

Docker安全实践探索

袁曙光 联众游戏 安全运维总监

Docker面临的安全挑战

Docker VS Vm

容器是应用层的一个抽象,它将代码和依赖项集成在一起。多个容器可以在同一台机器上运行,并与其他容器共享操作系统内核,每个容器都以用户空间中的隔离进程运行。容器占用的空间少于虚拟机(容器映像的大小通常为几十MB),几乎立即启动。

虚拟机(VM)是将一个服务器转换为许多服务器的物理硬件的抽象。虚拟机管理程序允许多个虚拟机在单个计算机上运行。每个虚拟机包括操作系统的完整副本,一个或多个应用程序,必要的二进制文件和库 - 占用数十GB。VM也可能启动缓慢。

Docker面临主要攻击方式

Attack – Opened Node from Outside

Attack – Opened Node from Inside

图片来源: 趋势科技

Attack – Poisoned image

Gartner研究结果

Gartner在2017年确定了最高安全技术 Gartner公司今天突出介绍了信息安全的顶级技术及其对安 全组织的影响。分析师在**Gartner安全与风险管理峰会**期 间介绍了的研究结果。

容器安全

容器使用共享操作系统(OS)模型。对主机操作系统中的漏洞的 攻击可能导致所有容器的妥协。*容器本身并不安全,但由开发人员 以不安全的方式部署,安全团队很少或根本没有参与,安全架构师 也没有指导*。传统的网络和基于主机的安全解决方案对容器是无视 的。集装箱安全解决方案保护集装箱的整个生命周期不被创造到生 产,而大多数集装箱安全解决方案提供了预生产扫描和运行时监控 和保护。

Docker的生命周期

- Dockerfile:用于创建image镜像的模板文件
- Image:镜像文件,对比PC端的概念,我们可以把它理解为服务器端的可执行软件包。一旦打包生成,如存在安全问题,那这些问题也被一并打包,最后导致安全事件
- Container:运行起来的image文件就是容器了,从外来看就是一个应用,可对外提供服务了

Docker在实际环境中的应用

非生产环境中保证镜像安全可信 生产环境中保证镜像正确的运行

保证Docker镜像的安全

镜像文件简介

Docker镜像是由文件系统叠加而成。最底层是bootfs,之上的部分为rootfs。

- Bootfs是docker镜像最底层的引导文件系统,包含 bootloader和操作系统内核。
- Rootfs通常包含一个操作系统运行所需的文件系统。这 一层作为基础镜像。
- □ 在基础镜像之上,会加入各种镜像,如apache等。

对镜像进行静态安全扫描

Clair扫描结果

```
2017/10/26 20:32:54 Saving nginx to local disk (this may take some time)
2017/10/26 20:32:54 Saving nginx to local disk (this may take some time)
2017/10/26 20:32:57 Retrieving image history
2017/10/26 20:32:57 Analyzing 3 layers...
2017/10/26 20:32:57 Analyzing 657a3cdde9b0cb24f4b4b7d6c0a9028f58e288892b6983560781af2a8a4b8c
2017/10/26 20:32:57 Analyzing 657a3cdde9b0cb24f4b4b7d6c0a9028f58e288892b6983560781af2a8a4b8c
2017/10/26 20:32:57 Analyzing b2946a7c5d3g21b6290ed0eda18aaf8fd108d879e86fd9fe87ebb4e613ff191abi
2017/10/26 20:32:57 Analyzing b2946a7c5d3g21b6290edda18aaf8fd108d879e86fd9fe87ebb4e613ff191abi
2017/10/26 20:32:57 Retrieving image's vulnerabilities
Clair report for image nginx (2017-10-26 12:32:57.977540852 +0000 UTC)
 runuser in util-linux allows local users to escape to the parent session via
 a crafted TIOCSTI ioctl call, which pushes characters to the terminal's input
 buffer.
 util-linux @ 2.29.2-1
 https://security-tracker.debian.org/tracker/CVE-2016-2779
657a3cdde9b0cb24f4b4b7d6c0a9028f50e288092b6983560781af2a8a4b8cfa
 Layer:
 CVE-2017-12424 (High)
In shadow before 4.5, the newusers tool could be made to manipulate internal
 data structures in ways unintended by the authors. Malformed input may lead to
 crashes (with a buffer overflow or other memory corruption) or other unspecified
behaviors. This crosses a privilege boundary in, for example, certain
web-hosting environments in which a Control Panel allows an unprivileged user
 account to create subaccounts.
 shadow @ 1:4.4-4.1
 https://security-tracker.debian.org/tracker/CVE-2017-12424
657a3cdde9b0cb24f4b4b7d6c0a9028f58e288092b6983560781af2a8a4b8cfa
 Layer:
 The xdr bytes and xdr string functions in the GNU C Library (aka glibc or libco) 2.25 mishandle failures of buffer deserialization, which allows remote attackers
 to cause a denial of service (virtual memory allocation, or memory consumption
 if an overcommit setting is not used) via a crafted UDP packet to port 111, a related issue to CVE-2017-8779.
 glibc @ 2.24-11+deb9ul
 Link:
 https://security-tracker.debian.org/tracker/CVE-2017-8804
 657a3cdde9b8cb24f4b4b7d6c0a9828f58e288092b6983560781af2a8a4b8cfa
 Layer:
  CVE-2017-12944 (Medium)
 The TIFFReadDirEntryArray function in tif read.c in LibTIFF 4.0.8 mishandles memory allocation for short files, which allows remote attackers to cause a denial of service (allocation failure and application crash) in the TIFFFetchStripThing function in tif_dirread.c during a tiff2pdf invocation.
```

