Docker Security Workshop

David Lawrence

Riyaz Faizullabhoy

Viktor Stanchev

Goals of this workshop

Features

- See what features are available in Docker
- What do they do?
- How do you use them?

Understanding

- Look at some tools
- See underlying implementation details
- Learn best practices

Do! dockercon 16

Don't!

Docker is additive to the security of your application ...

... even if you don't use any of the techniques we cover

Docker aims to be Secure by Default

https://docs.docker.com/engine/security/non-events/

CVE-2013-1956, 1957, 1958, 1959, 1979, CVE-2014-4014, 5206, 5207, 7970, 7975, CVE-2015-2925, 8543, CVE-2016-3134, 3135, CVE-2014-0181, CVE-2015-3339, CVE-2014-4699, CVE-2014-9529, CVE-2015-3214, 4036, CVE-2016-0728, CVE-2016-2383

Why?

How do we think about containers?

How we talk about Docker

How Docker Actually Works

Host OS

Where can we see this?

top

Anatomy of a Container

Namespaces: "what containers can see"

ls -la /proc/<pid>/ns/

What's namespaced?

Cgroup CLONE_NEWCGROUP Cgroup root directory

IPC CLONE_NEWIPC System V IPC, POSIX message queues

Network CLONE_NEWNET Network devices, stacks, ports, etc.

Mount CLONE_NEWNS Mount points

PID CLONE_NEWPID Process IDs

User CLONE_NEWUSER User and group IDs

UTS CLONE_NEWUTS Hostname and NIS domain name

Demo using namespaces directly

Create a shell process with pid and fs namespaces.

- \$ sudo unshare -fp
- \$ sudo unshare -fp --mount-proc

Aka "Control Groups" - limit container resources!

- CPU
- Memory
- PIDs

Hands-On Exercise

Set up your AWS instance - check your email!

```
chmod 400 <PATH_TO_FILE>/<name>.pem
ssh -i <PATH_TO_FILE>/<name>.pem ubuntu@<Public DNS>
```

Example: ssh -i riyaz.pem ubuntu@ec2-54-149...compute.amazonaws.com

git clone https://github.com/riyazdf/dockercon-workshop.git-cgroups directory

NOTE: Ubuntu 15.10 does not support PID limits, but 16.04 does if you have it So *DO NOT* run the fork bomb unless you have another machine.

Securing Client-Engine Communications

"My first 5 minutes..."

Docker Client Server Architecture

Exposing your engine to the internet

```
Edit config at /lib/systemd/system/docker.service
```


- ExecStart=/usr/bin/docker daemon -H fd://
- + ExecStart=/usr/bin/docker daemon -H fd:// -H tcp://0.0.0.0:2376

Restart Docker

- \$ sudo systemctl daemon-reload
- \$ sudo systemctl restart docker

One Way TLS

- Same way we trust websites:
 - Server cert and key on engine
 - CA cert on client
 - client authenticates Docker engine

Creating a CA

```
# use a strong passphrase!
$ openssl genrsa -aes256 -out ca-key.pem 4096
$ openssl req -new -x509 -days 365 -key ca-key.pem -sha256 -out ca.pem
```

Creating the daemon cert and key

```
$ openssl genrsa -out server-key.pem 4096

$ openssl req -subj "/CN=$HOSTNAME" -sha256 -new -key server-key.pem \
 -out server.csr

$ echo subjectAltName = IP:10.10.10.20,IP:127.0.0.1 > extfile.cnf

$ openssl x509 -req -days 365 -sha256 -in server.csr -CA ca.pem \
 -CAkey ca-key.pem -CAcreateserial -out server-cert.pem \
 -extfile extfile.cnf
```

Starting the daemon with the cert and key

Trusting the daemon's cert on the client

Secure by default: docker-machine

docker-machine does this automatically to set up TLS for you by default!

