

Securing Container Applications A Primer

Author: Nho Luong

Skill: DevOps Engineer Lead

Setting the Stage

Scope of Container Security

Application Security

Securing Your Container Image

Runtime Security

Kubernetes Specifics

Summary

The Ultimate Guide to Container Security - Container Journal

https://containerjournal.com > Topics > Container Security -Dec 11, 2018 - Here's a handy a primer on security best practices for every component involved in your container infrastructure.

8 Takeaways from NIST's Application Container Security Guide

https://www.synopsys.com > blogs > software-security > 8-takeaways-nists-... ▼ Dec 13, 2017 - NIST published the "Application Container Security Guide" in September to address security risks associated with container adoption. Read 8 ...

Container Security Best Practices – BMC Blogs - BMC Software

https://www.bmc.com > blogs > container-security-best-practices • Apr 26, 2019 - In this Run and Reinvent podcast, I'm joined by Maya Kaczorowski, a product manager at Google, to discuss container security. Below is a ...

OWASP Container Security Verification Standard (CSVS ...

https://www.owasp.org > index.php > OWASP_Container_Security_Verific... ▼ Jul 26, 2019 - The Container Security Verification Standard (CSVS) is a ... the CSVS with its strong focus on the proactive controls to tech about best practices.

Docker Container Security: Challenges and Best Practices

https://resources.whitesourcesoftware.com > blog-whitesource > docker-co... ▼ Docker is a complicated beast, and there is no simple trick you can use to maintain Docker container security. We offer a set of best practices that should help ...

Container Security: A Developer Guide | Okta Developer

https://developer.okta.com > blog > 2019/07/18 > container-security-a-dev... • Jul 18, 2019 - A short guide which explains how to properly secure containers and things to keep in mind when using containers.

Docker Security Best-Practices - DEV Community - Dev.to

https://dev.to > petermbenjamin > docker-security-best-practices-45ih ▼ Jul 19, 2018 - Exploring security best practices around Docker. ... Make sure you follow OS

What We Won't Cover

Hardening your host OS

Hardening your cluster

Configuring container runtimes

Securing network traffic

Author: Nho Luong Skill: DevOps Engineer Lead

Application Security

I want my application to be secure from potential exploits in my code or code I depend on. I want my application to not misbehave in ways that impact the host system I run on or other applications hosted in a shared environment. I want my application to be resilient to failure conditions and have reasonable protection from denial of service outages.

Tools, configuration, and runtime capabilities provided via the container ecosystem used to wrap an existing security-focused application to provide more **isolation**, **protection**, and overall **security** for your code running inside a container.

Author: Nho Luong Skill: DevOps Engineer Lead

Image Security - Contents

- Never include secrets (passwords, API keys, tokens, private keys) in an image!
 - Container images are not encrypted; anyone with access to the registry or the local system where they are downloaded/unpacked will have access to these secrets

FROM what?

- Your starting point is very important; your application and the pieces of a Linux distribution (for Linux containers) are now your responsibility to maintain/manage.
- Who maintains it? Who updates it for CVEs? How often do you rebuild on a new base?
- Minimize content fewer packages means less maintenance/security issues
 - Use multi-stage builds to keep build-time dependencies out of your final image
 - Using DockerHub official images? Start with "slim" or "alpine" tagged variants

Use "FROM SCRATCH"

- Your files are added to an empty container filesystem
- Requires ability to build a static binary with no dependencies
- Requires some knowledge of how to assemble base filesystem (e.g. SSL root certificates)

Image Security - Build Concerns

Image signing

- TUF/Notary are CNCF projects; Docker-specific implementation as "Docker Content Trust"
- Cons: Notary project health concerns/feature requests; some cloud providers looking at
 OCI for possible standardization (very early discussions)
- Pros: can be used to enforce provenance of an image through a set of gates in your devops environment (e.g. test, scanning, promotion to prod)

Image scanning (larger topic: CI/CD pipelines)

- You need visibility into whether your image has unpatched contents when using a Linux distribution. Some vendor-specific scanners can look beyond CVE content at other potential runtime security issues.
- A scanner won't fix your out of date image!

