

# Security Challenges in Virtualized Environments

Joanna Rutkowska,  
Invisible Things Lab

RSA Conference,  
San Francisco, April 8th 2008

|

## Virtualization-based **MALWARE**

2


Using Virtual Machines for **ISOLATION**

3

**NESTED** virtualization


# Virtualization-based **MALWARE**


AMD-V  
Intel VTx

# Blue Pill Characteristics

NO HOOKS!


Cannot be detected using  
any integrity scanner

On the fly installation


No boot/BIOS/etc  
modifications necessary

No I/O virtualization


Negligible performance  
impact (your brand new 3D  
card will still work!)

# Blue Pill detection

# Blue Pill detection


Detecting a VMM

Detecting  
virtualization based  
malware

# VMM detection

Blue Chicken

Direct timing analysis

HPET timers

Guest time virtualization

TLB profiling


CPU specific behavior

# VMM detection?

- Everything is going to be virtualized!
- Thus the information that “**there is a hypervisor in the system**”...
- ...would be pretty much useless...

# Detecting virtualized malware?

# No Hooks!


But why we can't use obfuscation for “classic” malware?

Because it leaves **hooks** anyways!

And **we can always find those hooks**, no matter how obfuscated the classic malware is!

The whole big deal about Blue Pill is:  
**NO HOOKS in the system!**

# Blue Pill prevention


# Disable virtualization?

How about also disabling your  
network card so you never got  
infected from the Internet?

Install a **trusted**  
hypervisor first?

# Installing trusted hypervisor


Static Root of Trust  
Measurement

BIOS > MBR > VMM  
e.g. MS Bitlocker

Dynamic Root of Trust  
Measurement


SENTER (Intel TXT)  
SKINIT (AMD SVM)

# Trusted vs. Secure?

- SRTM and DRTM only assures that what we **load** is **trusted**...
- ...at the moment of **loading!**
- 3 sec later... it could be exploited and get compromised!

Trusted  $\neq$  Secure (e.g. flawless)

E.g. #1: The famous DMA problem


# IOMMU

- Solution to the problem of “DMA attacks”
- Intel calls it: VT-d
- Not much PC hardware supports it yet
  - Expected to change soon
- No THIN HYPERVISORS without IOMMU!

Other problems with VMMs?  
Stay tuned...

All in all: it's not trivial to have a trusted & secure  
hypervisor installed...  
... but for sure this is the proper way to go...

|

## Virtualization-based **MALWARE**

2

Using Virtual Machines for **ISOLATION**

3

**NESTED** virtualization


Using Virtual Machines  
for ISOLATION

Originally **ISOLATION** was supposed to be provided by  
Operating Systems...

- Separate processes/address spaces,
- User accounts & ACLs...

But in practice current OSes simply  
**fail at providing isolation!**

# Why OSes fail?

- Kernel bugs!
- Kernel bugs!!
- Kernel bugs!!!
- Bad design, e.g.:
  - XP and “all runs as admin” assumption
  - Vista’s UAC assumes admin rights should be granted to every installer program!

VMMs for the rescue!

## trusted & secure hypervisor

Vista  
(work projects)

Linux + Firefox  
("random"  
surfing)

Linux + Firefox  
(online banking)

MacOSX  
("home", e.g.  
pics, music, etc)

# Challenges

- Performance
- Why is VMM/hypervisor going to be more secure than OS's kernel?

# VMM bugs?

# VMM Bugs


Bugs in hypervisors

Bugs in additional  
infrastructure

# E.g. #1: CVE-2007-4496

- VMWare ESX 3.0.1
  - <http://www.vmware.com/support/vi3/doc/esx-8258730-patch.html>
- Found by Rafal Wojtczuk (McAfee)
- September 2007
- Guest OS can cause memory corruption on the host and *potentially* allow for arbitrary code execution on the host

