

HERVÉ SCHAUER CONSULTANTS

Cabinet de Consultants en Sécurité Informatique depuis 1989

Spécialisé sur Unix, Windows, TCP/IP et Internet

OSSIR Groupe SUR

8 juillet 2008

VMware et sécurité

Julien Raeis <Julien.Raeis@hsc.fr>

Nicolas Collignon <Nicolas.Collignon@hsc.fr>

- Rappels sur la virtualisation
- Mesures de sécurité intégrées à VMware
- Virtualisation et DMZ
- Revue des vulnérabilités
- Retour d'expérience HSC

Rappels sur la virtualisation

- « Virtuel : Se dit des éléments (terminaux, mémoire...) d'un système informatique considérés comme ayant des propriétés différentes de leurs caractéristiques physiques » - *Grand Dictionnaire Encyclopédique Larousse*
- « Virtualisation : abstraction des ressources d'un système informatique. »

- Concept introduit dans les années 60
 - But : partitionner les ressources des coûteux mainframes de l'époque
 - IBM M44/44X, naissance du terme « pseudo-machine »
 - Première implémentation de machines virtuelles
 - IBM CP-40
 - Système tournant sur S/360-40
- Perte d'intérêt dans les années 80
 - Déport des applications sur des clients et serveurs x86
 - Architecture « bon marché »
 - Mais coûts d'infrastructure physique élevés, manque de protection en cas de panne, maintenance des postes de travail coûteuse, etc.

- Problème
 - Architecture non-prévue pour la virtualisation
 - 17 instructions ne peuvent être virtualisées simplement
- 1999 : VMware propose une solution
 - Interception (« trap ») et conversion de ces instructions
 - Exécution directe des autres instructions par le processeur

- Au moins 7 types différents !
 - Émulation
 - Virtualisation partielle
 - Virtualisation complète
 - Para-virtualisation
 - Virtualisation native
 - Virtualisation par zones
 - Virtualisation applicative
 - etc.

- Émulation
 - Simulation intégrale du matériel
 - QEMU, PearPC, Bochs
 - Principe des émulateurs des vieux ordinateurs/console de jeu
 - Amiga, Atari, etc.
- Virtualisation partielle
 - Partage de ressources matérielles par abstraction
 - Implémentation répandue
 - Adressage virtuel des processus
 - Linux, Windows, etc.

- Exécution classique
 - Applications en Ring 1, 2 ou 3
 - Système d'exploitation en Ring 0
 - Exécution indépendante

- Virtualisation complète
 - Applications en Ring 3
 - Système invité en Ring 1
 - En Ring 0
 - Système d'exploitation hôte
 - Moniteur de machines virtuelles
 - Technique de traduction binaire
 - À la volée par VMware par exemple
 - Traduit les instructions non-virtualisables

- Para-virtualisation

- Applications en Ring 3
- En Ring 0
 - Système d'exploitation modifié pour réaliser des appels (« hypercalls ») directement à la couche de virtualisation
 - Couche de virtualisation tournant dans l'OS hôte
- Les instructions non-virtualisables sont directement traduites par le biais d'appels spéciaux

- Virtualisation native
 - Applications en Ring 3
 - En Ring 0
 - Système d'exploitation invité NON-modifié
 - Couche de virtualisation tourne « sous » le mode Ring 0
 - Traitement systématique des instructions problématiques par la couche de virtualisation
 - Extensions des processeurs jouent le rôle des hypercalls
 - État des invités stocké dans des structures dédiées du mode racine

Mesures de sécurité intégrées à VMware

- Deux types de produits
 - Hébergés (« hosted »)
 - VMware Workstation, Server, Player, Fusion
 - Moniteur de machines virtuelles tourne sur l'OS hôte
 - Hyperviseur
 - VMware ESX et ESXi
 - « VMKernel » pour le rapport avec le matériel et la virtualisation
 - Système Linux pour le charger en mémoire, ensuite virtualisé

- Avant la 3.0
 - Démarrage sur un système Linux comme support
 - Chargement de modules propriétaires VMware
 - Moniteur de machines virtuelles
 - Gestion du système de fichiers VMFS
- Depuis la 3.0
 - Démarrage sur un système Linux
 - Chargement de modules propriétaires
 - Pivot sur « VMkernel » qui prend la main
 - Chargement des pilotes matériels par VMkernel (et non Linux)
 - Virtualisation du système Linux sous-jacent (« Service console »)
 - Lancement du moniteur de machines virtuelles, pilote VMFS, etc.

