

Technical Report

ONTAP SSH Authentication with a Common Access Card

Dan Tulledge, NetApp
September 2018 | TR-4717

Abstract

This technical report describes configuring and testing third-party SSH clients, in conjunction with ActivClient software, to authenticate an ONTAP storage administrator via the public key stored on a common access card (CAC) when it is configured in ONTAP.

Version History

Version	Date	Document Version History
Version 1.0	September 2018	Dan Tulledge: Initial commit.

TABLE OF CONTENTS

Version History..... 2

1 Overview 3

2 Configuration..... 4

 2.1 ActivClient.....4

 2.2 PUTTY-CAC.....4

 SecureCRT.....8

3 Disclaimer 12

4 Where to Find Additional Information 12

5 Contact Us..... 12

1 Overview

A common access card (CAC) is a “smart” identity card for active-duty military personnel, Selected Reserve members, DoD civilian employees, and eligible contractor personnel. The CAC stores X.509 certificates that can be read with a smart card reader. By using the third-party Secure Shell (SSH) clients PuTTY-CAC and SecureCRT, in conjunction with ActivClient software, to access the reader and the CAC, an ONTAP storage administrator can be authenticated via the public key stored on the CAC when it is configured in ONTAP.

2 Configuration

2.1 ActivClient

ActivClient software from HID Global is used by both PuTTY-CAC and SecureCRT SSH client software for access to the X.509 certificates stored on the CAC, which is inserted into a smart card reader. Testing performed to validate this report used ActivMD ActivClient x64 (7.1.0.153) running on a Windows 10 Enterprise OS version 1709, OS build 16299.611.

Figure 1) About ActivMD ActivClient.

2.2 PUTTY-CAC

PuTTY-CAC is public domain SSH client software. It can be obtained at <https://github.com/NoMoreFood/putty-cac/releases>. In testing performed to validate this report, puttycac-64bit-0.70u4-installer.msi was used in conjunction with the ActivClient described in section 2.1.

Configuration steps to access ONTAP -application ssh with -authentication-method publickey

1. Open Putty-CAC. In the Host Name field, enter the Cluster Management IP address or host name of ONTAP.

2. Expand SSH and select Certificates. Then click the Set PKCS Cert button.

3. Browse for the `acpkcs211.dll` file in the ActivClient installation directory, `C:\Program Files\HID Global\ActivClient`. (Depending on the version, it may be located in the `c:\windows\system32` directory.) Then select your certificate.

- Notice that the Attempt Certificate Authentication checkbox is checked and that there is a certificate thumbprint. Click Copy To Clipboard.

- Open a text editor, paste the contents of the clipboard into it, and select up to =C: \ Program Files\HID Global\ActivClient\acpkcs211 and copy it into the clipboard.

```
ssh-rsa
AAAAB3NzaC1yc2EAAAADAQABAAQDPT/BQF1VHtI92M9aySw8TDIpeV9jeH1I8c4QeR+K1kwxqQhLyErqFFchA/J0wZOSXNC+mTsQkFXFzu9bo13Zy/m1fv08EFZUhp6GyNvy9aMdTTa/J+zmoE23DNaol5Aew6vF1EgWPpA
ektXS9MLJzJ3obQo68MChjM9ZFP9N5io4cuQlbZyaxT0Sc5bc7tGZrcapDYr8C0rbu1vz1e8/KaY+ivvC1p1iinyrwSSP64ugvWIKHpo1W9s09K1Cm2xPQ2Jso1ngTfomCV4XFV3V1Q1G6HnkqRuhkLhmbEtv+HrruDI3nn/I2nLR
ga9Ft/qxvyCwnf8y1VKtuwy+6V PKCS:9157750bf2416c9625fd3ada05593e2ff9167408=C:\Program Files\HID Global\ActivClient\acpkcs211.d119157750bf2416c9625fd3ada05593e2ff9167408
CN=, OU=CONTRACTOR, OU=PKI, OU=DoD, O=U.S. Government, C=US
```

- Create an admin user in ONTAP with a public key authentication method.


```
security login create -user-or-group-name <username> -application ssh -authentication-method
publickey
```

Warning: For successful authentication, ensure you create a public key for user "<username>" using "security login publickey create" interface.

