

More about Linux containers

OWASP Poland, Kraków, 2019-02-28

Maciej Lasyk

DANIEL STORI {TURNOFF.US}

\$ whois maciej.lasyk.info

- Backend & automation & platform engineer
- Cloud architect
- Security / networking / performance junkie
- Working @Codewise
- <https://github.com/docent-net/>
- <https://maciej.lasyk.info>
- <https://dlugodystansowy.pl>

Linux containers?

- Used for process containment
- Linux namespaces for providing users/FS/others view
- Cgroups v1/v2 for resources management
- Linux LSMs for sealing security holes
- **By design not created for providing additional security layer**
- Some storage copy-on-write magic (not needed btw at all)
- Quo-vadis containers: https://www.youtube.com/watch?v=GSLj-c_LMI

Docker architecture

Docker architecture

- Binary client (`$ docker`)
- REST API on `docker.sock` by default
- ...booring? Not rly
- `$ docker run --privileged -v /:/host:rw`
- (unless SELinux which by default denies socket access)

Docker security considerations

- `docker run --user foo`
 - executes the process in the container as non - root
 - `dockerd`, `containerd`, and `runc` still running as root

Docker security considerations

- `docker run --user foo`
 - executes the process in the container as non - root
 - `dockerd`, `containerd`, and `runc` still running as root
- `USER` in Dockerfile
 - same as above
 - you can't run `dnf/yum/apt-get install whatever`

Docker security considerations

- `docker run --user foo`
 - executes the process in the container as non - root
 - dockerd, containerd, and runc still running as root
- **USER in Dockerfile**
 - same as above
 - you can't run `dnf/yum/apt-get install whatever`
- `usermod -aG docker foo`
 - allows non - root user to connect to `docker.sock`
 - remember `docker run --privileged -v /:/host - DON'T`

Docker - what are privileged containers?

- Basically Linux capabilities unlimited
- See man 7 capabilities
- Try: `--cap-drop=ALL`
- Read: [runtime-privilege-and-linux-capabilities](#)

Docker - rootless considerations

- <https://docs.docker.com/engine/security/usersns-remap/>
- `dockerd --usersns-remap`
 - executes containers as non - root (dockremap) using user namespaces
 - most similar to rootless, but still needs dockerd, containerd, runc to run from root

No UserNS

With UserNS

Rootless

Rootless finally in Docker?

- Original issue: <https://github.com/moby/moby/pull/38050>
- <https://engineering.docker.com/2019/02/experimenting-with-rootless-docker/>
- Downsides:
 - w/out cgroups (so no resource management)
 - w/out apparmor and SELinux
 - w/out overlay networks
 - w/out ports exposing directly - needs socat
 - On Ubuntu overlayFS, rest VFS which is no good for production
- **So this is an experiment**

“Containers do not contain”

- Originally said by Dan Walsh: [docker-security-selinux](#)
- “I have heard people say Docker containers are as secure as running processes in separate VMs/KVM.”
- “I know people are downloading random Docker images and then launching them on their host.”
- “I have even seen PaaS servers (not OpenShift, yet) allowing users to upload their own images to run on a multi-tenant system.”
- “I have a co-worker who said: “Docker is about running random code downloaded from the Internet and running it as root.”

“Containers do not contain”

- **Containers were not created w/security by design!**
- Solaris zones were, and have great support directly from FS (see ZFS, Crossbow)

Docker & SELinux

- [Stop disabling SELinux](#)
- “Container security: frustration in the RedHat security team was high because of difficulties to integrate patches into the Docker product [...]” [[source](#)]
- See: [Docker versus Systemd - Can't we just get along?](#)

Docker & SELinux - do you really need LSM?

Major kernel subsystems are not namespaced like:

- Cgroups
- file systems under /sys
- /proc/sys, /proc/sysrq-trigger, /proc/irq, /proc/bus

Devices are not namespaced:

- /dev/mem
- /dev/sd* file system devices

Kernel Modules are not namespaced

If you can communicate or attack one of these as a privileged process, you can own the system.

Docker seccomp

- Kernel w/seccomp
- Docker-engine w/seccomp
- Read: <https://docs.docker.com/engine/security/seccomp/>

Docker images

- Remember ““I have a co-worker who said: "Docker is about running random code downloaded from the Internet and running it as root.”?”
- Read [most-popular-docker-images-each-contain-at-least-30-vulnerabilities/](#)

Docker images

- Remember ““I have a co-worker who said: "Docker is about running random code downloaded from the Internet and running it as root.”?”
- Read [most-popular-docker-images-each-contain-at-least-30-vulnerabilities/](#)

Number of vulnerabilities
by node image tag

Docker images

- Remember ““I have a co-worker who said: "Docker is about running random code downloaded from the Internet and running it as root.””?
- Read [most-popular-docker-images-each-contain-at-least-30-vulnerabilities/](#)

Number of vulnerabilities
by node image tag

[...] Alpine Linux doesn't maintain a security advisory program, which means that if a system library has vulnerabilities, Alpine Linux will not issue an official advisory about it [...]

