

CAPITULO 1 THE PHLOSOPHY & CORDIALITY...

A vosotros por elegirnos, estar aquí y a la organización por traernos.

Sin olvidar a:

S4uron, Mari, Ninguno, Belky, Kalambre, Borja, Vilas... (Seguro que me olvido de un montón de nombres aquí)

Por sus consejos para esta presentación y aguantar nuestro stres en los días previos.

Un especial agradecimiento a Alberto Cartier de ttqstraducciones.com por su taller de como hablar en público cosa que nos daba pánico, Gracias Alberto, Seguro que nos ayuda un montón!.

LOUÉ VAMOS A VERT

Round 1

@The theory (1h/30):~\$

- 1. ¿Qué es lxc?
- 2. Diferencias con otros tipos de de virtualización
- 3. Componentes
- 4. Configurando lxc
- 5. Con/Sin
 privilegios
- 6.Backup y mantenimiento

Round 2

@The practice (1h/30):~\$

- Montar nuestras infras en lxc how to
- 2. sanboxing con lxc
- 3. intentando atacar lxc
- 4. Preguntas>Oh yeah! >Fuera con Cerveza!
- 4. Enjoy or just joint ;)

LOUITNES SOMOS?

Kao @MininaKaotika Kio Ardetroya @KioArdetroya

hackingcodeschool.net

M-IY -IARDENNG?

Aprender a defenderme me permite atacar relativamente tranquila.

Todo el mundo te habla de sus exploits y bla bla bla pero nadie te cuenta como se oculta/protege.

IDE DONDE SALE ESTETALEZZ

El problema:

Necesitabamos aislar ciertas cosas en ciertos casos

Muchos clientes pequeños compartiendo servicios en el mismo servidor.

Pocas ganas de que me tocaran la moral, erhm digo... el teléfono.

El planteamiento:

Si meto a cada uno de ellos en su cajita, con sus propios servicios, si alguno la lía le afecta a él sólo...

La idea:

Usemos virtualización

LDE DONDE SALE ESTETALEZZ

La investigación:

Probamos diferentes sistemas de virtualización, pero eran muy rígidos o complejos o privativos o poco versátiles.

Ninguno nos acababa de convencer

La solución:

Linux Containers (LXC);

LOUE NO ES LYC?

LXC ! {

- Emulación
- Virtualización Completa
- Virtualización asistida por hardware
- Paravirtualización

J

Para quien no entienda las diferencias entre los diferentes sistemas que se baje la siguiente presentación:

www.gonzalonazareno.org/cloud/material/IntroVirtualizacion.pdf

unn

LOUE ES LYC?

ES UN MÉTODO DE VIRTUALIZACIÓN A NIVEL DE SISTEMA OPERATIVO PARA HACER FUNCIONAR VARIOS SISTEMAS LINUX (CONTENEDORES), BAJO EL CONTROL DE UN ÚNICO HOST.

Eso quiere decir:

- -Comparte kernel con el Host.
- -El s.o virtualiza el hardware.
- -No existe hipervisor.

LOUIDITERINCIA HABÍA ENTRE LOS DIFERINTES SISTEMAS DE VIRTUALIZACIÓN

Virtualización de plataforma Virtualización de recursos

Virtualización de plataforma

- emulación o simulación
- virtualización nativa o completa
- virtualización asistida por hardware
- paravirtualización
- virtualización a nivel de sistema operativo
- otros

UNA MACEN SUELE VALER MÁS OUE MIL PALABRAS

Hypervisors vs. Linux Containers

Containers share the OS kernel of the host and thus are lightweight. However, each container must have the same OS kernel.

Containers are isolated, but share OS and, where appropriate, libs / bins.

Type 1 Hypervisor

Type 2 Hypervisor

Linux Containers

5/11/2014 Document v2.0

Hypervisor VM vs. LXC vs. Docker LXC

5/11/2014 Document v2.0

PERO, SILMUX CONTAINERS NO USA - IIDERVISOR...