- Authentification et contrôle d'accès
 - Utilisation de PAM pour VMware Server et ESX sous Linux
 - Interfaçage possible avec Active Directory
- Communications chiffrées
 - Entre VMware Infrastructure Client/Server Console et le serveur
- Isolation entre hôte et invités
 - Par l'hyperviseur, au niveau système et réseau (virtuel, bien sûr)
- Bientôt : VMSafe
 - API de communication avec l'hyperviseur
 - Prochaine version d'ESX
 - Tellement sûr que VMware demande un NDA pour avoir des infos

- Options de configuration (pas toujours) documentées
 - <http://sanbarrow.com/vmx.html>
 - Notamment, pour la sécurisation :

```
Isolation.tools.copy.enable = FALSE # Copier
isolation.tools.paste.enable = FALSE # Coller
isolation.tools.hgfs.disable = TRUE # Dossiers partagés
isolation.tools.dnd.disable = TRUE # Drag'n'Drop
...
```

- Restrictions d'authentification par PAM

```
##%PAM-1.0
auth required pam_unix.so shadow nullok
account  required pam_listfile.so item=group sense=allow
 file=/etc/vmware/vmwaregroup onerr=fail
account  required pam_unix.so
```

- *Service console* de VMware ESX
 - Pare-feu par l'outil « esxcfg-firewall »
 - Basé sur netfilter/iptables
 - MAIS ! Interdiction de rajouter des règles manuellement sous peine de perdre le support VMware
- Autres mécanismes d'ESX
 - Propagation du bit NX aux processeurs virtuels
 - Désactivation de l'Hyper-threading
 - Système de rôles (type RBAC) pour les utilisateurs de VI
 - Protections réseau niveau 2
 - Segmentation réseau par VLANs (sur les commutateurs virtuels par exemple)

Revue des vulnérabilités

- Diffusion de correctifs de sécurité
 - De 2003 à 2005
 - Pas de « centre de sécurité VMware »
 - 10 vulnérabilités corrigées
 - Puis mise en place d'un système d'alertes et d'avis
 - 2006 : 10 avis pour 17 vulnérabilités
 - 2007 : 6 avis pour 25 vulnérabilités
 - 2008 : 10 avis pour pour 31 vulnérabilités (au 16 juin 2008)
- Avis touchent à la fois
 - Les produits VMware
 - Les paquets tiers (Service Console de ESX Server)

Année	Total	ESX	Virtualisation hébergée	Produits VMware	Produits tiers	Sortie de l'isolation
2003	3	3	1	0	3	0
2004	6	5	2	3	3	0
2005	2	0	2	2	0	1
2006	17	16	2	7	10	0
2007	25	23	8	8	17	1
2008	31	25	14	8	23	2

- 4 sorties d'isolation
 - Depuis l'invité vers l'hôte
 - 3 nécessitent des conditions particulières, non-présentes par défaut
 - 2 sont uniquement valables sur VMware Workstation et Player
- Quelques élévations de privilèges
 - Dans l'invité avec les VMware Tools notamment
 - Dans l'hôte par des produits tiers ou vmware-authd

Retour d'expérience

- Audits sur plates-formes de virtualisation
 - ESX Server uniquement
 - Audit de configuration
 - Audit d'architecture
 - Intégration de la virtualisation en DMZ
- Travaux de recherche
 - Communications avec l'hyperviseur
 - Protocoles de communication
 - Gestion des sessions
 - Les « Shared Folders »
 - Comment exploiter une vulnérabilité dans l'hyperviseur

- Correctifs de sécurité
 - Pas d'automatisation
 - Déploiement régulier tout de même
- « Service console »
 - Minimisation des services déployés
 - Outils de supervision CIM
 - Activation du SNMP
 - Serveur HTTP de gestion désactivé
 - Activation du pare-feu
 - Restriction du service SSH

- VMware Virtual Center
 - Création d'utilisateurs et rôles précis
 - Administrateurs de machines virtuelles (avec droit de redémarrage)
 - Administrateurs ESX (accès à la configuration des VMs)
 - Partage des ressources strict pour éviter les dénis de service
- Systèmes invités
 - Déploiement des VMware Tools (minimisés)
 - Considérés comme des machines physiques
 - Options d'isolation activées
 - Copier/coller, *Drag'n'Drop*, etc.
 - Suppression des périphériques virtuels inutiles

- Séparation stricte de la console de service

Pas bien ! →

Virtual Switch: vSwitch0

Virtual Switch: vSwitch1

← Bien !