Specify a non-root user

- "USER {some-unprivileged-user}" in Dockerfile
- Rarely does your container need root access to perform its job; don't run containers as root—it's adding an unnecessary weakness in your layers of defense

Runtime Security - Containing your Workload

Resource Limits

- The essence of Linux containers are based on two key Linux features: namespaces + cgroups. Linux control groups (cgroups for short) are used to limit resources to any process in Linux
- You can control memory, I/O bandwidth, and CPU usage with standard cgroups

The system call "attack surface"

- Your application, whether you know it or not, is using Linux system calls (syscalls)
- If you know specifics about your application's level of capabilities needed, you can drastically reduce the "attack surface" of the entire system call table (and related privileges)

Administrative privilege

- The "USER" specified in the Dockerfile can be overridden at runtime. It would be best to have runtime limitations to not allow images to run as root, or to whitelist some specific administrative tools/applications which cannot be changed
- User namespaces are a larger hammer to prevent this, but have not arrived in Kubernetes yet

Read-only root filesystem

Runtime Security Focus

0	RESOURCES	As limited as is feasible.
0 2	ATTACK SURFACE	As small as is possible.
0	PRIVILEGES	The least amount necessary.

Limit memory & CPU

- Memory and CPU specifications are part of the OCI container runtime spec: all OCI-compliant runtimes implement these features
- Kubernetes exposes these limits (in a less-granular form) via the Pod specification

Limit processes

 Pids limit is also part of the OCI spec; this can be important to prevent forkbombs or any other runaway process forking in your container

Limit disk consumption

- The OCI spec has I/O bandwidth limitations via cgroups, but not exposed in K8s
- Kubernetes has ephemeral disk limitations
- Advanced (ops) topic: use a quota-supporting FS
- Be cautious with host-mounted filesystems

```
"hugepageLimits": [
 "pageSize": "2MB",
 "limit": 9223372036854772000
],
"memory": {
 "limit": 536870912,
 "reservation": 536870912,
 "swap": 536870912,
 "kernel": -1,
 "kernelTCP": -1,
 "swappiness": 0,
 "disableOOMKiller": false
},
"cpu": {
 "shares": 1024,
 "quota": 1000000,
 "period": 500000,
 "realtimeRuntime": 950000,
 "realtimePeriod": 1000000,
 "cpus": "2-3",
 "mems": "0-7"
},
```


Runtime Security - Attack Surface

Linux Capabilities

- Linux capabilities are collections of system calls with a similar purpose; they have names like CAP_NET_RAW or CAP_SYS_ADMIN. Some are fairly fine grained and some, like CAP_SYS_ADMIN, might as well be "the new root" as lwn.net called it!
- Kubernetes provides a way to drop/add capabilities to a container via the Pod spec

LSMs: AppArmor/SELinux

- Linux Security Modules can be complicated to understand, but they effectively provide a
 "language" to describe a wide-ranging set of permission limits on processes: e.g. specific
 permissions (read/write) to filesystem paths, network socket access, among others
- o Docker (and other runtimes) have default profiles which restrict container permissions
- Kubernetes provides support for named AppArmor profiles in the spec; however, it is an
 operational concern to install unique profiles onto your worker nodes

SECCOMP ("Secure Computing")

• "Seccomp" support in container runtimes allows you to specify one-by-one which syscalls are allowed for a process. Docker's default profile removes 44 from the list of 330+

Runtime Security - Privileges

Don't run privileged containers!

- There really isn't much else to say here: most of the controls discussed here are removed when you enable "privileged" for a container/pod.
- Giving CAP_SYS_ADMIN to a container is effectively very similar to root/full privilege

Root/Administrative user

 Don't run containers as root, and don't give them ways to escalate privilege (various settings in

PodSecurityPolicy can help here)

- Make this enforceable via an admission controller which enforces baseline policies
- User namespaces will come to Kubernetes at some point and offer a more nuanced way to have administrative privilege only inside the container
- Remember that exposing the K8s or Docker (or other runtime) API—e.g. mounting the
 Docker socket— inside the container is most likely an escalation path to root on the host.
 There are solutions to most of the historic reasons applications have "reached down" into the container runtime!