LCOMO LO FACET

LCÓMO MONTA DIFERENTES SISTEMAS OPERATIVOS DENTRO DEL MISMO SISTEMA?

- Usa los espacios de nombres del kernel (ipc, uts, mount, pid, network, user)
- -Tiene perfiles de Apparmor y Selinux
- Permite chroots
- Usa las capacidades del kernel
- Usa CGroups

Y QUÉ SIGNIFICA TODO ESO?

-Mira Jason, vayamos por partes...

Ok Freddy ¿Quien empieza?

LOUE SON LOS CGROUPS?

NAMESPACES O ESPACIOS DE NOMBRES LOUE SON ?

ANTES / SYSVINIT

```
init—,—acpid
 -atd
 -avahi-daemon——avahi-daemon
-clock-applet——2*[{clock-applet}]
 -console-kit-dae---64*[{console-kit-dae}]
 -cron
 -crtmpserver
 -cupsd
 -2*[dbus-daemon]
 -dbus - launch
 -dconf-service----2*[{dconf-service}]
 -dhclient
 -dovecot——anvil
 -loa
 -flumotion-manag
 -flumotion-worke----{flumotion-worke}
 -aconfd-2
 -6*[getty]
 -gnome-keyring-d----5*[{gnome-keyring-d}]
 -gvfs-afc-volume----{gvfs-afc-volume}
 -gvfs-gdu-volume
 -gvfs-gphoto2-vo
 -gvfsd
 -gvfsd-computer
 -gvfsd-metadata
 -gvfsd-trash
 -hostd-worker----10*[{hostd-worker}]
 -irqbalance
 -lightdm———Xorg
 -lightdm——mate-session——caja——2*[{caja}]
 -docky----4*[{docky}]
```

NAMESPACES

```
root@4nnc5edwithlov3:~# lxc-start -d -n miprima
root@4nnc5edwithlov3:~# pstree
init——acpid
 -atd
 -cgmanager
 -cron
 -dbus - daemon
 -dnsmasq
 -6*[getty]
 -irqbalance
 -lxc-monitord
 -lxc-start---systemd
 -mdadm
 -named----10*[{named}]
 -rsyslogd---3*[{rsyslogd}]
 -sshd---sshd----bash----pstree
 -systemd-logind
 -systemd-udevd
 -upstart-file-br
 -upstart-socket-
 -upstart-udev-br
root@4nnc5edwithlov3:~# uname -a
Linux 4nnc5edwithlov3 3.13.0-63-generic #103-Ubuntu SMP Fri Aug 14 21:42:59 UT
C 2015 x86 64 x86 64 x86 64 GNU/Linux
```

www.toptal.com/linux/separation-anxiety-isolating-your-system-with-linux-namespaces

CAPITULO 3 THE PREVIUS HARDEN

CUANDO NOS PLANTEAMOS EL HARDENING DE UNA MÁQUINA, LOUÉ ASECURAMOS?

Mecanismos de:

Prevención:

- -Firewall
- -Ids/Ips
- -Logrotate (rotación de logs)

Detección:

- -Ids/Ips
- Monitorización
 (nagios ...)

Recuperación:

-Backups

Kernel

Procesos

Servicios

Usuarios

Red

El kernel de Linux como sabemos es modular, esto le aporta la flexibilidad que tiene.

Modular =->Compuesto de módulos
¿Los necesitamos todos?

+ Componentes = + posibles vectores de error/ataque/para monitorizar

Hay parches...

Parcheamos o no parcheamos? | if True: ¿Qué parcheamos?