Is Alpine images secure as they say?

- **Alpine Linux is a security-oriented, lightweight Linux distribution based on musl libc and busybox.**
- Top G results: **Alpine so secure, very fast, best, why use anything else?**
- APK - yet another packaging system
 - How much effort needs maintaining packaging system and packages?
 - <https://news.ycombinator.com/item?id=17981452>
 - 2 pplf for review(!): https://wiki.alpinelinux.org/wiki/Creating_an_Alpine_package#Code_review
 - **“To successfully have your package pass through code reviewers (as of Feb 18, 2018 are nmeum and jirutka on GitHub) and possible increased acceptance, the following conventions need to be followed:”**
 - Looks like npm install
 - Why not rpm or deb? (because no glibc!)
 - Last year no security problems with dnf/yum/apt; those are very stable and many, many ppl work on it; and review processes are thorough maintained by number of ppl

Is Alpine images secure as they say?

- Alpine has Kernel patched by unofficial grsecurity
- Unofficial because grsec is no more free
- Can you really maintain Kernel patches for free? NO

Franklin Richards was here @io_r_us · 30 Nov 2017

grsec is never coming back is it ?

will cgroups and the like be extensively used ?

2

Jakub Jirutka @JakubJirutka · 30 Nov 2017

We still ship kernel with grsecurity patches, we've just renamed it to "hardened". However, this is probably the last release with grsec.

1

Franklin Richards was here @io_r_us · 1 Dec 2017

It may be worth considering a community effort to get hold of the grsecurity sources again. Also, grsec says they still provide sources to long term subscribers and contributors. That did not work out ?

1

Jakub Jirutka @JakubJirutka · 1 Dec 2017

We've already considered it. Grsecurity used to be released only as single really HUGE patch file, so it's totally unmaintainable.

3

<https://twitter.com/grsecurity/status/936422357757022209>

Alpine: musl vs glibc

- How many of you can compile w/first and the second?
- Can u rly strace w/musl?
- Operational drama
- Glibc is huge as its support & ppl behind it (G, RH, Canonical, IBM, whatever)
- Some binaries will crash in corner cases w/musl
- Read: [what is musl and glibc](#)
- Systemd will not work w/musl

Alpine: so why ppl use it?

- Because it's small; few of MBs (6 or smt)
- “If it consists of just few libs it must be secure”
- Do you have any other ideas?

Alpine: so why ppl use it?

- Because it's small; few of MBs (6 or smt)
 - We have currently layered FSes w/copy-on-write
 - You can really download 100mb image very fast
 - You don't have to redownload it at all
- “If it consists of just few libs it must be secure”
 - Yeah, add more and pray that those are secure (remember they don't have security advisory program!)
- Do you have any other ideas?

Alpine: history

- Created w/routers, small boxes etc in mind
- Why so high adoption in Docker?
 - Because Docker hub had gigantic performance problems these times, so little Alpine fixed it
 - Because back then storage drivers (aufs /n Debians and devicemapper on RHs) sucked a lot and layers were just too big to handle w/good performance

Which image?

Linux OS vulnerabilities steadily increasing

Docker & systemd

**"This is Lennart Poettering,"
said Walsh, showing a
picture. "This is Solomon
Hykes", showing another.
"Neither one of them is willing
to compromise much. And I
get to be in the middle
between them."**

[[source](#)]

Docker & systemd

"According to Walsh's presentation, the root cause of the conflict is that the Docker daemon is designed to take over a lot of the functions that systemd also performs for Linux. These include initialization, service activation, security, and logging. "In a lot of ways Docker wants to be systemd," he claimed. "It dreams of being systemd.""

[\[source\]](#)

Is there a world without Docker?

- Yeah, Podman and CRI-O
- **“CRI-O owes a great deal of gratitude to the upstream Docker project. As Isaac Newton said “If I have seen further, it is by standing on the shoulders of giants.”**

Podman - what is it?

- drop-in replacement for docker
- #nobigfatdaemons
- one process per container (supervised by init, e.g. systemd)
- systemd-cgroups: <https://asciinema.org/a/182946>
- user-namespaces
- rootless containers
- rootless containers in pod (k8s) share same user namespace
- support for fuse (on newer Kernels w/out root)/overlays
- systemd-features:
 - automated start
 - dependencies between specified containers and other system services (or even containers)
 - socket-activation
 - sd-notify

Podman - howto

- `dnf/yum install -y podman`
- `alias docker=podman`

Podman - user namespaces?

