sha2-256', 'hmac-sha2-512',
 'hmac-sha1']},
 {server2client, ['hmac-sha2-256', 'hmac-sha2-512',
 'hmac-sha1']}]},
 {compression, [{client2server, [none, 'zlib@openssh.com', 'zlib']},
 {server2client, [none, 'zlib@openssh.com', 'zlib']}]}]

```

Note that both lists in `cipher` has been changed to the provided value (`'aes128-ctr'`).

Example 3

In the lists that are divided in two for the two directions (c.f `cipher`) it is possible to change only one of the directions:

```
3> ssh:chk_algos_opts(
 [{preferred_algorithms,
 [{cipher, [{client2server, ['aes128-ctr']}]}]
 }
  ]).
[{kex, ['ecdh-sha2-nistp384', 'ecdh-sha2-nistp521',
 'ecdh-sha2-nistp256', 'diffie-hellman-group-exchange-sha256',
 'diffie-hellman-group16-sha512',
 'diffie-hellman-group18-sha512',
 'diffie-hellman-group14-sha256',
 'diffie-hellman-group14-sha1',
 'diffie-hellman-group-exchange-sha1']],
 {public_key, ['ecdsa-sha2-nistp384', 'ecdsa-sha2-nistp521',
 'ecdsa-sha2-nistp256', 'ssh-rsa', 'rsa-sha2-256',
 'rsa-sha2-512', 'ssh-dss']},
 {cipher, [{client2server, ['aes128-ctr']},
 {server2client, ['aes256-gcm@openssh.com', 'aes256-ctr',
 'aes192-ctr', 'aes128-gcm@openssh.com', 'aes128-ctr',
 'aes128-cbc', '3des-cbc']}]}],
 {mac, [{client2server, ['hmac-sha2-256', 'hmac-sha2-512',
 'hmac-sha1']},
 {server2client, ['hmac-sha2-256', 'hmac-sha2-512',
 'hmac-sha1']}]}],
 {compression, [{client2server, [none, 'zlib@openssh.com', 'zlib']},
 {server2client, [none, 'zlib@openssh.com', 'zlib']}]}]
```

Example 4

It is of course possible to change more than one list:

```
4> ssh:chk_algos_opts(
 [{preferred_algorithms,
 [{cipher, ['aes128-ctr']},
 {mac, ['hmac-sha2-256']},
 {kex, ['ecdh-sha2-nistp384']},
 {public_key, ['ssh-rsa']},
 {compression, [{server2client, [none]},
 {client2server, [zlib]}]}]
 }
  ]).
[{kex, ['ecdh-sha2-nistp384']],
 {public_key, ['ssh-rsa']},
 {cipher, [{client2server, ['aes128-ctr']},
 {server2client, ['aes128-ctr']}]}],
 {mac, [{client2server, ['hmac-sha2-256']},
 {server2client, ['hmac-sha2-256']}]}],
 {compression, [{client2server, [zlib]},
 {server2client, [none]}]}]
```

Note that the ordering of the tuples in the lists didn't matter.

1.5.3 Modifying the default set: modify_algorithms

A situation where it might be useful to add an algorithm is when one needs to use a supported but disabled one. An example is the 'diffie-hellman-group1-sha1' which nowadays is very insecure and therefore disabled. It is however still supported and might be used.

The option `preferred_algorithms` may be complicated to use for adding or removing single algorithms. First one has to list them with `ssh:default_algorithms()` and then do changes in the lists.

To facilitate addition or removal of algorithms the option `modify_algorithms` is available. See the Reference Manual for details.

The option takes a list with instructions to append, prepend or remove algorithms:

```
{modify_algorithms, [{append, ...},
 {prepend, ...},
 {rm, ...}
]}
```

Each of the ... can be a `algs_list()` as the argument to the `preferred_algorithms` option.

Example 5

As an example let's add the Diffie-Hellman Group1 first in the kex list. It is supported according to Supported algorithms.

```
5> ssh:chk_algos_opts(
 [{modify_algorithms,
 [{prepend,
 [{kex,['diffie-hellman-group1-sha1']}]}
 ]
 }
  ]).
[{kex,['diffie-hellman-group1-sha1','ecdh-sha2-nistp384',
 'ecdh-sha2-nistp521','ecdh-sha2-nistp256',
 'diffie-hellman-group-exchange-sha256',
 'diffie-hellman-group16-sha512',
 'diffie-hellman-group18-sha512',
 'diffie-hellman-group14-sha256',
 'diffie-hellman-group14-sha1',
 'diffie-hellman-group-exchange-sha1'}],
 {public_key,['ecdsa-sha2-nistp384','ecdsa-sha2-nistp521',
 'ecdsa-sha2-nistp256','ssh-rsa','rsa-sha2-256',
 'rsa-sha2-512','ssh-dss']},
 {cipher,[{client2server,['aes256-gcm@openssh.com',
 'aes256-ctr','aes192-ctr','aes128-gcm@openssh.com',
 'aes128-ctr','aes128-cbc','3des-cbc']},
 {server2client,['aes256-gcm@openssh.com','aes256-ctr',
 'aes192-ctr','aes128-gcm@openssh.com','aes128-ctr',
 'aes128-cbc','3des-cbc']}]}],
 {mac,[{client2server,['hmac-sha2-256','hmac-sha2-512',
 'hmac-sha1']},
 {server2client,['hmac-sha2-256','hmac-sha2-512',
 'hmac-sha1']}]}],
 {compression,[{client2server,[none,'zlib@openssh.com','zlib']},
 {server2client,[none,'zlib@openssh.com','zlib']}]}]}
```

And the result shows that the Diffie-Hellman Group1 is added at the head of the kex list

Example 6

In this example, we put the 'diffie-hellman-group1-sha1' first and also move the 'ecdh-sha2-nistp521' to the end in the kex list, that is, append it.

```
6> ssh:chk_algos_opts(
 [{modify_algorithms,
 [{prepend,
 [{kex, ['diffie-hellman-group1-sha1']}
 ]},
 {append,
 [{kex, ['ecdh-sha2-nistp521']}
 ]}
 ]}
  ]).
[{{kex,['diffie-hellman-group1-sha1','ecdh-sha2-nistp384',
 'ecdh-sha2-nistp256','diffie-hellman-group-exchange-sha256',
 'diffie-hellman-group16-sha512',
 'diffie-hellman-group18-sha512',
 'diffie-hellman-group14-sha256',
 'diffie-hellman-group14-sha1',
 'diffie-hellman-group-exchange-sha1','ecdh-sha2-nistp521']}},
 {public_key,['ecdsa-sha2-nistp384','ecdsa-sha2-nistp521',
  ....
}]
```

Note that the appended algorithm is removed from its original place and then appended to the same list.

Example 7

In this example, we use both options (`preferred_algorithms` and `modify_algorithms`) and also try to prepend an unsupported algorithm. Any unsupported algorithm is quietly removed.

```
7> ssh:chk_algos_opts(
 [{preferred_algorithms,
 [{cipher,['aes128-ctr']],
 {mac,['hmac-sha2-256']],
 {kex,['ecdh-sha2-nistp384']},
 {public_key,['ssh-rsa']},
 {compression,[{server2client,[none]},
 {client2server,[zlib]}]}
 ]},
 {modify_algorithms,
 [{prepend,
 [{kex, ['some unsupported algorithm']}
 ]},
 {append,
 [{kex, ['diffie-hellman-group1-sha1']}
 ]}
 ]}
  ]).
[{{kex,['ecdh-sha2-nistp384','diffie-hellman-group1-sha1']},
 {public_key,['ssh-rsa']},
 {cipher,[{client2server,['aes128-ctr']},
 {server2client,['aes128-ctr']}]}},
 {mac,[{client2server,['hmac-sha2-256']},
 {server2client,['hmac-sha2-256']}]}},
 {compression,[{client2server,[zlib]},
 {server2client,[none]}]}]}
```

It is of course questionable why anyone would like to use the both these options together, but it is possible if an unforeseen need should arise.

Example 8

In this example, we need to use a `diffie-hellman-group1-sha1` key exchange algorithm although it is unsafe and disabled by default.

We use the `modify_algorithms` option, because we want to keep all other algorithm definitions.

We add the option:

```
{modify_algorithms, [{append, [{kex,['diffie-hellman-group1-sha1']}]}]}
```

either to the Options list in a function call, in the `ssh.app` file or in a `.config` file for the `erl` command. See the chapter Configuration in SSH in the SSH User's Guide.

Example 9

In this example, we need to use a DSA key for sign and verify. It might be either as a user's key, a host's key or both.

To do that, we enable the `'ssh-dss'` algorithm that is disabled by default by security reasons. We use the `modify_algorithms` option, because we want to keep all other algorithm definitions.

We add the option:

```
{modify_algorithms, [{append, [{public_key,['ssh-dss']}]}]}
```

either to the Options list in a function call, in the `ssh.app` file or in a `.config` file for the `erl` command. See the chapter Configuration in SSH in the SSH User's Guide.

1.6 Hardening

1.6.1 Introduction

The Erlang/OTP SSH application is intended to be used in other applications as a library.

Different applications using this library may have very different requirements. One application could be running on a high performance server, while another is running on a small device with very limited cpu capacity. For example, the first one may accept many users simultaneously logged in, while the second one wants to limit them to only one.

That simple example shows that it is impossible to deliver the SSH application with default values on hardening options as well on other options that suites every need.

The purpose of this guide is to discuss the different hardening options available, as a guide to the reader. Configuration in general is described in the Configuration in SSH chapter.

1.6.2 Resilience to DoS attacks

The following applies to daemons (servers).

DoS (Denial of Service) attacks are hard to fight at the node level. Here are firewalls and other means needed, but that is out of scope for this guide. However, some measures could be taken in the configuration of the SSH server to increase the resilience. The options to use are:

hello_timeout

If the client fails to send the first ssh message after a tcp connection setup within this time (in milliseconds), the connection is closed. The default value is 30 seconds. This is actually a generous time, so it can be lowered to make the daemon less prone to DoS attacks.

negotiation_timeout

Maximum time in milliseconds for the authentication negotiation. If the client fails to log in within this time, the connection is closed. The default value is 2 minutes. It is quite a long time, but can be lowered if the client is supposed to be fast like if it is a program logging in.

max_sessions

The maximum number of simultaneous sessions that are accepted at any time for this daemon. This includes sessions that are being authorized. The default is that an unlimited number of simultaneous sessions are allowed. It is a good candidate to set if the capacity of the server is low or a capacity margin is needed.

max_channels

The maximum number of channels that are accepted for each connection. The default is unlimited.

parallel_login

If set to false (the default value), only one login is handled at a time. If set to true, the number of simultaneous login attempts are limited by the value of max_sessions option.

idle_time

Sets a time-out on a connection when no channels are open. Defaults to infinity.

1.6.3 Verifying the remote daemon (server) in an SSH client

Every SSH server presents a public key - the *host key* - to the client while keeping the corresponding private key in relatively safe privacy.

The client checks that the host that presented the public key also possesses the private key of the key-pair. That check is part of the SSH protocol.

But how can the client know that the host *really* is the one that it tried to connect to and not an evil one impersonating the expected one using its own valid key-pair? There are two alternatives available with the default key handling plugin `ssh_file`. The alternatives are:

Pre-store the host key

- For the default handler `ssh_file`, store the valid host keys in the file `known_hosts` and set the option `silently_accept_hosts` to `false`.
- or, write a specialized key handler using the SSH client key API that accesses the pre-shared key in some other way.

Pre-store the "fingerprint" (checksum) of the host key

- `silently_accept_hosts`
 - `accept_callback()`
 - `{HashAlgoSpec, accept_callback()}`

1.6.4 Verifying the remote client in a daemon (server)

Password checking

The default password checking is with the list in the `user_passwords` option in the SSH daemon. It could be replaced with a `pwdfun` plugin. The arity four variant (`pwdfun_4()`) can also be used for introducing delays after failed password checking attempts. Here is a simple example of such a `pwdfun`:

```
fun(User, Password, _PeerAddress, State) ->
  case lists:member({User,Password}, my_user_pwds()) of
 true ->
 {true, undefined}; % Reset delay time
 false when State == undefined ->
 timer:sleep(1000),
 {false, 2000}; % Next delay is 2000 ms
 false when is_integer(State) ->
 timer:sleep(State),
 {false, 2*State} % Double the delay for each failure
  end
end.
```

If a public key is used for logging in, there is normally no checking of the user name. It could be enabled by setting the option `pk_check_user` to `true`. In that case the `pwdfun` will get the atom `pubkey` in the password argument.

1.6.5 Hardening in the cryptographic area

Algorithm selection

One of the cornerstones of security in SSH is cryptography. The development in crypto analysis is fast, and yesterday's secure algorithms are unsafe today. Therefore some algorithms are no longer enabled by default and that group grows with time. See the SSH (App) for a list of supported and of disabled algorithms. In the User's Guide the chapter Configuring algorithms in SSH describes the options for enabling or disabling algorithms - `preferred_algorithms` and `modify_algorithms`.

Re-keying

In the setup of the SSH connection a secret cipher key is generated by co-operation of the client and the server. Keeping this key secret is crucial for keeping the communication secret. As time passes and encrypted messages are exchanged, the probability that a listener could guess that key increases.

The SSH protocol therefore has a special operation defined - *key re-negotiation* or *re-keying*. Any side (client or server) could initiate the re-keying and the result is a new cipher key. The result is that the eves-dropper has to restart its evil and dirty craftsmanship.

See the option `rekey_limit` for a description.

1.6.6 Hardening of the SSH protocol - both daemons and clients

Disabling shell and exec in a daemon

A daemon has two services for evaluating tasks on behalf of a remote client. The *exec* server-side service takes a string provided by the client, evaluates it and returns the result. The *shell* function enables the client to open a shell in the shell host.

Those service could - and should - be disabled when they are not needed. The options `exec` and `shell` are enabled per default but could be set to `disabled` if not needed. The same options could also install handlers for the string(s) passed from the client to the server.

The id string

One way to reduce the risk of intrusion is to not convey which software and which version the intruder is connected to. This limits the risk of an intruder exploiting known faults or peculiarities learned by reading the public code.

Each SSH client or daemon presents themselves to each other with brand and version. This may look like

```
SSH-2.0-Erlang/4.10
```

or

```
SSH-2.0-OpenSSH_7.6p1 Ubuntu-4ubuntu0.3
```

This brand and version may be changed with the option `id_string`. We start a daemon with that option:

```
ssh:daemon(1234, [{id_string,"hi there"}, ... ]).
```

and the daemon will present itself as:

```
SSH-2.0-hi there
```

It is possible to replace the string with one randomly generated for each connection attempt. See the reference manual for `id_string`.

1.6.7 Client connection options

A client could limit the time for the initial tcp connection establishment with the option `connect_timeout`. The time is in milliseconds, and the initial value is infinity.

The negotiation (session setup time) time can be limited with the *parameter* `NegotiationTimeout` in a call establishing an ssh session, for example `ssh:connect/3`.

2 Reference Manual

The `ssh` application is an Erlang implementation of the Secure Shell Protocol (SSH) as defined by RFC 4250 - 4254.

SSH

Application

The `ssh` application is an implementation of the SSH protocol in Erlang. `ssh` offers API functions to write customized SSH clients and servers as well as making the Erlang shell available over SSH. An SFTP client, `ssh_sftp`, and server, `ssh_sftpd`, are also included.

DEPENDENCIES

The `ssh` application uses the applications `public_key` and `crypto` to handle public keys and encryption. Hence, these applications must be loaded for the `ssh` application to work. The call `ssh:start/0` will do the necessary calls to `application:start/1,2` before it starts the `ssh` itself.

CONFIGURATION

The SSH application uses Configuration Parameters. Where to set them are described in `config` User's Guide with SSH details in `Configuration in SSH`.

Some special configuration files from OpenSSH are also used:

- `known_hosts`
- `authorized_keys`
- `authorized_keys2`
- `id_dsa` (*supported but disabled by default*)
- `id_rsa` (*SHA1 sign/verify are supported but disabled by default from OTP-24*)
- `id_ecdsa`
- `id_ed25519`
- `id_ed448`
- `ssh_host_dsa_key` (*supported but disabled by default*)
- `ssh_host_rsa_key` (*SHA1 sign/verify are supported but disabled by default from OTP-24*)
- `ssh_host_ecdsa_key`
- `ssh_host_ed25519_key`
- `ssh_host_ed448_key`

By default, `ssh` looks for `id_*`, `known_hosts`, and `authorized_keys` in `~/.ssh`, and for the `ssh_host_*_key` files in `/etc/ssh`. These locations can be changed by the options `user_dir` and `system_dir`. More about where to set them is described in `Configuration in SSH`.

Public key handling can also be customized through a callback module that implements the behaviors `ssh_client_key_api` and `ssh_server_key_api`.

See also the default callback module documentation in `ssh_file`.

Disabled public key algorithms can be enabled with the `preferred_algorithms` or `modify_algorithms` options. See Example 9 in `Configuring algorithms in SSH` for a description.

Public Keys

`id_*` are the users private key files. Notice that the public key is part of the private key so the `ssh` application does not use the `id_*.pub` files. These are for the user's convenience when it is needed to convey the user's public key.

See `ssh_file` for details.

Known Hosts

The `known_hosts` file contains a list of approved servers and their public keys. Once a server is listed, it can be verified without user interaction.

See `ssh_file` for details.

Authorized Keys

The `authorized_key` file keeps track of the user's authorized public keys. The most common use of this file is to let users log in without entering their password, which is supported by the Erlang `ssh` daemon.

See `ssh_file` for details.

Host Keys

RSA, DSA (if enabled), ECDSA, ED25519 and ED448 host keys are supported and are expected to be found in files named `ssh_host_rsa_key`, `ssh_host_dsa_key`, `ssh_host_ecdsa_key`, `ssh_host_ed25519_key` and `ssh_host_ed448_key`.

See `ssh_file` for details.

ERROR LOGGER AND EVENT HANDLERS

The `ssh` application uses the default OTP error logger to log unexpected errors or print information about special events.

SUPPORTED SPECIFICATIONS AND STANDARDS

The supported SSH version is 2.0.

Algorithms

The actual set of algorithms may vary depending on which OpenSSL crypto library that is installed on the machine. For the list on a particular installation, use the command `ssh:default_algorithms/0`. The user may override the default algorithm configuration both on the server side and the client side. See the options `preferred_algorithms` and `modify_algorithms` in the `ssh:daemon/1,2,3` and `ssh:connect/3,4` functions.

Supported algorithms are (in the default order):

Key exchange algorithms

- `ecdh-sha2-nistp384`
- `ecdh-sha2-nistp521`
- `ecdh-sha2-nistp256`
- `diffie-hellman-group-exchange-sha256`
- `diffie-hellman-group16-sha512`
- `diffie-hellman-group18-sha512`
- `diffie-hellman-group14-sha256`
- `curve25519-sha256`
- `curve25519-sha256@libssh.org`
- `curve448-sha512`

The following insecure SHA1 algorithms are now disabled by default:

- `(diffie-hellman-group14-sha1)`
- `(diffie-hellman-group-exchange-sha1)`

- (diffie-hellman-group1-sha1)

They can be enabled with the `preferred_algorithms` or `modify_algorithms` options. Use for example the Option value `{modify_algorithms, [{append, [{kex, ['diffie-hellman-group1-sha1']}]}]}`

Public key algorithms

- ecdsa-sha2-nistp384
- ecdsa-sha2-nistp521
- ecdsa-sha2-nistp256
- ssh-ed25519
- ssh-ed448
- rsa-sha2-256
- rsa-sha2-512

The following insecure SHA1 algorithms are supported but disabled by default:

- (ssh-dss)
- (ssh-rsa)

See Disabled public key algorithms can be enabled with the `preferred_algorithms` or `modify_algorithms` options. See Example 9 in Configuring algorithms in SSH for a description.

MAC algorithms

- hmac-sha2-256-etm@openssh.com
- hmac-sha2-512-etm@openssh.com
- hmac-sha1-etm@openssh.com
- hmac-sha2-256
- hmac-sha2-512
- hmac-sha1

The following insecure SHA1 algorithm is disabled by default:

- (hmac-sha1-96)

It can be enabled with the `preferred_algorithms` or `modify_algorithms` options. Use for example the Option value `{modify_algorithms, [{append, [{mac, ['hmac-sha1-96']}]}]}`

Encryption algorithms (ciphers)

- chacha20-poly1305@openssh.com
- aes256-gcm@openssh.com
- aes256-ctr
- aes192-ctr
- aes128-gcm@openssh.com
- aes128-ctr
- aes256-cbc
- aes192-cbc
- aes128-cbc
- 3des-cbc
- (AEAD_AES_128_GCM, not enabled per default)
- (AEAD_AES_256_GCM, not enabled per default)

See the text at the description of the rfc 5647 further down for more information regarding AEAD_AES_*_GCM.

Following the internet de-facto standard, the cipher and mac algorithm AEAD_AES_128_GCM is selected when the cipher aes128-gcm@openssh.com is negotiated. The cipher and mac algorithm AEAD_AES_256_GCM is selected when the cipher aes256-gcm@openssh.com is negotiated.

Compression algorithms

- none
- zlib@openssh.com
- zlib

Unicode support

Unicode filenames are supported if the emulator and the underlaying OS support it. See section DESCRIPTION in the file manual page in Kernel for information about this subject.

The shell and the cli both support unicode.

Rfcs

The following rfc:s are supported:

- **RFC 4251**, The Secure Shell (SSH) Protocol Architecture.

Except

- 9.4.6 Host-Based Authentication
- 9.5.2 Proxy Forwarding
- 9.5.3 X11 Forwarding

- **RFC 4252**, The Secure Shell (SSH) Authentication Protocol.

Except

- 9. Host-Based Authentication: "hostbased"

- **RFC 4253**, The Secure Shell (SSH) Transport Layer Protocol.

Except

- 8.1. diffie-hellman-group1-sha1
- 6.6. Public Key Algorithms
 - ssh-dss
 - ssh-rsa

They are disabled by default as they now are regarded insecure, but they can be enabled with the preferred_algorithms or modify_algorithms options. See Example 8 (diffie-hellman-group1-sha1) and Example 9 (ssh-dss) in Configuring algorithms in SSH for descriptions.

- **RFC 4254**, The Secure Shell (SSH) Connection Protocol.

Except

- 6.3. X11 Forwarding
- 7. TCP/IP Port Forwarding

- **RFC 4256**, Generic Message Exchange Authentication for the Secure Shell Protocol (SSH).

Except

- num-prompts > 1
- password changing

- other identification methods than userid-password

- **RFC 4419**, Diffie-Hellman Group Exchange for the Secure Shell (SSH) Transport Layer Protocol.

Except

- 4.1. diffie-hellman-group-exchange-sha1

It is disabled by default as it now is regarded insecure, but it can be enabled with the `preferred_algorithms` or `modify_algorithms` options.

- **RFC 4716**, The Secure Shell (SSH) Public Key File Format.
- **RFC 5647**, AES Galois Counter Mode for the Secure Shell Transport Layer Protocol.

There is an ambiguity in the synchronized selection of cipher and mac algorithm. This is resolved by OpenSSH in the ciphers `aes128-gcm@openssh.com` and `aes256-gcm@openssh.com` which are implemented. If the explicit ciphers and macs `AEAD_AES_128_GCM` or `AEAD_AES_256_GCM` are needed, they could be enabled with the options `preferred_algorithms` or `modify_algorithms`.

Warning:

If the client or the server is not Erlang/OTP, it is the users responsibility to check that other implementation has the same interpretation of `AEAD_AES_*_GCM` as the Erlang/OTP SSH before enabling them. The `aes*-gcm@openssh.com` variants are always safe to use since they lack the ambiguity.

The second paragraph in section 5.1 is resolved as:

- If the negotiated cipher is `AEAD_AES_128_GCM`, the mac algorithm is set to `AEAD_AES_128_GCM`.
- If the negotiated cipher is `AEAD_AES_256_GCM`, the mac algorithm is set to `AEAD_AES_256_GCM`.
- If the mac algorithm is `AEAD_AES_128_GCM`, the cipher is set to `AEAD_AES_128_GCM`.
- If the mac algorithm is `AEAD_AES_256_GCM`, the cipher is set to `AEAD_AES_256_GCM`.

The first rule that matches when read in order from the top is applied

- **RFC 5656**, Elliptic Curve Algorithm Integration in the Secure Shell Transport Layer.

Except

- 5. ECMQV Key Exchange
- 6.4. ECMQV Key Exchange and Verification Method Name
- 7.2. ECMQV Message Numbers
- 10.2. Recommended Curves

- **RFC 6668**, SHA-2 Data Integrity Verification for the Secure Shell (SSH) Transport Layer Protocol

Comment: Defines `hmac-sha2-256` and `hmac-sha2-512`

- **Draft-ietf-curdle-ssh-kex-sha2 (work in progress)**, Key Exchange (KEX) Method Updates and Recommendations for Secure Shell (SSH).

Deviations:

- `diffie-hellman-group1-sha1`
- `diffie-hellman-group-exchange-sha1`
- `diffie-hellman-group14-sha1`

are not enabled by default as they now are regarded insecure, but are still supported and can be enabled with the options `preferred_algorithms` or `modify_algorithms`.

- **RFC 8332**, Use of RSA Keys with SHA-256 and SHA-512 in the Secure Shell (SSH) Protocol.

- **RFC 8308**, Extension Negotiation in the Secure Shell (SSH) Protocol.
Implemented are:
 - The Extension Negotiation Mechanism
 - The extension `server-sig-algs`
- **Secure Shell (SSH) Key Exchange Method Using Curve25519 and Curve448**
- **RFC 8709** Ed25519 and Ed448 public key algorithms for the Secure Shell (SSH) protocol

SEE ALSO

application(3)

ssh

Erlang module

This is the interface module for the SSH application. The Secure Shell (SSH) Protocol is a protocol for secure remote login and other secure network services over an insecure network. See `ssh(6)` for details of supported RFCs, versions, algorithms and unicode handling.

With the SSH application it is possible to start *clients* and to start *daemons* (servers).

Clients are started with `connect/2`, `connect/3` or `connect/4`. They open an encrypted connection on top of TCP/IP. In that encrypted connection one or more channels could be opened with `ssh_connection:session_channel/2,4`.

Each channel is an isolated "pipe" between a client-side process and a server-side process. Those process pairs could handle for example file transfers (`sftp`) or remote command execution (`shell`, `exec` and/or `cli`). If a custom shell is implemented, the user of the client could execute the special commands remotely. Note that the user is not necessarily a human but probably a system interfacing the SSH app.

A server-side subsystem (channel) server is requested by the client with `ssh_connection:subsystem/4`.

A server (daemon) is started with `daemon/1`, `daemon/2` or `daemon/3`. Possible channel handlers (subsystems) are declared with the `subsystem` option when the daemon is started.

To just run a shell on a remote machine, there are functions that bundles the needed three steps needed into one: `shell/1,2,3`. Similarly, to just open an `sftp` (file transfer) connection to a remote machine, the simplest way is to use `ssh_sftp:start_channel/1,2,3`.

To write your own client channel handler, use the behaviour `ssh_client_channel`. For server channel handlers use `ssh_server_channel` behaviour (replaces `ssh_daemon_channel`).

Both clients and daemons accepts options that controls the exact behaviour. Some options are common to both. The three sets are called Client Options, Daemon Options and Common Options.

The descriptions of the options uses the Erlang Type Language with explaining text.

Note:

The User's Guide has examples and a Getting Started section.

Keys and files

A number of objects must be present for the SSH application to work. Those objects are per default stored in files. The default names, paths and file formats are the same as for **OpenSSH**. Keys could be generated with the `ssh-keygen` program from OpenSSH. See the User's Guide.

The paths could easily be changed by options: `user_dir` and `system_dir`.

A completely different storage could be interfaced by writing call-back modules using the behaviours `ssh_client_key_api` and/or `ssh_server_key_api`. A callback module is installed with the option `key_cb` to the client and/or the daemon.

Daemons

The keys are by default stored in files:

- Mandatory: one or more *Host key(s)*, both private and public. Default is to store them in the directory `/etc/ssh` in the files
 - `ssh_host_dsa_key` and `ssh_host_dsa_key.pub`

- `ssh_host_rsa_key` and `ssh_host_rsa_key.pub`
- `ssh_host_ecdsa_key` and `ssh_host_ecdsa_key.pub`

The host keys directory could be changed with the option `system_dir`.

- Optional: one or more *User's public key* in case of `publickey` authorization. Default is to store them concatenated in the file `.ssh/authorized_keys` in the user's home directory.

The user keys directory could be changed with the option `user_dir`.

Clients

The keys and some other data are by default stored in files in the directory `.ssh` in the user's home directory.

The directory could be changed with the option `user_dir`.

- Optional: a list of *Host public key(s)* for previously connected hosts. This list is handled by the SSH application without any need of user assistance. The default is to store them in the file `known_hosts`.

The `host_accepting_client_options()` are associated with this list of keys.

- Optional: one or more *User's private key(s)* in case of `publickey` authorization. The default files are
 - `id_dsa` and `id_dsa.pub`
 - `id_rsa` and `id_rsa.pub`
 - `id_ecdsa` and `id_ecdsa.pub`

Data Types

Client Options

```
client_options() = [client_option()]
```

```
client_option() =
  ssh_file:pubkey_passphrase_client_options() |
  host_accepting_client_options() |
  authentication_client_options() |
  diffie_hellman_group_exchange_client_option() |
  connect_timeout_client_option() |
  recv_ext_info_client_option() |
  opaque_client_options() |
  gen_tcp:connect_option() |
  common_option()
```

Options for clients. The individual options are further explained below or by following the hyperlinks.

Note that not every `gen_tcp:connect_option()` is accepted. See `set_sock_opts/2` for a list of prohibited options.

Also note that setting a `gen_tcp:connect_option()` could change the socket in a way that impacts the ssh client's behaviour negatively. You use it on your own risk.

```
host_accepting_client_options() =
  {silently_accept_hosts, accept_hosts()} |
  {user_interaction, boolean()} |
  {save_accepted_host, boolean()} |
  {quiet_mode, boolean()}
```

```
accept_hosts() =
  boolean() |
  accept_callback() |
```

```
{HashAlgoSpec :: fp_digest_alg(), accept_callback()}
fp_digest_alg() = md5 | crypto:sha1() | crypto:sha2()
accept_callback() =
  fun((PeerName :: string(), fingerprint()) -> boolean()) |
  fun((PeerName :: string(),
 Port :: inet:port_number(),
 fingerprint()) ->
 boolean())
fingerprint() = string() | [string()]
silently_accept_hosts
```

This option guides the `connect` function on how to act when the connected server presents a Host Key that the client has not seen before. The default is to ask the user with a question on `stdio` of whether to accept or reject the new Host Key. See the option `user_dir` for specifying the path to the file `known_hosts` where previously accepted Host Keys are recorded. See also the option `key_cb` for the general way to handle keys.

The option can be given in three different forms as seen above:

- The value is a `boolean()`. The value `true` will make the client accept any unknown Host Key without any user interaction. The value `false` preserves the default behaviour of asking the user on `stdio`.
- An `accept_callback()` will be called and the boolean return value `true` will make the client accept the Host Key. A return value of `false` will make the client to reject the Host Key and as a result the connection will be closed. The arguments to the fun are:
 - `PeerName` - a string with the name or address of the remote host.
 - `FingerPrint` - the fingerprint of the Host Key as `hostkey_fingerprint/1` calculates it.
- A tuple `{HashAlgoSpec, accept_callback}`. The `HashAlgoSpec` specifies which hash algorithm shall be used to calculate the fingerprint used in the call of the `accept_callback()`. The `HashAlgoSpec` is either an atom or a list of atoms as the first argument in `hostkey_fingerprint/2`. If it is a list of hash algorithm names, the `FingerPrint` argument in the `accept_callback()` will be a list of fingerprints in the same order as the corresponding name in the `HashAlgoSpec` list.

`user_interaction`

If `false`, disables the client to connect to the server if any user interaction is needed, such as accepting the server to be added to the `known_hosts` file, or supplying a password.

Even if user interaction is allowed it can be suppressed by other options, such as `silently_accept_hosts` and `password`. However, those options are not always desirable to use from a security point of view.

Defaults to `true`.

`save_accepted_host`

If `true`, the client saves an accepted host key to avoid the accept question the next time the same host is connected. If the option `key_cb` is not present, the key is saved in the file `"known_hosts"`. See option `user_dir` for the location of that file.

If `false`, the key is not saved and the key will still be unknown at the next access of the same host.

Defaults to `true`

`quiet_mode`

If `true`, the client does not print anything on authorization.

Defaults to `false`

`authentication_client_options() =`


```
{user, string()} | {password, string()}
```

user

Provides the username. If this option is not given, ssh reads from the environment (LOGNAME or USER on UNIX, USERNAME on Windows).

password

Provides a password for password authentication. If this option is not given, the user is asked for a password, if the password authentication method is attempted.