# E.g. #2: CVE-2007-0948

- Microsoft Virtual Server 2005 R2
  - <http://www.microsoft.com/technet/security/bulletin/ms07-049.mspx>
- Found by Rafal Wojtczuk (McAfee)
- August 2007
- Heap-based buffer overflow allows guest OS to execute arbitrary code on the host OS

# E.g. #3: CVE-2007-4993

- Xen 3.0.3
  - [http://bugzilla.xensource.com/bugzilla/show\\_bug.cgi?id=1068](http://bugzilla.xensource.com/bugzilla/show_bug.cgi?id=1068)
- Found by Joris van Rantwijk
- September 2007
- By crafting a grub.conf file, the root user in a guest domain can trigger execution of arbitrary Python code in domain 0.


# E.g. #4: Various Bugs

- Paper by Tavis Ormandy (Google)
  - <http://taviso.decsystem.org/virtsec.pdf>
- April 2007
- Disclosed bugs in VMWare, XEN, Bochs, Virtual PC, Prallels
- A simple fuzzers for:
  - Instruction parsing by VMMs
  - I/O device emulation by VMMs

As you see current VMMs are far from being flawless...

To make VMMs more secure we need to keep them  
ultra-thin and small!

# Phoenix HyperSpace


Recycle Bin

cmd -  
Shortcut

http://maps.google.com/

Web Images Maps News Shopping Gmail more ▾

Saved Locations | Sign in | Help

# Google Maps

e.g., "10 market st, san francisco" or "hotels near lax"

Search Maps

Search the map Find businesses Get directions

Search Results My Maps

Print Send Link to this page

Welcome to Google Maps  
You can drag the map with your mouse, and double-click to zoom. [Take a tour »](#)

Search the map, e.g.  
[kansas city](#)  
[10 market st, san francisco](#)

Find businesses, e.g.  
[hotels near lax](#)  
[pizza](#)

Get directions, e.g.  
[jfk to 350 5th ave, new york](#)  
[seattle to 98109](#)

Use Google Maps on your phone: [Learn more »](#)

Add or Edit your business: [Learn more »](#)

Advertise with Google Maps: [Learn more »](#)

Add Google Maps to your website: [Learn more »](#)

Get free local info. 800-GOOG-411:  
[Learn more »](#)

Street View Traffic Map Satellite Terrain


500 mi  
500 km

©2008 Google - Map data ©2008 LeadDog Consulting, NAVTEQ™ - [Terms of Use](#)

Done


# HyperCore: the type I hypervisor used for HyperSpace


# The HyperCore

- Targets desktop/laptop systems
- Guest OS execute at near-native performance (including fancy graphics)
- Support for full ACPI (Power Management)
- Integrity: loaded via SecureCore BIOS (Static Root of Trust Measurement)
- Very thin - easy to audit!

# Speeding things up


- Pass through for most devices
- SPT: I-I mapping for most pages for the Primary OS

# Power Management

- ACPI tables exposed to the Primary OS, so that the overall power performance is optimized
- Efficient intercepts for power management control

# Integrity

- Static RTM via Phoenix's SecureCore BIOS
- Dynamic RTM via Intel's TXT/AMD's SKINIT
- SMM-based watchdog for HyperCore code


|

## Virtualization-based **MALWARE**

2

Using Virtual Machines for **ISOLATION**


3

**NESTED** virtualization


# NESTED virtualization

What if a user wants to run e.g. Virtual PC here?


## Hypervisor (Primary)

VM<sub>1</sub>

VM<sub>2</sub> (Nested  
Hypervisor)

VM<sub>3</sub>

VM<sub>4</sub>


VM<sub>21</sub>

VM<sub>22</sub>

VM<sub>221</sub>

VM<sub>222</sub>

Idea of how to handle this situation...


Hypervisor


Now, lets look at the actual details :)

Let's start with AMD-V...


Looks convincing but won't work with more complex  
hypervisors...


- Hypervisors expect to have GIF=1 when VMEXIT occurs...
- They might not be prepared to handle interrupts just after VMEXIT from guests!
- ... but when we resume the nested hypervisor CPU sets GIF=1, because we do this via VMRUN, not VMEXIT...

