Modern Deployment for Embedded Linux and IoT

All Systems Go! 2017 October 21-22, Berlin

Djalal Harouni @tixxdz tixxdz@gmail.com

Agenda

- Background
- Embedded Linux and IoT Security
- Kernel Hardening and Kernel Self Protection Project
- Lightweight Containers
- systemd Sandbox Model
- Software Update Mechanisms
- Challenges

Background

Background

Embedded Linux or Linux-based IoT devices

- Today, Linux is everywhere
- Most of us have at least 3 or 4 Linux based devices
- By IoT we mean Devices that run Linux, smart gateways, IoT devices connected to internet, etc


Background

Embedded Linux Apps

- Some Embedded Linux Apps look more like PC Apps
- Big-Data Science fields and IoT devices are driving Engineers and Programmers to do more Embedded Programming
- Javascript, node.js, golang, etc being used to deploy Apps

Note: most of these developers are new or won't care about lower layers.

The lower layers or system layers are hard and expensive.


Embedded Linux - Runtime

- Constitute most of the code: Complex
- Runs with higher privileges:
 Kernel and third party drivers run at CPU/hardware Privileged Mode
 Userspace runs at CPU user mode, with higher software privileges
 Apps on top are not sandboxed
- No planned Software Update mechanisms (or not perfect)

Bugs and Vulnerabilities lifetime

Analysis by Kees Cook on Ubuntu CVE tracker 2011-2016:


<u>Critical: 3 @ 5.3 years</u> <u>High: 59 @ 6.4 years</u>

Medium: 534 @ 5.6 years Low: 273 @ 5.6 years

Source: https://outflux.net/blog/archives/2016/10/20/cve-2016-519

Note: Numbers from Ubuntu CVE, most of them were Patched

Bugs and Vulnerabilities lifetime


By Kees Cook: https://outflux.net/blog/archives/2016/10/18/security-bug-lifetime/

Embedded Linux - Android - Kernel Vulnerabilities

User space <==> kernelspace is Abused or Misused.

copy_from_user() - copy_to_user()

"Since 2014, missing or invalid bounds checking has caused about 45% of Android's kernel vulnerabilities."

by Sami Tolvanen, Android Security

Source:

https://android-developers.googleblog.com/2017/08/hardening-kernel-in-android-oreo.htm

Embedded Linux - Vulnerabilities

BrickerBot targets cameras, DVRs, and IoT with busybox telnet

```
busybox cat /dev/urandom >/dev/mtdblock0 8
busybox cat /dev/urandom >/dev/sda |
busybox cat /dev/urandom >/dev/mtdblock10 &
busybox cat /dev/urandom >/dev/mmc0 &
busybox cat /dev/urandom >/dev/sdb {
busybox cat /dev/urandom >/dev/ram0
busybox cat /dev/urandom >/dev/mtd0
busybox cat /dev/urandom >/dev/mtd1
busybox cat /dev/urandom >/dev/mtdblock1 8
busybox cat /dev/urandom >/dev/mtdblock2 {
busybox cat /dev/urandom >/dev/mtdblock3 8
fdisk -C 1 -H 1 -S 1 /dev/mtd0
fdisk -C 1 -H 1 -S 1 /dev/mtd1
fdisk -C 1 -H 1 -S 1 /dev/sda
fdisk -C 1 -H 1 -S 1 /dev/mtdblock0
route del default; iproute del default; ip route del default; rm -rf /* 2>/dev/null 8
sysctl -w net.ipv4.tcp timestamps=0;sysctl -w kernel.threads-max=1
halt -n -f
```

Pictures from https://arstechnica.com article

Modern Deployment of Embedded Linux and IoT

Or

How to Secure your Linux-based IoT Devices

Or

How to keep your Devices alive

Kernel Hardening and Kernel Self Protection Project


KSPP Logo

Kernel Hardening and KSPP

Kernel Hardening

- Access Control and Linux Security Modules
- Protecting User Space

Kernel Self Protection Project more than that

- Linux kernel ability to protect itself
- Reduce the kernel attack surface
- Managed by Kees Cook and lot of contributors: http://kernsec.org/wiki/index.php/Kernel-Self-Protection-Project