Kubernetes: Controlling Resource Limits

Resource Limits

- Set per-container in the Pod yam
- Note that not all OCI spec memory/CPU options are exposed in the K8s API specification

Limit Processes

- Still alpha as of Kubernetes 1.16
- Cluster operator must enable feature gate
 SupportPodPidsLimit=true, and then pass a
 --pod-max-pids integer to kubelet
- Limit is fixed per-pod; no customization possible

I/O Bandwidth Limits

- The cgroups i/o settings are not exposed here to be set per container.
- K8s does offer resource quotas, and QoS features—related but not the same features

apiVersion: v1 kind: Pod metadata: name: frontend spec: containers:

• name: db image: mysql resources: limits:

memory: "128Mi" cpu: "500m"

name: wp

image: wordpress resources:

limits:

memory: "128Mi" cpu: "500m"

Kubernetes: Limiting Attack Surface

- Capabilities
 - Set per-container via securityContext; can add/drop caps by name
- AppArmor
 - Annotations are used to identify AppArmor profiles in Kubernetes
 - Operator must install them on worker nodes; developing new profiles? Tools TBD
- Seccomp
 - Also set via annotation, but on **PodSecurityPolicy**; see upcoming example; **not default**

apiVersion: v1 kind: Pod metadata: name: hello-apparmor annotations:

container.apparmor.security.beta.kubernetes.io/hello: localhost/deny-write spec:

containers:

- name: hello

- Non-root user
 - Use securityContext for containers and pod-level contro
 - Use PodSecurityPolicy to enforce restrictions cluster-wide
- Capabilities (privilege related)
 - Also in securityContext; see example

apiVersion: v1 kind: Pod metadata: name: security-context-demo spec: securityContext: runAsUser: 1000

runAsGroup: 3000

fsGroup: 2000 containers:

- name: sec-ctx-demo image: busybox

command: ["sh", "-c", "sleep 1h"]

securityContext: allowPrivilegeEscalation: false

runAsUser: 2000 capabilities:

add: ["NET_ADMIN", "SYS_TIME"]

Kubernetes: Cluster Security Enforcement

```
apiVersion: policy/v1beta1 kind: PodSecurityPolicy metadata:
name: restricted annotations:
seccomp.security.alpha.kubernetes.io/allowedProfileNames:
apparmor.security.beta.kubernetes.io/allowedProfileNames:
seccomp.security.alpha.kubernetes.io/defaultProfileName:
apparmor.security.beta.kubernetes.io/defaultProfileName: 'runtime/default'
spec:
privileged: false
allowPrivilegeEscalation: false
# This is redundant with non-root + disallow privilege escalation:
requiredDropCapabilities:
- ALL
hostNetwork: false hostPID: false runAsUser:
# Require the container to run without root privileges.
rule: 'MustRunAsNonRoot'
```


'runtime/default'

'runtime/default'

'runtime/default'

Kubernetes: Applying Container Security

- PodSecurityPolicy: enforce many good practices cluster-wide! OpenShift is a good example of a Kubernetes distribution with strong defaults out of the box
- Use the Kubernetes secrets implementation to protect sensitive keys, tokens, materials. Vendor tools available as well (Hashicorp Vault), and potentially from your cloud provider
- Don't circumvent security to make your code "easy": e.g. K8s API access with admin role; mounting container runtime (e.g. Docker) API with full privilege
- Have a unique workload requirement (multi-tenancy, untrusted code)? Take a look at RuntimeClass features in Kubernetes to allow custom isolators (gVisor, Kata, Firecracker, Nabla, etc.)
- Remember that you need **visibility** and not simply fire-and-forget security! **Logging**, **audit**, vendor tools/open source projects for runtime protection, **anomaly detection**, etc.

BUT...Container Security is Hard!!

- Use a cloud provider
 - Managed Kubernetes services many times can be created with a set of default tools and policies for strong controls pre-configured for you
 - Many managed services integrate with popular vendor tooling
 - e.g. Twistlock, Snyk, Aqua, Datadog, Sysdig, LogDNA and many others
- Use recommended guides and profiles publicly available (CIS, NIST, DockerBench, etc.)
- Try out emerging tooling
 - Generate seccomp profiles by running your application with BPF tracing: https://github.com/containers/oci-seccomp-bpf-hook

Resources

1. PodSecurityPolicy:

https://kubernetes.io/docs/concepts/policy/pod-security-policy/

2. Kubernetes Security Concepts:

https://kubernetes.io/docs/concepts/security/overview/

3. AppArmor documentation:

https://kubernetes.io/docs/tutorials/clusters/apparmor/

4. SELinux documentation:

https://kubernetes.io/docs/tasks/configure-pod-container/security-context/#assign-selinux-labels-to-a-container

5. Resource controls:

https://kubernetes.io/docs/concepts/configuration/manage-compute-resources-container/

6. Complete list of Linux capabilities: http://man7.org/linux/man-pages/man7/capabilities.7.html

Author: Nho Luong

Skill: DevOps Engineer Lead