

Reproducible builds with BuildKit for software supply chain security

Akihiro Suda

Software Engineer | NTT

Background

- Security assessment has been hard for Docker images, due to lack of verifiability in the software supply chain
- Even when the source code (Dockerfile) is public, and the source code appears to be harmless, it is hard to prove that the image is actually buildable from the source code

Reproducible builds help proving it
 (But whether the source code is harmless is another topic)

What are Reproducible Builds?

- Same source, same binary
- Attestable by anybody
- Attestable at anytime

```
FROM debian
RUN apt-get install -y gcc make ...
COPY . .
RUN make
```


sha256:6ea7098583cb6c9470570df28c154 cfec58e122188382cd4a7ceab8a9a79cb67

Build

sha256:6ea7098583cb6c9470570df28c154 cfec58e122188382cd4a7ceab8a9a79cb67

sha256:6ea7098583cb6c9470570df28c154 cfec58e122188382cd4a7ceab8a9a79cb67

Because non-reproducible builds cannot be proved to be buildable from harmless sources

docker pull some-image

Pull

Sha256:AAAAA...

Reproducibility per se doesn't prove any harmlessness

Non-reproducibility doesn't prove any harmfulness, either

- Reproducibility proves that the image is actually buildable from its source
- The source still has to be reviewed
- The source may still be malicious

But at least the image contains no secret code that you can never review

No, mostly

```
$ docker pull golang:1.21.1-alpine@\
 sha256:96634e55b363cb93d39f78fb18aa64abc7f96d372c176660d7b8b6118939d97b
$ DOCKER_BUILDKIT=0 \
 docker build -t my-golang \
  "https://github.com/docker-library/golang.git#\
 585c8c1e705a7a458455f0629922a4f90628ce08:1.21/alpine3.18"
$ go install github.com/reproducible-containers/diffoci/cmd/diffoci@latest
$ diffoci diff docker://golang:1.21.1-alpine docker://my-golang
```

```
$ docker pull golang:1.21.1-alpine@\
 sha256:96634e55b363cb93d39f78 DOCKER_BUILDKIT=0 with Docker 20.10.23
 7b
 corresponds to the current Docker Hub image
$ DOCKER_BUILDKIT=0 \
 (Will change in the future)
  docker build -t my-golang
  "https://github.com/docker-library/golang.git#\
  585c8c1e705a7a458455f0629922a4f90628ce08:1.21/alpine3.18"
$ go install github.com/reproducible-containers/diffoci/cmd/diffoci@latest
$ diffoci diff docker://golang:1.21.1-alpine docker://my-golang
```

```
$ docker pull golang:1.21.1-alpine@\
  sha256:96634e55b363cb93d39f78fb18aa64abc7f96d372c176660d7b8b6118939d97b
$ DOCKER_BUILDKIT=0 \
  docker build -t my-golang \
 DiffOCI: diff for Open Container Initiative (OCI) images
  "https://github.com/docker-library/go]
 https://github.com/reproducible-containers/diffoci
  585c8c1e705a7a458455f0629922a4f90628ce
$ go install github.com/reproducible-containers/diffoci/cmd/diffoci@latest
$ diffoci diff docker://golang:1.21.1-alpine docker://my-golang
```

```
$ diffoci diff docker://golang:1.21.1-alpine docker://my-golang
TYPE
 NAME
 INPUT-0
 INPUT-1
 application/vnd.docker.distribution.manifest.v2+json
 b25862...
 3c4eca0...
Desc
File
 etc/ssl/certs/3e45d192.0
 2023-08-09 03:36:47 +0000 UTC 2023-09-21 08:35:31 +0000 UTC
(More than 14,000 lines)
File
 go/
 2023-09-06 18:31:40 +0000 UTC 2023-09-21 08:35:45 +0000 UTC
```

