

- Comment aborder la sécurité d'une architecture virtualisée ?
- Quels sont les principaux risques liés à la virtualisation ?
- Peut-on réutiliser l'expérience du monde physique ?
- Quelles sont les bonnes pratiques ?
- La virtualisation peut-elle augmenter la sécurité d'un service ?
- Quels sont les avantages et les inconvénients du produit gratuit VMware ESXi 4.0 ?
- Synthèse du rapport <http://www.tdeig.ch/visag/Security.pdf>

Que signifie virtualisation ?

Application Mail Server	Application Web Server
Operating System Win Server 2008	Operating System Linux
Virtual Hardware CPU + RAM + ...	Virtual Hardware CPU + RAM + ...
Virtualization Layer (Type 1) = Hypervisor, ESX, Linux-KVM, ...	
Physical Hardware = CPU + RAM + ethernet + local disk	

Virtual Machine (VM)

Chaque machine virtuelle
croit posséder seule le
matériel disponible

- Compatibilité binaire (OS + applic)
- Transparence (performance)
- Cloisonnement (sécurité)

Arguments commerciaux

- Meilleure utilisation du matériel → **Consolider** des serveurs
Economie du matériel, de l'énergie consommée, des surfaces, ...
- Facilité d'ajouter une machine virtuelle supplémentaire
Souplesse d'exploitation : ajouter, tester, supprimer, sauvegarder, ..
Technologie pour le Cloud Computing & Grid
- Gartner prédisait l'installation de 4 Mio de machines virtuelles en 2009, mais que **60% sera moins bien sécurisée** qu'avec une architecture traditionnelle
- IBM proposait la virtualisation (VM/370) **dès 1964**

Consommation des PC du labo

- Carte mère Asus avec 2 CPU-64bit de 3 GHz, 4 GByte de RAM, un disque SATA de 320 GByte et 3 interfaces ethernet

Pourquoi les entreprises choisissent la virtualisation ?

- Source = Lancelot Institute – Advanced VMware Security – oct 2010
 - 80% Consolidation
 - 60% Disaster recovery
 - 50% Agility of provisioning ressources to users
 - 50% Business agility
 - 10% Competitive advantage
- Cloud Computing
 - ... il y a plus de 5 ans que j'utilise un Cloud Computing sans que j'en susse rien ...
 - ... il y a plus de quarante ans que je dis de la prose sans que j'en susse rien ...*
 - M. Jourdain dans le Bourgeois gentilhomme de Molière*

Architecture ESXi

5 principaux domaines d'un système virtualisé (§2.2)

- Réseau
séparation, défense périmétrique
- Système
comptes actifs, services, logs
- Management
accès distant, backup, ...
- Virtualisation
cloisonnement des VMs, ...
- Applicatif
flux, ...

Redondance et séparations physiques (§3)

- Administration via un réseau (des hommes) de confiance
- *Storage Area Network* digne de confiance
- Risques au niveau des VMs (services) offerts sur internet
Utiliser les bonnes pratiques sécuritaires du monde physique !

Performances & disponibilité

Pour le responsable technique :

- Connaître les besoins (cahier des charges, SLA, ...)
- Trouver le meilleur compromis entre coût et performances
- Surveiller certains indicateurs : charge CPUs, occupation RAM, accès disque, charge réseaux
- Choix du système de stockage, prise en compte des exigences de sécurité (pas traité dans ce projet)
- Redondance (pas traité dans ce projet)

Pour l'utilisateur :

- Serveur virtualisé doit présenter des caractéristiques semblables au serveur physique

Nom	CPU	RAM	Disque	Température CPU	Température MB
• Fedora14 - 2	14.32	58.48	0.00	0.00	0.00
VM-Fedora14-2	5.86	0/0			
VM-Fedora14-1	0.00	0/0			
• Fedora14	43.08	57.55	0.00	38.00	34.00
5-Fedora-14-64bits	0.00	2047/2047			
4-Fedora-14-64bits	0.00	512/512			
3-Fedora-14-64bits	11.25	512/512			
2-Fedora-14-64bits	11.68	1024/1024			
1-Fedora-14-64bits	0.00	1024/1024			

Lionel Schaub : [Énoncé](#) [Résumé](#) [Mémoire](#) [Présentation](#) [Documents](#)

Options Afficher les machines en bonne santé

Taille: 0%

Zoom: 100%

Connecté

Really Risks

- Trust mesh
 - Single point of failure
 - High value target
 - "New" layer (VMM)
 - Misconfiguration
-
- Source = Lancelot Institute – Advanced VMware Security – oct 2010

Risques

- **Disponibilité** - §2.3.1

Réservation des ressources CPU, RAM, ... Quality of Service

Denial of Service

Une VM peut monopoliser toutes les ressources

→ *Single point of failure, High value target*

Mêmes solutions que pour le monde physique

+ limiter le nb de vCPU, ajuster des limites de charge CPU, ...

- **Intégrité** - §2.3.2

Confiance dans la couche de virtualisation, les OS, les applic., ...

- **Confidentialité** - §2.3.3

Les méthodes classiques (séparation physique, échanges sécurisés avec SSL/TLS, IPSec, ...) restent valables

Architecture physique

Spécialistes

Serveurs,
Contexte applicatif

Réseau

Sécurité

Taille de l'entreprise

Architecture virtualisée

Risques

- *Misconfiguration*
- Eviter que chaque spécialiste s'occupe de problématique qu'il ne maîtrise pas
- Comprendre la virtualisation
- Très (trop) facile d'ajouter une VM de test, ...