https://github.com/coreos/clair

镜像静态扫描流程

对镜像仅仅进行静态扫描够吗?

对镜像完整的扫描理想状态是

静态检测:

- 1、安装包版本检测
- 2、安装包漏洞检查
- 3、镜像内木马文件检查
- 4、镜像内病毒检查

动态检测:

- 1、镜像系统调用检查
- 2、镜像网络配置检查
- 3、镜像内应用安全检查

我们开发一款全面的镜像扫描工具

扫描结果展示一

扫描结果展示二

TargetDocker:v2漏洞扫描结果

报告时间: 2017.11.14 20:32:21

名称	类型	位置	危害程度
b374k-2.8.php	webshell	/var/www/html/news.php	高危
silic.php	webshell	/var/www/html/news_index.php	高危
ObfuscatedPhp	webshell	/var/www/html/cmd.php	高危
DodgyPhp	webshell	/var/www/html/manager.php	警告
HiddenInAFile	webshell	/var/www/html/upload.php	提示

TargetDocker:v2漏洞扫描结果

报告时间: 2017.11.14 20:32:21

关闭

TargetDocker:v2漏洞扫描结果

报告时间: 2017.11.14 20:32:21

关闭

TargetDocker:v2漏洞扫描结果

报告时间:2017.11.14 20:32:21

镜像历史:

created:2017-11-04T05:26:48.027090974Z created_by:/bin/sh -c #(nop) ADD file:45233d6b5c9b91e9437065d3e7c332d1c4eb4bce8e1079a4c1af342c450abe67 in / created:2017-11-04T05:26:48.324169027Z created_by:/bin/sh -c #(nop) CMD [\"bash\"] created:2017-11-04T18:40:48.797395609Z created_by:/bin/sh -c #(nop) LABEL maintainer=NGINX Docker Maintainers created:2017-11-04T18:40:48.957138245Z created_by:/bin/sh -c #(nop) ENV NGINX_VERSION=1.13.6-1-stretch created:2017-11-04T18:40:49.130229964Z created_by:/bin/sh -c #(nop) ENV NJS_VERSION=1.13.6.0.1.14-1-stretch created:2017-11-04T18:41:07.163080323Z created_by:/bin/sh -c set -x \t&& apt-get update \t&& apt-get install --no-install-recommends --no-install-suggests -y gnupg1 \t&& \tNGINX_GPGKEY=573BFD6B3D8FBC641079A6ABABF5BD827BD9BF62; \tfound="; \tfor server in httha.pool.sks-keyservers.net htthkp://keyserver.ubuntu.com:80 htthkp://p80.pool.sks-keyservers.net:80 httpgp.mit.edu ht; do \t\techo \"Fetching GPG key \\$NGINX_GPGKEY from \\$server\"; \t\tapt-key adv --keyserver \"\\$server\" --keyserveroptions timeout=10 --recv-keys \"\$NGINX_GPGKEY\" && found=yes && break; \tdone; \ttest -z \"\$found\" && echo >&2 \"error: failed to fetch GPG key \$NGINX GPGKEY\" && exit 1; \tapt-get remove --purge --auto-remove -y gnupg1 && rm -rf /var/lib/apt/lists/* \t&& dpkgArch=\"\$(dpkg --print-architecture)\" \t&& nginxPackages=\" \t\tnginx=\${NGINX VERSION} httnginx-module-xslt=\${NGINX_VERSION} \ttnginx-module-geoip=\${NGINX_VERSION} \ttnginx-module-imagefilter=\${NGINX_VERSION} \t\tnginx-module-njs=\${NJS_VERSION} \t\" \t&& case \"\$dpkgArch\" in \t\tamd64 | i386) \t\t\techo\"deb http://nginx.org/packages/mainline/debian/ stretch nginx\" >> /etc/apt/sources.list \t\t\&& apt-get update \t\t\t;; \t\t\echo \"deb-src http://nginx.org/packages/mainline/debian/ stretch nginx\" >> /etc/apt/sources,list \t\t\t\t\t\&& tempDir=\"\$(mktemp -d)\" \t\t\&& chmod 777 \"\$tempDir\" \t\t\t\t\t\t\t\&& savedAptMark=\"\$(apt-mark showmanual)\" \t\t\t\t\t\t\&& apt-get update \t\t\&& apt-get build-dep -y \$nginxPackages \t\t\t&& (\t\t\tcd\"\$tempDir\"\t\t\t\&& DEB_BUILD_OPTIONS=\"nocheck parallel=\$(nproc)\"\t\t\t\tapt-get source -compile \$nginxPackages \t\t\t) \t\t\t\t\&& apt-mark showmanual | xargs apt-mark auto > /dev/null \t\t\&& { [-z \"\$savedAptMark\"]|| apt-mark manual \$savedAptMark; } \t\t\t\t\t\t\&& Is -IAFh \"\$tempDir\" \t\t\&& (cd \"\$tempDir\" && dpkg-scanpackages . > Packages) \t\t\t&& grep '^Package: \ "\$tempDir/Packages\" \t\t\&& echo \"deb [trusted=yes] file://\$tempDir ./\" > /etc/apt/sources.list.d/temp.list \t\t\&& apt-get -o Acquire::GzipIndexes=false update \t\t\t;; \tesac \tk_k rm -rf /var/lib/apt/lists/* \t\tk_k if [-n \"\$tempDir\"]; then \t\tapt-get purge -y --auto-remove \t\tk_k rm -rf \"\$tempDir\" /etc/apt/sources.list.d/temp.list; \tfi