- Autres possibilités d'amélioration
 - Pare-feu de périmètre
 - Pare-feu virtuel (cf. plus loin)
 - Utilisation de VLANs
 - Dans ce cas, première architecture vue précédemment peut être OK
 - Trois niveaux :
 - Invités
 - Commutateurs virtuels
 - Commutateur physique à la sortie du réseau virtuel
 - Dans tous les cas, filtrer les entrées/sorties de la console de service
 - Point critique : hôte compromis == architecture compromise

- Trois possibilités
 - Chacune offre un degré supplémentaire de virtualisation :
 1. Virtualisation de chaque DMZ
 2. Virtualisation globale de toute les DMZ avec segmentation
 3. Virtualisation globale, pare-feu inclus

- Schéma classique

Un peu de recherche

- Comment l'hyperviseur peut-il obtenir des informations sur les systèmes virtualisés ?
 - Adresses MAC
 - Adresses IP
 - ...
- Par où passent les I/O sur les « Shared Folders » ?
- Copy/paste, DND, obscurité, ...

Backdoor : pourquoi ?

- Nécessité de communiquer entre l'invité et l'hyperviseur
- Doit fonctionner sans que l'invité puisse établir des connexions réseaux vers l'hyperviseur
- Qui ?
 - Driver HGFS
 - VMware Tools
 - API Vix
 - ...

- Terminologie non fantasmée :)

```
$ strings vmware-vmx | grep -i backdoor | wc -l  
23
```

- 2 ports I/O

0x5658 VX commandes

0x5659 VY lectures / écritures

- Qui peut utiliser la backdoor depuis l'invité ?
 - Le kernel (ex: `hgfs.sys`)
 - Les applications (ex: `VmwareHgfsClient.exe`)
- Aucun point de centralisation dans l'invité
 - Impossible de déterminer les droits du client
 - Du point de vue de l'hyperviseur :
`root = nobody`
`SYSTEM = Invité`

- Paramètres des commandes passés par les registres

Registre	Contenu
eax	Signature « VMXh »
ebx	Argument spécifique à la commande
ecx	Commande
edx	Descripteur de canal (Channel handle)
esi edi ebp	Dépend du type de commande VX ou VY

- Lecture (`in`) ou écriture (`out`) sur les 2 ports d'I/O

```

movl $0x00005658, %edx /* VX */
movl $0xffff000a, %ecx
movl $0xa9b2a797, %ebx
movl $0x564d5868, %eax /* VMXh */
inl (%dx), %eax
 
```

```
C:\temp> vmrpc -v call "info-get guestinfo.ip"
io[c] ebx=c9435052 ecx=0000001e edx=ffff5658 esi=00000000 edi=00000000 ebp=00000000
 ebx=c9435052 ecx=00010000 edx=00050000 esi=9c0eefdb edi=7d721754 ebp=00000000 ==> 1
io[c] ebx=00000015 ecx=0001001e edx=00055658 esi=9c0eefdb edi=7d721754 ebp=00000000
 ebx=00000015 ecx=00810000 edx=00055658 esi=9c0eefdb edi=7d721754 ebp=00000000 ==> -127
io[w] ebx=00010000 ecx=00000015 edx=00055659 esi=003d23cf edi=7d721754 ebp=9c0eefdb
 ebx=00010000 ecx=00000000 edx=00055659 esi=003d23e4 edi=7d721754 ebp=9c0eefdb ==> 1
io[c] ebx=00000015 ecx=0003001e edx=00055658 esi=9c0eefdb edi=7d721754 ebp=00000000
 ebx=00000009 ecx=00830000 edx=00010000 esi=9c0eefdb edi=7d721754 ebp=00000000 ==> -125
io[r] ebx=00010000 ecx=00000009 edx=00055659 esi=9c0eefdb edi=003d2510 ebp=7d721754
 ebx=00010000 ecx=00000000 edx=00055659 esi=9c0eefdb edi=003d2519 ebp=7d721754 ==> 1
io[c] ebx=00000001 ecx=0005001e edx=00055658 esi=9c0eefdb edi=7d721754 ebp=00000000
 ebx=00000001 ecx=00010000 edx=00055658 esi=9c0eefdb edi=7d721754 ebp=00000000 ==> 1
==> 1 192.168.0.11
io[c] ebx=00000000 ecx=0006001e edx=00055658 esi=9c0eefdb edi=7d721754 ebp=00000000
 ebx=00000000 ecx=00010000 edx=00055658 esi=9c0eefdb edi=7d721754 ebp=00000000 ==> 1
```