The "--semantic" flag ignores "boring" differences (timestamps, file ordering, etc.)

```
$ diffoci --semantic diff docker://golang:1.21.1-alpine docker://my-golang
TYPE
 INPUT-1
 NAME
 INPUT-0
 length mismatch (457 vs 454)
 ctx:/layers-1/layer
Layer
 name "usr/local/share/ca-certificates/.wh..wh..opq" only appears in input 0
 ctx:/layers-1/layer
Layer
 name "etc/ca-certificates/.wh..wh..opq" only appears in input 0
 ctx:/layers-1/layer
Layer
 ctx:/layers-1/layer
 name "usr/share/ca-certificates/.wh..wh..opq" only appears in input 0
Layer
 lib/apk/db/scripts.tar
File
 eef110e...
 e9bfe18...
 ctx:/layers-2/layer
 length mismatch (13939 vs 13938)
Layer
 name "usr/local/go/.wh..wh..opq" only appears in input 0
 ctx:/layers-2/layer
Layer
 lib/apk/db/scripts.tar
File
 60e22bb...
 67f2648...
 ctx:/layers-3/layer
 length mismatch (4 vs 3)
Layer
 ctx:/layers-3/layer
 name "go/.wh..wh..opq" only appears in input 0
Layer
```

The "--semantic" flag ignores "boring" differences (timestamps, file ordering, etc.)

```
".wh..wh..opq" (AUFS whiteouts) are missing due to the filesystem difference
$ diffoci --semantic diff docker
TYPE
 NAME
 ctx:/layers-1/layer
 length mismatch (457 vs 454)
Layer
 name "usr/local/share/ca-certificates/.wh..wh..opq" only appears in input 0
 ctx:/layers-1/layer
Layer
 name "etc/ca-certificates/.wh..wh..opq" only appears in input 0
 ctx:/layers-1/layer
Layer
 ctx:/layers-1/layer
 name "usr/share/ca-certificates/.wh..wh..opq" only appears in input 0
Layer
 lib/apk/db/scripts.tar
File
 eef110e...
 e9bfe18...
 ctx:/layers-2/layer
 length mismatch (13939 vs 13938)
Layer
 name "usr/local/go/.wh..wh..opq" only appears in input 0
 ctx:/layers-2/layer
Layer
 lib/apk/db/scripts.tar
File
 60e22bb...
 67f2648...
 ctx:/layers-3/layer
 length mismatch (4 vs 3)
Layer
 ctx:/layers-3/layer
 name "go/.wh..wh..opq" only appears in input 0
Layer
```

The "--semantic" flag ignores "boring" differences (timestamps, file ordering, etc.)

```
".wh..wh..opq" (AUFS whiteouts) are missing due to the filesystem difference
 $ diffoci --semantic diff docker
 NAME
 TYPE
 ctx:/layers-1/layer
 length mismatch (457 vs 454)
 Layer
 name "usr/local/share/ca-certificates/.wh..wh..opq" only appears in input 0
 ctx:/layers-1/layer
 Layer
 name "etc/ca-certificates/.wh..wh..opq" only appears in input 0
 ctx:/layers-1/layer
 Layer
 name "usr/share/ca-certificates/.wh..wh..opq" only appears in input 0
 ctx:/layers-1/layer
 Layer
 lib/apk/db/scripts.tar
 File
 eef110e...
 e9bfe18...
 length mismatch (13939 vs 13938)
 ctx:/layers-2/layer
 Layer
 name "usr/local/go/.wh..wh..opq" only appears in input 0
 ctx:/layers-2/layer
 Layer
 lib/apk/db/scripts.tar
 File
 60e22bb...
 67f2648...
 longth mismatch (4 vs 3)
lib/apk/db/scripts.tar differ due to the timestamp information inside scripts.tar
(the "--semantic" flag isn't still clever enough to ignore this "boring" difference")
```