Best practice: Mutual TLS

- Client also presents certificate
 - Sends after verifying server cert
 - Mutual authentication
- Client CA on daemon (engine)

Creating client cert and key

```
$ openssl genrsa -out key.pem 4096
$ echo extendedKeyUsage = clientAuth > extfile.cnf
$ openssl x509 -req -days 365 -sha256 -in client.csr -CA ca.pem \
 -CAkey ca-key.pem -CAcreateserial -out cert.pem -extfile extfile.cnf
```

NOTE: this ca.pem can (and should) be a different CA

Trusting the client cert on the daemon

```
$> tree /etc/docker
 — key.json
 - server.pem
 — server-key.pem
 ca.pem
$> /usr/bin/docker daemon \
 -H tcp://0.0.0.0:2376 -H unix:///var/run/docker.sock \ --storage-driver aufs \
 --tlsverify \
 --tlscert /etc/docker/server.pem \
 --tlskey /etc/docker/server-key.pem
 --tlscacert /etc/docker/ca.pem
```

Using the client certs on the client

```
$> tree ~/.docker
 — config.json
 - ca.pem
 - cert.pem
 key.pem
$> export DOCKER_CERT_PATH=~/my_cert_directory
$> tree ~/my_cert_directory
 ca.pem
 cert.pem
 key.pem
```

Securing Engine-Registry Communications

What's in an image: The Layered Filesystem

What is a layered filesystem?

Combine multiple directories to look like a single filesystem

Tombstoning/whiteout files to delete files from lower layers

Supported Implementations

Aufs

Btrfs

OverlayFS

Devicemapper

. . .

Copy-on-write

Best practice: "minimal" base images

alpine

~ 2 MB from hub (1 layer!)

musl libc and busybox

ubuntu

~ 50 MB from hub

Best practice: verify content

```
RUN apt-key adv \
 --keyserver hkp://keyserver.ubuntu.com:80 \
 --recv-keys BBEBDCB318AD50EC6865090613B00F1FD2C19886 \
 && echo deb http://repository.spotify.com stable non-free \
 | sudo tee /etc/apt/sources.list.d/spotify.list
```

Best practice: read only containers

\$ docker run it --rm --read-only alpine sh

Mounts the container's FS as read-only

Best practice: read-only Volumes

-v /data:/data:ro

Common mistake: mount host location as writable

\$ docker run it --rm -v /:/host alpine sh

Best practice: minimal, read-only mounts

\$ docker run it --rm -v /subdir/we/need:/dir:ro alpine sh

Networks

Isolate services

Control which services can talk to which other services

Easier to audit

Links (legacy)

Allow 2 specific containers to talk to each other.

Brittle: does not survive container restarts


```
docker run -d --name db mysql:latest
docker run -d --link db wordpress
```

Network Namespace

```
docker network create my_app
docker run -it --rm --net=my_app alpine sh
```

Links are dynamic, can be created to not yet created containers.

Best practice: Use Multiple Networks

Common Mistake: --net=host

Container can see **ALL** network traffic, including traffic on docker virtual networks

Common Mistake: ports exposed on host

- Unnecessary
- Creates conflicts

Best practice: Mutual TLS

o each other.

Implementation detail: use mutual TLS between pairs of services that need to talk to each other.

User Management

Default runs as root

```
$ docker run -v /bin:/host/bin -it --rm alpine sh
/ $ whoami
root
/ $ id
uid=0(root) gid=0(root)
/ $ rm /host/bin/sh # WREAK HAVOC TIME! Please don't do this
```

root in container == root outside container

We don't want this to be the case! How can we change this?

Step in the right direction: run as a user

```
# Use the --user flag with UID:GID argument
$ docker run -v /bin:/host/bin --user 10000:10000 -it --rm alpine sh
/ $ whoami
whoami: unknown uid 10000
/ $ id
uid=10000 gid=10000
/ $ rm /host/bin/sh
rm: can't remove 'sh': Permission denied
```


But I still want "root" inside container

Perhaps we need to run a command that needs to look like it's root in the container, but we don't want to give it *true* root access to the underlying host

Enable user namespaces

\$ docker daemon --userns-remap [uid[:gid]]

Enable user namespaces - common pitfalls

\$ docker daemon --userns-remap [uid[:gid]]

- Will need to re-pull images and re-create volumes due to container resource and image layer permissions
 - Leave this feature on in production; switching back and forth should only be done in development

Hands-On Exercise && break

github.com/riyazdf/dockercon-workshop - userns directory

Image Distribution

Security Goals

Image Provenance and Trust

- Provenance: who made this image?
 - Verify the publisher of the image
- Trust: have the contents of this image been tampered with?
 - Verify the *integrity* of the image