- Détecter si un système est virtualisé ou pas
Une méthode parmi beaucoup d'autres (IDT, GDT, ACPI ...)
- Historique
2002 Premiers virus détectant VMware
2005 Premiers virus infectant les invités depuis l'hôte
2007 Une variante de « Storm » détecte VMware et Virtual PC
- Modification du flot d'exécution
 - Bloquer le code malveillant pour éviter l'analyse dans une « sandbox »
 - Modifier la charge utile pour infecter l'environnement virtualisé

- 2 ~protocoles~ de communication

- **RPCI**

À l'initiative du guest

- **TCLO**

À l'initiative de l'hôte

- Protocole « connecté »
- Principalement ASCII
- Descripteur de canal
 - Codé sur 16 bits
 - ~8 descripteurs disponibles (0-8)
- Identifiant de session
 - Codé sur 64 bits
 - Généré par l'hyperviseur (aléatoire)

- ~ 50 commandes

```
log <msg>
tools.set.version <ver>
upgrader.setGuestFileRoot <int> <path>
info-get guestinfo.<key>
info-set guestinfo.<key> <val>
...
```

- Réponse de l'hyperviseur : <0 | 1> [data]

- Ex : commande log

```
C:\temp> vmrpc call "log coucou c'est nous"
==> 1
```

```
vcpu-0 | Guest: coucou c'est nous
```

- Possibilité de bloquer **presque** toutes les commandes

Commande	Paramètre
<code>tools.capability.resolution_set</code>	<code>resolutionSetDisable</code>
<code>tools.capability.resolution_min</code>	<code>resolutionMinDisable</code>
<code>tools.capability.printer_set</code>	<code>printerSetDisable</code>
<code>vmx.capability.edit_scripts</code>	<code>scriptEditDisable</code>
<code>copypaste.hg.copy.files</code>	<code>copyDisable</code>
<code>disk.shrink</code>	<code>diskShrinkDisable</code>
...	...

- Attention aux effets de bord ... :)

- Lecture de commandes TCLO à intervalles prédéfinis
- ~ 30 commandes gérées par l'hyperviseur

```
Capabilities_Register
Set_Option <str> <str>
Vix_1_Open_Url <str> <str> <str>
Time_Synchronize <int>
Resolution_Set <int> <int>
OS_Suspend
...
```

- Réponse de l'invité : <OK | ERROR> [data]

```

tools.capability.hgfs_server toolbox 1
reset
OK ATR toolbox
Capabilities_Register
tools.capability.statechange
tools.capability.auto_upgrade 2
tools.capability.guest_temp_directory 1 C:\temp
vmx.capability.unified_loop toolbox
OK
Set_Option broadcastIP 1
info-set guestinfo.ip 0.0.0.0
OK
 
```


- RPCI / guest
- TCLO / guest
- TCLO / host

- Secrets de sessions
 - généré via `/dev/urandom` sous Linux (pas de `#ifdef PURIFY`)
 - 64 bits répartis sur 2 registres
 - `esi + edi` pour les requêtes VX
 - `ebp + edi` pour les I/O VY
- Expiration des sessions après inactivité : ~1 min
- Certaines sessions sont quasi-permanentes
 - Ex: service VMware, HGFS, etc.

