New Container Kernel Features

Christian Brauner

LXD maintainer & Kernel engineer

@brau_ner
https://brauner.io
christian.brauner@ubuntu.com

Seccomp: notify target

- Allows running less privileged containers
 Unprivileged containers can be granted very specific privileges.
- Seccomp asks userspace for return value and errno

 Execution does NOT continue in the kernel, userspace must do the work.
- Initial support landed in 5.0

 Userspace requires un-released libseccomp.

Seccomp: notify target -> resume syscalls

- **Builds on top of existing notify target** *Effectively a new type of return value from userspace.*
- Allows for complex userspace filtering
 For cases where the kernel cannot filter on some arguments.
- **No raised privileges** *Execution continues in the kernel with original privileges.*

Seccomp: extended syscall filtering

- **In-kernel filtering of pointer arguments** *Filter syscalls such as clone3(), bpf() etc.*
- **Discussion scheduled for KSummit in Lisbon**https://lists.linuxfoundation.org/pipermail/ksummit-discuss/2019-July/006699.html

LSM: stacking

- Run Ubuntu on Fedora (AppArmor) or Android on Ubuntu (SELinux)

 Allows them to retain their individual LSM policies.
- Goal is to stack major LSMs on top of each other AppArmor on SELinux or SELinux on AppArmor.
- Currently can stack minor LSMs with major LSMs TOMOYO, loadpin, etc. with AppArmor or selinux.

LSM: safeSetID

- Restrict id transitions through setid-like syscalls
 System policy determines what transitions are allowed.
- Mostly useful for privileged containers

 Can be used to allow a limited range of uid/gid for the container.
- Will be in Linux 5.3

②

New mount API

- **Use file descriptors for mounting**Mounts are created, configured, and setup via file descriptors.
- **Anonymous mounts**Mounts that are not attached to any path in the filesystem.
- **Avoids numerous race conditions**Container managers cannot trust the container's mount table.
- **Potential for clean uid/gid shifting**Shiftfs-in-vfs approach.
- Potential for setting up namespace Mounting into a set of namespaces.

Keyring namespacing

- Namespace keyring facility
 Allows to have per-container keyrings.
- **Use by network filesystems** *Keyring namespaces will allow per-container authentication.*

openat2() syscall

- Restrict path resolution

LOOKUP_NO_XDEV, LOOKUP_NO_MAGICLINKS, LOOKUP_BENEATH, LOOKUP_NO_SYMLINKS, LOOKUP_IN_ROOT

Restrict O_PATH file descriptors

Prevent elevating permissions through magic symlinks.

(2)

pidfd API

- File descriptor referring to a process

 Eliminates inherent races in process management.
- **Get with clone() and CLONE_PIDFD**Request pidfd be returned together with pid.
- **Send signals with pidfd_send_signal()**Race-free signal sending (no accidental wrong target).
- Get pidfd for an existing process with pidfd_open()
 Create pidfd for processes created without CLONE_PIDFD.
- Poll on a pidfd
 Get exit notification for non-child processes.

CLONE_SET_TID

- **Request a specific PID**Process will be created with a specific PID.
- **Interesting for CRIU**Significantly improves restoring of container workloads.

Questions?

Christian Brauner

LXD maintainer & Kernel engineer

@brau_ner https://brauner.io christian.brauner@ubuntu.com