

McAfee Virtualization Solutions

Securing the Virtual World

SAFE NEVER SLEEPS.

Agenda

- Challenges with Virtualization
- Virtualization Solutions
- Summary

Security Must Evolve as the Data Center Evolves

- AV storms
- Large AV footprint
- Security tied to hypervisor
- Managing hypervisor load
- Lack of DAT updates on offline virtual machines
- Streaming Technologies
- Single Security Console for physical and virtual infrastructure

Agenda

- Challenges with Virtualization
- **Virtualization Solutions**
- Summary

McAfee Solutions for Virtualization

MOVE AV for Virtual Desktops

- Offloads On Access Scan (OAS)
- Memory protection (w/Host IPS or MAC)
- Licensed per node

MOVE AV for Virtual Servers

- Offloads On Access Scan (OAS) **OR**
- Hypervisor-aware (ODS) scheduling
- Offline security for virtual servers
- Licensed per hypervisor

Application Control

- Dynamic local white-listing
- Blocks all unwanted/unauthorized changes
- Licensed per node

VSE for Storage

- Continually provides malware protection to shared storage resources of virtualized and physical systems
- Licensed per AV scanner

McAfee MOVE in the Datacenter

MOVE AV Deployment Options

Feature	Multi-Platform deployment	Agentless deployment
Anti-Virus Features		
On-Access Scanning	☐	☐
On-Demand Scanning	☐	☐
GTI File Reputation	☐	☐
File Quarantine Action	☐ Per file	☐ (Per VM – optional using vShield App)
Architecture		
Hypervisor / Platform Support	Supports major Hypervisors	VMware only
Security Virtual Appliance (SVA) Platform	Windows 2008	Linux
Deployment scalability	450 VMs per SVA	One SVA per ESX host
Scan Method from SVA to VMs	Network	VMware vShield: private channel

MOVE AV – Multi-Platform Deployment option

MOVE AV – Agentless Deployment option

Features

- Offloads On-Access and On-Demand Scans over a secure proprietary channel using vShield Endpoint
- VMware VMs are instantly protected with VMtools
- Scan offload to SVA (Security Virtual Appliance) per ESX host
- Protection is vMotion-aware

VMware vShield Endpoint

What is vShield Endpoint?

vShield Endpoint delivers an introspection-based antivirus solution. vShield Endpoint uses the hypervisor to scan guest virtual machines from the outside without requiring a bulky agent inside the guest. vShield Endpoint is efficient in avoiding resource bottlenecks while optimizing memory use.

vShield Endpoint enablement installs as Hypervisor module and a Security Virtual Appliance from a third-party (VMware partners) on an ESX host.

MOVE AV 2.5 Agentless – Files up to 1MB (40MB with Multi-Platform)

A virtual machine accesses a file...

MOVE AV 2.5 Agentless – Files up to 1MB (40MB with Multi-Platform)

The file is checked against the Local Endpoint Cache.
If not in the Local Cache, MOVE requests the entire file.

MOVE AV 2.5 Agentless – Files up to 1MB (40MB with Multi-Platform)

As the file is received, MOVE AV creates an MD5 of the file contents, then checks it against the Global Cache.

MOVE AV 2.5 Agentless – Files up to 1MB (40MB with Multi-Platform)

MD5 - IN the Global Cache, no scanning occurs. MOVE AV informs MOVE Endpoint to cache the file, access is granted.

MOVE AV 2.5 Agentless – Files up to 1MB (40MB with Multi-Platform)

MD5 - NOT in the Global Cache, the File is analysed for Malware using both Signature and GTI technologies.

MOVE AV 2.5 Agentless – Files up to 1MB (40MB with Multi-Platform)

If the File is GOOD, the MD5 is added to the Global Cache,
File access is granted

MOVE AV 2.5 Agentless – Files up to 1MB (40MB with Multi-Platform)

If the File is MALICIOUS, MOVE AV will inform MOVE Endpoint to delete/deny access to the File based on policy.