```
diffie_hellman_group_exchange_client_option() =
  {dh_gex_limits,
 {Min :: integer() >= 1,
 I :: integer() >= 1,
 Max :: integer() >= 1}}
```

Sets the three diffie-hellman-group-exchange parameters that guides the connected server in choosing a group. See **RFC 4419** for the details. The default value is {1024, 6144, 8192}.

```
connect_timeout_client_option() = {connect_timeout, timeout()}
```

Sets a timeout on the transport layer connect time. For `gen_tcp` the time is in milli-seconds and the default value is infinity.

See the parameter `Timeout` in `connect/4` for a timeout of the negotiation phase.

```
recv_ext_info_client_option() = {recv_ext_info, boolean()}
```

Make the client tell the server that the client accepts extension negotiation, that is, include `ext-info-c` in the `kexinit` message sent. See **RFC 8308** for details and `ssh(6)` for a list of currently implemented extensions.

Default value is `true` which is compatible with other implementations not supporting `ext-info`.

Daemon Options (Server Options)

```
daemon_options() = [daemon_option()]
```

```
daemon_option() =
  subsystem_daemon_option() |
  shell_daemon_option() |
  exec_daemon_option() |
  ssh_cli_daemon_option() |
  tcpip_tunnel_out_daemon_option() |
  tcpip_tunnel_in_daemon_option() |
  authentication_daemon_options() |
  diffie_hellman_group_exchange_daemon_option() |
  negotiation_timeout_daemon_option() |
  hello_timeout_daemon_option() |
  hardening_daemon_options() |
  callbacks_daemon_options() |
  send_ext_info_daemon_option() |
  opaque_daemon_options() |
  gen_tcp:listen_option() |
  common_option()
```

Options for daemons. The individual options are further explained below or by following the hyperlinks.

Note that not every `gen_tcp:listen_option()` is accepted. See `set_sock_opts/2` for a list of prohibited options.

Also note that setting a `gen_tcp:listen_option()` could change the socket in a way that impacts the ssh daemon's behaviour negatively. You use it on your own risk.

```
subsystem_daemon_option() = {subsystems, subsystem_specs()}
subsystem_specs() = [subsystem_spec()]
subsystem_spec() = {Name :: string(), mod_args()}
```

Defines a subsystem in the daemon.

The `subsystem_name` is the name that a client requests to start with for example `ssh_connection:subsystem/4`.

The `channel_callback` is the module that implements the `ssh_server_channel` (replaces `ssh_daemon_channel`) behaviour in the daemon. See the section [Creating a Subsystem in the User's Guide](#) for more information and an example.

If the `subsystems` option is not present, the value of `ssh_sftpd:subsystem_spec([])` is used. This enables the `sftp` subsystem by default. The option can be set to the empty list if you do not want the daemon to run any subsystems.

```
shell_daemon_option() = {shell, shell_spec()}
shell_spec() = mod_fun_args() | shell_fun() | disabled
shell_fun() = 'shell_fun/1'() | 'shell_fun/2'()
'shell_fun/1'() = fun((User :: string()) -> pid())
'shell_fun/2'() =
 fun((User :: string(), PeerAddr :: inet:ip_address()) -> pid())
```

Defines the read-eval-print loop used in a daemon when a shell is requested by the client. The default is to use the Erlang shell: `{shell, start, []}`

See the option `exec-option` for a description of how the daemon executes shell-requests and exec-requests depending on the shell- and exec-options.

```
exec_daemon_option() = {exec, exec_spec()}
exec_spec() =
 {direct, exec_fun()} | disabled | deprecated_exec_opt()
exec_fun() = 'exec_fun/1'() | 'exec_fun/2'() | 'exec_fun/3'()
'exec_fun/1'() = fun((Cmd :: string()) -> exec_result())
'exec_fun/2'() =
 fun((Cmd :: string(), User :: string()) -> exec_result())
'exec_fun/3'() =
 fun((Cmd :: string(),
 User :: string(),
 ClientAddr :: ip_port()) ->
 exec_result())
exec_result() =
 {ok, Result :: term()} | {error, Reason :: term()}
```

This option changes how the daemon executes exec-requests from clients. The term in the return value is formatted to a string if it is a non-string type. No trailing newline is added in the ok-case.

See the [User's Guide](#) section on [One-Time Execution](#) for examples.

Error texts are returned on channel-type 1 which usually is piped to `stderr` on e.g Linux systems. Texts from a successful execution are returned on channel-type 0 and will in similar manner be piped to `stdout`. The exit-status code is set to 0 for success and 255 for errors. The exact results presented on the client side depends on the client and the client's operating system.

In case of the `{direct, exec_fun()}` variant or no `exec-option` at all, all reads from `standard_input` will be from the received data-events of type 0. Those are sent by the client. Similarly all writes to `standard_output`

will be sent as data-events to the client. An OS shell client like the command 'ssh' will usually use stdin and stdout for the user interface.

The option cooperates with the daemon-option `shell` in the following way:

1. If neither the `exec-option` nor the `shell-option` is present:

The default Erlang evaluator is used both for `exec` and `shell` requests. The result is returned to the client.

2. If the `exec_spec`'s value is `disabled` (the `shell-option` may or may not be present):

No `exec`-requests are executed but `shell`-requests are not affected, they follow the `shell_spec`'s value.

3. If the `exec-option` is present and the `exec_spec` value `!= disabled` (the `shell-option` may or may not be present):

The `exec_spec fun()` is called with the same number of parameters as the arity of the `fun`, and the result is returned to the client. `Shell`-requests are not affected, they follow the `shell_spec`'s value.

4. If the `exec-option` is absent, and the `shell-option` is present with the default Erlang shell as the `shell_spec`'s value:

The default Erlang evaluator is used both for `exec` and `shell` requests. The result is returned to the client.

5. If the `exec-option` is absent, and the `shell-option` is present with a value that is neither the default Erlang shell nor the value `disabled`:

The `exec`-request is not evaluated and an error message is returned to the client. `Shell`-requests are executed according to the value of the `shell_spec`.

6. If the `exec-option` is absent, and the `shell_spec`'s value is `disabled`:

`Exec` requests are executed by the default shell, but `shell`-requests are not executed.

If a custom CLI is installed (see the option `ssh_cli`) the rules above are replaced by those implied by the custom CLI.

Note:

The `exec-option` has existed for a long time but has not previously been documented. The old definition and behaviour are retained but obey the rules 1-6 above if conflicting. The old and undocumented style should not be used in new programs.

`deprecated_exec_opt() = function() | mod_fun_args()`

Old-style `exec` specification that are kept for compatibility, but should not be used in new programs

`ssh_cli_daemon_option() = {ssh_cli, mod_args() | no_cli}`

Provides your own CLI implementation in a daemon.

It is a channel callback module that implements a shell and command execution. The shell's read-eval-print loop can be customized, using the option `shell`. This means less work than implementing an own CLI channel. If `ssh_cli` is set to `no_cli`, the CLI channels like `shell` and `exec` are disabled and only subsystem channels are allowed.

```
authentication_daemon_options() =
 ssh_file:system_dir_daemon_option() |
 {auth_method_kb_interactive_data, prompt_texts()} |
 {user_passwords, [{UserName :: string(), Pwd :: string()}]} |
 {pk_check_user, boolean()} |
 {password, string()} |
 {pwdfun, pwdfun_2() | pwdfun_4()}
prompt_texts() =
```

```
 kb_int_tuple() | kb_int_fun_3() | kb_int_fun_4()
kb_int_tuple() =
 {Name :: string(),
 Instruction :: string(),
 Prompt :: string(),
 Echo :: boolean()}
kb_int_fun_3() =
 fun((Peer :: ip_port(), User :: string(), Service :: string()) ->
 kb_int_tuple())
kb_int_fun_4() =
 fun((Peer :: ip_port(),
 User :: string(),
 Service :: string(),
 State :: any()) ->
 kb_int_tuple())
pwdfun_2() =
 fun((User :: string(), Password :: string() | pubkey) ->
 boolean())
pwdfun_4() =
 fun((User :: string(),
 Password :: string() | pubkey,
 PeerAddress :: ip_port(),
 State :: any()) ->
 boolean() |
 disconnect |
 {boolean(), NewState :: any()})
auth_method_kb_interactive_data
```

Sets the text strings that the daemon sends to the client for presentation to the user when using keyboard-interactive authentication.

If the fun/3 or fun/4 is used, it is called when the actual authentication occurs and may therefore return dynamic data like time, remote ip etc.

The parameter Echo guides the client about need to hide the password.

The default value is: {auth_method_kb_interactive_data, {"SSH server", "Enter password for \"++User++\" ", "password: ", false}}>

user_passwords

Provides passwords for password authentication. The passwords are used when someone tries to connect to the server and public key user-authentication fails. The option provides a list of valid usernames and the corresponding passwords.

Warning:

Note that this is very insecure due to the plain-text passwords; it is intended for test purposes. Use the `pwdfun` option to handle the password checking instead.

pk_check_user

Enables checking of the client's user name in the server when doing public key authentication. It is disabled by default.

The term "user" is used differently in OpenSSH and SSH in Erlang/OTP: see more in the User's Guide.

If the option is enabled, and no `pwdfun` is present, the user name must present in the `user_passwords` for the check to succeed but the value of the password is not checked.

In case of a `pwdfun` checking the user, the atom `pubkey` is put in the password argument.

`password`

Provides a global password that authenticates any user.

Warning:

Intended to facilitate testing.

From a security perspective this option makes the server very vulnerable.

`pwdfun` with `pwdfun_4()`

Provides a function for password validation. This could be used for calling an external system or handling passwords stored as hash values.

This fun can also be used to make delays in authentication tries for example by calling `timer:sleep/1`.

To facilitate for instance counting of failed tries, the `State` variable could be used. This state is per connection only. The first time the `pwdfun` is called for a connection, the `State` variable has the value `undefined`.

The fun should return:

- `true` if the user and password is valid
- `false` if the user or password is invalid
- `disconnect` if a `SSH_MSG_DISCONNECT` message should be sent immediately. It will be followed by a close of the underlying tcp connection.
- `{true, NewState:any() }` if the user and password is valid
- `{false, NewState:any() }` if the user or password is invalid

A third usage is to block login attempts from a misbehaving peer. The `State` described above can be used for this. The return value `disconnect` is useful for this.

In case of the `pk_check_user` is set, the atom `pubkey` is put in the password argument when validating a public key login. The `pwdfun` is then responsible to check that the user name is valid.

`pwdfun` with `pwdfun_2()`

Provides a function for password validation. This function is called with user and password as strings, and returns:

- `true` if the user and password is valid
- `false` if the user or password is invalid

In case of the `pk_check_user` is set, the atom `pubkey` is put in the password argument when validating a public key login. The `pwdfun` is then responsible to check that the user name is valid.

This variant is kept for compatibility.

```
diffie_hellman_group_exchange_daemon_option() =
  {dh_gex_groups,
 [explicit_group() |
 explicit_group_file() |
 ssh_moduli_file()]} |
  {dh_gex_limits, {Min :: integer() >= 1, Max :: integer() >= 1}}
explicit_group() =
```

```
{Size :: integer() >= 1,  
  G :: integer() >= 1,  
  P :: integer() >= 1}  
explicit_group_file() = {file, string()}  
ssh_moduli_file() = {ssh_moduli_file, string()}  
dh_gex_groups
```

Defines the groups the server may choose among when diffie-hellman-group-exchange is negotiated. See **RFC 4419** for details. The three variants of this option are:

```
{Size=integer(),G=integer(),P=integer()}  
 The groups are given explicitly in this list. There may be several elements with the same Size. In such a  
 case, the server will choose one randomly in the negotiated Size.  
{file,filename()}  
 The file must have one or more three-tuples {Size=integer(),G=integer(),P=integer()}  
 terminated by a dot. The file is read when the daemon starts.  
{ssh_moduli_file,filename()}  
 The file must be in ssh-keygen moduli file format. The file is read when the daemon starts.
```

The default list is fetched from the public_key application.

dh_gex_limits

Limits what a client can ask for in diffie-hellman-group-exchange. The limits will be {MaxUsed = min(MaxClient,Max), MinUsed = max(MinClient,Min)} where MaxClient and MinClient are the values proposed by a connecting client.

The default value is {0,infinity}.

If MaxUsed < MinUsed in a key exchange, it will fail with a disconnect.

See **RFC 4419** for the function of the Max and Min values.

```
hello_timeout_daemon_option() = {hello_timeout, timeout()}
```

Maximum time in milliseconds for the first part of the ssh session setup, the hello message exchange. Defaults to 30000 ms (30 seconds). If the client fails to send the first message within this time, the connection is closed.

```
negotiation_timeout_daemon_option() =  
  {negotiation_timeout, timeout()}
```

Maximum time in milliseconds for the authentication negotiation. Defaults to 120000 ms (2 minutes). If the client fails to log in within this time, the connection is closed.

```
hardening_daemon_options() =  
  {max_sessions, integer() >= 1} |  
  {max_channels, integer() >= 1} |  
  {parallel_login, boolean()} |  
  {minimal_remote_max_packet_size, integer() >= 1}
```

max_sessions

The maximum number of simultaneous sessions that are accepted at any time for this daemon. This includes sessions that are being authorized. Thus, if set to N, and N clients have connected but not started the login process, connection attempt N+1 is aborted. If N connections are authenticated and still logged in, no more logins are accepted until one of the existing ones log out.

The counter is per listening port. Thus, if two daemons are started, one with {max_sessions,N} and the other with {max_sessions,M}, in total N+M connections are accepted for the whole ssh application.

Notice that if parallel_login is false, only one client at a time can be in the authentication phase.

By default, this option is not set. This means that the number is not limited.

`max_channels`

The maximum number of channels with active remote subsystem that are accepted for each connection to this daemon

By default, this option is not set. This means that the number is not limited.

`parallel_login`

If set to `false` (the default value), only one login is handled at a time. If set to `true`, an unlimited number of login attempts are allowed simultaneously.

If the `max_sessions` option is set to `N` and `parallel_login` is set to `true`, the maximum number of simultaneous login attempts at any time is limited to `N-K`, where `K` is the number of authenticated connections present at this daemon.

Warning:

Do not enable `parallel_logins` without protecting the server by other means, for example, by the `max_sessions` option or a firewall configuration. If set to `true`, there is no protection against DOS attacks.

`minimal_remote_max_packet_size`

The least maximum packet size that the daemon will accept in channel open requests from the client. The default value is 0.

```
callbacks_daemon_options() =
  {failfun,
 fun((User :: string(),
 PeerAddress :: inet:ip_address(),
 Reason :: term()) ->
 term())} |
  {connectfun,
 fun((User :: string(),
 PeerAddress :: inet:ip_address(),
 Method :: string()) ->
 term())}
```

`connectfun`

Provides a fun to implement your own logging when a user authenticates to the server.

`failfun`

Provides a fun to implement your own logging when a user fails to authenticate.

```
send_ext_info_daemon_option() = {send_ext_info, boolean()}
```

Make the server (daemon) tell the client that the server accepts extension negotiation, that is, include `ext-info-s` in the `kexinit` message sent. See **RFC 8308** for details and `ssh(6)` for a list of currently implemented extensions.

Default value is `true` which is compatible with other implementations not supporting `ext-info`.

```
tcpip_tunnel_in_daemon_option() = {tcpip_tunnel_in, boolean()}
```

Enables (`true`) or disables (`false`) the possibility to tunnel a TCP/IP connection in to a server. Disabled per default.

