Secure Containers for Developers

on Mathias Tausig

Who am I?

- MSc in Mathematics (University of Technology Vienna)
- Open Source user since 1997
- Professional experience as a Developer,
 Sysadmin, Security Officer, Computer retail
- 8 years in PKI business, Security Officer
- 4 years teaching IT-Security at FH Campus Wien
- Soon: Security Consultant as SBA Research

History

Any problem in computer science can be solved with another layer of indirection.

- David Wheeler[FDF05]

Virtualization

- In the 1960s, some OS (MIT CTSS) supported Virtualizaion:
 Multiple programs could be ran at the same time while transparentely (for the application) sharing the same hardware
- 1967 IBM's CP-40/CMS (System/360) allowed the parallel usage of multiple operating systems
 - Robustness (One crashing OS couldn't take down the other ones)
 - Timesharing
 - Support of legacy application on new systems
- 1972: IBM VM/370 for System/370 used Virtual Machines: All hardware interfaces are virtualized
- Virtualization technology looses traction due to the rise of microprocessors and PCs (and the fall of their costs)
- 1999: VMWare issues the first virtualization software for x86 systems targeted towards a generic audience

Container I

- Since the 1980s, the chroot technology allows parts of the filesystem to separated from each other on *NIX systems
- Parallel to the rise of virtualization 2000, interest in a more lightweight OS-Virtualization grew
 - 2000: Virtuozzo (Linux, Windows)
 - 2005 OpenVZ
 - 2000: Jails (BSD)
 - 2001: Linux VServer
 - 2004: Zones (Solaris)
- Around the same time, generic interfaces in the Linux kernel were developed:
 - 1998: AppArmor
 - 2000: SELinux
 - 2002: Namespaces
 - 2007: CGroups

Container II

- 2008 saw the first release of LXC (Linux Containers), a userspace interface to create virtualized environments using these technologies
 - No kernel modification neccesary
- In 2013, the company dotCloud Inc. released the first version of its container software: Docker
 - Initially based on LXC
 - Switched to the libcontainer interface to use the kernel's capabilities

Containers

VM vs. Container

While a virtual machine is always running a full OS on virtual hardware, a container is part of the current host system sharing its resources (especially the kernel).

VM vs. Container

A container ist more lightweight than a VM.

- Less storage space
- Less memory
- Much faster creation and startup

These performance advantages are offset by a worse isolation. Since all containers share the same kernel, an exploit on the kernel level can comprosie all containers on the host.

System- vs. application-container

- An application container is used to run a single process. If that process is stopped, the corresponding container is terminated as well.
- A system container is able to run multiple processes while keeping a persisten state over a long time.

Privileged containers

A privileged container is one running with root privileges on the host system.¹ An unprivileged container does not have those capabilities.²

¹Default for Docker

²Default for LXC

Linux containment features

Namespaces

- Since kernel 3.12
- Used to isolate system ressources and processes
- Provides a certain ressource to a process in an abstracted fashion
- Associated to a process when they are started (clone() function)

[AJ17][Ros13]

Namespace types

Currently, the Linux kernel knows 6 types of namespaces:

- pid: Container may administer their own process hierarchy while having their own (logical) init process with PID 1
- user: Isolation of user- and group IDS (uid and gid) allows a process to run processes as "root" without granting it elevated privileges on the host system
- net: Provides separated network devices and configurations as well as routing tables
- mnt: Each container can have their own view of the filesystem hierarchy
- ipc: Allows the separation of methods for interprocess communication
- uts: Short for Unix Timesharing. Used to specify an individual hostname

cgroups

To limit negative consequences to the host system by a container, Control Groups (cgroups) may be used. They are built out of various subsystems, each of which limits a certain resource for a container.

- blkio: Limits access to block devices
- **cpu, cpuacct, cpusets**: Limits CPU access
- devices: Access to devices can be granted
- freezer: Allows to stop and wakeup tasks
- hugetlb, memory: Limits available RAM
- net_cls, net_prio: Used for network priorisation
- perf_event: Used for process monitoring

SELinux / AppArmor

The kernel security modules *SELinux* and *AppArmor* greatly extends the usual *Discretionary Access Control (DAC)* model of linux *Access Controll Policies* with a much more advanced and powerful *Mandatory Access Controll (MAC)* system.

The allows i.e to limit which files a certain process may access, or to cut off its network access.

Linux Containers

What is LXC?

