

Hardening Docker daemon with Rootless mode

AKIHIRO SUDA NTT Corporation

About me

- Software Engineer at NTT
- Maintainer of Moby, containerd, and BuildKit
- Docker Tokyo Community Leader

Rootless Docker

- Run Docker as a non-root user on the host
- Protect the host from potential Docker vulns and misconfiguration

Don't confuse with...

\$ sudo docker

Image: https://xkcd.com/149/

Don't confuse with...

- \$ sudo docker
- \$ usermod -aG docker penguin

Rootloss Docker

Non-root username: "penguin"

\$ Is -I /var/run/docker.sock

srw-rw---- 1 root docker 0 May 1 12:00 /var/run/docker.sock

\$ sudo usermod -aG docker penguin

Don't confuse with...

- \$ sudo docker
- \$ usermod -aG docker penguin
- \$ docker run --user 42

Don't confuse with...

- \$ sudo docker
- \$ usermod -aG docker penguin
- \$ docker run --user 42
- \$ dockerd --userns-remap

All of them run the daemon as the root!

Rootless Docker

- Rootless Docker refers to running the Docker daemon (and containers of course) as a non-root user
- Even if it got compromised, the attacker wouldn't be able to gain the root on the host (unless you have sudo configured with NOPASSWD)

Some caveats apply...

- No OverlayFS (except on Ubuntu)
- Limited network performance by default
- TCP/UDP port numbers below 1024 can't be listened on
- No cgroup
 - o docker run: --memory and --cpu-* flags are
 ignored
 - o docker top: does not work

You can install it under your \$HOME right now!

curl -fsSL https://get.docker.com/rootless | sh

- sudo is not required
- But /etc/subuid and /etc/subgid need to be configured to contain your username
 - configured by default on recent distros

You can install it under your \$HOME right now!

curl -fsSL https://get.docker.com/rootless | sh

- The installer shows helpful error if /etc/sub[ug]id is unconfigured
 - Thanks to Tõnis Tiigi and Tibor Vass!
- Feel free to ask me after this session if it doesn't work

Katacoda scenario available!

https://www.katacoda.com/courses/docker/rootless

Motivation

Harden containers

- Docker has a lot of features for hardening containers, so root-in-container is still contained by default
 - namespaces, capabilities
 - seccomp, AppArmor, SELinux...
- But there is no such thing as vulnerability-free software;
 - root-in-container could break out with an exploit
 - CVE-2019-5736 runc breakout (Feb 11, 2019)

Harden containers

- And people often make misconfiguration!
- "We found 3,822 Docker hosts with the remote API exposed publicly."
 - -- Vitaly Simonovich and Ori Nakar (March 4, 2019)

https://www.imperva.com/blog/hundreds-of-vulnerable-docker-hosts-exploite

d-by-cryptocurrency-miners/

Harden containers

 Rootless mode per se doesn't fix vulns and misconfigurations - but it can mitigate attacks

Attacker won't be able to:

- access files owned by other users
- o modify firmware and kernel (→ undetectable malware)
- ARP spoofing

Caution: not panacea!

- If Docker had a vuln, attackers still might be able to:
 - Mine cryptocurrencies
 - Springboard-attack to other hosts

 Not effective for potential vulns on kernel / VM / HW side

High-performance Computing (HPC)

- HPC users are typically disallowed to gain the root on the host
- Good news: GPU (and perhaps FPGA devices) are known to work with Rootless mode

Docker-in-Docker

- There are a lot of valid use cases to allow a Docker
 - container to call Docker API
 - FaaS
 - o CI
 - Build images
 - 0 ...

Docker-in-Docker

 Two types of Docker-in-Docker, both had been unsafe without Rootless

\$ docker run -v /var/run/docker.sock:/var/run/docker.sock

\$ docker run --privileged docker:dind

How it works

- User namespaces allow non-root users to pretend to be the root
- Root-in-UserNS can have fake UID 0 and also create other namespaces (MountNS, NetNS..)

- But Root-in-UserNS cannot gain the real root
 - Inaccessible files still remain inaccessible
 - Kernel modules cannot be loaded
 - System cannot be rebooted


```
$ id -u
$ Is -In
-rw-rw---- 1 1001 1001 42 May 1 12:00 foo
```


```
$ docker run -v $(pwd):/mnt -it alpine
/ # id -u
 Still running as 1001 on the host
/ # Is -In /mnt Still owned by 1001 on the host
 42 May 1 12:00 foo
```


```
$ docker run -v /:/host -it alpine
/ # ls -ln /host/dev/sda
 Still owned by root(0) on the host
brw-rw---- 1 65534 65534 8, 0 May 1 12:00 /host/dev/sda
/ # cat /host/dev/sda
cat: can't open '/host/dev/sda': Permission denied
```


Sub-users (and sub-groups)

 Put users in your user account so you can be a user while you are a user

- Sub-users are used as non-root users in a container
 - USER in Dockerfile
 - o docker run --user

