

Securing your software supply chain

David Lawrence
Ying Li
Security Engineers

Cat Laser/Cam™ Supply Chain

Software Supply Chain

Identity

IMAGE
name: alpine:3.4
sha256: ea08...950
ID: f70c828098f5
✓ expires: 2019-06-20

USER
name: user
org: organization
✓ ✓ ✓

DOCKER HOST
name: node-1
ID: 9j1kxp7cd1z...22c
*manager
✓ expires: 2016-06-21

ID: 58slx2ra5qiee92n4uf56ocvf

```
$ docker login docker.io
Username (user): user
Password:
Login Succeeded
```

```
$ notary -d ~/.docker/trust key list
```

ROLE	GUN	KEY ID	LOCATION
root		5f8ec4acd0a9ca301ef84ac...587	file (...)
targets	user/myrepo	71662d563fc1dfd0a83c5b3...9ce	file (...)
user		d73b1075076e39a0c3ed638...05e	file (...)

```
$ swarmctl node ls
```

ID	Name	Membership	Status	Availability	Manager Status
3w8pfmhn6janhhzg7pu7ktxd2	node-3	ACCEPTED	READY	ACTIVE	
9dva02k3khzbrgyok9dqwvv2m	node-2	ACCEPTED	READY	ACTIVE	
9j1kxp7cd1zs7a2njgyz6q22c	node-1	ACCEPTED	READY	ACTIVE	REACHABLE *

```
$ openssl x509 -in node-3/certificates/swarm-node.crt -text
```

```
Certificate:
```

```
...
```

```
Issuer: CN=swarm-ca
```

```
Validity
```

```
Not Before: Jun 17 20:30:00 2016 GMT
```

```
Not After : Sep 15 20:30:00 2016 GMT
```

```
Subject: O=58slx2ra5qiee92n4uf..., OU=swarm-worker, CN=3w8pfmhn6janhhzg7pu7ktxd2
```

```
...
```

```
X509v3 extensions:
```

```
...
```

```
X509v3 Subject Alternative Name:
```

```
DNS:swarm-worker
```

```
...
```

```
-----BEGIN CERTIFICATE-----
```

```
...
```


```
$ docker images --digests
```

REPOSITORY	TAG	DIGEST	IMAGE ID	CREATED...
debian	latest	sha256:e7d38b3517548a1c...0aa	f50f9524513f	8 weeks...
busybox	latest	sha256:4a731fb46adc5cef...a92	47bcc53f74dc	11 days...
user/myrepo	latest	sha256:ea0d1389812f43e4...950	f9858dea7747	6 hours...


```
$ notary -d ~/.docker/trust list docker.io/user/myrepo
```

NAME	DIGEST	SIZE (BYTES)	ROLE
latest	ea0d1389812f43e474c50155ec4914e1b48792...950	1360	targets

Consistent Builds

Good Input → Good Output

\$ cat dependency_checklist.txt

- * quality**
- * authenticity**
- * integrity**
- * freshness**
- * consistency**

1 FROM ubuntu:16.04 |

Use official images

* TLS/DCT → authenticity

* TLS/DCT → integrity

* DCT → freshness

Pin image version

- 1 **FROM** ubuntu:16.04
- 2 **RUN** wget https://<mysite.io>/apt.key \
&& echo "<checksum> apt.key" \
| shasum -a 256 -c |

Use HTTPS

* TLS → authenticity

* TLS → integrity

Validate content


```
3 RUN apt-key add apt.key \  
  && add-apt-repository ppa:<mysite.io> \  
  && apt-get update \  
  && apt-get install mypackage |
```

Validate signatures

GPG → integrity

GPG → authenticity

Application Signing

Developer or CI


```
$ # enable docker content trust
```

```
$ export DOCKER_CONTENT_TRUST=1
```

\$ # protects against untrusted images

**\$ head -n 1 Dockerfile
FROM user/repo:unsigned**

**\$ docker build -t user/myrailsbase .
No trust data for unsigned**

\$ # protects against maliciously signed images

**\$ head -n 1 Dockerfile
FROM user/repo:fakesigned**

\$ docker build -t user/myrailsbase .