1 preparamos el sistema:

root@4nnc5edwithlov3:~/kernels# aptitude
install libncurses5-dev make moduleassistant

root@4nnc5edwithlov3:~/kernels# m-a
prepare

root@4nnc5edwithlov3:~/kernels# wget
www.kernel.org/pub/linux/kernel/v3.x/

root@4nnc5edwithlov3:~/kernels# tar -Jxvf

linux-3.14.53.tar.xz

IARDENIZANDO EL CERNEL

root@4nnc5edwithlov3:~/kernels# make menuconfig

2 eliminamos cosas innecesarias

-Desactivamos toda la parte de kernel hacking

Y comprobamos los siguientes flags:

CONFIG_ARCH_RANDOM CONFIG AUDIT CONFIG_SYN_COOKIES CONFIG_CC_STACKPROTECTOR CONFIG_DEBUG_RODATA CONFIG_STRICT_DEVMEM CONFIG_SECURITY_DMESG_RESTRICT

SOME DOC:

dev.gentoo.org/~swift/docs/securi
ty_benchmarks/kernel.html#itemgt-sysctl

wiki.ubuntu.com/Security/Features

CRSEC O NO CRSECT

Lxc con grsec es bastante potente pero a veces grsec puede generar fallos debido justamente a sus restricciones

Important Notice Regarding Public Availability of Stable Patches

Due to continued violations by several companies in the embedded industry of grsecurity[®]'s trademark and registered copyrights, effective September 9th 2015 stable patches of grsecurity are being made available to sponsors and commercial support customers only. **For more information, read the full announcement.**


```
aptitude install rcconf
Permitir su - solo a los usuarios que
pertenezcan al grupo wheel:
# addgroup --system wheel
# usermod -G wheel mirootuser
# vim /etc/pam.d/su
auth required pam_wheel.so
Esconder procesos:
Vim /etc/fstab
 /proc proc defaults,
proc
hidepid=2
nano /etc/sysctl.conf
```


fail2ban denyhost logcheck apparmor lynis mod_evasive apt-watch diffmon

CAPITULO 4 CONOCIENDO LXC...

XC CHEAISEI

root@4nnc5edwithlov3:~# lxc-

lxc-attach

lxc-autostart

lxc-cgroup

lxc-checkconfig

lxc-clone

lxc-config

lxc-console

lxc-create

lxc-destroy

lxc-device

lxc-execute

lxc-freeze

lxc-info

lxc-ls

lxc-monitor

lxc-snapshot

lxc-start

lxc-start-ephemeral

lxc-stop

lxc-unfreeze

lxc-unshare

lxc-usernsexec

lxc-wait


```
/usr/share/lxc/templates
/usr/share/lxc/templates/lxc-alpine
/usr/share/lxc/templates/lxc-altlinux
/usr/share/lxc/templates/lxc-archlinux
/usr/share/lxc/templates/lxc-busybox
/usr/share/lxc/templates/lxc-centos
/usr/share/lxc/templates/lxc-cirros
/usr/share/lxc/templates/lxc-debian
/usr/share/lxc/templates/lxc-download
/usr/share/lxc/templates/lxc-fedora
/usr/share/lxc/templates/lxc-gentoo
/usr/share/lxc/templates/lxc-openmandriva
/usr/share/lxc/templates/lxc-opensuse
/usr/share/lxc/templates/lxc-oracle
/usr/share/lxc/templates/lxc-plamo
/usr/share/lxc/templates/lxc-sshd
/usr/share/lxc/templates/lxc-ubuntu
/usr/share/lxc/templates/lxc-ubuntu-cloud
```

LDONDE SE GUARDAN LAS COSAS?

COL SCHOO

LOUE TIPO DE CONTENEDORES PUEDO CREAR

Privilegiados No privilegiados Ext4 Lvm Zfs

En una Red Pública

En una Red Privada

CAPS THE REST

1 BRIDGE / IPS PÚBLICAS

```
iface eth0 inet manual
auto br0
 iface br0 inet static
 bridge_ports eth0
 bridge_fd 0
 address 37.59.43.62
 broadcast 37.59.43.255
 netmask 255.255.255.0
 network 37.59.43.0
 gateway 37.59.43.254
```

#LXC CONTAINERS

auto eth0

up route add -host 5.135.67.44 dev br0 up route add -host 5.135.67.45 dev br0 #Ips Compradas

default route to access subnet up route add -net 5.135.67.44 netmask 255.255.255.252 gw 37.59.43.62 br0 up route add -net 5.135.67.45 netmask 255.255.255.252 gw 37.59.43.62 br0

