
EMC® VMAX® All Flash and VMAX3™

Family
Security Configuration Guide

REVISION 11

Copyright © 2002-2017 Dell Inc. or its subsidiaries. All rights reserved.

Published May 2017

Dell believes the information in this publication is accurate as of its publication date. The information is subject to change without notice.

THE INFORMATION IN THIS PUBLICATION IS PROVIDED “AS-IS.“ DELL MAKES NO REPRESENTATIONS OR WARRANTIES OF ANY KIND

WITH RESPECT TO THE INFORMATION IN THIS PUBLICATION, AND SPECIFICALLY DISCLAIMS IMPLIED WARRANTIES OF

MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. USE, COPYING, AND DISTRIBUTION OF ANY DELL SOFTWARE DESCRIBED

IN THIS PUBLICATION REQUIRES AN APPLICABLE SOFTWARE LICENSE.

Dell, EMC, and other trademarks are trademarks of Dell Inc. or its subsidiaries. Other trademarks may be the property of their respective owners.

Published in the USA.

EMC Corporation
Hopkinton, Massachusetts 01748-9103
1-508-435-1000 In North America 1-866-464-7381
www.EMC.com

2 Security Configuration Guide

7

9

Preface 11
Revision history...15

Overview 17
System Overview.. 18
Points of access..18
Security controls map... 19

Physical Security 21
Physical security controls...22
Port security...22

Solutions Enabler 23
Solutions Enabler checklist...24
SYMAPI home and bin directory locations.. 26
Security controls map...27
Access control.. 27

Host access IDs... 28
User-based access control.. 29
Client/server access IDs.. 31

Solutions Enabler log files... 31
Port usage...31
Client/server security settings... 32

Network encryption...32
Securing remote connections using TLS/SSL................................33
Server host security.. 34
Client host security..35
Secure session configuration summary..36

Certificate files... 37
Managing backward compatibility of certificates...........................39

Server security considerations... 39
Specifying nodes and addresses...40
Concurrent connections..41
Control operations for IBM z/OS..43
File backup... 43

File protection... 44
Non-privileged user command use...44

Lockbox..44
Stable System Values (SSVs)..45
Lockbox passwords... 45
Password and SSV management... 46

Daemon security settings... 46
Daemon identity on UNIX...47

Figures

Tables

Chapter 1

Chapter 2

Chapter 3

CONTENTS

Security Configuration Guide 3

Secure host directories..48
Secure directory path..48
Daemon connection authorization... 49

SRM daemon connections..49

Mainframe Enablers 51
Overview of Mainframe Enablers..52
Security controls map.. 53
EMCSAFI security interface... 53
Security-related configuration options... 53

Unisphere for VMAX 55
Unisphere for VMAX checklist..56
SYMAPI home and bin directory locations..56
Security controls map...57
Unisphere for VMAX access control... 57

User-based access control.. 58
symauth rules.. 59
Individual and group roles.. 59
User IDs...60

User authorization.. 62
Authorization for the Initial Setup User..62
Unisphere REST API..62
Multiple authorization roles... 62

Lockbox..63
Unisphere for VMAX and CA server certificates...63
Certificate revocation list for X.509 certificate-based authentication........ 63
Port usage..64
Link-and-launch security.. 64
Unisphere data security..65
Security alert system... 65
Session timeout..65
Root access requirements.. 65

SMI-S Provider 67
SMI-S checklist.. 68
ECOM toolkit..68
Security controls map.. 69
User-based access control... 69

User authorization... 69
User authentication... 70
Administrator user account.. 71

Component access control... 73
Log files and settings..73

Displaying log files... 73
Port usage.. 74
Network encryption..74

Group Replication.. 74
Enabling Global Mode.. 75

Enable authentication for SMI-S.. 75
Manage the Lockbox ... 75

Create the CST Lockbox..75
Security alerts.. 76

Chapter 4

Chapter 5

Chapter 6

CONTENTS

4 Security Configuration Guide

Container Applications 77
Overview of container applications... 78
Container application access IDs.. 78

Client/server mode..78

Embedded NAS 81
Embedded NAS.. 82
Security controls map...82

Embedded Management 85
Embedded management... 86
Security controls map.. 86
Virtual Machine ports... 86

vApps 89
vApp overview..90
vApp checklist.. 90
Security controls map... 91
Deployment settings and points of access..92

Limiting access to management interfaces.................................... 92
User authentication.. 92

VASA Provider authentication... 93
Default user accounts..93

Port usage..94
Log files and settings..95

Log file management... 95
SSL certificates..96
Data security settings...96
Serviceability.. 97
Alerts..97
Clam anti-virus... 97
Upgrades.. 97

Snapshots 99
TimeFinder SnapVX.. 100
Secure snaps.. 100

Data at Rest Encryption 101
Overview...102
Key manager... 103
Key protection.. 103

Chapter 7

Chapter 8

Chapter 9

Chapter 10

Chapter 11

Chapter 12

CONTENTS

Security Configuration Guide 5

CONTENTS

6 Security Configuration Guide

System components for VMAX All Flash and VMAX3 storage arrays.......................... 19
Solutions Enabler components..27
Unisphere for VMAX components...57
SMI-S managed objects... 69
Embedded NAS managed objects...82
eManagement managed objects... 86
vApp managed objects.. 91