Pulling by tag

```
$ docker pull alpine:latest
Name resolution takes place in registry to find content-address of image
```

```
$ docker pull alpine
Using default tag: latest
Notice that the tag defaults to latest if no tags are given!
```

Pulling by digest

```
$ docker pull alpine@sha256:ea0d1389812...
No name resolution!
```

Security best practice: pulling by digest to enforce consistent and "immutable" pulls because of content-addressability

Content Trust

```
$ export DOCKER_CONTENT_TRUST=1
```


\$ docker pull alpine:latest


```
Pull (1 of 1): alpine:latest@sha256:ea0d1389...
```

Benefits of pull by digest with ease of pull by tag

Content Trust (on push)

```
$ export DOCKER_CONTENT_TRUST=1
```


- \$ docker tag alpine:latest <user>/alpine:trust
- \$ docker push <user>/alpine:trust

Looks the same as a regular push by tag!

Content Trust (it's more than gpg)

The push refers to a repository [<user>/alpine]
77f08abee8bf: Pushed
trust: digest: sha256:d5de850d728... size: 1355
Signing and pushing trust metadata
Enter passphrase for root key with ID e83f424:
Enter passphrase for new repository key with ID f903fc9 (docker.io/<user>/alpine):
Repeat passphrase for new repository key with ID f903fc9 (docker.io/<user>/alpine):
Finished initializing "docker.io/<user>/alpine"
Successfully signed "docker.io/<user>/alpine":trust

Content Trust (it's more than gpg)

```
"signed":
 expires": "2016-05-10T17:41:03.201245515Z"
 "snapshot"
 "sha256": "qDEr1jJYkRjQkpN7RBYBDp15EJptU4vmFto707reXXM="
 "length": 1545
  "version": 24
"signatures":
 "keyid": "b7c59624ccb68326737b34fc7ad4256d491cd50dbe64b958ab617a571607271d",
 "method": "ecdsa",
 "sig": "mLYqNVdMIAPXOLXJIj14AVqduP7bZGKH+7010mJ0J3z84s9xrBPzwdcp3SrFSstpaNZa5RuHpF++XjKJl1BfuA=="
```


\$ cat ~/.docker/trust/tuf/docker.io/alpine/metadata/timestamp.json | jq

Docker Content Trust / Notary Threat Model

- Key compromise?
 - We can recover!
- Replay attacks?
 - Not with our freshness guarantees!
- Untrusted registry?
 - No problem! DCT/Notary do not root any trust in the underlying content store or transport
 - Use signed TUF metadata to retrieve trusted hashes of content
 - Don't even need to trust Notary server after first pull local metadata pins trust, tagging keys are kept client-side for signing

Docker Pull

Only pull trusted images Use official images when possible!

Docker Security Scanning (Nautilus)

Docker Security Scanning (Nautilus)

https://hub.docker.com/r/library/alpine/tags/

- All official images on hub are scanned for vulnerabilities, lobby upstream for fixes!
- Can view scan results after logging into Docker Hub

Docker Security Scanning (Nautilus)

- Checks against CVE database for declared layers
- Also performs binary scan to pick up on statically linked binaries
- Official repos have been scanned since Nov 2015, are rescanned often

Hands-On Exercise

github.com/riyazdf/dockercon-workshop - trust directory

Capabilities

Root vs Not Root

Capabilities breakdown root permissions into groups that can be individually allowed or blocked

- Often don't want or need all root permissions
- Can reduce attack surface by reducing capabilities

Docker Default Capabilities

In whitelist:

```
"CAP_CHOWN",
"CAP DAC OVERRIDE",
"CAP_FSETID",
"CAP_FOWNER",
"CAP MKNOD",
"CAP_NET_RAW",
"CAP SETGID",
"CAP_SETUID",
"CAP SETFCAP",
"CAP_SETPCAP",
"CAP_NET_BIND_SERVICE",
"CAP_SYS_CHROOT",
"CAP_KILL",
"CAP AUDIT WRITE",
```

