Virtual Machine Security

CSE443 - Spring 2012
Introduction to Computer and Network Security
Professor Jaeger

www.cse.psu.edu/~tjaeger/cse443-s12/

Operating System Quandary


- Q: What is the primary goal of system security?
 - OS enables multiple users/programs to share resources on a physical device
- Q: What happens when we try to enforce Mandatory Access Control policies on UNIX systems
 - Think SELinux policies
- What can we to do to simplify?


Virtual Machines


 Instead of using system software to enable sharing, use system software to enable *isolation*

Virtualization

 "a technique for hiding the physical characteristics of computing resources from the way in which others systems, applications, and end users interact with those resources"

Virtual Machines

 Single physical resource can appear as multiple logical resources


Virtual Machine Architectures


- Full system simulation
 - CPU can be simulated
- Paravirtualization (Xen)
 - VM has a special API
 - Requires OS changes


- Simulate enough HW to run OS
- OS is for same CPU
- Application virtualization (JVM)
 - Application API


Virtual Machine Types


Type I

- Lowest layer of software is VMM
- E.g., Xen, VAX VMM, etc.


Type II


- Runs on a host operating system
- E.g., VMWare, JVM, etc.


 Q: What are the trust model issues with Type II compared to Type I?

Virtual Machine Types


VM Security


- Isolation of VM computing
- Like a separate machine


VAX VMM System


- First system design to examine virtualization in the context of information flow security
 - Virtualization mechanisms necessary to implement a reference validation mechanism that satisfies the reference monitor concept
 - Assure system design and implementation to the highest level
 A l level per the Orange Book
 - Control all system information flows according to MLS and Biba integrity policies (modulo exceptions in "privileges")
 - Also, covert channel countermeasures were produced, approximating noninterference
- System was piloted, but not released commercially

VAX VMM System


- Key design tasks of secure VMM
 - Virtualize processor
 - All security-sensitive instructions must be mediated by VMM
 - VMM protection ring
 - VMM must be deployed in a more privileged protection ring than the VMs
 - I/O emulation
 - Privileged I/O tasks must be executed in VMM or trusted VM
 - Self-virtualizable
 - OS must not detect when running on a VMM (or VMMs)

Virtualizing Instructions


- Security-Sensitive Instructions
 - Instructions that read or modify privileged system state
- Privileged Instructions
 - Instructions that cause a trap when executed in a nonprivileged ring
- All security-sensitive instructions must be privileged to enable the VMM to manage privileged system state (rather than individual VMs)
- This requirement was not met by VAX hardware nor x86 originally

I/O Emulation


- Access to devices is expected by each operating system, but this access is security-sensitive
 - Thus, devices are virtualized
- Access to devices must be directed to the party with physical device access
 - Memory-mapped I/O uses unprivileged instructions
- VAX VMM adds a layer of indirection
 - I/O interface that causes a trap
 - OS must be modified to use that interface (paravirtualize)

Other Issues


- Driver management
 - In VAX VMM, all drivers were in the VMM kernel
 - This was for assurance, but added code to VMM
 - Drivers are outside the VMM in most systems

DMA

- Devices can use this mechanism to write to physical memory, but under guidance of untrusted VMs
 - VAX VMM trusted drivers, but not practical today
- Performance E.g., page table lookups

VAX VMM System


NetTop


- Isolated networks of VMs
- Alternative to "air gap" security


Xen


Privileged VM


Xen sHype


Controlled information flows among VMs


Xen sHype Policies


- Type Enforcement over VM communications
 - VM labels are subjects
 - VM labels are objects
- How do VMs communicate in Xen?
 - Grant tables: pass pages between VMs
 - Event channels: notifications (e.g., when to pass pages)
- sHype controls these
- Q: What about VM communication across systems?

Xen Security Modules


- Comprehensive Reference Monitor interface for Xen
 - Based on LSM ideas
- Includes about 57 "hooks" (more expected)
 - Supports sHype hooks
 - Plus, hooks for VM management, resource partitioning
- Another aim: Decompose domain 0
 - Specialize kernel for privileged operations
 - E.g., Remove drivers


System Software


I/O Device Assignment


VM Security Status


- Aim is simplicity
 - Are we achieving this?
- Do we care what happens in the VMs?
 - When might we care?
- Trusted computing base
 - How does this compare to traditional OS?

Virtual Machine Threats


 How does the insertion of a virtual machine layer change the threats against the system?

Virtual Machine Rootkit


Rootkit

- Malicious software installed by an attacker on a system
- Enable it to run on each boot

OS Rootkits

- Kernel module, signal handler, ...
- When the kernel is booted, the module is installed and intercepts user process requests, interrupts, etc.
- E.g., keylogger

VM Rootkit

- Research project from Michigan and Microsoft
- If security service runs in VM, then a rootkit in VMM can evade security
- E.g., Can continue to run even if the system appears to be off

Take Away


- VM systems focus on isolation
 - Enable reuse, but limited by security requirements
- Enable limited communication
 - The policies are not trivial, but refer to coarser-grained objects

