

agenda

- what are cves?
- are cves good?
- history of security && containers
- CVE-2016-9962
- Q&A


whois

- Docker maintainer
- libcontainer author
- OCI runtime spec and runc maintainer
- containerd author/maintainer


man cve

Common Vulnerabilities and Exposures

Common database of vulnerabilities

Naming scheme:

CVE-1999-0067

https://cve.mitre.org/


cve == bad?

Are CVEs Bad?


cve == good

No!


cve == good

CVEs help make software secure

Its part of the security process


cve process

- 1. Receive report
- 2. Verify findings
- 3. Fix vuln
- 4. Issue a new CVE
- 5. Send fix to downstreams (distros, clouds, select groups of users)
- 6. After patch approval, 1 week embargo
- 7. Public release


process

Security is a process, not a sprint


before runc

/proc/sys/kernel/hotplug


hotplug

Two weeks before Docker 0.7 w/libcontainer

@ibuildthecloud

Used hotplug to run script as root on the host\

/me sad :(


guess root

/var/lib/docker/containers


parse id

```
# cat /proc/1/cgroup
11:cpuset:/docker/4fa7f0f0eba4bb475242f3f4f7014370f2a8ba
84657fca29c164f9f77ef9b507

/var/lib/docker/containers/4fa7f0f0eba4bb475242f3f4f7014
370f2a8ba84657fca29c164f9f77ef9b507
```

write script to container /

/hack.sh


send to hotplug

```
echo
/var/lib/docker/containers/4fa7f0f0eba4bb475242f3f4f7014
370f2a8ba84657fca29c164f9f77ef9b507/hack.sh >
/proc/sys/kernel/hotplug
```


security #1

libcontainer had a focus on security since day 1


CVE-2016-9962

using ptrace to access privileged process fds


preface

There is always two processes:

Parent (in the host)

Child (in the container)


container creation (init)

- 1. Create Namespaces
- 2. Setup Root Filesystem
- 3. Apply LSMs
- 4. Drop capabilities
- 5. Change user/groups
- 6. Sync with parent over FIFO
- 7. Exec()


container creation (exec)

- 1. Join Namespaces
- 2. Apply LSMs
- 3. Drop capabilities
- 4. Change user/groups
- 5. Exec()


LXC CVE-2016-8649

a process that is joining a container could be ptrace-d by a process already inside the container.

passing fd to host's /proc to setup LSM labels

reported by @cyphar on OCI maintainer list


runc CVE process

- 1. Is runc affected?
- 2. What is the severity?
- 3. Proposed fixes.
- 4. Can anything else use this attack vector?


Is runc affected?

runc passes the state directory fd to the init and exec processes

required by `runc create/run` but not `runc exec`


container creation (init)

- 1. Create Namespaces
- 2. Setup Root Filesystem
- 3. Apply LSMs
- 4. Drop capabilities
- 5. Change user/groups
- 6. Sync with parent over FIFO
- 7. Exec()


Is runc affected?

DEMO!


severity

- 1. Does CAP_SYS_PTRACE block this?
- 2. Does apparmor or selinux protect?
- 3. Was this fixed in a newer kernel?


severity

- Does CAP_SYS_PTRACE block this?
 a. nope
- Does apparmor or selinux protect?
 a. apparmor kinda / selinux kinda
- 3. Was this fixed in a newer kernel? a. meh


proposed fixes

Remove the fd from exec, ez pz

But...

Can anything else use this attack vector?


the tonis factor

Give @tonistiigi 1 vuln, he will give you 3 more back.


the tonis factor

Additional way to exploit the same fd vuln

One extra vuln with /proc/{pid}/exe


/proc/{pid}/exe

Replace binary file by writing to it

Super symlink that can travel across space and time

- ~ echo hi >> /proc/{some pid}/exe
- ~ echo '#!/bin/sh;evil stuff'


Why is this happening?

We drop CAP_SYS_PTRACE so why is this happening?

Docker drops CAP_SYS_PTRACE by default


can we use dumpable?

Set the state of the "dumpable" flag, which determines whether core dumps are produced for the calling process upon delivery of a signal whose default behavior is to produce a core dump.


rules for ptrace


rules for ptrace

no man pages...no google...no

kernel source:

https://github.com/torvalds/linux/blob/master/kernel/ptrace.c#L265


rules for ptrace

You can ptrace if:

You are the parent of the process && process is dumpable

You have CAP_SYS_PTRACE


dumpable

What if we changed the dumpable settings for the init processes?

Dumpable is reset on execve, perfect!

Side-effects? You cannot strace runc.


Dumpable Fix

```
/* make the process non-dumpable */
if (prctl(PR_SET_DUMPABLE, 0, 0, 0, 0) != 0) {
 bail("failed to set process as non-dumpable");
}
```


Did it work?

Stopped walking the fd

Stopped overwriting the /proc/{pid}/exe

But...


Did it work? Kinda...

Before dumpable fix: Reproduced 100/100

After dumpable fix: Reproduced ~3/100


Where can it race?

The fd can only be accessed when process is dumpable.

Cannot be accessed after it is closed.

Dumpable is reset on execve().


Hard Questions

the fds have O_CLOEXEC set


Hard Questions

So...

When are O_CLOEXEC fds actually closed?


exec syscall implementation

```
void setup new exec(struct linux binprm * bprm)
 if (uid eq(current euid(), current uid()) &&
 gid eq(current eqid(), current gid()))
 set dumpable(current->mm, SUID DUMP USER);
 else
 set dumpable(current->mm, suid dumpable);
 do close on exec(current->files);
```

execve flow

- 1. Load binary
- 2. Set /proc/{pid}/exe link to new binary
- 3. Change dumpable setting
- 4. Close all O_CLOEXEC fds
- 5. Run new code

https://github.com/torvalds/linux/blob/v4.9/fs/exec.c#L1290-L1318


runc Patch

Close fds before calling execve in the container's init.

https://github.com/opencontainers/runc/commit/50a19c6ff828c58e5dab13830bd3dacde268afe5


Linux Kernel Patch

Ocyphar's patch to linux changing the order of O_CLOEXEC and resetting dumpable

https://github.com/torvalds/linux/commit/613cc2b6f272c1a8ad33aef a21cad77af23139f7


Thank You!

@crosbymichael