- Pourquoi ?
 - Pas d'authentification
 - « spoofer » un client RPCI/TCLO depuis un compte non privilégié de l'invité vis-à-vis de l'hyperviseur.
 - Intercepter les opérations de DND sur la console à distance
 - Remonter des fausses informations dans la console de supervision depuis un compte non privilégié
 - Empêcher le bon fonctionnement des agents VMware depuis un compte non privilégié
- Intérêt limité si accès local privilégié

- Blocage des canaux RPC disponibles

```
C:\temp> vmrpc block  
blocked channel 5  
blocked channel 6  
blocked channel 7  
blocked channel 1  
blocked channel 0
```

```
vcpu-0 | GuestMsg: Too many channels opened
```

- Seule les sessions permanentes sont utilisables

```
C:\Program Files\VMware\VMware Tools> VMwareHgfsClient.exe  
[hgfsclient] WARNING: Failed to create RPC channel
```

- Trouver l'identifiant de 64 bits ?
 - pour intercepter les messages émis par l'hyperviseur
 - pour usurper l'identité d'un client RPC de l'invité
- Journalisation de l'attaque

```
vcpu-0| GuestMsg: Channel 1, Wrong cookie. Man in the middle attack?  
vcpu-0| GuestMsg: Channel 1, Wrong cookie. Man in the middle attack?  
vcpu-0| GuestMsg: Channel 1, Wrong cookie. Man in the middle attack?  
vcpu-0| GuestMsg: Channel 1, Wrong cookie. Man in the middle attack?  
...
```

rotation des journaux + commande `log` pour nettoyer les journaux ...

- Trop long ... 100 000 tests / seconde

- L'hyperviseur identifie les applications avec un label
 - Spécifié par l'invité
 - Permet souvent de filtrer les messages TCLO envoyés à l'invité

```
vmx.capability.unified_loop <appname>  
tools.capability.hgfs_server <appname> <int>
```

- Quelques labels reconnus par l'hyperviseur
 - toolbox, toolbox-ui, toolbox-dnd
 - tools-upgrader, tools-sso, tools-hgfs
 - ...

- Journalisation des labels inconnus

```
C:\temp> vmrpc tclo "OK ATR test"  
> reset  
> Capabilities_Register
```

```
vcpu-0| Tools_SetAppRunningStatus: Unknown app name 'test'
```


- Journalisation des identifications

```
vcpu-0| GuestRpc: Channel 5, registration number 1, guest application tools-upgrader.
```


- L'hyperviseur vérifie si l'application est déjà identifiée

```
vcpu-0| GuestRpc: Channel 5, conflict: guest application toolbox-dnd tried to register  
but it is still registered on channel 2
```

- Host **G**uest **F**ile **S**ystem
- Partage plusieurs répertoires entre l'invité et l'hyperviseur
- I/O à l'initiative de l'invité ► protocole RPCI
Commande : **f**
- Messages binaires
 - ~10 commandes HGFS

HGFS : listage d'un répertoire

- Impossible d'authentifier le client RPCI ou TCLO
- 2 protocoles de communication, ~**90** commandes
- Une soupe de messages ASCII, binaires, base64, ...

- Et si à tout hasard ...

Une vulnérabilité dans l'hyperviseur ...

permettait d'écrire dans la mémoire du processus hôte

- Et si ...

Une fuite d'information dans l'hyperviseur ...

permettait de localiser la mémoire de l'invité dans le processus hôte

- Alors ...

- Intérêt
 - Obtenir un accès sur l'hyperviseur depuis un compte non privilégié de l'invité
- Problèmes
 - Ne pas tout casser ...
 - Récupérer le résultat d'un shellcode
- Faits
 - 1 processus dans l'hôte / machine virtuelle
 - 1 thread / session RPCI ► moins de risques de bloquer l'invité

- Surcharge d'une commande RPCI déjà enregistrée
 - Commandes RPCI ► tableau dynamique
 - Commandes HGFS ► tableau statique

- HGFS

- Localisation du tableau en identifiant la version de l'hyperviseur
ex: commandes RPCI, contenu de l'IDT ou de la GDT, ...
- Pas disponibles sur toutes les versions de VMware
- Dysfonctionnement de HGFS

- RPCI

- Localisation du tableau avec une vulnérabilité annexe
- Impact minimal

- Shellcode stocké dans les tampons d'I/O RPCI

- Adresse +/- stable
- Toujours en mémoire tant que l'I/O n'est pas terminée

Conclusion

Sécurité de la virtualisation ou virtualisation de la sécurité ?

- <http://www.vmware.com/>
- <http://www.vmware.com/security/>
- <http://communities.vmware.com/>
- <http://www.virtualization.info/>
- <http://chitchat.at.infoseek.co.jp/vmware/backdoor.html>
- <http://sanbarrow.com/>

Merci de votre attention
Questions ?

Julien.Raeis@hsc.fr

Nicolas.Collignon@hsc.fr

<http://www.hsc.fr/>