```
tcpip_tunnel_out_daemon_option() =
  {tcpip_tunnel_out, boolean()}
```

Enables (`true`) or disables (`false`) the possibility to tunnel a TCP/IP connection out of a server. Disabled per default.

Options common to clients and daemons

```
common_options() = [common_option()]
common_option() =
 ssh_file:user_dir_common_option() |
 profile_common_option() |
 max_idle_time_common_option() |
 key_cb_common_option() |
 disconnectfun_common_option() |
 unexpectedfun_common_option() |
 ssh_msg_debug_fun_common_option() |
 rekey_limit_common_option() |
 id_string_common_option() |
 pref_public_key_algs_common_option() |
 preferred_algorithms_common_option() |
 modify_algorithms_common_option() |
 auth_methods_common_option() |
 inet_common_option() |
 fd_common_option()
```

The options above can be used both in clients and in daemons (servers). They are further explained below.

```
profile_common_option() = {profile, atom()}
```

Used together with `ip-address` and `port` to uniquely identify a ssh daemon. This can be useful in a virtualized environment, where there can be more than one server that has the same `ip-address` and `port`. If this property is not explicitly set, it is assumed that the `ip-address` and `port` uniquely identifies the SSH daemon.

```
max_idle_time_common_option() = {idle_time, timeout()}
```

Sets a time-out on a connection when no channels are open. Defaults to `infinity`. The unit is milliseconds.

The timeout is not active until channels are started, so it does not limit the time from the connection creation to the first channel opening.

```
rekey_limit_common_option() =
 {rekey_limit,
 Bytes ::
 limit_bytes() |
 {Minutes :: limit_time(), Bytes :: limit_bytes()}}
limit_bytes() = integer() >= 0 | infinity
limit_time() = integer() >= 1 | infinity
```

Sets the limit when rekeying is to be initiated. Both the max time and max amount of data could be configured:

- `{Minutes, Bytes}` initiate rekeying when any of the limits are reached.
- `Bytes` initiate rekeying when `Bytes` number of bytes are transferred, or at latest after one hour.

When a rekeying is done, both the timer and the byte counter are restarted. Defaults to one hour and one GByte.

If `Minutes` is set to `infinity`, no rekeying will ever occur due to that max time has passed. Setting `Bytes` to `infinity` will inhibit rekeying after a certain amount of data has been transferred. If the option value is set to `{infinity, infinity}`, no rekeying will be initiated. Note that rekeying initiated by the peer will still be performed.

```
key_cb_common_option() =
 {key_cb,
```


```
Module :: atom() | {Module :: atom(), Opts :: [term()]}
```

Module implementing the behaviour `ssh_client_key_api` and/or `ssh_server_key_api`. Can be used to customize the handling of public keys. If callback options are provided along with the module name, they are made available to the callback module via the options passed to it under the key `'key_cb_private'`.

The `Opts` defaults to `[]` when only the `Module` is specified.

The default value of this option is `{ssh_file, []}`. See also the manpage of `ssh_file`.

A call to the call-back function `F` will be

```
Module:F(..., [{key_cb_private,Opts}|UserOptions])
```

where `...` are arguments to `F` as in `ssh_client_key_api` and/or `ssh_server_key_api`. The `UserOptions` are the options given to `ssh:connect`, `ssh:shell` or `ssh:daemon`.

```
pref_public_key_algs_common_option() =
  {pref_public_key_algs, [pubkey_alg()]}
```

List of user (client) public key algorithms to try to use.

The default value is the `public_key` entry in the list returned by `ssh:default_algorithms/0`.

If there is no public key of a specified type available, the corresponding entry is ignored. Note that the available set is dependent on the underlying cryptolib and current user's public keys.

See also the option `user_dir` for specifying the path to the user's keys.

```
disconnectfun_common_option() =
  {disconnectfun, fun((Reason :: term()) -> void | any())}
```

Provides a fun to implement your own logging or other handling at disconnects.

```
unexpectedfun_common_option() =
  {unexpectedfun,
 fun((Message :: term(), {Host :: term(), Port :: term()})) ->
 report | skip)}
```

Provides a fun to implement your own logging or other action when an unexpected message arrives. If the fun returns `report` the usual info report is issued but if `skip` is returned no report is generated.

```
ssh_msg_debug_fun_common_option() =
  {ssh_msg_debug_fun,
 fun((ssh:connection_ref(),
 AlwaysDisplay :: boolean(),
 Msg :: binary(),
 LanguageTag :: binary()) ->
 any())}
```

Provide a fun to implement your own logging of the SSH message `SSH_MSG_DEBUG`. The last three parameters are from the message, see **RFC 4253, section 11.3**. The `connection_ref()` is the reference to the connection on which the message arrived. The return value from the fun is not checked.

The default behaviour is ignore the message. To get a printout for each message with `AlwaysDisplay = true`, use for example `{ssh_msg_debug_fun, fun(_,true,M,_)-> io:format("DEBUG: ~p~n", [M]) end}`

```
id_string_common_option() =
  {id_string,
 string() |
 random |
```

```
{random, Nmin :: integer() >= 1, Nmax :: integer() >= 1}}
```

The string the daemon will present to a connecting peer initially. The default value is "Erlang/VSN" where VSN is the ssh application version number.

The value `random` will cause a random string to be created at each connection attempt. This is to make it a bit more difficult for a malicious peer to find the ssh software brand and version.

The value `{random, Nmin, Nmax}` will make a random string with at least `Nmin` characters and at most `Nmax` characters.

```
preferred_algorithms_common_option() =
 {preferred_algorithms, algs_list()}
algs_list() = [alg_entry()]
alg_entry() =
 {kex, [kex_alg()]} |
 {public_key, [pubkey_alg()]} |
 {cipher, double_algs(cipher_alg())} |
 {mac, double_algs(mac_alg())} |
 {compression, double_algs(compression_alg())}
kex_alg() =
 'diffie-hellman-group-exchange-sha1' |
 'diffie-hellman-group-exchange-sha256' |
 'diffie-hellman-group1-sha1' | 'diffie-hellman-group14-sha1' |
 'diffie-hellman-group14-sha256' |
 'diffie-hellman-group16-sha512' |
 'diffie-hellman-group18-sha512' | 'curve25519-sha256' |
 'curve25519-sha256@libssh.org' | 'curve448-sha512' |
 'ecdh-sha2-nistp256' | 'ecdh-sha2-nistp384' |
 'ecdh-sha2-nistp521'
pubkey_alg() =
 'ecdsa-sha2-nistp256' | 'ecdsa-sha2-nistp384' |
 'ecdsa-sha2-nistp521' | 'ssh-ed25519' | 'ssh-ed448' |
 'rsa-sha2-256' | 'rsa-sha2-512' | 'ssh-dss' | 'ssh-rsa'
cipher_alg() =
 '3des-cbc' | 'AEAD_AES_128_GCM' | 'AEAD_AES_256_GCM' |
 'aes128-cbc' | 'aes128-ctr' | 'aes128-gcm@openssh.com' |
 'aes192-ctr' | 'aes192-cbc' | 'aes256-cbc' | 'aes256-ctr' |
 'aes256-gcm@openssh.com' | 'chacha20-poly1305@openssh.com'
mac_alg() =
 'AEAD_AES_128_GCM' | 'AEAD_AES_256_GCM' | 'hmac-sha1' |
 'hmac-sha1-etm@openssh.com' | 'hmac-sha1-96' |
 'hmac-sha2-256' | 'hmac-sha2-512' |
 'hmac-sha2-256-etm@openssh.com' |
 'hmac-sha2-512-etm@openssh.com'
compression_alg() = none | zlib | 'zlib@openssh.com'
double_algs(AlgType) =
 [{client2server, [AlgType]} | {server2client, [AlgType]}] |
 [AlgType]
```

List of algorithms to use in the algorithm negotiation. The default `algs_list()` can be obtained from `default_algorithms/0`.

If an `alg_entry()` is missing in the `algs_list()`, the default value is used for that entry.

Here is an example of this option:

```
{preferred_algorithms,
 [{public_key,['ssh-rsa','ssh-dss']],
 {cipher,[{client2server,['aes128-ctr'],
 {server2client,['aes128-cbc','3des-cbc']}]},
 {mac,['hmac-sha2-256','hmac-sha1']],
 {compression,[none,zlib]}
 ]
}
```

The example specifies different algorithms in the two directions (client2server and server2client), for cipher but specifies the same algorithms for mac and compression in both directions. The kex (key exchange) is implicit but public_key is set explicitly.

For background and more examples see the User's Guide.

If an algorithm name occurs more than once in a list, the behaviour is undefined. The tags in the property lists are also assumed to occur at most one time.

Warning:

Changing the values can make a connection less secure. Do not change unless you know exactly what you are doing. If you do not understand the values then you are not supposed to change them.

```
modify_algorithms_common_option() =
 {modify_algorithms, modify_algs_list()}
modify_algs_list() =
 [{append, algs_list()} |
 {prepend, algs_list()} |
 {rm, algs_list()}]
```

Modifies the list of algorithms to use in the algorithm negotiation. The modifications are applied after the option preferred_algorithms (if existing) is applied.

The algorithm for modifications works like this:

- Input is the modify_algs_list() and a set of algorithms A obtained from the preferred_algorithms option if existing, or else from the ssh:default_algorithms/0.
- The head of the modify_algs_list() modifies A giving the result A'.

The possible modifications are:

- Append or prepend supported but not enabled algorithm(s) to the list of algorithms. If the wanted algorithms already are in A they will first be removed and then appended or prepended,
- Remove (rm) one or more algorithms from A.
- Repeat the modification step with the tail of modify_algs_list() and the resulting A'.

If an unsupported algorithm is in the modify_algs_list(), it will be silently ignored

If there are more than one modify_algorithms options, the result is undefined.

Here is an example of this option:

```
{modify_algorithms,
 [{prepend, [{kex, ['diffie-hellman-group1-sha1']}],
 {rm, [{compression, [none]}]}
 ]
}
```

The example specifies that:

- the old key exchange algorithm 'diffie-hellman-group1-sha1' should be the main alternative. It will be the main alternative since it is prepended to the list
- The compression algorithm none (= no compression) is removed so compression is enforced

For background and more examples see the User's Guide.

`inet_common_option() = {inet, inet | inet6}`

IP version to use when the host address is specified as any.

`auth_methods_common_option() = {auth_methods, string()}`

Comma-separated string that determines which authentication methods that the client shall support and in which order they are tried. Defaults to "publickey,keyboard-interactive,password"

Note that the client is free to use any order and to exclude methods.

`fd_common_option() = {fd, gen_tcp:socket()}`

Allows an existing file-descriptor to be used (passed on to the transport protocol).

Other data types

`host() = string() | inet:ip_address() | loopback`

`ip_port() = {inet:ip_address(), inet:port_number()}`

`mod_args() = {Module :: atom(), Args :: list()}`

`mod_fun_args() =`

`{Module :: atom(), Function :: atom(), Args :: list()}`

`open_socket() = gen_tcp:socket()`

The socket is supposed to be result of a `gen_tcp:connect` or a `gen_tcp:accept`. The socket must be in passive mode (that is, opened with the option `{active, false}`).

`daemon_ref()`

Opaque data type representing a daemon.

Returned by the functions `daemon/1, 2, 3`.

`connection_ref()`

Opaque data type representing a connection between a client and a server (daemon).

Returned by the functions `connect/2, 3, 4` and `ssh_sftp:start_channel/2, 3`.

`channel_id()`

Opaque data type representing a channel inside a connection.

Returned by the functions `ssh_connection:session_channel/2, 4`.

`connection_info_tuple() =`

```
{client_version, version()} |  
{server_version, version()} |  
{user, string()} |  
{peer, {inet:hostname(), ip_port()}} |  
{sockname, ip_port()} |  
{options, client_options()} |  
{algorithms, conn_info_algs()} |
```

```

 {channels, conn_info_channels()}
version() = {protocol_version(), software_version()}
protocol_version() =
 {Major :: integer() >= 1, Minor :: integer() >= 0}
software_version() = string()
conn_info_algs() =
 [{kex, kex_alg()} |
 {hkey, pubkey_alg()} |
 {encrypt, cipher_alg()} |
 {decrypt, cipher_alg()} |
 {send_mac, mac_alg()} |
 {recv_mac, mac_alg()} |
 {compress, compression_alg()} |
 {decompress, compression_alg()} |
 {send_ext_info, boolean()} |
 {recv_ext_info, boolean()}]
conn_info_channels() = [proplists:proplist()]

```

Return values from the `connection_info/1` and `connection_info/2` functions.

In the `option info` tuple are only the options included that differs from the default values.

```

daemon_info_tuple() =
 {port, inet:port_number()} |
 {ip, inet:ip_address()} |
 {profile, atom()} |
 {options, daemon_options()}

```

Return values from the `daemon_info/1` and `daemon_info/2` functions.

In the `option info` tuple are only the options included that differs from the default values.

```
opaque_client_options() opaque_daemon_options() opaque_common_options()
```

Opaque types that define experimental options that are not to be used in products.

Exports

```
close(ConnectionRef) -> ok | {error, term()}
```

Types:

```
ConnectionRef = connection_ref()
```

Closes an SSH connection.

```
connect(Host, Port, Options) -> Result
```

```
connect(Host, Port, Options, NegotiationTimeout) -> Result
```

```
connect(TcpSocket, Options) -> Result
```

```
connect(TcpSocket, Options, NegotiationTimeout) -> Result
```

Types:

```
Host = host()
```

```
Port = inet:port_number()
```

```
Options = client_options()
```

```
TcpSocket = open_socket()
```

```
NegotiationTimeout = timeout()
Result = {ok, connection_ref()} | {error, term()}
```

Connects to an SSH server at the `Host` on `Port`.

As an alternative, an already open TCP socket could be passed to the function in `TcpSocket`. The SSH initiation and negotiation will be initiated on that one with the SSH that should be at the other end.

No channel is started. This is done by calling `ssh_connection:session_channel/[2, 4]`.

The `NegotiationTimeout` is in milli-seconds. The default value is `infinity`. For connection timeout, use the option `connect_timeout`.

```
connection_info(ConnectionRef) -> InfoTupleList
connection_info(ConnectionRef, Key :: ItemList | Item) ->
 InfoTupleList | InfoTuple
```

Types:

```
ConnectionRef = connection_ref()
ItemList = [Item]
Item =
 client_version | server_version | user | peer | sockname |
 options | algorithms | sockname
InfoTupleList = [InfoTuple]
InfoTuple = connection_info_tuple()
```

Returns information about a connection intended for e.g debugging or logging.

When the `Key` is a single `Item`, the result is a single `InfoTuple`

```
set_sock_opts(ConnectionRef, SocketOptions) ->
 ok | {error, inet:posix()}
```

Types:

```
ConnectionRef = connection_ref()
SocketOptions = [gen_tcp:option()]
```

Sets tcp socket options on the tcp-socket below an ssh connection.

This function calls the `inet:setopts/2`, read that documentation and for `gen_tcp:option()`.

All `gen_tcp` socket options except

- `active`
- `deliver`
- `mode` and
- `packet`

are allowed. The excluded options are reserved by the SSH application.

Warning:

This is an extremely dangerous function. You use it on your own risk.

Some options are OS and OS version dependent. Do not use it unless you know what effect your option values will have on an TCP stream.

Some values may destroy the functionality of the SSH protocol.

```
get_sock_opts(ConnectionRef, SocketGetOptions) ->
 ok | {error, inet:posix()}
```

Types:

```
ConnectionRef = connection_ref()
SocketGetOptions = [gen_tcp:option_name()]
```

Get tcp socket option values of the tcp-socket below an ssh connection.

This function calls the `inet:getopts/2`, read that documentation.

```
daemon(Port | TcpSocket) -> Result
daemon(Port | TcpSocket, Options) -> Result
daemon(HostAddress, Port, Options) -> Result
```

Types:

```
Port = integer()
TcpSocket = open_socket()
Options = daemon_options()
HostAddress = host() | any
Result = {ok, daemon_ref()} | {error, atom()}
```

Starts a server listening for SSH connections on the given port. If the `Port` is 0, a random free port is selected. See `daemon_info/1` about how to find the selected port number.

As an alternative, an already open TCP socket could be passed to the function in `TcpSocket`. The SSH initiation and negotiation will be initiated on that one when an SSH starts at the other end of the TCP socket.

For a description of the options, see `Daemon Options`.

Please note that by historical reasons both the `HostAddress` argument and the `gen_tcp connect_option()` `{ip, Address}` set the listening address. This is a source of possible inconsistent settings.

The rules for handling the two address passing options are:

- if `HostAddress` is an IP-address, that IP-address is the listening address. An 'ip'-option will be discarded if present.
- if `HostAddress` is the atom `loopback`, the listening address is `loopback` and an `loopback` address will be chosen by the underlying layers. An 'ip'-option will be discarded if present.
- if `HostAddress` is the atom `any` and no 'ip'-option is present, the listening address is `any` and the socket will listen to all addresses
- if `HostAddress` is `any` and an 'ip'-option is present, the listening address is set to the value of the 'ip'-option

```
daemon_info(DaemonRef) ->
 {ok, InfoTupleList} | {error, bad_daemon_ref}
daemon_info(DaemonRef, Key :: ItemList | Item) ->
 InfoTupleList | InfoTuple | {error, bad_daemon_ref}
```

Types:

```
DaemonRef = daemon_ref()
ItemList = [Item]
Item = ip | port | profile | options
InfoTupleList = [InfoTuple]
InfoTuple = daemon_info_tuple()
```

Returns information about a daemon intended for e.g debugging or logging.

When the Key is a single Item, the result is a single InfoTuple

Note that daemon_info/1 and daemon_info/2 returns different types due to compatibility reasons.