Not in whitelist:

```
"CAP_AUDIT_CONTROL",
 "CAP_AUDIT_READ",
"CAP_BLOCK_SUSPEND",
 "CAP_DAC_READ_SEARCH",
"CAP_IPC_LOCK",
 "CAP_ICP_OWNER",
"CAP_LEASE",
 "CAP_LINUX_IMMUTABLE",
"CAP MAC ADMIN",
 "CAP MAC OVERRIDE",
"CAP_NET_ADMIN",
 "CAP_NET_BROADCAST",
"CAP_SYS_ADMIN",
 "CAP_SYS_BOOT",
"CAP_SYS_MODULE",
 "CAP_SYS_NICE",
"CAP_SYS_PACCT",
 "CAP_SYS_PTRACE",
"CAP_SYS_RAWIO",
 "CAP_SYS_RESOURCE",
"CAP_SYS_TIME",
 "CAP_SYS_TTY_CONFIG",
"CAP_SYSLOG",
 "CAP_WAKE_ALARM",
```

How do we add/remove capabilities?

```
docker run --cap-add
docker run --cap-drop
docker run --cap-drop ALL --cap-add $CAP
```

Configure capabilities in compose

```
cap_add:
```

- CAP_NET_BROADCAST
- CAP_NET_RAW

cap_drop:

- ALL

What to watch out for

- Read the fine print for each capability!
 - man capabilities
 - i.e. removing CAP_KILL only requires permissions checks and enabling bypasses permissions checks. It doesn't generically enable/disable the ability to kill
 - CAP_SYS_ADMIN is nearly root...

What to watch out for

```
$ man capabilities
CAP_SYS_ADMIN
 * Perform a range of system administration operations
 including: quotactl(2), mount(2), umount(2), swapon(2),
 setdomainname(2);
 * perform privileged syslog(2) operations (since Linux 2.6.37,
 CAP_SYSLOG should be used to permit such operations);
 * perform VM86_REQUEST_IRQ vm86(2) command;
 * perform IPC_SET and IPC_RMID operations on arbitrary System
 V IPC objects;
 * override RLIMIT_NPROC resource limit;
 * perform operations on trusted and security Extended
 Attributes (see xattr(7));
 * use lookup_dcookie(2);
 * use ioprio_set(2) to assign IOPRIO_CLASS_RT and (before
 Linux 2.6.25) IOPRIO_CLASS_IDLE I/O scheduling classes;
 * forge PID when passing socket credentials via UNIX domain
 sockets:
 * exceed /proc/sys/fs/file-max, the system-wide limit on the
 number of open files, in system calls that open files (e.g.,
 accept(2), execve(2), open(2), pipe(2));
 * employ CLONE_* flags that create new namespaces with
 clone(2) and unshare(2) (but, since Linux 3.8, creating user
 namespaces does not require any capability);
 * call perf_event_open(2);
 * access privileged perf event information;
```

dockercon/16

Capabilities and Docker

- No extended attributes in images -> no capabilities elevation normally possible
- Use docker to reduce capabilities
- Docker can't grant capabilities to non-root users due to some limitations in older kernel versions

Capabilities and Docker

Your options from worst to best:

- Manual management within the container: docker run --cap-add ALL
- 2. Restricted capabilities (still root): docker run --cap-drop ALL --cap-add ABC
- No capabilities: docker run --user

What to watch out for

\$ docker run --privileged ...

gives all capabilities to the container, also lifts limitations from device cgroup

Capabilities demo

More information

github.com/riyazdf/dockercon-workshop - capabilities directory

Seccomp

Original Seccomp

On-off feature that disabled all system calls except:

- exit()
- read()
- write()
- sigreturn()

Seccomp-BPF

- Extension
- Allows us to configure what system calls are allowed/blocked
- Uses Berkeley Packet Filters (BPF)
- Allows examining system calls in detail before making a decision

Is it enabled?