1
2
3
4
5
6
7

FIGURES

Security Configuration Guide 7

FIGURES

8 Security Configuration Guide

Typographical conventions used in this content.. 13
Revision history...15
Solutions Enabler security configuration checklist..24
Session negotiation behavior.. 34
Host operating systems that support SSL.. 36
Secure sessions summary...36
Options that restrict storsrvd functionality.. 40
storsrvd daemon session control options and values...42
Unisphere for VMAX security configuration checklist...56
SMI-S security configuration checklist...68
Ports used by SMI-S...74
vApp security configuration checklist...90
vApp default accounts..94
Network ports used in vApps..94

1
2
3
4
5
6
7
8
9
10
11
12
13
14

TABLES

Security Configuration Guide 9

TABLES

10 Security Configuration Guide

Preface

As part of an effort to improve its product lines, EMC periodically releases revisions of
its software and hardware. Therefore, some functions described in this document
might not be supported by all versions of the software or hardware currently in use.
The product release notes provide the most up-to-date information on product
features.

Contact your EMC representative if a product does not function properly or does not
function as described in this document.

Note

This document was accurate at publication time. New versions of this document might
be released on EMC Online Support (https://support.emc.com). Check to ensure that
you are using the latest version of this document.

Purpose
This guide helps you to securely deploy and maintain VMAX3 and VMAX All Flash
arrays, including Solutions Enabler, Unisphere® for VMAX®, SMI-S, and vApp
Manager. This guide provides references to VNX® documentation to help you securely
deploy embedded NAS.

Audience
This document is intended for security administrators and operators that need to
understand and maintain VMAX3 and VMAX All Flash security.

Related documentation
The following EMC publications provide additional information related to managing
security for your software and storage system configuration. For a comprehensive list
of documentation, see the EMC VMAX3 Family Product Guide for VMAX 100K, VMAX
200K, VMAX 400K with HYPERMAX OS or the EMC VMAX All Flash Product Guide for
VMAX 250F, 450F, 850F, 950F with HYPERMAX OS .

EMC VMAX All Flash Site Planning Guide for VMAX 250F, 450F, 850F, 950F with
HYPERMAX OS

Provides planning information regarding the purchase and installation of a VMAX
250F, 450F, 850F, 950F with HYPERMAX OS.

EMC VMAX3 Family Site Planning Guide for VMAX 100K, VMAX 200K, VMAX 400K with
HYPERMAX OS

Provides planning information regarding the purchase and installation of a VMAX3
Family 100K, 200K, 400K.

EMC Solutions Enabler, VSS Provider, and SMI-S Provider Release Notes

Describes new features and any known limitations.

EMC Solutions Enabler Installation and Configuration Guide

Provides host-specific installation instructions.

EMC Solutions Enabler CLI Reference Guide

Documents the SYMCLI commands, daemons, error codes and option file
parameters provided with the Solutions Enabler man pages.

Preface 11

https://support.emc.com/

EMC Solutions Enabler Array Controls and Management for HYPERMAX OS CLI User
Guide

Describes how to configure array control, management, and migration operations
using SYMCLI commands for arrays running HYPERMAX OS.

EMC Solutions Enabler Array Controls and Management CLI User Guide

Describes how to configure array control, management, and migration operations
using SYMCLI commands.

EMC Solutions Enabler SRDF Family CLI User Guide

Describes how to configure and manage SRDF environments using SYMCLI
commands.

SRDF Interfamily Connectivity Information

Defines the versions of HYPERMAX OS and Enginuity that can make up valid
SRDF replication and SRDF/Metro configurations, and can participate in Non-
Disruptive Migration (NDM).

EMC Solutions Enabler TimeFinder SnapVX for HYPERMAX OS CLI User Guide

Describes how to configure and manage TimeFinder SnapVX environments using
SYMCLI commands.

EMC Solutions Enabler SRM CLI User Guide

Provides Storage Resource Management (SRM) information related to various
data objects and data handling facilities.

EMC Common Object Manager (ECOM) Toolkit Deployment and Configuration Guide

Describes how to securely deploy the EMC Common Object Manager (ECOM).

EMC Unisphere for VMAX Release Notes

Describes new features and any known limitations for Unisphere for VMAX .

EMC Unisphere for VMAX Installation Guide

Provides installation instructions for Unisphere for VMAX.

EMC Unisphere for VMAX Online Help

Describes the Unisphere for VMAX concepts and functions.

EMC VMAX VASA Provider Release Notes

Describes new features and any known limitations for VASA Provider.

EMC vApp Manager for Unisphere for VMAX Online Help

Describes the vApp Manager for Unisphere for VMAX concepts and functions.

EMC vApp Manager for Solutions Enabler Online Help

Describes the vApp Manager for Solutions Enabler concepts and functions.

EMC vApp Manager for eManagement Online Help

Describes the vApp Manager for embedded Management concepts and functions.