The "--semantic" flag ignores "boring" differences (timestamps, file ordering, etc.)

```
".wh..wh..opq" (AUFS whiteouts) are missing due to the filesystem difference
 $ diffoci --semantic diff docker
 NAME
 TYPE
 ctx:/layers-1/layer
 length mismatch (457 vs 454)
 Layer
 name "usr/local/share/ca-certificates/.wh..wh..opq" only appears in input 0
 ctx:/layers-1/layer
 Layer
 name "etc/ca-certificates/.wh..wh..opq" only appears in input 0
 ctx:/layers-1/layer
 Layer
 name "usr/share/ca-certificates/.wh..wh..opq" only appears in input 0
 ctx:/layers-1/layer
 Layer
 lib/apk/db/scripts.tar
 File
 eef110e...
 e9bfe18...
 length mismatch (13939 vs 13938)
 ctx:/layers-2/layer
 Layer
 name "usr/local/go/.wh..wh..opq" only appears in input 0
 ctx:/layers-2/layer
 Layer
 lib/apk/db/scripts.tar
 File
 67f2648...
 60e22bb...
 longth mismatch (4 vs 3)
lib/apk/db/scripts.tar differ due to the timestamp information inside scripts.tar
(the "--semantic" flag isn't still clever enough to ignore this "boring" difference")
```

This image is not fully reproducible, but its non-reproducibility is explainable

(So, this image appears to be actually buildable from the public Dockerfile)

Why are images not reproducible?

- Timestamps
- Version of the base image ("FROM" images in Dockerfiles)
- Versions of the packages (apt-get, pip, etc.)
- Others:
 - Filesystem characteristics (e.g., OverlayFS)
 - Ordering of files
 - Randomized mktemp, etc.

- The images have timestamps in:
 - the "created" property in the OCI Image Config
 - the "history" property in the OCI Image Config
 - the "org.opencontainers.image.created" annotation in the OCI Index
 - the timestamps of the files in the image layers

- The images have timestamps in:
 - the "created" property in the OCI Image Config
 - the "history" property in the OCI Image Config
 - the "org.opencontainers.image.created" annotation in the OCI Index
 - the timestamps of the files in the image layers

• BuildKit (since v0.11) supports rewriting the timestamps for OCI Image Config

and OCI Index

Unix epoch (int64, seconds from 1970-01-01 00:00:00 UTC)

buildctl build --opt build-arg:SOURCE_DATE_EPOCH=\$(git log -1 --pretty=%ct)

docker buildx build --build-arg SOURCE_DATE_EPOCH=\$(git log -1 --pretty=%ct)

- Support was incomplete in v0.11 and v0.12;
 - using v0.13 [beta] is recommended (see the next couple of slides)

- The images have timestamps in:
 - the "created" property in the OCI Image Config
 - the "history" property in the OCI Image Config
 - the "org.opencontainers.image.created" annotation in the OCI Index
 - the timestamps of the files in the image layers

• BuildKit v0.13 [beta] supports rewriting the timestamps in the OCI image layers too

```
buildctl build --opt build-arg:SOURCE_DATE_EPOCH=$(git log -1 --pretty=%ct) \
 --output type=image,name=example.com/image,push=true,rewrite-timestamp=true
```

```
docker buildx build --build-arg SOURCE_DATE_EPOCH=$(git log -1 --pretty=%ct) \
--output type=image,name=example.com/image,push=true,rewrite-timestamp=true
```

• Docs: https://github.com/moby/buildkit/blob/master/docs/build-repro.md

- The SOURCE_DATE_EPOCH arg is also propagated to "RUN" containers as an environment variable
- The SOURCE_DATE_EPOCH env var is recognized by gcc, clang, cmake, and a bunch of other tools to make application binaries reproducible:

https://reproducible-builds.org/docs/source-date-epoch/

FROM debian

FROM debian

FROM debian:bookworm

FROM debian

FROM debian:bookworm

FROM debian:bookworm-20230904

FROM debian

FROM debian:bookworm

FROM debian:bookworm-20230904

FROM debian:bookworm-20230904@sha256:b4042f895d5d1f8df415caebe7c416f9dbcf0dc8867abb225955006de50b21f3

FROM debian

FROM debian:bookworm

FROM debian:bookworm-20230904

FROM debian:bookworm-20230904@sha256:b4042f895d5d1f8df415caebe7c416f9dbcf0dc8867abb225955006de50b21f3

apt-get on bookworm-20230904 still installs the latest packages, not the past packages (So, not reproducible)

snapshot.debian.org and snapshot.ubuntu.com keep old packages

```
FROM debian:bookworm-20230904-slim

RUN rm -rf /etc/apt/sources.list* && \
echo 'deb [check-valid-until=no] http://snapshot.debian.org/archive/debian/20230904T0000000Z bookworm main' \
>/etc/apt/sources.list && \
echo 'deb [check-valid-until=no] http://snapshot.debian.org/archive/debian-security/20230904T000000Z bookworm-security main' \
>>/etc/apt/sources.list && \
echo 'deb [check-valid-until=no] http://snapshot.debian.org/archive/debian/20230904T000000Z bookworm-updates main' \
>>/etc/apt/sources.list && \
apt-get update && \
apt-get install -y gcc
```