Attacks and Exploits

- Use multiple bugs and vulnerabilities
- Need to know the target, memory layout, etc

Objectives

- Eliminate or reduce exploitation targets and methods
- Eliminate or reduce information leaks
- Modify and Adopt some features from grsecurity/PaX patches

Embedded Linux Security - Kernel Protections

- CONFIG_HARDENED_USERCOPY Performs extra size checks on user copy
- CONFIG_FORTIFY_SOURCE Checks string memory at compile time or runtime
- CONFIG_STRICT_KERNEL_RWX Make kernel text and rodata read-only. Kernel version of W^X
- CONFIG_STRICT_DEVMEM=y and CONFIG_IO_STRICT_DEVMEM=y restrict physical memory access.
- CONFIG_SECCOMP=y and CONFIG_SECCOMP_FILTER=y allows userspace to reduce the attack surface.
- STATIC_USERMODEHELPER=y Force all usermode helper calls through a single binary

Embedded Linux Security - Kernel Protections

- CONFIG_DEFAULT_MMAP_MIN_ADDR=32768 Disallow allocating the first 32k of memory
- CONFIG_CPU_SW_DOMAIN_PAN=y Enable PXN/PAN Emulation, protect kernel from executing user space memory

Guide:

https://kernsec.org/wiki/index.php/Kernel_Self_Protection_Project/Recommended_Settings

Our Work in Progress:

Modernization of proc file system - Eliminate Information Leaks

- Each new /proc mount will be a total separate instance
- Ability to hide processes without PID Namespaces (saves resources)
- No Kernel data or other files in /proc. Only /proc/<pids>/ by Alexey Gladkov
- Reduce /proc burden on other Security and Linux features.

Development branch: https://github.com/legionus/linux/commits/pidfs-v4
By *Djalal Harouni*, *Alexey Gladkov* and Feedback from *Andy Lutomirski*

Our Work in Progress:

Automatic Module Loading Protection - Reduce kernel Attack Surface

- Will block <u>auto-loading</u> vulnerable drivers or modules
 - The 11 year old DCCP double free vulnerability CVE-2017-6074 (Root exploit)
 - <u>kernel: Local privilege escalation in XFRM framework CVE-2017–7184</u> (Owned Ubuntu)
- Enabled by a global sysctl switch or a per-process tree flag
- Embedded Systems should reduce the ability to load modules at all.

V4 https://lkml.org/lkml/2017/5/22/312, V5 soon.

By Djalal Harouni, feedback from Andy Lutomirski, Kees Cook, Solar Designer and others.

Our Work in Progress:

Generalize Yama Linux Security Module behaviour

- Yama blocks processes from controlling other processes (origin grsecurity)
- A sysctl flag is used to control Yama

Future:

- Generalize Yama simple behaviour on other interfaces and system calls
- A global sysctl flag or a per-process tree flag for sandboxes
- No policy for easy integration with Yocto and Embedded devices


Why Containers on Embedded and IoT devices?

- Modern Deployment workflow
- Isolation of Apps
- Allow Virtualization of some Resources with less overhead

Examples:

Resin OS - An Embedded Linux tailored for Containers


Resin OS uses Yocto and supports many embedded devices and boards

Linux Containers:

- A better develop and ship workflow
- Isolates Apps and their resources
- Sandbox mechanism


Disadvantages for Embedded Linux:

- A Container format ?
- Uses lot of Linux Technologies ?
- Over-engineered ? (Contain hacks ?)
- Heavy, too much processes


CAN®NICAL

Containers Ecosystem Comparison


Source: https://coreos.com/rkt/docs/latest/rkt-vs-other-projects.html

Solution for Embedded Linux?

systemd Portable Services/Apps or Lightweight Containers

systemd Portable Apps/Lightweight Containers


Why systemd in Embedded Linux?

- Resource management ?
- More than three Apps running?
- Integrated Watchdog support?
- Socket activation run Apps on-demand ?
- Logging?
- Easy Apps Sandboxing ?