MOVE AV 2.5 Agentless – Files up to 1MB (40MB with Multi-Platform)

When the File is accessed from a different endpoint, the Global cache is leveraged, that file has been seen and need not be scanned again

MOVE AV 2.5 Agentless – Files > 1MB

The file handle tells the engine to look at the file, the engine requests needed portions of the file.

MOVE AV 2.5 Agentless – Files > 1MB

The File is analysed for Malware using both Signature and Cloud technologies, and may reach out for additional bits.

MOVE AV 2.5 Agentless – Files > 1MB

If the File is GOOD, MOVE AV informs vShield Endpoint to cache the file, File access is granted

MOVE AV 2.5 Agentless – Files > 1MB

If the File is MALICIOUS, MOVE AV will inform vShield Endpoint to delete/deny access to the File based on policy.

Global Threat Intelligence

What it takes to make your organization safe

Global Threat Intelligence

What it takes to make your organization safe

Intelligent Security Management

- vShield Manager/vCenter maintain constant communications of their connected VMs
- ePO constantly queries vCenter to maintain a map of VM UUID's other associated identifying information
- When we detect a virus, we know the UUID and we map that to the hostname
- ePO notifies vShield (via vCenter) know the file is infected and vShield implements assigned policy
- ePO maintains policy and delivers content updates to the McAfee SVA

DEMO

Application Control and Virtualization

Ensures only trusted applications run on servers and endpoints

- Dynamic whitelisting trust model reduces cost of ownership
- Zero day threat protection reduces patching cycles
- Blocks unwanted applications and their risks
- Extend the lifespan of legacy systems

A blue circular graphic with a white border, containing the text 'Application Control'. It is positioned on a dark red diagonal band that runs from the top right towards the bottom left.

Application
Control

Virtualization Benefits

Minimal endpoint impact on Virtual Desktop and Virtualized Application Servers

Consumes less than 10MB of RAM and minimal CPU

No online scanning

No Signature Updates

Minimal Disk footprint

McAfee Application Control

Multi-layered Security Solution

Dynamic
Whitelisting

Memory
Protection

Image
Deviation

Prevent all unauthorized code
from running

Protect against memory-based
attacks, and application tampering

Compare deployed system
images to desired standard
images with on-demand
reporting

McAfee Dynamic Trust Model

Supporting Security and Operations through Trust

Enforce Policy and Monitor Change

- Enforce policies
 - *Real-time change monitoring of files, apps, databases, and networking devices*
- Deny unauthorized changes
 - *Prevent compliance drift*
 - *Integrated with change management systems like BMC Remedy and HP Service Center*
- Keep the bad stuff out
 - *Dynamic application whitelisting secures systems*
 - *0-day protection with no DAT files at all*
 - *Protection from memory-based attacks*
 - *Protection for embedded systems and constrained devices*
 - *Broad platform support*
- Stop unauthorized apps
 - *Only trusted applications/sources can execute*

Controlled Change

Maximizing Server Uptime

- Real-time change tracking of files, directories & registry keys
- Gives the Who? When? What? Why?
 - Username
 - Time of change
 - Program name
 - File/registry content
- Out of the box policies track critical resources by default
- Special alerting mechanisms for critical changes

5/20/10 1:40:15 PM A...	SWAROOP-XP2	C:\windows\system32\drivers\etc\hosts	File Modified	SWAROOP-XP2\localuser
5/20/10 1:40:11 PM A...	SWAROOP-XP2	C:\windows\system32\drivers\etc\hosts	File Modified	SWAROOP-XP2\localuser
5/20/10 1:37:53 PM A...	SWAROOP-XP	C:\windows\system32\drivers\etc\services	File Modified	SWAROOP-XP\localuser
5/20/10 1:36:35 PM A...	SWAROOP-XP	HKEY_USERS\S-1-5-21-2268090414-1076887544-706429969-500\Console	Registry Modified	SWAROOP-XP\Administrator
5/20/10 1:36:28 PM A...	SWAROOP-XP	HKEY_USERS\S-1-5-21-2268090414-1076887544-706429969-500\Console	Registry Modified	SWAROOP-XP\Administrator

Agenda

- Challenges with Virtualization
- Virtualization Solutions
- **Summary**

Thank You

Q&A

www.McAfee.com/Virtualization