

Cloud-Native Sandboxes for Microservices: Understanding New Threats and Attacks

Tongbo Luo (Chief Al Security Scientist, JD.com)

Zhaoyan Xu (Principal Security Researcher, Palo Alto Networks)

About Us

2014: Listed on Nasdaq (NASDAQ: JD)

2017: Fortune 500 Company (Rank 261)

2017: More than 1 Billion Active Customer

2018: Google Invest \$500M

17K+ Merchant 16K+ Employee

Tongbo Luo - Chief Al Security Scientist - JD.com

About Us

Zhaoyan Xu (Principal Security Researcher, Palo Alto Networks)

Agenda

- Introduction
- New Challenges
- System Design
 - Overview
 - Core Design Issue
- Parallel Execution and Alignment Analysis
- Case Study and Usage
 - Path Transversal
 - o RCE
 - Authentication Bypass
 - Sandbox Escape

Introduction

- Container = Namespace + cGroup
- Cloud-native and container-based cluster
- Orchestrators Kubernetes
- Container Security
 - Image Vulnerability
 - Docker/K8s Vulnerability
- Defense
 - Static Image Scanner
 - Dynamic Runtime Prevention/Detection

Image Type	Total	Number of Vulnerabilities						
Image Type	Images	Mean	Median	Max	Min	Std. Dev.		
Community	352,416	199	158	1,779	0	139		
Community :latest	75,533	196	153	1,779	0	141		
Official	3,802	185	127	791	0	145		
Official :latest	93	76	76	392	0	59		

Source: A Study of Security Vulnerabilities on Docker Hub

New Challenges

Problem-Side:

Missing a novel sandbox tool to discover container-based threats.

Opportunity-side:

Rethink the design of traditional sandbox.

New Features to Improve the Detection.

Context-Awareness

Parallel Execution

Container Sandbox Design - Core Question

Q1: How to make it convenience to use sandbox in container-based cloud?

Q2: How to efficiently retrieve and build the context for sandbox?

Q3: How to collect sample behaviors in sandbox?

Q4: How to analyze the sample behaviors beyond existing detection mechanism?

Q1 - Integrated into Orchestrator

- Using CRD to extend the k8s APIs
 - Introduce our custom-defined-resource type "sandbox"
 - No learning curve to manage container sandboxes.

Example

- Using YAML file to create a sandbox
- With sample data (URL) and context info (image name)

Container Sandbox Design - Core Question

Q1: How to make it convenience to use sandbox in container-based cloud?

Q2: How to efficiently retrieve and build the context for sandbox?

Q3: How to collect sample behaviors in sandbox?

Q4: How to analyze the sample behaviors beyond existing detection mechanism?

Q2 - EnvBuilder

- Rebuild the client's context for environment-sensitive detection.
- Input = Sample + Context
 - Explicit Way (User Upload DockerFile/Image Name)
 - Implicit Way (Retrieve Context from Orchestrators)

Q2 - Hard Isolation: Kata or gVisor

Run Sandbox in the Kata (Hypervisor-based Container Runtime)

Container Sandbox Design - Core Question

Q1: How to make it convenience to use in microservice cloud?

Q2: How to efficiently retrieve and build the context for sandbox?

Q3: How to collect sample behaviors in sandbox?

Q4: How to analyze the sample behaviors beyond existing detection mechanism?

Q3 - Syscall Collection

Sysdig

- based-on tracepoint + vring buffer
- eBPF -- enhancements to BPF (Berkeley Packet Filter)
 - BPF Compiler Collection (bcc)
 - Linux 4.x series

auditd

- Linux Audit system
- Integrated to kernel since v2.6.9

Container Sandbox Design - Core Question

Q1: How to make it convenience to use in microservice cloud?

Q2: How to efficiently retrieve and build the context for sandbox?

Q3: How to collect sample behaviors in sandbox?

Q4: How to analyze the sample behaviors beyond existing detection mechanism?

Parallel Execution and Alignment Analysis

Parallel Execution

- 1. Run Two containers created from the same image in parallel.
- 2. Feed two similar inputs to each container at the same time.
- 3. Collected behaviours.
- 4. Find the Differences between two behaviours.

Raw Data to Syscall Sequence

Raw Data:

1. Group syscalls based on container-name and pid

- 2. Extract the syscall name
- Map syscall name to an unique char

[open read write read read close] → [1 a q a a 5]

Performance Issue

- Syscall Sequence is too long
- 1000~5000 syscalls per second per process

Scoring Function

Quality of Scoring Function → Quality of Alignment Result

Scoring Function

Traditional Scoring Function Result

Ideal Result

Ideal Alignment Result: syscalls from the same stage are aligned.

Scoring Function

Our Customized Scoring Function for sandbox

Case Study and Practical Usage

Effectiveness:

Can we pinpoint exactly exploitation fraction from alignment result?

Can we generalize a pattern for each type of attack?

Case Study - Path Traversal

(CVE-2018-7490) @ uWSGI PHP plugin

attack curl http://localhost:8080/..%2f..%2f..%2f..%2f..%2fetc/passwd

Additional repeated blocks of path traversal operations

Attack (proc_c1)

Legitimate (proc_b1)

Case Study - Remote Command Execution (RCE)

Vulnerability CVE-2016-4977 @ Spring Security OAuth

Case Study - Remote Command Execution (RCE)

Vulnerability CVE-2017-5638 @ Jakarta plugin in Apache Struts

- Content-Type arbitrary command execution

Embed injected OGNL script in "Content-Type" field from HTTP header

```
(#container=#context['com.opensymphony.xwork2.ActionContext.container']) (#cmds=(#iswin?{'cmd.exe','/c',#cmd}:{'/bin/bash','-c',#cmd}))
```


Case Study - Remote Command Execution (RCE)

Vulnerability CVE-2017-11610 @ Supervisord

- client/server system to monitor/control processes on UNIX-like OSes.

```
container1: pids [ 12182 12120 6371 6372 6373] container2: pids [ 12246 12306]
```


Case Study - Authentication Bypass

Case Study - JVM sandbox Escape

Vulnerability CVE-2015-1427 @ Elasticsearch

- full-text search engine
- Bypassing the Sandbox with Reflection:

java.lang.Math.class.forName("java.lang.Runtime").getRuntime().exec("id").getText()

	Escape Sandbox	Execute arbitrary shell			
accept, fcntl, getsockname*2, setsockopt*3, write	sigaction, mmap, pipe*3, vfork, close, read, close*3	clone, clone, robust_list, gettid, sigprocmask*3, stat*3			
iibdd-d3f44nnnb3dibff02i2iggg77g2	2i2igggibdibbdiii <mark>17pppq6i666</mark>	jjkh888ggg997meliel6ibd	<mark>ibbdiii</mark> bbdi	iiadiic06d	liib
	ППП	1 11	11 1 1	1111111	11
ddiibdibbdidiibd3f44nnnb3dibff0	ibdibbd	i55bd	bdi-b	adiic06-	-ib

- More detail in the white paper
 - Evaluation Result
 - Future work
- Q & A