**Warning: potential malicious behavior - trust data has
insufficient signatures for remote repository docker.io/
user/repo: valid signatures did not meet threshold**

\$ # protects against stale images

```
$ head -n 1 Dockerfile  
FROM user/repo:reallyold
```


```
$ docker build -t user/myrailsbase .
```

```
Error: remote repository docker.io/user/repo out-of-date:  
targets expired at Thu Jun 16 10:47:43 PDT 2016
```

Developer or CI

Trusted Image Chaining

debian:jessie

ruby:2.3

rails:4.2.6

**mycompany/
railsbase:1.0**

ruby 2.3.1

rails 4.2.6

extra libraries

Security Scanning + Gating

Repositories / Details / :tagname

General

Tags

Builds

Timeline

1.7beta1

[View All Tags](#)

There are **4** vulnerable components (Last scanned 7 days ago) [Provide Feedback](#)

/bin/sh -c #(nop...61c3e3b87a2 in / 124.9MB

Component

Vulnerability

Severity

glibc 2.19-18+deb8u4

[CVE-2014-9761](#)

Critical

License: Lgpl License

[CVE-2016-3075](#)

Major

perl 5.20.2-3+deb8u4

[CVE-2015-8853](#)

Major

License: Artistic: Permissive License

[Show all components](#) ▾

/bin/sh -c #(nop...MD ["/bin/bash"] 1.0KB

No components in this layer

/bin/sh -c apt-g.../lib/apt/lists/* 43.5MB

1 vulnerable component

/bin/sh -c apt-g.../lib/apt/lists/* 124.0MB

Auto-Chained Remediation

Repositories

Organizations

Users

TRUSTED
REGISTRY

Search Trusted Registry

user

[← Back to repositories](#)

user / myrailsbase

Rails base image with pagination, clearance (auth), and formtastic plugins

INFO

TAGS

SETTINGS

Select all

TAGS

3.4 ✓ signed

3.3 ✓ signed

3.2 ✓ signed

3.1 ! outdated

latest ✓ signed

3.0

Dashboard

Resources

User Management

Admin Settings

Admin Settings

SETTINGS

Logs

Auth

DTR

License

Usage Reporting

Scheduler

Content Trust

Content Trust Settings

- Run only signed images
 - Require signed images from DTR (requires DTR integration)
 - Require signed images from Hub

Update

```
$ docker ps --format "table {{.ID}}\t{{.Image}}\t{{.Created}}" \  
-f ancestor=user/pypy:3-5.2 \  
-f ancestor=user/pypy:2-5.3
```

CONTAINER ID	IMAGE	CREATED	COMMAND
bf8966f2dc59	user/django:pypy	2 weeks	"python manage.py run"
263158cab9f0	twisted_web	2 hours	"twistd -n web --path"
005c98e79459	user/pypy:3-5.2	1 hours	"scrapy crawl dmoz"
005c98e79459	user/pypy:2-5.3	1 hours	"youtube-dl 'http://w"

Orchestration

RESOURCES

Applications

Containers

Nodes

Volumes

Networks

Images

UCP ADMIN

Users & Teams

Settings

Dashboard

Overview

Applications

1

Containers

26

Images

34

Nodes

1

Resources

CPU

Memory

Cluster Controllers

Scheduling Strategy: spread

STATUS	CONTROLLER URL	SWARM MANAGER
Healthy	https://45.55.140.77:443	tcp://45.55.140.77:3376

```
$ docker run -it --net host --pid host --cap-add audit_control ... docker/docker-bench-security
```

[INFO] 1 - Host Configuration

[WARN] 1.1 - Create a separate partition for containers

[PASS] 1.2 - Use an updated Linux Kernel

[PASS] 1.4 - Remove all non-essential services from the host - Network

[PASS] 1.5 - Keep Docker up to date

[INFO] * Using 1.11.2 which is current as of 2016-06-02

[INFO] * Check with your operating system vendor for support and security maintenance for docker

[INFO] 1.6 - Only allow trusted users to control Docker daemon

[INFO] * docker:x:999:docker

[WARN] 1.7 - Failed to inspect: auditctl command not found.

[WARN] 1.8 - Failed to inspect: auditctl command not found.

[WARN] 1.9 - Failed to inspect: auditctl command not found.

[INFO] 1.10 - Audit Docker files and directories - docker.service

[INFO] * File not found

[INFO] 1.11 - Audit Docker files and directories - docker.socket

[INFO] * File not found

...

Secure Cluster Management

- Docker 1.12 integrates swarm.
- Strong default swarm security.

Mutual TLS by default

- Leader acts as CA.
- Any Manager can be promoted to leader.
- Workers and managers identified by their certificate.
- Communications secured with Mutual TLS.

Support for External CAs

- Managers support BYO CA.
- Forwards CSRs to external CA.

Automatic Certificate Rotation

- Customizable certificate rotation periods.
- Occurs automatically.
- Ensures potentially compromised or leaked certificates are rotated out of use.
- Whitelist of currently valid certificates.

Secure Addition of Nodes

Three ways to approve addition of a node to the cluster:

- Automatic acceptance.
- Secret token.
- Manual approval.

DEMO

Thank you!