LXC is a userspace interface for the Linux kernel containment features. Through a powerful API and simple tools, it lets Linux users easily create and manage system or application containers.

- https://linuxcontainers.org

Frontends

LXC container can be created and managed using different tools:

- Direct usage of liblxc and lxc-utils
- Usage of a frontend
 - libvirt
 - ProxMox
 - LXD

LXD

LXD is a next generation system container manager. It offers a user experience similar to virtual machines but using Linux containers instead.

- https://linuxcontainers.org/lxd/introduction/

LXD Architecture

LXD is based on a daemon (which in turn is based on *liblxc*) which provides a REST API.

This API is consumed by the command line tool Ixc3

³No typo. The tool is really named like this.

Images

New containers are not installedm they get cloned from a base image, which is retrieved from a repository⁴.

⁴local or online

Storage

LXC supports multiple storage backends

- Directory
- LVM
- Btrfs
- ZFS
- Ceph

Btrfs and ZFS support the very convenient data deduplication feature.

Use Cases Developer

- Isolated execution of applications
- Development environments with seperated dependencies
- Test environments

LXD Tutorial

Requirements

The following scenarios assume the following:

- Ubuntu 18.04 Bionic 64 bit is used
- Packages lxd, lxdtool are installedm
- User is part of the group lxd⁵

⁵Disclaimer: As with docker, this is equivalent to giving the user root privileges on the system. Take care.

Documentations

Official documentation: https://linuxcontainers.org/lxd/docs/master/

Blog of Stéphane Graber: https://stgraber.org/category/lxd/

Initialize

```
$ 1xd init
Would you like to use LXD clustering? (yes/no) [default=no]: no
Do you want to configure a new storage pool? (yes/no) [default=yes]: yes
Name of the new storage pool [default=default]: mystorage
Would you like to connect to a MAAS server? (yes/no) [default=no]: no
Would you like to create a new local network bridge? (yes/no) [default=yes]: yes
What should the new bridge be called? [default=lxdbr0]: lxdlocal
What IPv4 address should be used? (CIDR subnet notation, "auto" or "none")
What IPv6 address should be used? (CIDR subnet notation. "auto" or "none")
Would you like LXD to be available over the network? (yes/no) [default=no]: no
Would you like stale cached images to be updated automatically? (yes/no)
  [default=ves] no
Would you like a YAML "lxd init" preseed to be printed? (yes/no)
```

Images

URL	PROTOCOL
https://images.linuxcontainers.org	simplestreams
unix://	lxd
https://cloud-images.ubuntu.com/releases	simplestreams
https://cloud-images.ubuntu.com/daily	simplestreams
	https://images.linuxcontainers.org unix:// https://cloud-images.ubuntu.com/releases

Images

```
$ Ixc image list ubuntu:
 DESCRIPTION
  ubuntu 17.10 amd64 (release) (20180706)
 x86_64
 169.51MB
  ubuntu 17.10 arm64 (release) (20180706)
 aarch64
 153.62MB
  ubuntu 17.10 armhf (release) (20180706)
 152.81MB
$ 1xc image list images:
 DESCRIPTION
  Alpine 3.6 amd64 (20190402_13:00)
 x86_64
 3.17MB
  Alpine 3.6 arm64 (20190402_13:00)
 3.07MB
```

Container lifecycle

```
$ lxc launch ubuntu:bionic test
Creating test
Starting test
$ Ixc list
 NAME I
 SNAPSHOTS
 test | RUNNING | 10.114.13.24 (eth0) |
$ lxc exec test — /bin/bash
$ lxc stop test
$ lxc rm test
```

BTRFS storage

```
$ lxc storage create mybtrfs btrfs source=/dev/loop0
Storage pool mybtrfs created
$ df -h
 Size Used Avail Use% Mounted on
 7.8G
 0 7.8G
 0% / dev
tmpfs
 1.6G 2.0M 1.6G 1% /run
 1% / var/lib/lxd/storage-pools/mybtrfs
/dev/loop0
$ Ixc storage show mybtrfs
  source: 031d08f0-ed03-4f39-8274-03fc4a12688c
used_by: []
status: Created
```

Profile

```
$ lxc profile create myprof
$ cat lxd-profile-myprof.yaml
 — name: ubuntu
 ssh_authorized_keys:
 — ssh—ed25519 AAAAC3Nza[...]oJmMZ7Y5YIrYA mat@office
 shell: /bin/bash
description: My brandnew LXD profile
 name: eth0
 nictype: bridged
 pool: mybtrfs
$ lxc profile edit myprof < lxd-profile-myprof.yaml
```