In the kernel:

```
$ grep SECCOMP /boot/config-$(uname -r) # or zgrep SECCOMP /proc/config.gz
CONFIG_SECCOMP=y
CONFIG_SECCOMP_FILTER=y
```

In docker:

\$ docker run --rm alpine grep Seccomp /proc/self/status

In docker 1.12:

\$ docker info

Default Whitelist

Lots of system calls, what's excluded:

acct	kexec_file_load	query_module	
add_key	kexec_load	quotactl	
adjtimex	keyctl	reboot	
bpf	lookup_dcookie	request_key	
clock_adjtime	mbind	set_mempolicy	
clock_settime	mount	setns	
clone	move_pages	settimeofday	
create_module	name_to_handle_at	stime	
delete_module	nfsservctl	swapon	
finit_module	open_by_handle_at	swapoff	
<pre>get_kernel_syms</pre>	perf_event_open	sysfs	
get_mempolicy	personality	_sysct1	
init_module	pivot_root	umount	
ioperm	process_vm_readv	umount2	
iopl	process_vm_writev	unshare	
kcmp	ptrace	uselib	

userfaultfd

ustat vm86 vm86old

The strace tool

```
$ strace -c -f -S name ls 2>&1 1>/dev/null | tail -n +3 | head -n -2 | awk '{print $(NF)}'
access
arch_prctl
brk
close
execve
fstat
getdents
ioctl
mmap
mprotect
munmap
open
read
write
```

Docker seccomp profile DSL

```
Seccomp policy example:
 "defaultAction": "SCMP_ACT_ERRNO",
 "architectures": [
 "SCMP_ARCH_X86_64",
 "SCMP_ARCH_X86",
 "SCMP_ARCH_X32"
 "syscalls": [
 "name": "accept",
 "action": "SCMP_ACT_ALLOW",
 "args": []
 },
```

Possible actions:

```
SCMP_ACT_KILL
SCMP_ACT_TRAP
SCMP_ACT_ERRNO
SCMP_ACT_TRACE
SCMP_ACT_ALLOW
```

Docker seccomp profile DSL

Seccomp and the no-new-privileges option

Seccomp policies have to be applied before executing your container and be less specific unless you use:

--security-opt no-new-privileges

In this case you need to allow only futex stat execve.

This flag also disables setuid binaries:

\$ sudo ls
sudo: effective uid is not 0, is /usr/bin/sudo on a file system with the 'nosuid' option set
or an NFS file system without root privileges?

More information

```
github.com/riyazdf/dockercon-workshop - seccomp
directory
$ docker run --rm -it --security-opt seccomp=default-no-chmod.json alpine
chmod 777 /
```

chmod: /: Operation not permitted

Linux Security Modules

What is a LSM?

A plugin to the linux kernel that allows us to set policies to restrict what a process can do.

Mandatory Access Control: instead of using user-defined permissions to specify access, the underlying system describes permissions itself with labels

What is a LSM?

Under the hood: each LSM implements a kernel interface that hooks into user-level syscalls about to access an important kernel object (inodes, task control blocks, etc.), either allowing them to pass through or denying them outright depending on the application profile

Available LSMs

AppArmor 🎨

SELinux

Smack

Tomoyo

Deep Dive - AppArmor

File Access Management

AppArmor uses globbing and deny syntax to express filepath restrictions

- deny /sys/* rwklx Deny read/write/lock/link/execute on files in /sys/
- deny /sys/** rwklx Deny on files in /sys/ and subdirectories

Deep Dive - AppArmor

Networking Management

Like firewall rules:

Can completely disable networking: deny network

• Can deny certain permissions: deny network bind, inet

• Can specify specific IP/ports: network tcp src 192.168.1.1:80 dst 170.1.1.0:80

Deep Dive - AppArmor

Capability Management

AppArmor can also deny capabilities with a simple syntax:

- deny capability chown,
- deny capability dac_override

Deep Dive - AppArmor

Composability

C-style include statements

- include <abstractions/base> built-in bundle of files
- include "/etc/apparmor.d/include/foo" absolute path from file
- include "../relative_path/bar" relative path from file

Deep Dive - AppArmor

Tools for debugging and generating profiles (on Ubuntu):

```
$ sudo apt install apparmor-utils
```

```
$ aa-complain <PATH_TO_PROFILE> # Watch AppArmor block things!
```

```
$ aa-genprof <PATH_TO_BINARY> # Interactive profile generation!
```

Do I still need Seccomp and Cap-drop?