Taille de l'entreprise

Activités & Publications 2011 – www.tdeiq.ch

- Formation VMware 2011 suivies par 40 personnes : : [Introduction](#) & [Bonne gestion Services=20](#)
50% Formation=10 Banque=8 Industrie=2
25% 20% 5%
- [Premier Labo Linux-KVM](#) pour les étudiants Bachelor
- Travail de Bachelor de **Lionel Schaub** : [Énoncé](#) [Résumé](#) [Mémoire](#)
- [Étude](#) de **Raphaël Babel & Amine Ouadahi**
- Projet [Visag](#) : [Descriptif](#) [Security_Analysis](#) [Flyer](#)
- Projet de semestre Bachelor de **Benoit-Georges Chalut** : [Énoncé](#) [Flyer](#)
- Projet de semestre Bachelor de **Justin-Karim Mbongueng** : [Énoncé](#) [Flyer](#)
- Projet d'approfondissement Master de **Sébastien Pasche** : [Énoncé](#) [Flyer](#)

Risques au niveau de l'hyperviseur

- "New" layer (VMM) → Le cloisonnement entre VM est-il garanti ?
- Hyperviseurs (ESXi, Linux-KVM) sont des composants éprouvés
Pas d'attaque publiée sur VM Hopping ou VM Escape

- VM Hopping : VM Hostile tente d'accéder à l'espace RAM de la VM Victime
- VM Escape : VM Hostile tente de prendre le contrôle de l'hyperviseur

Méthodologie

- VM minimale (sans système d'exploitation)
- Tentative d'accès à la mémoire RAM (no OS memory management)
VM accède en fait à vRAM et non directement à pRAM
Seul l'hyperviseur peut accéder au matériel
- Tentative de sortir de l'espace RAM alloué (réservé)
- Accès au niveaux du CPU (ring)

VM minimale

- <http://sos.enix.org/wiki-fr/upload/SOSDownload/sos-texte-art1.pdf>

Accès direct à la mémoire

- L'espace RAM est mis à zéro lors du démarrage de la VM

```
Lecture de 2Mo de la memoire au demarrage
```

- Il n'est pas possible de sortir de l'espace RAM alloué

```
Test d'ecriture dans les 72 premiers Mo de la memoire:  
Adresse: 2195456 - Motif écrit: A - Motif lu: ♠  
Adresse: 67076096 - Motif écrit: A - Motif lu: A  
Adresse: 75464704 - Motif écrit: A - Motif lu:
```

- Dans quel niveau de protection (ring) se trouve le CPU ?

```
Lecture des bits 12 et 13 de EFLAGS pour connaitre notre  
Valeur hexadécimal de EFLAGS: 200206  
Nous sommes en RING0
```

Can we trust ESXi ?

- Peut-on valider scientifiquement la bonne sécurité de l'hyperviseur ESXi ?
 - Non, sans code source, l'utilisateur doit faire confiance à VMware (comme à MS) ou tenter une analyse de type reverse engineering
- Peut-on considérer le cloisonnement entre VMs comme sûr ?
 - Oui, aucun exploit disponible sur internet confirmé par nos tentatives de sortie de l'espace alloué
- Qui gère ce cloisonnement ?
 - VMM logiciel dans les systèmes 32 bit (Binary Translation)
 - Extension VT-Intel pour les systèmes 64 bit
 - http://www.vmware.com/files/pdf/perf-vsphere-monitor_modes.pdf

Conclusion : principaux risques

- Principaux risques sont **humains**

Mauvaise configuration, VMs fantômes ?, ...

Documentation à jour

Connaître le profil (min – moy – max) des charges → **références !**

- Difficulté d'agir lors d'un problème (affirmation VMware)

La couche de virtualisation complexifie le système

Outils de supervision, formation, training (mise en condition, ...)

- Peut-on auditer une architecture virtualisée selon les principes utilisés pour le monde physique ?

Oui l'hyperviseur n'est qu'un composant du système d'information

Posséder un **référentiel** basé sur les bonnes pratiques

Conclusion : §3 Bonnes pratiques

1. Documentation & simplicité
2. Gestion du changement
3. Sécurité physique
4. Administration
5. Systèmes : profils
6. Redondance
7. Réseau
8. Applicatifs
9. Stockage & sauvegarde
10. Supervision

Conclusion : impact positif sur la sécurité ?

- **La virtualisation peut-elle augmenter la sécurité ?**
- Sous Windows, un processus hérite des droits (autorisations NTFS) du compte actif (Système, Service réseau, ..., Admin, User)
- Tous les processus démarrés avec le même compte X peuvent interférer entre eux.
- Attaques de type injection DLL
- L'isolation entre VMs offre un cloisonnement sûr

Suite des travaux

- Le programme VMsafe n'est pas accessible au monde académique
- Plusieurs études analogues sur internet commencent par ESXi pour migrer vers des solutions Open Source comme KVM, ...
- **SELinux peut-il aider à améliorer le niveau de sécurité de VMs sous KVM ?**
- **Accompagner des entreprises**