- Read [podman-and-user-namespaces](#)
- each container runs in own user namespace
- “Since the real UID=0 is not mapped into the container, any file owned by root will be treated as owned by nobody. Even if the process inside the container has CAP_DAC_OVERRIDE, it can't override this protection.
DAC_OVERRIDE enables root processes to read/write any file on the system, even if the process was not owned by root or world readable or writable.”
- “Podman can use different user namespaces on the same image because of automatic chowning built into containers/storage by a team led by Nalin Dahyabhai. “

Podman - user namespaces

```
$ sudo bash -c "echo Test > /tmp/test"  
$ sudo chmod 600 /tmp/test  
$ sudo ls -l /tmp/test  
-rw-----. 1 root root 5 Dec 17 16:40 /tmp/test
```

```
$ sudo podman run -ti -v /tmp/test:/tmp/test:Z --uidmap 0:100000:5000 fedora sh  
# id  
uid=0(root) gid=0(root) groups=0(root)  
# ls -l /tmp/test  
-rw-rw----. 1 nobody nobody 8 Nov 30 12:40 /tmp/test  
# cat /tmp/test  
cat: /tmp/test: Permission denied
```

~~Docker~~ Podman security considerations

- podman run
 - executes the process in the container as current user
 - dockerd, containerd, and runc not running as **#nbigfatdaemons**
- USER in Dockerfile
 - same as above
 - you can run dnf/yum/apt-get install whatever
- usermod -aG docker foo
 - No usermod as no docker.socket

Podman rootless

- Read [how-does-rootless-podman-work](#)
- Watch: [replacing_docker_with_podman](#)
- Working out-of-the-box
- “The Podman tool is enabling people to build and use containers without sacrificing the security of the system; you can give your developers the access they need without giving them root.”

What if no Docker, no Podman - just Linux?

What if no Docker, no Podman - just Linux?

Systemd FTW!

What if no Docker, no Podman - just Linux?

Systemd FTW!

- systemd-run process confinement
- systemd portable services
- systemd-nspawn

Process confinement w/systemd-run

- See my systemd talks [here](#)
- **man systemd.resource-control**
 - ProtectHome=true, ProtectSystem=Strict, ReadOnlyDirectories, InAccessibleDirectoreis, ReadWriteDirectories, PrivateTmp, TemporatyFileSystem, BindPath, BindReadOnlyPath
 - MemoryMax and others
 - CPUQuota and others
 - IPAddressDeny and others
- Read [ip-accounting-and-access-lists-with-systemd](#)
- **systemd-run -p IPAddressDeny=any -p IPAddressAllow=8.8.8.8 -p IPAddressAllow=127.0.0.0/8 -t /bin/sh**

systemd-nspawn

- Watch “[systemd-nspawn is chroot on steroids](#)” (Lennart Poettering)
- created for debugging boot process of Linux OS (by RedHat / Lennart & co)
- single process/service w/systemd as init
- quite low - level
- this was mainly for debugging init process when working on systemd
- Works perfectly
- Higher entry-level
- **man systemd-nspawn**

systemd portable services

- Watch: [portable services are ready to use](#)
- Read:
 - [walkthrough-for-portable-services.html](#)
 - [portable services](#)
 - [dynamic-users-with-systemd.html](#)
- normal services w/optional chroot and some containment
- multiple sandboxing options
- leave no artifacts
- Own transient user database
- Builtin ready security profiles
- This is just a wrapper around systemd (portablectl)

systemd portable services - dynamic users

- Setting `DynamicUser=yes` implies `ProtectSystem=strict` and `ProtectHome=read-only` and `PrivateTmp=yes`
- These sand-boxing options turn off write access to pretty much the whole OS directory tree, with a few relevant exceptions, such as the API file systems `/proc`, `/sys` and so on, as well as `/tmp` and `/var/tmp`.
- Setting `DynamicUser=yes` implies `RemoveIPC=yes`
- allocation of users cheap and ephemeral

systemd-analyze security

- analyzes the security and sandboxing settings of one or more specified service units
- The command checks for various security-related service settings, assigning each a numeric "exposure level" value, depending on how important a setting is
- It then calculates an overall exposure level for the whole unit, which is an estimation in the range 0.0...10.0 indicating how exposed a service is security-wise

Sources, urls, ppl

- <https://rootlesscontaine.rs/>
- <https://snyk.io/blog/top-ten-most-popular-docker-images-each-contain-at-least-30-vulnerabilities/>
- https://media.ccc.de/v/ASG2018-177-replacing_docker_with_podman
- <https://opensource.com/article/19/2/how-does-rootless-podman-work>
- <https://opensource.com/article/18/12/podman-and-user-namespaces>
- <https://opensource.com/article/18/10/podman-more-secure-way-run-containers>
- <https://www.youtube.com/watch?v=-MvKe5TFW7g>
- <https://www.projectatomic.io/blog/2018/02/reintroduction-podman/>
- <https://learning.oreilly.com/library/view/continuous-delivery-with/9781787125230/5ef77ae7-ce0c-4f85-92a6-a336bbfe8c29.xhtml>
- <https://www.certdepot.net/death-of-docker/>
- <https://opensource.com/business/14/7/docker-security-selinux>

Special thanks to [Dan Walsh](#), [Lennart Poettering](#) and [Marcin Skarbek](#) <3

Thanks!

Q&A?

More about Linux containers

OWASP Poland, Kraków, 2019-02-28

Maciej Lasyk

We're hiring @Codewise

Cloud Applications Security Engineer

https://codewise.com/careers/#cloud_applications_security_engineer