

1. \$ whoami

Niels Hofmans

role Independent Cybersecurity Consultant

work Code Security, App Security, Hardening, F5 BIG-IP

interest Go, Docker, Cloud, Media

contact hello@ironpeak.be

github github.com/HazCod

2. \$ tree

user host image Runtime

Function image Runtime

3. \$ client

The Client (you!)

- Hidden attack surface
- Several attack vectors
 - Phishing
 - Hardware
 - Software
 - Open-Source
- Social Networks
- Reused/shared Passwords

3. \$ client

The Client (you!)

- Awareness
- Phishing
 - Common Sense
 - E-mail headers, content, DMARC
- Hardware
 - Disk encryption
 - Lock-down BIOS/SMC
 - Trustless with 2FA
 - Lock your session

3. \$ client

The Client (you!)

- Software
 - OS Hardening
 - Non-privileged User
 - Firewall
 - Patching
 - Verify & Tag Open-Source

- Additional

- Information leakage: e.g. LinkedIn, Github
- Password manager with 2FA

4. \$ host

Host hardening

- CIS Benchmarks
- Firewall

Daemon hardening

- CIS Benchmarks, docker-bench-security, kube-bench
- User Namespace Remapping
- Live Restore
- No experimental features
- Swarm autolock
- Kernel hardening: github.com/google/gvisor
- Enable SELinux/AppArmor + seccomp

4. \$ host

Daemon Access

- UNIX Socket over SSH
- HTTP+TLS auth

Host Auditing

- Off-site log server over TLS/SSH
- Log forging / Denial of Service
- Audit tracinge.g. sysdig.org + falco.org, github.com/netdata/netdata

Private Registry

- client: DOCKER_CONTENT_TRUST=1
- daemon: content_trust: enforced

5. \$ image

- DIY & Commercial

- Base images: alpine (!), minideb, centos
 github.com/GoogleContainerTools/distroless
- docker-slim
- Image Signing

- Leakage

- .dockerignore
- docker secrets/vault

- Remove **defaults**

- Network: bridge
- Storage: AUFS

5. \$ image

Dockerfile

- Linters; hadolint, ...
- Pin os/package versions
- FROM & Multi-stage builds
- Least Privilege
 - \$user & root without shells
 - tighten permissions
 - remove unnecessary tooling
- USER
- COPY --chown=x:x instead of ADD
- Scan for package vulnerabilities

5. \$ image.findWally()

```
1 FROM golang:latest
2
3 ADD main.go /
4
5 RUN go build -o /app /main.go
6
7 CMD /main
```

5. \$ image.findWally()

```
FROM golang:latest

ADD main.go /

RUN go build -o /app /main.go

USER?

CMD /main
```

5. \$ image.getFixed()

```
FROM golang:1.12.1—alpine3.9 AS builder
 RUN adduser -s /bin/true -u 1000 -D -h / app \
 && sed -i -r "/^(app|root)/!d" /etc/group \
 && sed -i -r "/^(app|root)/!d" /etc/passwd \
 && sed -i - r's\#^(.*): [^:]*$\#\1:/sbin/nologin\#'/etc/passwd
 COPY main.go /
 RUN go build -ldflags '-w -s -extldflags "-static" '-o /app /main.go
8
9
 FROM scratch
10
 COPY -- from = builder /etc/passwd /etc/shadow /etc/
11
 COPY -- from = builder /etc/ssl/certs/ca-certificates.crt /etc/ssl/certs/
12
 COPY -- from=builder /app /app
13
 USER app
14
 CMD ["/app"]
```

6. \$ runtime: container

Container Runtime Properties

- Read-Only filesystem
- mounts: noexec, nodev, nosuid, mode, size, uid/gid
- pids-limit=1
- cgroup limits: cpu, memory/swap, network, size, disk i/o, ...
- restart: on-failure:5
- cap drop: ALL
- security opt:
 - no new privileges
 - SELinux/AppArmor + seccomp
- Environment variables vs. Secrets

6. \$ runtime: app

Application Security

- OWASP ASVS: Level 1 Level 3
 - web: github.com/OWASP/ASVS
 - mobile: github.com/OWASP/owasp-masvs
- Static Application Security Testing (SAST)
 - linters
 - OSS + commercial
- Dynamic Application Security Testing (DAST)
 - OpenVAS, OWASP ZAP, ...
- Training & Awareness!

7. \$ exit

https://ironpeak.be/slides/190319-ironing-out-docker.pdf