# Getting around the “GIF Problem”

- We need to “emulate” that GIF is 0 for the nested hypervisor
- We stop this emulation when:
  - The nested hypervisor executes STGI
  - The nested hypervisor executes VMRUN
- How do we emulate it?

# GIF0 emulation

- `VMCBI'.V_INTR_MASKING = 1`
- Host's `RFLAGS.IF = 0`
- Intercept NMI, SMI, INIT, #DB and held (i.e. record and reinject) or discard until we stop the emulation

# Additional details


- Need to also intercept VMLOAD/VMSAVE
- Need to virtualize VM\_HSAVE\_PA
- ASID conflicts

Hypervisor:ASID = 0

Conflicting ASIDs!

Nested Hypervisor:ASID = 1  
(but thinks that has ASID = 0)


Nested Guest:ASID = 1  
(assigned by the nested hypervisor)


But we can always reassign the ASID in the VMCB “prim” that we use to run the nested guest.

# Performance Impact

- One additional #VMEXIT on every #VMEXIT that would occur in a non-nested scenario
- One additional #VMEXIT when the nested hypervisor executes: STGI, CLGI, VMLOAD,VMSAVE
- Lots of space for optimization though


<http://bluepillproject.org>

# How AMD could help?

- AMD could add an additional field to VMCB:  
“EmulateGif0ForGuest”
- Additionally: virtualize STGI and CLGI when  
the above field is set to improve  
performance
- Seems simple to do: just a few additional  
lines in the microcode... :)

# Further thinking...

- Virtualizing DEV for the nested hypervisor that makes use of DEV?
- Virtualizing IOMMU for the IOMMU-aware nested hypervisor?
- Virtualizing Nested Paging mechanism for the NP-aware nested hypervisor?

How about Intel VT-x?

# Nested virtualization on VT-x

- No GIF bit - no need to emulate “GIF0” for the nested hypervisor :)
- No Tagged TLB - No ASID conflicts :)
- However:
  - VMX instructions can take memory operands - need to use complex operand parser
  - No tagged TLB - potentially bigger performance impact

# Nested VT-x: Status

- We “pretty much” have that working already
- Code is messy and should be rewritten
  - e.g. the operand parser

# What Intel could do?

- Extend info provided by:

`VMCS.VMX_INSTRUCTION_INFO`

So that we don't need to parse memory operand manually

- Tagged TLB for better performance
- Other optimization?

Who else does Nested (hardware-based) Virtualization?

# IBM z/VM hypervisor on IBM System z™ mainframe

*“Running z/VM in a virtual machine (that is, z/VM as a guest of z/VM, also known as “second-level” z/VM) is functionally supported but is intended only for testing purposes for the second-level z/VM system and its guests (called “third-level” guests).”*

-- <http://www.vm.ibm.com/pubs/hcsf8b22.pdf>


IBM System z10, source: ibm.com

# Confusion


- AMD Nested Page Tables != Nested Virtualization!
- NPT is a hardware alternative to Shadow Page Tables (a good thing, BTW)
- NPT is also called: Rapid Virtualization Indexing

# Nested Virtualization: Security Implications


Solution: ensure hypervisor integrity via SRTM or DRTM


SRTM/DRTM do not protect the **already loaded hypervisor**, from being exploited if it is buggy!

**Keep hypervisors very slim!  
Do not put drivers there!**

# Nested Virtualization: Useful Applications

# HyperSpace™

What if a user wants to run e.g. Virtual PC here?


Phoenix Technologies has supported the research on  
nested hypervisors since Fall 2007

|

## Virtualization-based **MALWARE**

2

## Using Virtual Machines for **ISOLATION**

3

## **NESTED** virtualization

# Summary

- Virtualization technology could be used to improve security on desktop systems
- However there are non-trivial challenges in making this all working well...
- ... and not to introduce security problems instead...
- Virtualization is cool ;)

Invisible Things Lab  
<http://invisiblethingslab.com>