关闭

如何防止不安全镜像进入生产环境

A offline key is used to create tagging keys. Offline keys belong to a person or an organization. Resides client-side. You should store these in a safe place and back them up.

A tagging key is associated with an image repository. Creators with this key can push or pull any tag in this repository. This resides on client-side.

A timestamp key is associated with an image repository. This is created by Docker and resides on the server.

Signed tag

Docker Content Trust

Docker 1.8 版本 后支持

对图像标签的信任是通过使用签名密钥来管理的。首次调用使用内容信任的操作时,会创建一个密钥集。密钥集由以下密钥类组成:

- •作为图像标记内容信任的脱机根密钥
- •仓库或镜像签名标签的密钥
- •服务器时间戳

内容信任的安全效果

如何使用内容信任

#export DOCKER_CONTENT_TRUST=1—启用内容信任

export DOCKER_CONTENT_TRUST_SERVER=https://notaryserver:4443—指定验证服务器地址

\$ docker push <username>/trusttest:testing

The push refers to a repository [docker.io/<username>/trusttest] (len: 1) 9a61b6b1315e: Image already exists 902b87aaaec9: Image already exists latest: digest: sha256:d02adacee0ac7a5be140adb94fa1dae64f4e71a68696e7f8e7cbf9db8dd49418 size: 3220

Signing and pushing trust metadata You are about to create a new root signing key passphrase. This passphrase will be used to protect the most sensitive key in your signing system. Please choose a long, complex passphrase and be careful to keep the password and the key file itself secure and backed up. It is highly recommended that you use a password manager to generate the passphrase and keep it safe. There will be no way to recover this key. You can find the key in your config directory.

Enter passphrase for new root key with id a1d96fb: 首次推送生成的根密钥

Repeat passphrase for new root key with id a1d96fb:

Enter passphrase for new repository key with id docker.io/<username>/trusttest (3a932f1):

Repeat passphrase for new repository key with id docker.io/<username>/trusttest (3a932f1):

Finished initializing "docker.io/<username>/trusttest"

Notary是docker一个官方内容公证服务器项目,利用TUF实现对内容的可信验证 GIT:https://github.com/theupdateframework/notary

保证Docker的接口安全

接口暴露带来的安全问题

启用TLS双向认证

ca.pem	CA证书	
Server-cert.pem	服务端证书	网技术大会
Server-key.pem	服务端私钥	sankuulugy augsessiv
Clinet-cert.pem	客户端证书	
Clinet-key.pem	客户端私钥	

服务端上启动可信连接端口

\$ dockerd --tlsverify --tlscacert=ca.pem --tlscert=server-cert.pem --tlskey=server-key.pem \ -H=0.0.0.0:2376