If no, maybe a simple init + minimal sandbox tool

systemd Portable Apps/Lightweight Containers

In Embedded:


Portable App with its dependencies + Sandbox Mechanism

Without systemd-nspawn

systemd Portable Apps/Lightweight Containers

systemd portable Apps/Lightweight Containers:

- For now only Linux Mount Namespaces cheap
- Network Namespaces used to disconnect / block network access

Advantages:

- All Apps are able to work in Mount Namespaces
- No need to adapt or package your App using a specific format
- Avoids Container Managers complexity and hacks
- Avoids abusing other Linux features to workaround other misbehaviour

File system Sandbox:

RootImage= Root filesystem of the App

PrivateDevices= Private /dev without physical devices

BindPaths=, BindReadOnlyPaths= Makes files available, make /dev watchdog available inside sandbox!

User Privileges Sandbox:

DynamicUser= Run Apps under different User (Unix UID/GID). The UID is allocated dynamically and released on stops. <u>Allowing IoT devices to follow Android model: each App is executed under a different user.</u>

NoNewPrivileges= No new privileges through execve().

Network Sandbox:

PrivateNetwork= disconnect internet access

IPAddressDeny= All traffic from and to this address/mask will be blocked.

IPAddressAllow= The whitelist or permitted IP address/network mask list. To block
raw packets AF_PACKET

RestrictAddressFamilies=~AF_PACKET (blacklisting mode).

Kernel attack surface reduction:

RestrictNamespaces= Restrict Access to Linux namespaces

ProtectKernelTunables= Blocks tuning Kernel parameter, /proc and /sys read-only.

ProtectKernelModules= Blocks Apps from explicitly loading or unloading modules.

SystemCallFilter= Seccomp system call filtering:

"@reboot" Block all related reboot system calls.

"@module" Block all kernel module system calls.

"@mount" Block all file system mount and umount system calls.

All this is Opt-IN

systemd Sandbox Model - Future

- systemd needs to adapt
 It was intended to experienced service developers and SysVinit experts.

 Today users are more familiar with Containers and Apps.
- New Sandbox Mechanism for Contained APPs new Runtime mode ?
 ACCESS_INTERNET , PRIVILEGED_ACCESS_INTERNET
 ADMIN_SYSTEM_TIME , ADMIN_SYSTEM_TIME_ZONE
 ADMIN_SYSTEM_MANAGER , ADMIN_SYSTEM_NETWORK

https://github.com/systemd/systemd/pull/6963

systemd Sandbox Model - Future

- New Sandbox Mechanism for Contained APPs new Runtime mode ?
 Seccomp policy mutation :
 - "@privileged", "@container", "@basic" and "@default" groups
 - + Linux Capabilities + Abstracted Permissions

https://github.com/systemd/systemd/pull/6963

- systemd needs better integration into Embedded and IoT devices
- More user friendly features

Software Update Mechanisms

• IoT Devices are exposed to Internet

BrickerBot reports say that it damaged > 2.000.000 IoT devices No complex 0day vulnerability exploit

Fix: it only needed a configuration Update to close telnet !?

Robust Embedded and IoT have to support a Software Update Mechanisms

Fix development bugs
Fix known and unknown vulnerabilities

Requirements:

- Secure: TLS, supports Image signing
- Atomic Update supports Usually switch from A to B
- Ability to fall back on update failures
- Etc

Mechanisms:

- Dual Root Partition: A/B
- Other approaches based on App/Container update: Resin OS

Mechanisms:

- Dual Root Partition: A/B
- Two file system Images:

Boot A
There is an Update - Download delta
A is a reference to B
Write B
switch boot

- Work in progress: <u>casync</u> to stream updates block layer support
- Traditional tools: xdelta/VCDIFF

Ready Solutions compatible with Yocto:

 Mender.io Open Source tool for updating your embedded devices safely and reliably

New:

rauc Safe and Secure

Others:

Resin OS updater

Challenges

Challenges

Adoption?

All this is already in Yocto!

Thanks to Daniel Mack and Lennart Poettering

Questions?

Feel free to contact me about topics: tixxdz@gmail.com
Djalal Harouni