Profile

```
$ lxc launch ubuntu:18.04 web --- profile myprof
$ lxc profile show myprof
  user.vendor-data: I
 — name: ubuntu
 ssh_authorized_keys:
 — ssh—ed25519 AAAAC3Nza[...]oJmMZ7Y5YIrYA mat@office
 group: sudo
description: My brandnew LXD profile
 nictype: bridged
name: myprof
used_by: [ web ]
```

Shared Disk

```
$ lxc config device add test srcdir disk path=/home/ubuntu/src source=/home/mv/src
Device srcdir added to shared
$ ssh ubuntu@10.45.238.167
ubuntu@shared:~$ mount
/dev/dm-5 on / type btrfs (rw,relatime,ssd,[...])
none on /dev_type_tmpfs (rw.relatime.size=492k.mode=755.uid=165536.gid=165536)
/dev/mapper/myvq-home on /home/ubuntu/src type ext4 (rw,relatime,data=ordered)
ubuntu@shared:~$ df
 1K-blocks
 Used Available Use% Mounted on
/dev/dm-5
 36700160 21135324 14910740 59% /
 0% /dev
udev
 3898488
 3898488
 0% /dev/ttv
tmpfs
 0% /dev/lxd
 0% /dev/.lxd-mounts
tmpfs
 3930688
 3930688 0% / dev / shm
tmpfs
 3930688
 3930516 1% / run
tmpfs
 5120 0% /run/lock
tmpfs
 3930688 0% /sys/fs/cgroup
/dev/mapper/myvg—home 95593892 85171544
 94% /home/ubuntu/src
tmpfs
 786136 0% /run/user/1000
```

Network

```
$ lxc network create isolated
Network isolated created
$ lxc network set isolated ipv4.nat false
$ lxc network set isolated ipv6.address none
$ lxc network set isolated ipv6.nat false
$ lxc network attach isolated webdev
$ lxc network show isolated
  ipv4.address: 10.81.238.1/24
  ipv4.nat: "false'
  ipv6.address: none
  ipv6.nat: "false'
name: isolated
used_by:
- /1.0/containers/webdev
managed: true
status: Created
```

Privileged containers

```
$ lxc config set webdev security.privileged true
$ 1xc config show webdev
architecture: x86_64
  image, architecture: amd64
  image.description: ubuntu 18.04 LTS amd64 (release) (20190813.1)
  volatile.isolated.hwaddr: 00:16:3e:4f:47:15
  volatile.isolated.name: eth1
  volatile.last_state.power: RUNNING
 nictype: bridged
 parent: isolated
ephemeral: false
```

Privileged containers

```
$ lxc config set webdev security.privileged true
$ lxc restart webdev
$ Ixc shell webdev
Oct 11 16:30:30 webdev systemd[1]: Stopped target Login Prompts.
root@webdev:~# logout
$ ps aux|grep "tail —f"
$ lxc config set webdev security.privileged false
$ lxc restart webdev
$ lxc shell webdev
Oct 11 16:31:04 gitolite systemd[1]: Started User Manager for UID 0.
root@webdev:~# logout
$ ps aux|qrep "tail -f"
```

The End!

References I

- [18] Hypervisor. In: Wikipedia. Page Version ID: 182551293.
 7. Nov. 2018. URL: https://de.wikipedia.org/w/index.php?title=Hypervisor&oldid=182551293.
- [AJ17] Manuel Atug und Daniel Jedecke. "Gut gepflegt Linux Container sicher betreiben". In: <u>iX Kompakt</u> Container und Virtualisierung (Herbst 2017 2017), S. 144–147.
- [FDF05] R. Figueiredo, P.A. Dinda und J. Fortes. "Guest Editors' Introduction: Resource Virtualization Renaissance". In:

 Computer 38.5 (Mai 2005), S. 28-31. DOI:
 10.1109/MC.2005.159. URL: https://www.computer.org/csdl/mags/co/2005/05/r5028.html.
- [Ros13] Rami Rosen. "Resource Management: Linux Kernel Namespaces and Cgroups". Mai 2013. URL:
 https://www.cs.ucsb.edu/~rich/class/cs293b-cloud/papers/lxc-namespace.pdf.