/etc/lxc/default.conf

lxc.network.type = veth

lxc.network.link = br0

lxc.network.flags = up

lxc.network.hwaddr =

02:00:00:xx:xx:xx

THE CONTAINER CONT

/etc/default/lxc-net
USE_LXC_BRIDGE="false"

THE CONTAINER CONT

```
# Container specific configuration
lxc.rootfs = /var/lib/lxc/p1/rootfs
lxc.utsname = p1
lxc.autodev=1
lxc.kmsg=0
# Network configuration
lxc.network.type = veth
lxc.network.flags = up
lxc.network.link = br0
lxc.network.veth.pair = crackme
lxc.network.ipv4 = 5.135.67.46/30
lxc.network.ipv4.gateway = 37.59.43.62
#Autostart
lxc.start.auto=1
```

/TC/NTIMORK/NTERACES

The loopback network interface auto lo iface lo inet loopback

up route add default gw 37.59.43.62

CAP6 LETS START PLAYING

1 NO PRIVILEGIADO

- 1 Creamos el usuario
- 2 Comprobamos que está todo ok

login usuario (no su - usuario)

Lxc-checkconfig

Exit

3 Le configuramos lo permisos:

LXC NO PRIVILEGIADOS/VISUDO

```
# User alias specification
User Alias MYADMINS = baulete
# Cmnd alias specification
Cmnd Alias INSTALL = /usr/bin/aptitude, /usr/bin/dpkg
Cmnd Alias USERMOD = /usr/sbin/usermod
Cmnd Alias CHMOD = /bin/chmod
Cmnd Alias EDITORS = /usr/bin/nano, /usr/bin/vi, /usr/bin/touch
Cmnd Alias LXC = /usr/local/bin/lxc-info, /usr/local/bin/lxc-ls,
Cmnd Alias ARCHIVOS = /bin/cp , /bin/mv, /bin/mkdir, /bin/ls
Cmnd_Alias USERS = /usr/sbin/adduser, /usr/sbin/deluser
# User privilege specification
root ALL=(ALL:ALL) ALL
MYADMINS ALL= INSTALL, USERMOD, CHMOD, EDITORS, LXC, ARCHIVOS, USERS
```

MAPEANDO EL USUARIO

Buscamos cuales son su subgid Y su subuid para mapearlos.

root@4nnc5edwithlov3:~# grep baulete /etc/sub* 2>/dev/null

etc/subgid:baulete:100000:65536

etc/subuid:baulete:100000:65536

CONTENEDORES NO PRIVILEGIADOS

5 nos logueamos como ese usuario y le mapeamos los uid.

baulete@4nnc5edwithlov3:~\$ sudo usermod --add-subuids 100000-165536 baulete
baulete@4nnc5edwithlov3:~\$ sudo usermod --add-subgids 100000-165536 baulete
baulete@4nnc5edwithlov3:~\$ chmod +x /home/baulete
baulete@4nnc5edwithlov3:~\$ mkdir -p .config/lxc/
baulete@4nnc5edwithlov3:~\$ nano .config/lxc/default.conf

MAPEANDO LA RED

```
lxc.network.type = veth
```

lxc.network.link = lxcbr0

lxc.network.flags = up

lxc.network.hwaddr = 02:00:00:xx:xx:xx

 $lxc.id_map = u 0 100000 65536$

 $lxc.id_map = g 0 100000 65536$

PERMITMOS CREAR N BRIDGES

sudo nano /etc/lxc/lxc-usernet
baulete veth br0 10

CREAMOS NUESTRO CONTARER

baulete@4nnc5edwithlov3:~\$ lxccreate -t download -n sweethoney -- -d ubuntu -r trusty -a amd64

CREANDOLO CON LVM

lxc-create -t download -n
primerlvm -B lvm --lvname
primercontainer --vgname vg-lxc
--fssize 30G --fstype ext4
--dir /home/contenedores

PARA QUE INVESTIGES

```
Backup de contenedores

seccop + lxc

selinux profiles

apparmor profiles

your imagination.... + lxc
```

