

Secure Containers with EPT Isolation

Chunyan Liu

liuchunyan9@huawei.com

Jixing Gu

jixing.gu@intel.com

Presenters

Jixing Gu:

Software Architect, from Intel CIG SW Team, working on secure container solution architecture design and KVM support.

Chunyan Liu:

Software Engineer, from Huawei Central Software Institution, working on secure container solution design, guest OS support and Docker tooling integration.

Agenda

- Background
- Secure Container Solution
- Architecture Design
- Work Flow
- Security Cases & Demo
- Benchmark

Container Stack & Security

Containers Stack

- Ease of Development/Deployment
- High performance, low overhead
- Shared kernel
- Namespace isolation

Security?

- Attack surface is large
- Namespace isolation is weak
- Bugs in Linux kernel can allow escape to the host and harm other containers

Security Features Supported by Docker

- ☑ Capability: restrict capabilities of process in container
- ✓ Seccomp: filter access to syscall
- ☑ SElinux: customize privileges for processes, users and files.
- ☑ *User namespace*: map 'root' in container to non-root user on host
- ☑ Fuse: isolate "/proc", useful for container monitoring system.

CAN: restrict container capabilities and privileges, reduce chances container attacking kernel

However, it's not enough......

CANNOT: container privilege escalation by exploiting kernel vulnerabilities ...

Security Problems We Address

Problem-1: Privilege Escalation

By exploiting kernel vulnerability, like CVE-2017-6074, attackers are able to escalate to root privilege with ret2user

Problem-2: Memory Data Peek

By exploiting kernel modules, like /dev/mem device, attackers w/ root privilege are able to peek containers memory data

Our Solution: Namespace-alike Memory Isolation w/ EPT

Protection-1: Defeat Privilege Escalation

Protection-2: Defend Memory Data Peek

KVM creates a EPT memory region to isolate container user-space memory from kernel, and captures illegitimate cross-EPT code execution or data access behaviors with EPT violation

Typical User Model of Containers

Our Ideas To Secure Containers

- Extract container memory to a new EPT table, separated from VM EPT Table
- > Strong EPT isolation between container and VM kernel.

Secure Container SW Stack Up

Secure Container Solution Includes:

- Secure Container KVM Patch
- Extend KVM existing interfaces for secure container
- Create EPT for new container
- ☑ Add mem page into EPT view
- ☑ Delete mem page from EPT view
- Secure Container Guest Kernel Patch
- Handle secure container creation w/ extended interfaces from the underlying KVM
- Handle data exchange w/ extended interfaces from KVM
- Secure Container QEMU Patch
- ☑ Support VM management interfaces
- Tiny Changes To Docker Tools
- ☑ Differentiate Secure Container from Common Container

Typical Usage Scenarios

Isolate containers in a single shared guest OS

Public Cloud:

Isolate containers from same tenant & leverage VM to isolate between tenants

Secure Container Arch and Data Flow

Secure Container Interfaces Calling Flow

EPT Violation Flow – Switch View & Add Page

Kernel to User Condition

- Violation happens under view 0
- VM's CPL = 3
- RIP from user
- GVA from user space
- Page is present in specific user view

User to Kernel Condition

- Violation happens under user view
- VM's CPL = 0
- RIP from kernel space
- GVA from kernel space

New page in current user view Condition

- Requested page is not used by other user views
- Requested page GVA is in user space

EPT Violation Flow - Delete Page

- Delete Page is to delete all access permission for a specific page from an EPT view.
- It entails a page free from guest kernel.
- EPT violation handles a delayed page deletion in hypervisor.
- Hypervisor will erase all the data before deleting a page.

EPT Violation Flow - Share Page

- Pages in file cache may be shared across containers.
- Hypervisor records share page status.
- Shared pages shall be granted to access by different containers.
- Share pages should be created per EPT view.

Data Exchange between user/kernel space

Virtual Function	int DataExchange(struct data_ex_cfg cfg, uint64_t size)		
Hyper Call ID – rax	KVM_HC_SC		
Hyper Call Param 1 – rbx	HC_DATA_EXCHANGE = 4		
Hyper Call <u>Param</u> 2 – <u>rcx</u>	<pre>struct data ex cfg { data exchg type op; union { struct { uint64_t *mov src; uint64_t mov size; } struct { uint64_t mov size; } struct { uint32_t *ptr1; uint32_t *ptr2; } } }</pre>		
Hyper Call Param 3 – rdx	sizeof(struct data_ex_cfg)		
Hyper Call Return Value –	0 – success; -1 – fail;		

Optimization: VMFUNC Switch EPT View

Use VMFUNC in places that need to switch view (e.g. syscall)

Security Case: CVE-2017-6074 ret2user Attack

Note: ★

- 1. Kernel trigger user space execution code;
- 2. CPL (current privilege level) is ring 0;
- 3. Privilege escalation succeeds;

Security Case: CVE-2017-6074 ret2user Attack

Note:

- 1. EPT violation happens while kernel trying to execute user space code because kernel space and user space are isolated in different EPT views;
- 2. KVM checks CPL (current privilege level) is ring 0, and concludes it is not a reasonable system call return and rejects the operation. (CPL should be ring 3 for normal syscall_return);
- 3. Even SMAP and SMEP were both disabled, secure container can prevent the privilege escalation;

Demo Time

Benchmark

Current data:

	SC vs CC Overhead	Notes
Boot time	555ms vs 481 ms (~15%)	
Memory footprint	≈	Host memory has little overhead to manage more EPT tables
CPU Performance	≈	
Memory Performance	≈	
Storage IO	18%~26%	Optimization focus (VMFUNC result not updated)
Network IO	28%~30%	Optimization focus (VMFUNC result not updated)

Next Step:

- 1. Use VMFUNC to reduce switch view VMEXIT/VMENTRY overhead
- 2. Improve DataExchange performance by reducing VMCALL times

Thank you!