- Associate the copied public key from step 5 with the admin user created by pasting the public key in quotation marks into the -publickey field.

```
security login publickey create -username <username> -index 0 -publickey "ssh-rsa
AAAAB3NzaC1yc2EAAAADAQABAAQDPT/BQF1VHtI92M9aySw8TDIpeV9jeH1I8c4QeR+K1kwxqQhLyErqFFchA/J0wZOSXNC+mTsQkFXFzu9bo13Zy/m1fv08EFZUhp6GyNvy9aMdTTa/J+zmoE23DNaol5Aew6vF1EgWPpA
ruqjjo08hjl+WSVuxUwW5xWRUwYS/rtQmhP/2fudSncwd2cuRxMvMHKSruF8ee2WRTjO7vu7f4akrCfQL9c0hzh3dEHuFR5qo
OgCgr5nq8v3mZpAyoK7C4/uC9Lr8UO3mBctZ6pBfHLnQCWgxc20FDFI4pM9Lz93fSIQXCLL8xrpCzi0bzH+4DwuglgPJsrfs
a7Ki3s1SfNtiAWVqSh78D4iHYT8XjJr1TGVjsvZLg0/UUpwx5nvcRBWME9EczWi623tPO5fsUSGhQtCPn" -vserver
<admin vserver name>
```

8. In Putty-CAC, click Session and give the session a unique name to save it.

9. Click Open and log in using the user name of the account you created in ONTAP and your CAC token PIN.

SecureCRT

[SecureCRT](#) is a commercially available SSH client from [VanDyke Software](#). Testing performed to validate this report used SecureCRT `sccrt833-x64.exe` in conjunction with the ActivClient described in section 2.1.

Configuration steps to access ONTAP -application ssh with -authentication-method publickey

1. Start the New Session Wizard in SecureCRT and click Next.

2. In the Host Name field, enter the Cluster Management IP address or host name of ONTAP.

3. Enter a unique session name and then click Finish.

4. In the Sessions pane, right-click the session you just created and then select Properties.

5. In the Connection pane, select SSH2. In the Authentication section in the right pane, uncheck everything except for PublicKey. Highlight PublicKey and click Properties.

6. Select Use Session Public Key Setting and PKCS #11. Browse for the `acpkcs211.dll` file in the ActivClient installation directory. (Depending on the version, it may be located in the `c:\windows\system32` directory.)

7. Under Select the Certificate You Want to Use, select your DoD ID certificate, then click OK.

8. Check the Use Certificate as Raw SSH2 Key checkbox and then click Export Public Key.

9. Click the Copy Text button and then click Close.

10. Paste the clipboard contents from step 9 into a text editor and delete the last bit in quotes (name, computer name) and copy the public key.
11. Click Close, then click OK, then OK again.
12. Create an admin user in ONTAP with a public key authentication method.


```
security login create -user-or-group-name <username> -application ssh -authentication-method publickey
```

Warning: For successful authentication, ensure you create a public key for user "<username>" using "security login publickey create" interface.

13. Associate the copied public key from step 10 with the admin user created by pasting the public key in quotation marks into the `-publickey` field.

```
security login publickey create -username <username> -index 0 -publickey "ssh-rsa
AAAAB3NzaC1yc2EAAAADAQABAAQDBh8mgwjshX4P3oXw8Qd+s1p2jW8K73mw8ubYhvb+Alx4ZM9T0QmsmYTtFjQQ+bDbp6
ruqjjo08hjl+WSVuxUwW5xWRUwYS/rtQmhP/2fudSncwd2cuRxMvMHKSruF8ee2WRTjO7vu7f4akrCfQL9cOhzh3dEHuFR5go
OgCgr5nq8v3mZpAyoK7C4/uC9Lr8UO3mBctZ6pBfHLnQRCWgxc20FDfI4pM9Lz93fSIQXCCL8xrpCzi0bzH+4Dwug1gPJsrfs
a7Ki3s1SfNtiAWVqSh78D4iHYT8XjJr1TGVjsvZLg0/UUpwx5nvcRBWME9EcZWi623tPO5fsUSGhQtCPn" -vserver
<admin vserver name>
```