```
default_algorithms() -> algs_list()
```

Returns a key-value list, where the keys are the different types of algorithms and the values are the algorithms themselves.

See the User's Guide for an example.

```
shell(Host | TcpSocket) -> Result
shell(Host | TcpSocket, Options) -> Result
shell(Host, Port, Options) -> Result
```

Types:

```
Host = host()
TcpSocket = open_socket()
Port = inet:port_number()
Options = client_options()
Result = ok | {error, Reason::term()}
```

Connects to an SSH server at Host and Port (defaults to 22) and starts an interactive shell on that remote host.

As an alternative, an already open TCP socket could be passed to the function in TcpSocket. The SSH initiation and negotiation will be initiated on that one and finally a shell will be started on the host at the other end of the TCP socket.

For a description of the options, see Client Options.

The function waits for user input, and does not return until the remote shell is ended (that is, exit from the shell).

```
start() -> ok | {error, term()}
start(Type) -> ok | {error, term()}
```

Types:

```
Type = permanent | transient | temporary
```

Utility function that starts the applications crypto, public_key, and ssh. Default type is temporary. For more information, see the application(3) manual page in Kernel.

```
stop() -> ok | {error, term()}
```

Stops the ssh application. For more information, see the application(3) manual page in Kernel.

```
stop_daemon(DaemonRef :: daemon_ref()) -> ok
stop_daemon(Address :: inet:ip_address(),
 Port :: inet:port_number()) ->
```


```

 ok
stop_daemon(Address :: any | inet:ip_address(),
 Port :: inet:port_number(),
 Profile :: atom()) ->
 ok

```

Stops the listener and all connections started by the listener.

```

stop_listener(SysSup :: daemon_ref()) -> ok
stop_listener(Address :: inet:ip_address(),
 Port :: inet:port_number()) ->
 ok
stop_listener(Address :: any | inet:ip_address(),
 Port :: inet:port_number(),
 Profile :: term()) ->
 ok

```

Stops the listener, but leaves existing connections started by the listener operational.

```

tcpip_tunnel_from_server(ConnectionRef, ListenHost, ListenPort,
 ConnectToHost, ConnectToPort) ->
 {ok, TrueListenPort} | {error, term()}
tcpip_tunnel_from_server(ConnectionRef, ListenHost, ListenPort,
 ConnectToHost, ConnectToPort, Timeout) ->
 {ok, TrueListenPort} | {error, term()}

```

Types:

```

ConnectionRef = connection_ref()
ListenHost = host()
ListenPort = inet:port_number()
ConnectToHost = host()
ConnectToPort = inet:port_number()
Timeout = timeout()
TrueListenPort = inet:port_number()

```

Asks the remote server of `ConnectionRef` to listen to `ListenHost:ListenPort`. When someone connects that address, the connection is forwarded in an encrypted channel from the server to the client. The client (that is, at the node that calls this function) then connects to `ConnectToHost:ConnectToPort`.

The returned `TrueListenPort` is the port that is listened to. It is the same as `ListenPort`, except when `ListenPort = 0`. In that case a free port is selected by the underlying OS.

Note that in case of an Erlang/OTP SSH server (daemon) as peer, that server must have been started with the option `tcpip_tunnel_out` to allow the connection.

```

tcpip_tunnel_to_server(ConnectionRef, ListenHost, ListenPort,
 ConnectToHost, ConnectToPort) ->
 {ok, TrueListenPort} | {error, term()}
tcpip_tunnel_to_server(ConnectionRef, ListenHost, ListenPort,
 ConnectToHost, ConnectToPort, Timeout) ->
 {ok, TrueListenPort} | {error, term()}

```

Types:

```
ConnectionRef = connection_ref()
ListenHost = host()
ListenPort = inet:port_number()
ConnectToHost = host()
ConnectToPort = inet:port_number()
Timeout = timeout()
TrueListenPort = inet:port_number()
```

Tells the local client to listen to `ListenHost:ListenPort`. When someone connects to that address, the connection is forwarded in an encrypted channel to the peer server of `ConnectionRef`. That server then connects to `ConnectToHost:ConnectToPort`.

The returned `TrueListenPort` is the port that is listened to. It is the same as `ListenPort`, except when `ListenPort = 0`. In that case a free port is selected by the underlying OS.

Note that in case of an Erlang/OTP SSH server (daemon) as peer, that server must have been started with the option `tcpip_tunnel_in` to allow the connection.

```
hostkey_fingerprint(HostKey) -> string()
hostkey_fingerprint(DigestType, HostKey) -> string()
hostkey_fingerprint([DigestType], HostKey) -> [string()]
```

Types:

```
HostKey = public_key:public_key()
DigestType = public_key:digest_type()
```

Calculates a ssh fingerprint from a public host key as openssh does.

The algorithm in `hostkey_fingerprint/1` is md5 to be compatible with older ssh-keygen commands. The string from the second variant is prepended by the algorithm name in uppercase as in newer ssh-keygen commands.

Examples:

```
2> ssh:hostkey_fingerprint(Key).
"f5:64:a6:c1:5a:cb:9f:0a:10:46:a2:5c:3e:2f:57:84"

3> ssh:hostkey_fingerprint(md5,Key).
"MD5:f5:64:a6:c1:5a:cb:9f:0a:10:46:a2:5c:3e:2f:57:84"

4> ssh:hostkey_fingerprint(sha,Key).
"SHA1:bSLY/C4QXLDL/Iwmhyg0PGW9UbY"

5> ssh:hostkey_fingerprint(sha256,Key).
"SHA256:aZGXhabfbf4oxglxltItWeHU7ub3Dc31NcNw2cMJepQ"

6> ssh:hostkey_fingerprint([sha,sha256],Key).
["SHA1:bSLY/C4QXLDL/Iwmhyg0PGW9UbY",
 "SHA256:aZGXhabfbf4oxglxltItWeHU7ub3Dc31NcNw2cMJepQ"]
```

ssh_client_channel

Erlang module

Note:

This module replaces `ssh_channel`.

The old module is still available for compatibility, but should not be used for new programs. The old module will not be maintained except for some error corrections

SSH services (clients and servers) are implemented as channels that are multiplexed over an SSH connection and communicates over the **SSH Connection Protocol**. This module provides a callback API that takes care of generic channel aspects for clients, such as flow control and close messages. It lets the callback functions take care of the service (application) specific parts. This behavior also ensures that the channel process honors the principal of an OTP-process so that it can be part of a supervisor tree. This is a requirement of channel processes implementing a subsystem that will be added to the `ssh` applications supervisor tree.

Note:

When implementing a `ssh` subsystem for daemons, use `-behaviour(ssh_server_channel)` (Replaces `ssh_daemon_channel`) instead.

Don't:

Functions in this module are not supposed to be called outside a module implementing this behaviour!

Exports

```
call(ChannelRef, Msg) ->
```

```
call(ChannelRef, Msg, Timeout) -> Reply | {error, Reason}
```

Types:

```
ChannelRef = pid()
```

As returned by `start_link/4`

```
Msg = term()
```

```
Timeout = timeout()
```

```
Reply = term()
```

```
Reason = closed | timeout
```

Makes a synchronous call to the channel process by sending a message and waiting until a reply arrives, or a time-out occurs. The channel calls `Module:handle_call/3` to handle the message. If the channel process does not exist, `{error, closed}` is returned.

```
cast(ChannelRef, Msg) -> ok
```

Types:

```
ChannelRef = pid()
```

As returned by `start_link/4`

Msg = term()

Sends an asynchronous message to the channel process and returns ok immediately, ignoring if the destination node or channel process does not exist. The channel calls `Module:handle_cast/2` to handle the message.

enter_loop(State) -> _

Types:

State = term()
as returned by `init/1`

Makes an existing process an `ssh_client_channel` (replaces `ssh_channel`) process. Does not return, instead the calling process enters the `ssh_client_channel` (replaces `ssh_channel`) process receive loop and become an `ssh_client_channel` process. The process must have been started using one of the start functions in `proc_lib`, see the `proc_lib(3)` manual page in `STDLIB`. The user is responsible for any initialization of the process and must call `init/1`.

init(Options) -> {ok, State} | {ok, State, Timeout} | {stop, Reason}

Types:

Options = [{Option, Value}]
State = term()
Timeout = timeout()
Reason = term()

The following options must be present:

`{channel_cb, atom()}`

The module that implements the channel behaviour.

`{init_args(), list()}`

The list of arguments to the `init` function of the callback module.

`{cm, ssh:connection_ref()}`

Reference to the `ssh` connection as returned by `ssh:connect/3`.

`{channel_id, ssh:channel_id()}`

Id of the `ssh` channel as returned by `ssh_connection:session_channel/2,4`.

Note:

This function is normally not called by the user. The user only needs to call if the channel process needs to be started with help of `proc_lib` instead of calling `start/4` or `start_link/4`.

reply(Client, Reply) -> _

Types:

Client = opaque()
Reply = term()

This function can be used by a channel to send a reply to a client that called `call/[2,3]` when the reply cannot be defined in the return value of `Module:handle_call/3`.

`Client` must be the `From` argument provided to the callback function `handle_call/3`. `Reply` is an arbitrary term, which is given back to the client as the return value of `call/[2,3]`.

```
start(SshConnection, ChannelId, ChannelCb, CbInitArgs) ->
start_link(SshConnection, ChannelId, ChannelCb, CbInitArgs) -> {ok,
ChannelRef} | {error, Reason}
```

Types:

SshConnection = **ssh:connection_ref()**

As returned by `ssh:connect/3`

ChannelId = **ssh:channel_id()**

As returned by `ssh_connection:session_channel/[2,4]`.

ChannelCb = **atom()**

Name of the module implementing the service-specific parts of the channel.

CbInitArgs = **[term()]**

Argument list for the `init` function in the callback module.

ChannelRef = **pid()**

Starts a process that handles an SSH channel. It is called internally, by the `ssh` daemon, or explicitly by the `ssh` client implementations. The behavior sets the `trap_exit` flag to `true`.

The following functions are to be exported from a `ssh_client_channel` callback module.

The timeout values that can be returned by the callback functions have the same semantics as in a `gen_server`. If the time-out occurs, `handle_msg/2` is called as `handle_msg(timeout, State)`.

Exports

```
Module:code_change(OldVsn, State, Extra) -> {ok, NewState}
```

Types:

OldVsn = **term()**

In the case of an upgrade, `OldVsn` is `Vsn`, and in the case of a downgrade, `OldVsn` is `{down, Vsn}`. `Vsn` is defined by the `vsn` attribute(s) of the old version of the callback module `Module`. If no such attribute is defined, the version is the checksum of the BEAM file.

State = **term()**

Internal state of the channel.

Extra = **term()**

Passed "as-is" from the `{advanced, Extra}` part of the update instruction.

Converts process state when code is changed.

This function is called by a client-side channel when it is to update its internal state during a release upgrade or downgrade, that is, when the instruction `{update, Module, Change, ...}`, where `Change={advanced, Extra}`, is given in the `appup` file. For more information, refer to Section 9.11.6 Release Handling Instructions in the System Documentation.

Note:

Soft upgrade according to the OTP release concept is not straight forward for the server side, as subsystem channel processes are spawned by the `ssh` application and hence added to its supervisor tree. The subsystem channels can be upgraded when upgrading the user application, if the callback functions can handle two versions of the state, but this function cannot be used in the normal way.

`Module:init(Args) -> {ok, State} | {ok, State, timeout()} | {stop, Reason}`

Types:

`Args = term()`

Last argument to `start_link/4`.

`State = term()`

`Reason = term()`

Makes necessary initializations and returns the initial channel state if the initializations succeed.

For more detailed information on time-outs, see Section Callback timeouts.

`Module:handle_call(Msg, From, State) -> Result`

Types:

`Msg = term()`

`From = opaque()`

Is to be used as argument to `reply/2`

`State = term()`

`Result = {reply, Reply, NewState} | {reply, Reply, NewState, timeout()}
| {noreply, NewState} | {noreply, NewState, timeout()} | {stop, Reason,
Reply, NewState} | {stop, Reason, NewState}`

`Reply = term()`

Will be the return value of `call/[2,3]`

`NewState = term()`

`Reason = term()`

Handles messages sent by calling `call/[2,3]`

For more detailed information on time-outs, see Section Callback timeouts.

`Module:handle_cast(Msg, State) -> Result`

Types:

`Msg = term()`

`State = term()`

`Result = {noreply, NewState} | {noreply, NewState, timeout()} | {stop,
Reason, NewState}`

`NewState = term()`

`Reason = term()`

Handles messages sent by calling `cast/2`.

For more detailed information on time-outs, see Section Callback timeouts.

`Module:handle_msg(Msg, State) -> {ok, State} | {stop, ChannelId, State}`

Types:

`Msg = timeout | term()`

`ChannelId = ssh:channel_id()`

`State = term()`

Handles other messages than SSH Connection Protocol, `call`, or `cast` messages sent to the channel.

Possible Erlang 'EXIT' messages is to be handled by this function and all channels are to handle the following message.

```
{ssh_channel_up, ssh:channel_id(), ssh:connection_ref()}
```

This is the first message that the channel receives. It is sent just before the `init/1` function returns successfully. This is especially useful if the server wants to send a message to the client without first receiving a message from it. If the message is not useful for your particular scenario, ignore it by immediately returning `{ok, State}`.

```
Module:handle_ssh_msg(Msg, State) -> {ok, State} | {stop, ChannelId, State}
```

Types:

```
Msg = ssh_connection:event()  
ChannelId = ssh:channel_id()  
State = term()
```

Handles SSH Connection Protocol messages that may need service-specific attention. For details, see `ssh_connection:event()`.

The following message is taken care of by the `ssh_client_channel` behavior.

```
{closed, ssh:channel_id()}
```

The channel behavior sends a close message to the other side, if such a message has not already been sent. Then it terminates the channel with reason `normal`.

```
Module:terminate(Reason, State) -> _
```

Types:

```
Reason = term()  
State = term()
```

This function is called by a channel process when it is about to terminate. Before this function is called, `ssh_connection:close/2` is called, if it has not been called earlier. This function does any necessary cleaning up. When it returns, the channel process terminates with reason `Reason`. The return value is ignored.

ssh_server_channel

Erlang module

Note:

This module replaces `ssh_daemon_channel`.

The old module is still available for compatibility, but should not be used for new programs. The old module will not be maintained except for some error corrections

SSH services (clients and servers) are implemented as channels that are multiplexed over an SSH connection and communicates over the **SSH Connection Protocol**. This module provides a callback API that takes care of generic channel aspects for daemons, such as flow control and close messages. It lets the callback functions take care of the service (application) specific parts. This behavior also ensures that the channel process honors the principal of an OTP-process so that it can be part of a supervisor tree. This is a requirement of channel processes implementing a subsystem that will be added to the `ssh` applications supervisor tree.

Note:

When implementing a client subsystem handler, use `-behaviour(ssh_client_channel)` instead.

The following functions are to be exported from a `ssh_server_channel` callback module.

Exports

`Module:init(Args) -> {ok, State} | {ok, State, timeout()} | {stop, Reason}`

Types:

Args = term()

Last argument to `start_link/4`.

State = term()

Reason = term()

Makes necessary initializations and returns the initial channel state if the initializations succeed.

The time-out values that can be returned have the same semantics as in a `gen_server`. If the time-out occurs, `handle_msg/2` is called as `handle_msg(timeout, State)`.

`Module:handle_msg(Msg, State) -> {ok, State} | {stop, ChannelId, State}`

Types:

Msg = timeout | term()

ChannelId = ssh:channel_id()

State = term()

Handles other messages than SSH Connection Protocol, call, or cast messages sent to the channel.

Possible Erlang 'EXIT' messages is to be handled by this function and all channels are to handle the following message.