客户端上带证书访问

\$ docker --tlsverify --tlscacert=ca.pem --tlscert=cert.pem --tlskey=key.pem \ -H=dosec.io:2376 version

接口带证书访问

\$ curl https://dosec.io:2376/images/json \

- --cert ~/.docker/cert.pem \
- --key ~/.docker/key.pem \
- --cacert ~/.docker/ca.pem

更细粒度的用户访问控制

利用 Docker 插件实现细粒度控制

全球互联网技术大会

Docker 引擎允许用户使用第三方插件的形式扩展 Docker 功能。Docker 的插件类型分为以下三种大类:

- •Network plugins 网络插件可以提供容器间互联网络模型。
- •Volume plugins 数据卷插件可以使 Docker 数据卷跨多个主机。
- •Authorization plugins 验证插件可以提供基于权限的访问控制,也是本文主要讲的插件,比较出名的就是

Twistlock AuthZ Broker 。

Twistlock AuthZ安装及配置

安装插件 https://github.com/twistlock/authz

Twistlock AuthZ Broker 可以在容器中直接安装也可以在Docker外的主机中安装。

\$ docker run -d --restart=always -v /var/lib/authz-broker/policy.json:/var/lib/authz-broker/policy.json -v /run/docker/plugins/:/run/docker/plugins twistlock/authz-broker

修改 Docker 启动配置

sudo systemctl edit --full docker.service

add plugin flag ExecStart=/usr/bin/dockerd --authorization-plugin=authz-broker

授权策略

在路径 /var/lib/authz-broker/policy.json 下配置授权内容 {"name":"policy_1", "users":["alice"], "actions":[""]}

此处配置指明方案 policy_1 的用户 alice 可以执行的命令 actions 为所有命令。

{"name":"policy_3", "users":["alice", "bob"], "actions":["docker_creat"]}

方案 policy_3 用户 alice 和 bob 可以执行的命令只有创建容器。

```
root@ubuntu:~/apps/miasm# cat /var/lib/authz-broker/policy.json
{"name":"policy_3","users":["client1"],"actions":["container"]}
{"name":"loglolo3","users":["name1"],"actions":["container_list"]}
{"name":"every","users":[""],"actions":["containner"]}
```

使用效果

执行 docker version 命令

权限允许结果

```
docker version
Client: Version: 1.12.1
API version: 1.24
Go version: qo1.6.3
Git commit: 23cf638 Built:
OS/Arch: linux/amd64
Server: Version: 1.12.1
APT version: 1.24
Go version: qo1.6.3
Git commit: 23cf638
Built: OS/Arch: linux/amd64
#日志输出: Sep 04 15:08:29 mj authz-broker[28646]:
{"allow":true, "err":"", "fields.msg": "action
'docker version'
```

权限拒绝结果

```
Client: Version: 17.03.1-ce
API version: 1.27
Go version: go1.7.5
Git commit: c6d412e
Built: Mon Mar 27 17:14:09 2017
OS/Arch: linux/amd64
Error response from daemon: authorization denied by plugin authz-broker: no policy applied (user: '' action: 'docker_version')
```

执行结果被拒绝,提示没有相应的方案,权限验证被拒绝。

Docker运行及环境安全配置

举例一些安全配置方法

- ■容器使用非root用户运行
- ■使用安全的基础镜像
- ■删除镜像中的setuid和setgid权限
- ■最小安装原则
- ■对docker宿主机进行安全加固
- ■限制容器之间的网络流量
- ■启用用户命名空间支持
- ■限制容器的内存使用量
- ■适当设置容器CPU优先级

.

Docker安全最佳实践-CIS

Docker公司与美国互联网安全中心(CIS)合作,制定了docker的最佳安全实践,其中包括了主机安全配置、docker 守护进程配置、docker守护程序配置文件、容器镜像和构建、容器运行安全、docker安全操作六大项,99个控制点。几乎覆盖了docker安全要求各个方面,我们团队也对其进行了翻译和整理,稍后会免费贡献出来。

CIS安全检查工具

docker-bench-security

Docker 安全相关资源

Docker官方文档

相关开源项目

□Clair-镜像静态扫描器

https://github.com/coreos/clair

□docker-bench-security-合规检查工具

https://github.com/docker/docker-bench-security

□docker_auth-docker仓库认证服务

https://github.com/cesanta/docker_auth

□Dockerscan-docker渗透工具

https://github.com/cr0hn/dockerscan

□Weave Scope-docker运行监控工具

https://github.com/weaveworks/scope

□Dosec-docker容器相关安全工具和资料

https://github.com/docsec

COMMUNICATION CONTROL

全球互联网技术大会 Thanks: 全球互联网技术大

FreeBuf专栏