14. In SecureCRT, open the session you created. In the Enter SSH Username box, enter the username for the account you created in ONTAP:

15. In the Enter Secure Shell Passphrase box, enter the token PIN number.

Enter Secure Shell Passphrase

Enter a passphrase to decrypt your private key for mlatimer@192.168.1.30.

Comment:

Passphrase: ••••••

OK

Cancel

3 Disclaimer

NetApp provides no representations or warranties regarding the accuracy, reliability, or serviceability of any information or recommendations provided in this publication, or with respect to any results that may be obtained by the use of the information or observance of any recommendations provided herein. The information in this document is distributed AS IS, and the use of this information or the implementation of any recommendations or techniques herein is a customer's responsibility and depends on the customer's ability to evaluate and integrate them into the customer's operational environment. This document and the information contained herein may be used solely in connection with the NetApp products discussed in this document.

4 Where to Find Additional Information

- [HID ActivMD ActivClient](#)
- [PuTTY-CAC on Github](#)
- [VanDyke Software SecureCRT](#)
- [ONTAP 9 Administrator Authentication and RBAC Power Guide](#)

5 Contact Us

Let us know how we can improve this technical report.

Contact us at docfeedback@netapp.com.

Include TECHNICAL REPORT xxxx in the subject line.

Acknowledgement

Many thanks to Mark Latimer for his contributions toward publication of this document.

Refer to the [Interoperability Matrix Tool \(IMT\)](#) on the NetApp Support site to validate that the exact product and feature versions described in this document are supported for your specific environment. The NetApp IMT defines the product components and versions that can be used to construct configurations that are supported by NetApp. Specific results depend on each customer's installation in accordance with published specifications.

Copyright Information

Copyright © 2018 NetApp, Inc. All rights reserved. Printed in the U.S. No part of this document covered by copyright may be reproduced in any form or by any means—graphic, electronic, or mechanical, including photocopying, recording, taping, or storage in an electronic retrieval system—without prior written permission of the copyright owner.

Software derived from copyrighted NetApp material is subject to the following license and disclaimer:

THIS SOFTWARE IS PROVIDED BY NETAPP "AS IS" AND WITHOUT ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE, WHICH ARE HEREBY DISCLAIMED. IN NO EVENT SHALL NETAPP BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

NetApp reserves the right to change any products described herein at any time, and without notice.

NetApp assumes no responsibility or liability arising from the use of products described herein, except as expressly agreed to in writing by NetApp. The use or purchase of this product does not convey a license under any patent rights, trademark rights, or any other intellectual property rights of NetApp.

The product described in this manual may be protected by one or more U.S. patents, foreign patents, or pending applications. Data contained herein pertains to a commercial item (as defined in FAR 2.101) and is proprietary to NetApp, Inc. The U.S. Government has a non-exclusive, non-transferrable, non-sublicensable, worldwide, limited irrevocable license to use the Data only in connection with and in support of the U.S. Government contract under which the Data was delivered. Except as provided herein, the Data may not be used, disclosed, reproduced, modified, performed, or displayed without the prior written approval of NetApp, Inc. United States Government license rights for the Department of Defense are limited to those rights identified in DFARS clause 252.227-7015(b).

Trademark Information

NETAPP, the NETAPP logo, and the marks listed at <http://www.netapp.com/TM> are trademarks of NetApp, Inc. Other company and product names may be trademarks of their respective owners.