```
{ssh_channel_up, ssh:channel_id(), ssh:connection_ref()}
```

This is the first message that the channel receives. This is especially useful if the server wants to send a message to the client without first receiving a message from it. If the message is not useful for your particular scenario, ignore it by immediately returning `{ok, State}`.

```
Module:handle_ssh_msg(Msg, State) -> {ok, State} | {stop, ChannelId, State}
```

Types:

```
Msg = ssh_connection:event()  
ChannelId = ssh:channel_id()  
State = term()
```

Handles SSH Connection Protocol messages that may need service-specific attention. For details, see `ssh_connection:event()`.

The following message is taken care of by the `ssh_server_channel` behavior.

```
{closed, ssh:channel_id()}
```

The channel behavior sends a close message to the other side, if such a message has not already been sent. Then it terminates the channel with reason `normal`.

```
Module:terminate(Reason, State) -> _
```

Types:

```
Reason = term()  
State = term()
```

This function is called by a channel process when it is about to terminate. Before this function is called, `ssh_connection:close/2` is called, if it has not been called earlier. This function does any necessary cleaning up. When it returns, the channel process terminates with reason `Reason`. The return value is ignored.

ssh_connection

Erlang module

The **SSH Connection Protocol** is used by clients and servers, that is, SSH channels, to communicate over the SSH connection. The API functions in this module send SSH Connection Protocol events, which are received as messages by the remote channel handling the remote channel. The Erlang format of those messages is (see also below):

```
{ssh_cm, ssh:connection_ref(), channel_msg() }
```

If the `ssh_client_channel` behavior is used to implement the channel process, these messages are handled by `handle_ssh_msg/2`.

Data Types

`ssh_data_type_code() = integer() >= 0`

The valid values are 0 ("normal") and 1 ("stderr"), see **RFC 4254, Section 5.2**.

`result() = req_status() | {error, reason() }`

`reason() = closed | timeout`

The result of a call.

If the request reached the peer, was handled and the response reached the requesting node the `req_status()` is the status reported from the peer.

If not, the `reason()` indicates what went wrong:

`closed`

indicates that the channel or connection was closed when trying to send the request

`timeout`

indicates that the operation exceeded a time limit

`req_status() = success | failure`

The status of a request. Corresponds to the `SSH_MSG_CHANNEL_SUCCESS` and `SSH_MSG_CHANNEL_FAILURE` values in **RFC 4254, Section 5.4**.

SSH Connection Protocol: General

`event() = {ssh_cm, ssh:connection_ref(), channel_msg() }`

`channel_msg() =`

```
data_ch_msg() |  
eof_ch_msg() |  
closed_ch_msg() |  
pty_ch_msg() |  
env_ch_msg() |  
shell_ch_msg() |  
exec_ch_msg() |  
signal_ch_msg() |  
window_change_ch_msg() |  
exit_status_ch_msg() |  
exit_signal_ch_msg()
```

As mentioned in the introduction, the **SSH Connection Protocol** events are handled as messages. When writing a channel handling process without using the support by the `ssh_client_channel` behavior the process must handle those messages.

```
want_reply() = boolean()
```

Messages that include a `WantReply` expect the channel handling process to call `ssh_connection:reply_request/4` with the boolean value of `WantReply` as the second argument.

Data Transfer (RFC 4254, section 5.2)

```
data_ch_msg() =  
 {data,  
 ssh:channel_id(),  
 ssh_data_type_code(),  
 Data :: binary() }
```

Data has arrived on the channel. This event is sent as a result of calling `ssh_connection:send/[3,4,5]`.

Closing a Channel (RFC 4254, section 5.3)

```
eof_ch_msg() = {eof, ssh:channel_id() }
```

Indicates that the other side sends no more data. This event is sent as a result of calling `ssh_connection:send_eof/2`.

```
closed_ch_msg() = {closed, ssh:channel_id() }
```

This event is sent as a result of calling `ssh_connection:close/2`. Both the handling of this event and sending it are taken care of by the `ssh_client_channel` behavior.

Requesting a Pseudo-Terminal (RFC 4254, section 6.2)

```
pty_ch_msg() =  
 {pty,  
 ssh:channel_id(),  
 want_reply(),  
 {Terminal :: string(),  
 CharWidth :: integer() >= 0,  
 RowHeight :: integer() >= 0,  
 PixelWidth :: integer() >= 0,  
 PixelHeight :: integer() >= 0,  
 TerminalModes :: [term_mode()]}},  
term_mode() =  
 {Opcode :: atom() | byte(), Value :: integer() >= 0}
```

A pseudo-terminal has been requested for the session. `Terminal` is the value of the `TERM` environment variable value, that is, `vt100`. Zero dimension parameters must be ignored. The character/row dimensions override the pixel dimensions (when non-zero). Pixel dimensions refer to the drawable area of the window. `Opcode` in the `TerminalModes` list is the mnemonic name, represented as a lowercase Erlang atom, defined in **RFC 4254**, Section 8. It can also be an `Opcode` if the mnemonic name is not listed in the RFC. Example: `OP code: 53, mnemonic name ECHO erlang atom: echo`. This event is sent as a result of calling `ssh_connection:pty_alloc/4`.

Environment Variable Passing (RFC 4254, section 6.4)

```
env_ch_msg() =  
 {env,  
 ssh:channel_id(),  
 want_reply(),  
 Var :: string(),  
 Value :: string() }
```

Environment variables can be passed to the shell/command to be started later. This event is sent as a result of calling `ssh_connection:setenv/5`.

Starting a Shell or Command (RFC 4254, section 6.5)

```
shell_ch_msg() = {shell, ssh:channel_id(), want_reply()}
```

This message requests that the user default shell is started at the other end. This event is sent as a result of calling `ssh_connection:shell/2`.

```
exec_ch_msg() =  
 {exec, ssh:channel_id(), want_reply(), Command :: string()}
```

This message requests that the server starts execution of the given command. This event is sent as a result of calling `ssh_connection:exec/4`.

Window Dimension Change Message (RFC 4254, section 6.7)

```
window_change_ch_msg() =  
 {window_change,  
 ssh:channel_id(),  
 CharWidth :: integer() >= 0,  
 RowHeight :: integer() >= 0,  
 PixelWidth :: integer() >= 0,  
 PixelHeight :: integer() >= 0}
```

When the window (terminal) size changes on the client side, it **can** send a message to the server side to inform it of the new dimensions. No API function generates this event.

Signals (RFC 4254, section 6.9)

```
signal_ch_msg() =  
 {signal, ssh:channel_id(), SignalName :: string()}
```

A signal can be delivered to the remote process/service using the following message. Some systems do not support signals, in which case they are to ignore this message. There is currently no function to generate this event as the signals referred to are on OS-level and not something generated by an Erlang program.

Returning Exit Status (RFC 4254, section 6.10)

```
exit_status_ch_msg() =  
 {exit_status,  
 ssh:channel_id(),  
 ExitStatus :: integer() >= 0}
```

When the command running at the other end terminates, the following message can be sent to return the exit status of the command. A zero `exit_status` usually means that the command terminated successfully. This event is sent as a result of calling `ssh_connection:exit_status/3`.

```
exit_signal_ch_msg() =  
 {exit_signal,  
 ssh:channel_id(),  
 ExitSignal :: string(),  
 ErrorMessage :: string(),  
 LanguageString :: string()}
```

A remote execution can terminate violently because of a signal. Then this message can be received. For details on valid string values, see **RFC 4254** Section 6.10, which shows a special case of these signals.

Exports

`adjust_window(ConnectionRef, ChannelId, NumOfBytes) -> ok`

Types:

```
ConnectionRef = ssh:connection_ref()
ChannelId = ssh:channel_id()
NumOfBytes = integer()
```

Adjusts the SSH flow control window. This is to be done by both the client- and server-side channel processes.

Note:

Channels implemented with the `ssh_client_channel` behavior do not normally need to call this function as flow control is handled by the behavior. The behavior adjusts the window every time the callback `handle_ssh_msg/2` returns after processing channel data.

`close(ConnectionRef, ChannelId) -> ok`

Types:

```
ConnectionRef = ssh:connection_ref()
ChannelId = ssh:channel_id()
```

A server- or client-channel process can choose to close their session by sending a close event.

Note:

This function is called by the `ssh_client_channel` behavior when the channel is terminated, see `ssh_client_channel(3)`. Thus, channels implemented with the behavior are not to call this function explicitly.

`exec(ConnectionRef, ChannelId, Command, Timeout) -> result()`

Types:

```
ConnectionRef = ssh:connection_ref()
ChannelId = ssh:channel_id()
Command = string()
Timeout = timeout()
```

Is to be called by a client-channel process to request that the server starts executing the given command. The result is several messages according to the following pattern. The last message is a channel close message, as the `exec` request is a one-time execution that closes the channel when it is done.

N x data message(s)

The result of executing the command can be only one line or thousands of lines depending on the command.

0 or 1 x eof message

Indicates that no more data is to be sent.

0 or 1 x exit signal message

Not all systems send signals. For details on valid string values, see RFC 4254, Section 6.10

0 or 1 x exit status message

It is recommended by the SSH Connection Protocol to send this message, but that is not always the case.

1 x closed status message

Indicates that the `ssh_client_channel` started for the execution of the command has now been shut down.

See the User's Guide section on One-Time Execution for examples.

`exit_status(ConnectionRef, ChannelId, Status) -> ok`

Types:

`ConnectionRef = ssh:connection_ref()`

`ChannelId = ssh:channel_id()`

`Status = integer()`

Is to be called by a server-channel process to send the exit status of a command to the client.

`pty_alloc(ConnectionRef, ChannelId, Options) -> result()`

`pty_alloc(ConnectionRef, ChannelId, Options, Timeout) -> result()`

Types:

`ConnectionRef = ssh:connection_ref()`

`ChannelId = ssh:channel_id()`

`Options = proplists:proplist()`

`Timeout = timeout()`

Sends an SSH Connection Protocol `pty_req`, to allocate a pseudo-terminal. Is to be called by an SSH client process.

Options:

`{term, string()}`

Defaults to `os:getenv("TERM")` or `vt100` if it is undefined.

`{width, integer()}`

Defaults to 80 if `pixel_width` is not defined.

`{height, integer()}`

Defaults to 24 if `pixel_height` is not defined.

`{pixel_width, integer()}`

Is disregarded if `width` is defined.

`{pixel_height, integer()}`

Is disregarded if `height` is defined.

`{pty_opts, [{posix_atom(), integer()}]}`

Option can be an empty list. Otherwise, see possible **POSIX** names in Section 8 in **RFC 4254**.

`reply_request(ConnectionRef, WantReply, Status, ChannelId) -> ok`

Types:

```
ConnectionRef = ssh:connection_ref()
WantReply = boolean()
Status = req_status()
ChannelId = ssh:channel_id()
```

Sends status replies to requests where the requester has stated that it wants a status report, that is, `WantReply = true`. If `WantReply` is false, calling this function becomes a "noop". Is to be called while handling an SSH Connection Protocol message containing a `WantReply` boolean value.

```
send(ConnectionRef, ChannelId, Data) ->
send(ConnectionRef, ChannelId, Data, Timeout) ->
send(ConnectionRef, ChannelId, Type, Data) ->
send(ConnectionRef, ChannelId, Type, Data, TimeOut) -> ok | Error
```

Types:

```
ConnectionRef = ssh:connection_ref()
ChannelId = ssh:channel_id()
Data = iodata()
Type = ssh_data_type_code()
Timeout = timeout()
Error = {error, reason()}
```

Is to be called by client- and server-channel processes to send data to each other.

The function `subsystem/4` and subsequent calls of `send/3, 4, 5` must be executed in the same process.

```
send_eof(ConnectionRef, ChannelId) -> ok | {error, closed}
```

Types:

```
ConnectionRef = ssh:connection_ref()
ChannelId = ssh:channel_id()
```

Sends EOF on channel `ChannelId`.

```
session_channel(ConnectionRef, Timeout) -> Result
session_channel(ConnectionRef, InitialWindowSize, MaxPacketSize,
 Timeout) ->
 Result
```

Types:

```
ConnectionRef = ssh:connection_ref()
InitialWindowSize = MaxPacketSize = integer() >= 1 | undefined
Timeout = timeout()
Result = {ok, ssh:channel_id()} | {error, reason()}
```

Opens a channel for an SSH session. The channel id returned from this function is the id used as input to the other functions in this module.

```
setenv(ConnectionRef, ChannelId, Var, Value, Timeout) -> success
```

Types:

```
ConnectionRef = ssh:connection_ref()
ChannelId = ssh:channel_id()
Var = Value = string()
Timeout = timeout()
```

Environment variables can be passed before starting the shell/command. Is to be called by a client channel processes.

```
shell(ConnectionRef, ChannelId) -> Result
```

Types:

```
ConnectionRef = ssh:connection_ref()
ChannelId = ssh:channel_id()
Result = ok | success | failure | {error, timeout}
```

Is to be called by a client channel process to request that the user default shell (typically defined in /etc/passwd in Unix systems) is executed at the server end.

Note: the return value is `ok` instead of `success` unlike in other functions in this module. This is a fault that was introduced so long ago that any change would break a large number of existing software.

```
subsystem(ConnectionRef, ChannelId, Subsystem, Timeout) ->
 result()
```

Types:

```
ConnectionRef = ssh:connection_ref()
ChannelId = ssh:channel_id()
Subsystem = string()
Timeout = timeout()
```

Is to be called by a client-channel process for requesting to execute a predefined subsystem on the server.

The function `subsystem/4` and subsequent calls of `send/3,4,5` must be executed in the same process.

ssh_client_key_api

Erlang module

Behavior describing the API for public key handling of an SSH client. By implementing the callbacks defined in this behavior, the public key handling of an SSH client can be customized. By default the `ssh` application implements this behavior with help of the standard OpenSSH files, see the `ssh(6)` application manual.

Data Types

```
client_key_cb_options(T) =
 [{key_cb_private, [T]} | ssh:client_option()]
```

Options provided to `ssh:connect/3,4`.

The option list given in the `key_cb` option is available with the key `key_cb_private`.

Exports

`Module:add_host_key(HostNames, PublicKey, ConnectOptions) -> ok | {error, Reason}`

Types:

HostNames = `string()`

Description of the host that owns the `PublicKey`.

PublicKey = `public_key:public_key()`

Of ECDSA keys, only the Normally an RSA, DSA or ECDSA public key, but handling of other public keys can be added.

ConnectOptions = `client_key_cb_options()`

This function is retired in favour for `Module:add_host_key/4` which is the preferred API function. The calling SSH application will still try the `add_host_key/3` if the call to `add_host_key/4` failed.

Adds a host key to the set of trusted host keys.

`Module:add_host_key(Host, Port, PublicKey, ConnectOptions) -> ok | {error, Reason}`

Types:

Host = `inet:ip_address() | inet:hostname() | [inet:ip_address() | inet:hostname()]`

The host that owns the `PublicKey`. One or more IP addresses or hostnames.

Port = `inet:port_number()`

The Port number of the Host.

PublicKey = `public_key:public_key()`

Of ECDSA keys, only the Normally an RSA, DSA or ECDSA public key, but handling of other public keys can be added.

ConnectOptions = `client_key_cb_options()`

Adds a host key to the set of trusted host keys.

This function is preferred to the old `Module:add_host_key/3` since it also uses the peer host port number and may return an error message.

The OTP/SSH application first calls this function in the callback module, and then the old `Module:add_host_key/3` for compatibility.

`Module:is_host_key(Key, Host, Algorithm, ConnectOptions) -> Result`

Types:

Key = `public_key:public_key()`

Normally an RSA, DSA or ECDSA public key, but handling of other public keys can be added.

Host = `string()`

Description of the host.

Algorithm = `ssh:pubkey_alg()`

Host key algorithm.

ConnectOptions = `client_key_cb_options()`

Result = `boolean()`

This function is retired in favour for `Module:is_host_key/5` which is the preferred API function. The calling SSH application will still try the `is_host_key/4` if the call to `is_host_key/5` failed.

Checks if a host key is trusted.

`Module:is_host_key(Key, Host, Port, Algorithm, ConnectOptions) -> Result`

Types:

Key = `public_key:public_key()`

Normally an RSA, DSA or ECDSA public key, but handling of other public keys can be added.

Host = `inet:ip_address() | inet:hostname() | [inet:ip_address() | inet:hostname()]`

Description of the host with one or more IP addresses or hostnames.

Port = `inet:port_number()`

The Port number of the host.

Algorithm = `ssh:pubkey_alg()`

Host key algorithm.

ConnectOptions = `client_key_cb_options()`

Result = `boolean() | {error, Error::term() }`

The exact error message depends on the actual callback module. The Error message makes the connection to fail, and is returned from e.g `ssh:connect/3`.

Checks if a host key is trusted.

This function is preferred to the old `Module:is_host_key/4` since it also uses the peer host port number and may return an error message.

The OTP/SSH application first calls this function in the callback module, and then the old `Module:is_host_key/4` for compatibility.

`Module:user_key(Algorithm, ConnectOptions) -> Result`

Types:

Algorithm = `ssh:pubkey_alg()`

Host key algorithm.

ConnectOptions = `client_key_cb_options()`

```
Result = {ok, public_key:private_key()} | {ok, {ssh2_pubkey, PubKeyBlob ::  
binary()}} | {error, term()}
```

Fetches the users **public key** matching the Algorithm. Some key callback modules may return {ssh2_pubkey, PubKeyBlob :: binary()}.

Note:

The private key contains the public key.

ssh_server_key_api

Erlang module

Behaviour describing the API for public key handling of an SSH server. By implementing the callbacks defined in this behavior, the public key handling of an SSH server can be customized. By default the SSH application implements this behavior with help of the standard OpenSSH files, see the ssh(6) application manual.

Data Types

```
daemon_key_cb_options(T) =  
 [{key_cb_private, [T]} | ssh:daemon_option()]
```

Options provided to ssh:daemon/2,3.

The option list given in the key_cb option is available with the key key_cb_private.

Exports

```
Module:host_key(Algorithm, DaemonOptions) -> {ok, PrivateKey} | {error,  
Reason}
```

Types:

```
Algorithm = ssh:pubkey_alg()
```

Host key algorithm.