Why not? Docker sets a profile for each setting by default

- Some overlap but each feature still adds unique functionality
- Defense-in-depth

Common mistake: disabling profiles

SELinux: setenforce 0 (on daemon) http://stopdisablingselinux.com/

AppArmor: --security-opt apparmor:unconfined (on docker run)

This one's a little harder to do "by accident"

docker run --privileged

Hands-On Exercise

github.com/riyazdf/dockercon-workshop - apparmor directory

Docker Bench

https://dockerbench.com

- Open-source tool for running automated tests
 - inspired by the CIS Docker 1.11 benchmark
- Runs against containers currently running on same host
- Checks for AppArmor, read-only volumes, etc...

```
# Docker Bench for Security v1.0.0
# Docker, Inc. (c) 2015-
# Checks for dozens of common best-practices around deploying Docker containers in production.
# Inspired by the CIS Docker 1.11 Benchmark:
# https://benchmarks.cisecurity.org/downloads/show-single/index.cfm?file=docker16.110
Initializing Sat Apr 30 23:04:50 CEST 2016
[INFO] 1 - Host Configuration
[WARN] 1.1 - Create a separate partition for containers
[PASS] 1.2 - Use an updated Linux Kernel
[PASS] 1.4 - Remove all non-essential services from the host - Network
[PASS] 1.5 - Keep Docker up to date
 * Using 1.12.0 which is current as of 2016-04-27
 * Check with your operating system vendor for support and security maintenance for docker
[INFO] 1.6 - Only allow trusted users to control Docker daemon
 * docker:x:999:tsj
[PASS] 1.7 - Audit docker daemon - /usr/bin/docker
[PASS] 1.8 - Audit Docker files and directories - /var/lib/docker
[PASS] 1.9 - Audit Docker files and directories - /etc/docker
[PASS] 1.10 - Audit Docker files and directories - docker.service
[PASS] 1.11 - Audit Docker files and directories - docker.socket
[PASS] 1.12 - Audit Docker files and directories - /etc/default/docker
[INFO] 1.13 - Audit Docker files and directories - /etc/docker/daemon.json
[PASS] 1.14 - Audit Docker files and directories - /usr/bin/docker-containerd
[PASS] 1.15 - Audit Docker files and directories - /usr/bin/docker-runc
[INFO] 2 - Docker Daemon Configuration
[PASS] 2.1 - Restrict network traffic between containers
[PASS] 2.2 - Set the logging level
[PASS] 2.3 - Allow Docker to make changes to iptables
[PASS] 2.4 - Do not use insecure registries
[PASS] 2.5 - Do not use the aufs storage driver
[INFO] 2.6 - Configure TLS authentication for Docker daemon
 * Docker daemon not listening on TCP
[INFO] 2.7 - Set default ulimit as appropriate
 * Default ulimit doesn't appear to be set
[ WARN] 2.8 - Enable user namespace support
[PASS] 2.9 - Confirm default cgroup usage
[PASS] 2.10 - Do not change base device size until needed
[WARN] 2.11 - Use authorization plugin
[WARN] 2.12 - Configure centralized and remote logging
[PASS] 2.13 - Disable operations on legacy registry (v1)
```

View from 10,000 feet: Docker Security Checklist

Build:

- Use minimal images (alpine)
- Use official images
- Using images pulled by content trust (fresh, pulled by digest from authors you trust)

Ship:

- Push to your consumers with content trust
- View results from Docker Security Scanning

Run:

- Mutual TLS between client/engine
- Read-only volumes and containers
- User namespaces in the daemon
- Limit resources with cgroups
- Use the default apparmor/seccomp/capabilities, or your own tested profiles (not --privileged!)

Thank you!

- Please take the exercises home! We'll accept issues and pull requests:)
- Learn more at https://docs.docker.com/engine/security/security/

Advanced Topics

"Extra for Experts"

AuthZ plugins

Running your own Notary

Deploy a notary

```
$ git clone https://github.com/docker/notary.git
```

- \$ cd notary
- \$ docker-compose up

Notary Delegations

```
(admin)$ notary key rotate <GUN> snapshot -r
(user)$ < generates private key and x509 cert, gives user.crt to admin >
(admin)$ notary delegation add <GUN> targets/user user.crt --all-paths
(admin)$ notary publish <GUN>
```

Docker engine >= 1.11 will sign with delegation keys if it detects them