Sub-users (and sub-groups)

primary user sub-users start sub-users len

• If /etc/subuid contains "1001:100000:65536"

Having 65536 sub-users should be enough for most

containers

Snapshotting

- A container has a mutable copy of the image
- Copying file takes time and wastes disk space
- Rootful Docker uses OverlayFS to reduce extra copy

Snapshotting

- OverlayFS is currently unavailable for Rootless mode (unless you have Ubuntu's kernel patch)
- On ext4, files are just copied instead; Slow and wasteful
- But on XFS "reflink" is used to deduplicate files
 - o copy_file_range(2)
 - Slow but not wasteful

Networking

- Non-root user can create NetNS but cannot create a
 vEth pair across the host and a NetNS
- VPNKit is used instead of vEth pair
 - User-mode network stack based on MirageOS TCP/IP
 - Also used by Docker for Mac/Win

Practical Tips

systemd service

```
$ systemctl --user start docker
$ systemctl --user stop docker
```

- The unit file is in your home:
 - ~/.config/systemd/user/docker.service
- To enable user services on system startup:
 - \$ sudo loginctl enable-linger penguin

Enable OverlayFS

- The vanilla kernel disallows mounting OverlayFS in user namespaces
- But if you install Ubuntu kernel, you can get support for OverlayFS

https://lists.ubuntu.com/archives/kernel-team/2014-February/038091.html

Enable XFS reflink

- If OverlayFS is not available, use XFS to deduplicate files
 - efficient for dedupe but slow
 - otherwise (i.e. ext4) all files are duplicated per layer
- ~/.config/docker/daemon.json:

```
{"storage-driver": "vfs",

"data-root": "/mnt/xfs/foo"}
```

• Make sure to format with `mkfs.xfs -m reflink=1` docker

Change network stack: slirp4netns

- The default network stack (VPNKit) is slow
- Install slirp4netns (v0.3.0+) to get better throughput
 - iperf3 benchmark (container to host):
 - 514Mbps \rightarrow 9.21 Gbps
 - still slow compared to native vEth 52.1 Gbps

Change network stack: slirp4netns

- https://github.com/rootless-containers/slirp4netns
- ./configure && make && make install
- RPM/DEB is also available for most distros (but sometimes outdated)
- If slirp4netns is installed on \$PATH, Docker automatically picks up

Change network stack: lxc-user-nic

- Or install lxc-user-nic to get native performance
 - SETUID binary (executed as the root)
 - potentially result in root privilege escalation if lxc-user-nic had vuln
 - \$ sudo apt-get install liblxc-common

Change network stack: lxc-user-nic

/etc/lxc/lxc-usernet needs to be configured:

```
# USERNAME TYPE BRIDGE COUNT penguin veth lxcbr0 1
```

Count of dockerd and LXC containers (Not count of Docker containers)

• \$DOCKERD_ROOTLESS_ROOTLESSKIT_NET needs to be

Exposing TCP/UDP ports below 1024

Exposing port numbers below 1024 requires

CAP_NET_BIND_SERVICE

\$ sudo setcap cap_net_bind_service=ep \
 ~/bin/rootlesskit

\$ docker run -p <mark>80</mark>:80 ...

Future work

Docker 19.09? 20.03?

FUSE-OverlayFS

- FUSE-OverlayFS can emulate OverlayFS without root privileges on any distro (requires Kernel 4.18)
- Faster than XFS dedupe but slightly slower than real OverlayFS
- containerd will be able to support FUSE-OverlayFS
- Docker will be able to use containerd snapshotter

OverlayFS

- There has been also discussion to push Ubuntu's patch to the real OverlayFS upstream
- Likely to take more time?

cgroup2

cgroup2 is needed for safely supporting rootless cgroup

cgroup2

- runc doesn't support cgroup2 yet, but "crun" already supports cgroup2 https://github.com/giuseppe/crun
- OCI (Open Containers Initiative) is working on bringing proper cgroup2 support to OCI Runtime Spec and runc

https://github.com/opencontainers/runtime-spec/issues/1002

LDAP

- Configuring /etc/subuid and /etc/subgid might be painful on LDAP environments
- NSS module is under discussion for LDAP environments

https://github.com/shadow-maint/shadow/issues/154

No need to configure /etc/subuid and /etc/subgid

- Another way: emulate sub-users using a single user
- runROOTLESS: An OCI Runtime Implementation with sub-users emulation https://github.com/rootless-containers/runrootless
 - Uses Ptrace and Xattr for emulating syscalls
 - 2-15 times performance overhead

https://github.com/rootless-containers/runrootless/issues/14

LDAP

- seccomp could be used for accelerating ptrace, but we are still facing implementation issues
- We are also looking into possibility of using
 "Seccomp Trap To Userspace" (introduced in Kernel 5.0)
 - Modern replacement for ptrace

Join us at Open Source Summit!

- Thursday, May 2, 12:30 PM 02:30 PM
- Room 2020
- Three BuildKit talks including this →

get.docker.com/rootless

Questions?