```
DaemonOptions = daemon_key_cb_options()
```

```
PrivateKey = public_key:private_key() | crypto:engine_key_ref()
```

Private key of the host matching the Algorithm. It may be a reference to a 'ssh-rsa', 'rsa-sha2-*' or 'ssh-dss' (NOT ecdsa) key stored in a loaded Engine.

```
Reason = term()
```

Fetches the private key of the host.

```
Module:is_auth_key(PublicUserKey, User, DaemonOptions) -> Result
```

Types:

```
PublicUserKey = public_key:public_key()
```

Normally an RSA, DSA or ECDSA public key, but handling of other public keys can be added

```
User = string()
```

User owning the public key.

```
DaemonOptions = daemon_key_cb_options()
```

```
Result = boolean()
```

Checks if the user key is authorized.

ssh_file

Erlang module

This module is the default callback handler for the client's and the server's user and host "database" operations. All data, for instance key pairs, are stored in files in the normal file system. This page documents the files, where they are stored and configuration options for this callback module.

The intention is to be compatible with the **OpenSSH** storage in files. Therefore it mimics directories and filenames of **OpenSSH**.

Ssh_file implements the ssh_server_key_api and the ssh_client_key_api. This enables the user to make an own interface using for example a database handler.

Such another callback module could be used by setting the option key_cb when starting a client or a server (with for example ssh:connect, ssh:daemon or ssh:shell).

Note:

The functions are *Callbacks* for the SSH app. They are not intended to be called from the user's code!

Files, directories and who uses them

Daemons

Daemons uses all files stored in the SYSDIR directory.

Optionally, in case of publickey authorization, one or more of the remote user's public keys in the USERDIR directory are used. See the files USERDIR/authorized_keys and USERDIR/authorized_keys2.

Clients

Clients uses all files stored in the USERDIR directory.

Directory contents

LOCALUSER

The user name of the OS process running the Erlang virtual machine (emulator).

SYSDIR

This is the directory holding the server's files:

- ssh_host_dsa_key - private dss host key (optional)
- ssh_host_rsa_key - private rsa host key (optional)
- ssh_host_ecdsa_key - private ecdsa host key (optional)
- ssh_host_ed25519_key - private eddsa host key for curve 25519 (optional)
- ssh_host_ed448_key - private eddsa host key for curve 448 (optional)

The key files could be generated with OpenSSH's ssh-keygen command.

At least one host key must be defined. The default value of SYSDIR is /etc/ssh.

For security reasons, this directory is normally accessible only to the root user.

To change the SYSDIR, see the system_dir option.

USERDIR

This is the directory holding the files:

- `authorized_keys` and, as second alternative `authorized_keys2` - the user's public keys are stored concatenated in one of those files.

It is composed of lines as for **OpenSSH**:

```
(options)? keytype base64-encoded-key comment
```

where

```
options :: option(,option)*
option :: % All options are skipped
keytype :: 'ssh-dsa'
 | 'ssh-rsa'
 | 'ssh-ecdsa-nistp256'
 | 'ssh-ecdsa-nistp384'
 | 'ssh-ecdsa-nistp521'
 | 'ssh-ed25519'
 | 'ssh-ed448'
base64-encoded-key :: % The user's public key
comment :: % Comments are skipped
```

- `known_hosts` - host keys from hosts visited concatenated. The file is created and used by the client.

It is composed of lines as for **OpenSSH**:

```
(option)? pattern(,pattern)* keytype key (comment)?
```

where

```
option :: '@revoked'
pattern :: host | '[' host ':' port
host :: ip-address | hostname | '*'
port :: portnumber | '*'
keytype :: 'ssh-dsa'
 | 'ssh-rsa'
 | 'ssh-ecdsa-nistp256'
 | 'ssh-ecdsa-nistp384'
 | 'ssh-ecdsa-nistp521'
 | 'ssh-ed25519'
 | 'ssh-ed448'
key :: % encoded key from eg ssh_host_*.pub
```

- `id_dsa` - private dss user key (optional)
- `id_rsa` - private rsa user key (optional)
- `id_ecdsa` - private ecdsa user key (optional)
- `id_ed25519` - private eddsa user key for curve 25519 (optional)
- `id_ed448` - private eddsa user key for curve 448 (optional)

The key files could be generated with OpenSSH's `ssh-keygen` command.

The default value of `USERDIR` is `/home/LOCALUSER/.ssh`.

To change the `USERDIR`, see the `user_dir` option

Data Types

Options for the default ssh_file callback module

```
user_dir_common_option() = {user_dir, string()}
```

Sets the user directory.

```
user_dir_fun_common_option() = {user_dir_fun, user2dir()}
```

```
user2dir() =
```

```
  fun((RemoteUserName :: string()) -> UserDir :: string())
```

Sets the user directory dynamically by evaluating the user2dir function.

```
system_dir_daemon_option() = {system_dir, string()}
```

Sets the system directory.

```
pubkey_passphrase_client_options() =
```

```
  {dsa_pass_phrase, string()} |
```

```
  {rsa_pass_phrase, string()} |
```

```
  {ecdsa_pass_phrase, string()}
```

If the user's DSA, RSA or ECDSA key is protected by a passphrase, it can be supplied with those options.

Note that EdDSA passphrases (Curves 25519 and 448) are not implemented.

```
optimize_key_lookup() = {optimize, time | space}
```

Make the handling of large files fast by setting time, but this will use more memory. The space variant shrinks the memory requirements, but with a higher time consumption.

To set it, set the option {key_cb, {ssh_file, [{optimize, TimeOrSpace}]} in the call of "ssh:connect/3, ssh:daemon/2 or similar function call that initiates an ssh connection.

Exports

```
host_key(Algorithm, Options) -> Result
```

Types:

```
  Algorithm = ssh:pubkey_alg()
```

```
  Result = {ok, public_key:private_key()} | {error, term()}
```

```
  Options = ssh_server_key_api:daemon_key_cb_options(none())
```

Types and description

See the api description in ssh_server_key_api, Module:host_key/2.

Options

- system_dir

Files

- SYSDIR/ssh_host_rsa_key
- SYSDIR/ssh_host_dsa_key
- SYSDIR/ssh_host_ecdsa_key
- SYSDIR/ssh_host_ed25519_key
- SYSDIR/ssh_host_ed448_keyc>

is_auth_key(Key, User, Options) -> boolean()

Types:

```
Key = public_key:public_key()
User = string()
Options =
 ssh_server_key_api:daemon_key_cb_options(optimize_key_lookup())
```

Types and description

See the api description in ssh_server_key_api: Module:is_auth_key/3.

Options

- user_dir_fun
- user_dir

Files

- USERDIR/authorized_keys
- USERDIR/authorized_keys2

This functions discards all options in the begining of the lines of those files when reading them.

add_host_key(Host, Port, Key, Options) -> Result

Types:

```
Host =
 inet:ip_address() |
 inet:hostname() |
 [inet:ip_address() | inet:hostname()]
Port = inet:port_number()
Key = public_key:public_key()
Options = ssh_client_key_api:client_key_cb_options(none())
Result = ok | {error, term()}
```

Types and description

See the api description in ssh_client_key_api, Module:add_host_key/4.

Note that the alternative, the old Module:add_host_key/3 is no longer supported by ssh_file.

Option

- user_dir

File

- USERDIR/known_hosts

is_host_key(Key, Host, Port, Algorithm, Options) -> Result

Types:

```
Key = public_key:public_key()
Host =
 inet:ip_address() |
 inet:hostname() |
```


```

[inet:ip_address() | inet:hostname()]
Port = inet:port_number()
Algorithm = ssh:pubkey_alg()
Options =
  ssh_client_key_api:client_key_cb_options(optimize_key_lookup())
Result = boolean() | {error, term()}

```

Types and description

See the api description in `ssh_client_key_api`, Module:is_host_key/5.

Note that the alternative, the old Module:is_host_key/4 is no longer supported by `ssh_file`.

Option

- `user_dir`

File

- `USERDIR/known_hosts`

`user_key(Algorithm, Options) -> Result`

Types:

```

Algorithm = ssh:pubkey_alg()
Result = {ok, public_key:private_key()} | {error, string()}
Options = ssh_client_key_api:client_key_cb_options(none())

```

Types and description

See the api description in `ssh_client_key_api`, Module:user_key/2.

Options

- `user_dir`
- `dsa_pass_phrase`
- `rsa_pass_phrase`
- `ecdsa_pass_phrase`

Note that EdDSA passphrases (Curves 25519 and 448) are not implemented.

Files

- `USERDIR/id_dsa`
- `USERDIR/id_rsa`
- `USERDIR/id_ecdsa`
- `USERDIR/id_ed25519`
- `USERDIR/id_ed448`

`decode(SshBin, ssh2_pubkey) -> Key`

`decode(SshBin, rfc4716_key) -> ResultRfc4716`

`decode(SshBin, openssh_key) -> ResultOpenSsh`

`decode(SshBin, public_key) -> ResultRfc4716 | ResultOpenSsh`

Types:

```

SshBin = binary()
ResultRfc4716 = [{Key, [{headers,Hdrs}]}] | Error

```

```
ResultOpenSsh = [{Key, [{comment,string()}]}] | Error
Key = public_key:public_key()
Hdrs = [{Tag::string(), Value::string()}]
Error = {error,term()}
```

Decodes an SSH file-binary.

If Type is public_key the binary can be either an RFC4716 public key or an OpenSSH public key.

Note:

The following key types have been renamed from the deprecated public_key:ssh_decode/2:

- rfc4716_public_key -> rfc4716_key
- openssh_public_key -> openssh_key

```
encode(Key, ssh2_pubkey) -> Result
encode(KeyAttrsRfc4716, rfc4716_key) -> Result
encode(KeyAttrsOpenSsh, openssh_key) -> Result
```

Types:

```
Key = public_key:public_key()
Result = binary() | Error
KeyAttrsRfc4716 = [{Key, [{headers,Hdrs}]}] | Error
KeyAttrsOpenSsh = [{Key, [{comment,string()}]}] | Error
Hdrs = [{Tag::string(), Value::string()}]
Error = {error,term()}
```

Encodes a list of SSH file entries (public keys and attributes) to a binary.

Note:

The following key types have been renamed from the deprecated public_key:ssh_encode/2:

- rfc4716_public_key -> rfc4716_key
- openssh_public_key -> openssh_key

ssh_agent

Erlang module

This module defines a callback handler for the communication with an **SSH Agent** and can be used to replace the default callback. This allows to issue signing requests to an agent that stores SSH private keys to perform authentication.

Ssh_agent implements the ssh_client_key_api, to allow it to be used by setting the option key_cb when starting a client (with for example ssh:connect, ssh:shell).

```
{key_cb, {ssh_agent, []}}
```

The agent communication is established through a UNIX domain socket. By default, the socket path will be fetched from the SSH_AUTH_SOCK environment variable, which is the default socket path in the agent implementation of OpenSSH.

In order to set a different socket path the socket_path option can be set.

```
{key_cb, {ssh_agent, [{socket_path, SocketPath}]}}
```

Note:

The functions are *Callbacks* for the SSH app. They are not intended to be called from the user's code!

Data Types

Options for the ssh_agent callback module

socket_path_option() = {socket_path, string()}

Sets the socket path for the communication with the agent.

timeout_option() = {timeout, integer()}

Sets the time-out in milliseconds when communicating with the agent via the socket. The default value is 1000.

call_ssh_file_option() = {call_ssh_file, atom()}

The module which the add_host_key and is_host_key callbacks are delegated to. Defaults to the ssh_file module.

Exports

```
add_host_key(Host :: string(),
 PublicKey :: public_key:public_key(),
 Options) ->
 ok | {error, Error :: term()}
```

```
add_host_key(Host,
 Port :: inet:port_number(),
 PublicKey :: public_key:public_key(),
 Options) ->
 Result
```

Types:

Host =

```
 inet:ip_address() |
 inet:hostname() |
 [inet:ip_address() | inet:hostname()]
Options =
 ssh_client_key_api:client_key_cb_options(call_ssh_file_option())
Result = ok | {error, Error :: term()}
```

This callback is delegated to the ssh_file module.

```
is_host_key(Key :: public_key:public_key(),
 Host :: string(),
 Algorithm :: ssh:pubkey_alg(),
 Options) ->
 boolean()
is_host_key(Key :: public_key:public_key(),
 Host,
 Port :: inet:port_number(),
 Algorithm :: ssh:pubkey_alg(),
 Options) ->
 boolean()
```

Types:

```
Host =
 inet:ip_address() |
 inet:hostname() |
 [inet:ip_address() | inet:hostname()]
Options =
 ssh_client_key_api:client_key_cb_options(call_ssh_file_option())
```

This callback is delegated to the ssh_file module.

```
user_key(Algorithm :: ssh:pubkey_alg(), Options) -> Result
```

Types:

```
Result =
 {ok, public_key:private_key()} |
 {ok, {ssh2_pubkey, PubKeyBlob :: binary()}} |
 {error, string()}
Options =
 ssh_client_key_api:client_key_cb_options(socket_path_option() |
 timeout_option())
```

Types and description

See the api description in ssh_client_key_api, Module:user_key/2.

ssh_sftp

Erlang module

This module implements an SSH FTP (SFTP) client. SFTP is a secure, encrypted file transfer service available for SSH.

Data Types

```
sftp_option() =
 {timeout, timeout()} |
 {sftp_vsn, integer() >= 1} |
 {window_size, integer() >= 1} |
 {packet_size, integer() >= 1}
```

Error cause

```
reason() = atom() | string() | tuple()
```

A description of the reason why an operation failed.

The `atom()` value is formed from the sftp error codes in the protocol-level responses as defined in **draft-ietf-secsh-filexfer-13** section 9.1. The codes are named as `SSH_FX_*` which are transformed into lowercase of the star-part. E.g. the error code `SSH_FX_NO_SUCH_FILE` will cause the `reason()` to be `no_such_file`.

The `string()` reason is the error information from the server in case of an exit-signal. If that information is empty, the reason is the exit signal name.

The `tuple()` reason are other errors like for example `{exit_status, 1}`.

Crypto operations for open_tar

```
tar_crypto_spec() = encrypt_spec() | decrypt_spec()
encrypt_spec() = {init_fun(), crypto_fun(), final_fun()}
decrypt_spec() = {init_fun(), crypto_fun()}
```

Specifies the encryption or decryption applied to tar files when using `open_tar/3` or `open_tar/4`.

The encryption or decryption is applied to the generated stream of bytes prior to sending the resulting stream to the SFTP server.

For code examples see Section Example with encryption in the ssh Users Guide.