Caching is practically necessary, as snapshot servers are slow

repro-sources-list.sh simplifies the Dockerfile, and enables caching dpkg files

```
FROM debian:bookworm-20230904-slim

ADD --chmod=0755 \
https://raw.githubusercontent.com/reproducible-containers/repro-sources-list.sh/v0.1.0/repro-sources-list.sh \
/usr/local/bin/repro-sources-list.sh

RUN --mount=type=cache,target=/var/cache/apt \
repro-sources-list.sh && \
apt-get update && \
apt-get install -y gcc
```

More examples at: https://github.com/reproducible-containers/repro-sources-list.sh

• RUN --mount=type=cache, target=/var/cache/apt can be saved on GitHub Actions using:

https://github.com/reproducible-containers/buildkit-cache-dance

```
steps:
 - uses: actions/cache@v3
 with:
 path: var-cache-apt
 key: var-cache-apt-${{ hashFiles('Dockerfile') }}
 - uses: reproducible-containers/buildkit-cache-dance@v2.1.2
 with:
 cache-source: var-cache-apt
 cache-target: /var/cache/apt
```

- The (checksums of the) packages on <u>snapshot.debian.org</u> are signed by Debian, just like regular apt-get repositories
- The signatures are fetched and verified against the package metadata checksums on running apt-get update (Not on apt-get install)
- If /var/lib/apt (metadata) is compromised, apt-get update will fail
- If /var/cache/apt (dpkg files) is compromised, apt-get install will fail
- The situation is same for <u>snapshot.ubuntu.com</u> (signed by Canonical)

• If you don't trust the latest package signatures, you can reproduce the most of the packages by yourself:

https://wiki.debian.org/ReproducibleBuilds/Howto

Pinning packages: NixOS

- Repro build is much easier with NixOS
 (although NixOS per se is often considered to be hard to learn)
- The flake.lock file contains the checksums of the sources
- If the binary is present on <u>cache.nixos.org</u>, the cached binary is used;
 otherwise the package is built from the source, with very good reproducibility
 (99.77% for nixos.iso_minimal.x86_64-linux installation, according to https://rl3y.com/)

Pinning packages: Alpine, Rocky, Alma, etc.

- These distros do not provide snapshot servers like <u>snapshot.debian.org</u>
- You have to preserve /etc/apk/cache, /var/cache/dnf, etc. by yourself
- Examples can be found at:
 - https://github.com/reproducible-containers/repro-pkg-cache
- In the long term, BuildKit frontends may have features to help pinning packages: https://github.com/moby/buildkit/issues/4259

Future work (Help wanted)

 Proposal to make well-known images reproducible (at least for Debian-based ones)

"Single-click" platform for attesting reproducibility and sharing the result

Recap

- Repro builds prove that an image is actually buildable from its source
- Whether the source is harmless or not is another topic

- Ideally, every image should be bit-for-bit reproducible
- Practically, subtle differences can be allowed, when they are explainable (e.g., timestamps)

Recap

Tools and examples: https://github.com/reproducible-containers

- <u>diffoci</u>: diff for OCI images, to analyze non-reproducible builds
- <u>repro-sources-list.sh</u>: reproducibility helper for Debian, Ubuntu, etc.
- <u>repro-pkg-cache</u>: reproducibility helper for Alpine, Alma, Rocky, etc.
- <u>buildkit-cache-dance</u>: apt-get cache for GitHub Actions

BuildKit docs: https://github.com/moby/buildkit/blob/master/docs/build-repro.md

Recap

• Slides will be uploaded to https://github.com/AkihiroSuda

(README → "Presentation slides")