```
init_fun() =
 fun() -> {ok, crypto_state()} |
 fun() -> {ok, crypto_state(), chunk_size()}
chunk_size() = undefined | integer() >= 1
crypto_state() = any()
```

The `init_fun()` in the `tar_crypto_spec` is applied once prior to any other `crypto` operation. The intention is that this function initiates the encryption or decryption for example by calling `crypto:crypto_init/4` or similar. The `crypto_state()` is the state such a function may return.

If the selected cipher needs to have the input data partitioned into blocks of a certain size, the `init_fun()` should return the second form of return value with the `chunk_size()` set to the block size. If the `chunk_size()` is undefined, the size of the PlainBins varies, because this is intended for stream crypto, whereas a fixed `chunk_size()` is intended for block crypto. A `chunk_size()` can be changed in the return from the `crypto_fun()`. The value can be changed between `pos_integer()` and `undefined`.

```
crypto_fun() =
```

```
 fun((TextIn :: binary(), crypto_state()) -> crypto_result())
crypto_result() =
 {ok, TextOut :: binary(), crypto_state()} |
 {ok, TextOut :: binary(), crypto_state(), chunk_size()}
```

The initial `crypto_state()` returned from the `init_fun()` is folded into repeated applications of the `crypto_fun()` in the `tar_crypto_spec`. The binary returned from that fun is sent to the remote SFTP server and the new `crypto_state()` is used in the next call of the `crypto_fun()`.

If the `crypto_fun()` returns a `chunk_size()`, that value is as block size for further blocks in calls to `crypto_fun()`.

```
final_fun() =
 fun((FinalTextIn :: binary(), crypto_state()) ->
 {ok, FinalTextOut :: binary()})
```

If doing encryption, the `final_fun()` in the `tar_crypto_spec` is applied to the last piece of data. The `final_fun()` is responsible for padding (if needed) and encryption of that last piece.

Exports

```
apread(ChannelPid, Handle, Position, Len) -> {async, N} | Error
```

Types:

```
ChannelPid = pid()
Handle = term()
Position = Len = integer()
Error = {error, reason()}
N = term()
```

The `apread/4` function reads from a specified position, combining the `position/3` and `aread/3` functions.

```
apwrite(ChannelPid, Handle, Position, Data) -> {async, N} | Error
```

Types:

```
ChannelPid = pid()
Handle = term()
Position = integer()
Data = binary()
Error = {error, reason()}
N = term()
```

The `apwrite/4` function writes to a specified position, combining the `position/3` and `awrite/3` functions.

```
aread(ChannelPid, Handle, Len) -> {async, N} | Error
```

Types:

```
ChannelPid = pid()
Handle = term()
Len = integer()
Error = {error, reason()}
N = term()
```

Reads from an open file, without waiting for the result. If the handle is valid, the function returns `{async, N}`, where `N` is a term guaranteed to be unique between calls of `aread`. The actual data is sent as a message to the calling process. This message has the form `{async_reply, N, Result}`, where `Result` is the result from the read, either `{ok, Data}`, `eof`, or `{error, reason()}`.

```
awrite(ChannelPid, Handle, Data) -> {async, N} | Error
```

Types:

```
ChannelPid = pid()
Handle = term()
Data = binary()
Error = {error, reason()}
N = term()
```

Writes to an open file, without waiting for the result. If the handle is valid, the function returns `{async, N}`, where `N` is a term guaranteed to be unique between calls of `awrite`. The result of the write operation is sent as a message to the calling process. This message has the form `{async_reply, N, Result}`, where `Result` is the result from the write, either `ok`, or `{error, reason()}`.

```
close(ChannelPid, Handle) -> ok | Error
close(ChannelPid, Handle, Timeout) -> ok | Error
```

Types:

```
ChannelPid = pid()
Handle = term()
Timeout = timeout()
Error = {error, reason()}
```

Closes a handle to an open file or directory on the server.

```
delete(ChannelPid, Name) -> ok | Error
delete(ChannelPid, Name, Timeout) -> ok | Error
```

Types:

```
ChannelPid = pid()
Name = string()
Timeout = timeout()
Error = {error, reason()}
```

Deletes the file specified by `Name`.

```
del_dir(ChannelPid, Name) -> ok | Error
del_dir(ChannelPid, Name, Timeout) -> ok | Error
```

Types:

```
ChannelPid = pid()
Name = string()
Timeout = timeout()
Error = {error, reason()}
```

Deletes a directory specified by Name. The directory must be empty before it can be successfully deleted.

```
list_dir(ChannelPid, Path) -> {ok, FileNames} | Error
list_dir(ChannelPid, Path, Timeout) -> {ok, FileNames} | Error
```

Types:

```
ChannelPid = pid()
Path = string()
Timeout = timeout()
FileNames = [FileName]
FileName = string()
Error = {error, reason()}
```

Lists the given directory on the server, returning the filenames as a list of strings.

```
make_dir(ChannelPid, Name) -> ok | Error
make_dir(ChannelPid, Name, Timeout) -> ok | Error
```

Types:

```
ChannelPid = pid()
Name = string()
Timeout = timeout()
Error = {error, reason()}
```

Creates a directory specified by Name. Name must be a full path to a new directory. The directory can only be created in an existing directory.

```
make_symlink(ChannelPid, Name, Target) -> ok | Error
make_symlink(ChannelPid, Name, Target, Timeout) -> ok | Error
```

Types:

```
ChannelPid = pid()
Name = Target = string()
Timeout = timeout()
Error = {error, reason()}
```

Creates a symbolic link pointing to Target with the name Name.

```
open(ChannelPid, Name, Mode) -> {ok, Handle} | Error
open(ChannelPid, Name, Mode, Timeout) -> {ok, Handle} | Error
```

Types:


```

ChannelPid = pid()
Name = string()
Mode = [read | write | append | binary | raw]
Timeout = timeout()
Handle = term()
Error = {error, reason()}

```

Opens a file on the server and returns a handle, which can be used for reading or writing.

```

opendir(ChannelPid, Path) -> {ok, Handle} | Error
opendir(ChannelPid, Path, Timeout) -> {ok, Handle} | Error

```

Types:

```

ChannelPid = pid()
Path = string()
Timeout = timeout()
Handle = term()
Error = {error, reason()}

```

Opens a handle to a directory on the server. The handle can be used for reading directory contents.

```

open_tar(ChannelPid, Path, Mode) -> {ok, Handle} | Error
open_tar(ChannelPid, Path, Mode, Timeout) -> {ok, Handle} | Error

```

Types:

```

ChannelPid = pid()
Path = string()
Mode = [read | write | {crypto, tar_crypto_spec()}]
Timeout = timeout()
Handle = term()
Error = {error, reason()}

```

Opens a handle to a tar file on the server, associated with `ChannelPid`. The handle can be used for remote tar creation and extraction. The actual writing and reading is performed by calls to `erl_tar:add/3,4` and `erl_tar:extract/2`. Note: The `erl_tar:init/3` function should not be called, that one is called by this `open_tar` function.

For code examples see Section SFTP Client with TAR Compression in the ssh Users Guide.

The `crypto` mode option is explained in the data types section above, see Crypto operations for `open_tar`. Encryption is assumed if the `Mode` contains `write`, and decryption if the `Mode` contains `read`.

```

position(ChannelPid, Handle, Location) ->
 {ok, NewPosition} | Error
position(ChannelPid, Handle, Location, Timeout) ->
 {ok, NewPosition} | Error

```

Types:

```

ChannelPid = pid()
Handle = term()
Location =
 Offset |
 {bof, Offset} |

```

```
{cur, Offset} |
{eof, Offset} |
bof | cur | eof
Timeout = timeout()
Offset = NewPosition = integer()
Error = {error, reason()}
```

Sets the file position of the file referenced by `Handle`. Returns `{ok, NewPosition}` (as an absolute offset) if successful, otherwise `{error, reason()}`. Location is one of the following:

`Offset`

The same as `{bof, Offset}`.

`{bof, Offset}`

Absolute offset.

`{cur, Offset}`

Offset from the current position.

`{eof, Offset}`

Offset from the end of file.

`bof | cur | eof`

The same as earlier with `Offset 0`, that is, `{bof, 0} | {cur, 0} | {eof, 0}`.

```
pread(ChannelPid, Handle, Position, Len) ->
 {ok, Data} | eof | Error
pread(ChannelPid, Handle, Position, Len, Timeout) ->
 {ok, Data} | eof | Error
```

Types:

```
ChannelPid = pid()
Handle = term()
Position = Len = integer()
Timeout = timeout()
Data = string() | binary()
Error = {error, reason()}
```

The `pread/3, 4` function reads from a specified position, combining the `position/3` and `read/3, 4` functions.

```
pwrite(ChannelPid, Handle, Position, Data) -> ok | Error
pwrite(ChannelPid, Handle, Position, Data, Timeout) -> ok | Error
```

Types:

```
ChannelPid = pid()
Handle = term()
Position = integer()
Data = iolist()
Timeout = timeout()
Error = {error, reason()}
```

The `pwrite/3, 4` function writes to a specified position, combining the `position/3` and `write/3, 4` functions.

```
read(ChannelPid, Handle, Len) -> {ok, Data} | eof | Error
read(ChannelPid, Handle, Len, Timeout) -> {ok, Data} | eof | Error
```

Types:

```
ChannelPid = pid()
Handle = term()
Len = integer()
Timeout = timeout()
Data = string() | binary()
Error = {error, reason()}
```

Reads `Len` bytes from the file referenced by `Handle`. Returns `{ok, Data}`, `eof`, or `{error, reason() }`. If the file is opened with `binary`, `Data` is a binary, otherwise it is a string.

If the file is read past `eof`, only the remaining bytes are read and returned. If no bytes are read, `eof` is returned.

```
read_file(ChannelPid, File) -> {ok, Data} | Error
read_file(ChannelPid, File, Timeout) -> {ok, Data} | Error
```

Types:

```
ChannelPid = pid()
File = string()
Data = binary()
Timeout = timeout()
Error = {error, reason()}
```

Reads a file from the server, and returns the data in a binary.

```
read_file_info(ChannelPid, Name) -> {ok, FileInfo} | Error
read_file_info(ChannelPid, Name, Timeout) ->
 {ok, FileInfo} | Error
```

Types:

```
ChannelPid = pid()
Name = string()
Timeout = timeout()
FileInfo = file:file_info()
Error = {error, reason()}
```

Returns a `file_info` record from the file system object specified by `Name` or `Handle`. See `file:read_file_info/2` for information about the record.

Depending on the underlying OS:es links might be followed and info on the final file, directory etc is returned. See `read_link_info/2` on how to get information on links instead.

```
read_link(ChannelPid, Name) -> {ok, Target} | Error
read_link(ChannelPid, Name, Timeout) -> {ok, Target} | Error
```

Types:

```
ChannelPid = pid()
Name = Target = string()
Timeout = timeout()
Error = {error, reason()}
```

Reads the link target from the symbolic link specified by name.

```
read_link_info(ChannelPid, Name) -> {ok, FileInfo} | Error
read_link_info(ChannelPid, Name, Timeout) ->
 {ok, FileInfo} | Error
```

Types:

```
ChannelPid = pid()
Name = string()
FileInfo = file:file_info()
Timeout = timeout()
Error = {error, reason()}
```

Returns a `file_info` record from the symbolic link specified by Name or Handle. See `file:read_link_info/2` for information about the record.

```
rename(ChannelPid, OldName, NewName) -> ok | Error
rename(ChannelPid, OldName, NewName, Timeout) -> ok | Error
```

Types:

```
ChannelPid = pid()
OldName = NewName = string()
Timeout = timeout()
Error = {error, reason()}
```

Renames a file named OldName and gives it the name NewName.

```
start_channel(ConnectionRef) ->
start_channel(ConnectionRef, SftpOptions) -> {ok, ChannelPid} | Error
start_channel(Host) ->
start_channel(Host, Options) ->
start_channel(Host, Port, Options) ->
start_channel(TcpSocket) ->
start_channel(TcpSocket, Options) -> {ok, ChannelPid, ConnectionRef} | Error
```

Types:

```
Host = ssh:host()
Port = inet:port_number()
TcpSocket = ssh:open_socket()
Options = [ sftp_option() | ssh:client_option() ]
SftpOptions = [ sftp_option() ]
ChannelPid = pid()
ConnectionRef = ssh:connection_ref()
Error = {error, reason()}
```

If no connection reference is provided, a connection is set up, and the new connection is returned. An SSH channel process is started to handle the communication with the SFTP server. The returned `pid` for this process is to be used as input to all other API functions in this module.

Options:

`{timeout, timeout()}`

There are two ways to set a timeout for the underlying ssh connection:

- If the connection timeout option `connect_timeout` is set, that value is used also for the negotiation timeout and this option (`timeout`) is ignored.
- Otherwise, this option (`timeout`) is used as the negotiation timeout only and there is no connection timeout set

The value defaults to `infinity`.

`{sftp_vsn, integer()}`

Desired SFTP protocol version. The actual version is the minimum of the desired version and the maximum supported versions by the SFTP server.

All other options are directly passed to `ssh:connect/3` or ignored if a connection is already provided.

`stop_channel(ChannelPid) -> ok`

Types:

`ChannelPid = pid()`

Stops an SFTP channel. Does not close the SSH connection. Use `ssh:close/1` to close it.

`write(ChannelPid, Handle, Data) -> ok | Error`

`write(ChannelPid, Handle, Data, Timeout) -> ok | Error`

Types:

`ChannelPid = pid()`

`Handle = term()`

`Data = iodata()`

`Timeout = timeout()`

`Error = {error, reason()}`

Writes data to the file referenced by `Handle`. The file is to be opened with `write` or `append` flag. Returns `ok` if successful or `{error, reason()}` otherwise.

`write_file(ChannelPid, File, Data) -> ok | Error`

`write_file(ChannelPid, File, Data, Timeout) -> ok | Error`

Types:

`ChannelPid = pid()`

`File = string()`

`Data = iodata()`

`Timeout = timeout()`

`Error = {error, reason()}`

Writes a file to the server. The file is created if it does not exist but overwritten if it exists.

```
write_file_info(ChannelPid, Name, FileInfo) -> ok | Error  
write_file_info(ChannelPid, Name, FileInfo, Timeout) -> ok | Error
```

Types:

```
ChannelPid = pid()  
Name = string()  
FileInfo = file:file_info()  
Timeout = timeout()  
Error = {error, reason()}
```

Writes file information from a `file_info` record to the file specified by `Name`. See `file:write_file_info/[2,3]` for information about the record.

ssh_sftpd

Erlang module

Specifies a channel process to handle an SFTP subsystem.

Exports

`subsystem_spec(Options) -> Spec`

Types:

```
Options =  
 [{cwd, string()} |  
 {file_handler, CbMod | {CbMod, FileState}} |  
 {max_files, integer()} |  
 {root, string()} |  
 {sftpd_vsn, integer()}]  
Spec = {Name, {CbMod, Options}}  
Name = string()  
CbMod = atom()  
FileState = term()
```

Is to be used together with `ssh:daemon/[1,2,3]`

The Name is "sftp" and CbMod is the name of the Erlang module implementing the subsystem using the `ssh_server_channel` (replaces `ssh_daemon_channel`) behaviour.

Options:

`cwd`

Sets the initial current working directory for the server.

`file_handler`

Determines which module to call for accessing the file server. The default value is `ssh_sftpd_file`, which uses the file and filelib APIs to access the standard OTP file server. This option can be used to plug in other file servers.

`max_files`

The default value is 0, which means that there is no upper limit. If supplied, the number of filenames returned to the SFTP client per READDIR request is limited to at most the given value.

`root`

Sets the SFTP root directory. Then the user cannot see any files above this root. If, for example, the root directory is set to `/tmp`, then the user sees this directory as `/`. If the user then writes `cd /etc`, the user moves to `/tmp/etc`.

`sftpd_vsn`

Sets the SFTP version to use. Defaults to 5. Version 6 is under development and limited.