EMC vApp Manager for VASA Provider Online Help

Describes the vApp Manager for VASA Provider concepts and functions.

EMC VMAX Embedded NAS Release Notes

Describes the new features and identify any known functionality restrictions and
performance issues that may exist in the current version.

Preface

12 Security Configuration Guide

EMC VMAX Embedded NAS Quick Start Guide

Describes how to configure eNAS on a VMAX3 or VMAX All Flash storage system.

EMC Unisphere for VNX Online Help

Describes how to configure embedded NAS.

EMC VNX Series Security Configuration Guide for VNX

Describes security settings and configuration for embedded NAS.

EMC VNX Series Command Line Interface Reference for File

Describes CLI commands to manage access control, certificates, LDAP
configuration, and other security-related activities for embedded NAS.

EMC Mainframe Enablers Installation and Customization Guide

Describes how to install and configure Mainframe Enablers software.

EMC Mainframe Enablers Release Notes

Describes new features and any known limitations.

Special notice conventions used in this document
EMC uses the following conventions for special notices:

DANGER

Indicates a hazardous situation which, if not avoided, will result in death or
serious injury.

WARNING

Indicates a hazardous situation which, if not avoided, could result in death or
serious injury.

CAUTION

Indicates a hazardous situation which, if not avoided, could result in minor or
moderate injury.

NOTICE

Addresses practices not related to personal injury.

Note

Presents information that is important, but not hazard-related.

Typographical conventions
EMC uses the following type style conventions in this document:

Table 1 Typographical conventions used in this content

Bold Used for names of interface elements, such as names of windows,
dialog boxes, buttons, fields, tab names, key names, and menu paths
(what the user specifically selects or clicks)

Italic Used for full titles of publications referenced in text

Preface

 13

Table 1 Typographical conventions used in this content (continued)

Monospace Used for:

l System code

l System output, such as an error message or script

l Pathnames, filenames, prompts, and syntax

l Commands and options

Monospace italic Used for variables

Monospace bold Used for user input

[] Square brackets enclose optional values

| Vertical bar indicates alternate selections - the bar means “or”

{ } Braces enclose content that the user must specify, such as x or y or
z

... Ellipses indicate nonessential information omitted from the example

Where to get help
EMC support, product, and licensing information can be obtained as follows:

Product information

EMC technical support, documentation, release notes, software updates, or
information about EMC products can be obtained on the https://
support.emc.com site (registration required).

Technical support

To open a service request through the https://support.emc.com site, you must
have a valid support agreement. Contact your EMC sales representative for
details about obtaining a valid support agreement or to answer any questions
about your account.

Reporting security vulnerabilities
EMC takes reports of potential vulnerabilities in our products very seriously. For the
latest on how to report a security issue to EMC, please see the EMC Product Security
Response Center at http://www.emc.com/products/security/product-security-
response-center.htm.

Your comments
Your suggestions help us improve the accuracy, organization, and overall quality of the
documentation. Send your comments and feedback to:
VMAXContentFeedback@emc.com

Preface

14 Security Configuration Guide

https://support.emc.com
https://support.emc.com
https://support.emc.com
http://www.emc.com/products/security/product-security-response-center.htm
http://www.emc.com/products/security/product-security-response-center.htm
mailto:VMAXContentFeedback@emc.com

Revision history
The following table lists the revision history of this document.

Table 2 Revision history

Revision Description and/or change

11 Added new content on D@RE.
Added section on replication and secure snaps.

10 Combined individual VMAX3 Family and VMAX All Flash Security Configuration
Guides into a single guide to cover both product lines.
Added new content for mainframe systems.

09 Updated all security controls maps.
Removed procedural information from Solutions Enabler section. Procedures
now reside in the EMC Solutions Enabler Array Controls and Management for
HYPERMAX OS CLI User Guide and the EMC Solutions Enabler Installation and
Configuration Guide.

08 Added content on restricting vApp client access to a single domain.

07 New content describing VASA Provider.
Changed/updated content:

l Solutions Enabler 8.2 network encryption supports OpenSSL 1.0.1q

06 Minor updates and fixed typos.

05 New content:

l Added “Configure Certificate Revocation List for X.509 Certificate-based
Authentication”

l

Embedded NAS chapter renamed to Container applications. New content
added on access IDs and embedded management.

Changed/updated content:

l Solutions Enabler 8.1 network encryption supports OpenSSL 1.0.1p

l “manager_server_cert commands syntax” updated to support certificates
with keysize of 3072

l “Resetting the host system SSVs” updated to clarify that SMAS service
must be running to reset SSVs

04 New content describing Data at Rest Encryption (D@RE).
Changed/updated content:

l Updated steps to manage Unisphere for VMAX certificates

l Updated steps to manage vApp persistent files

03 New content describing security procedures for SMI-S and an introduction to
Embedded NAS.

02 New title: EMC VMAX Family Security Configuration Guide.
New content describing security procedures for vApp Manager.

Preface

Revision history 15

Table 2 Revision history (continued)

Revision Description and/or change

Updates for Solutions Enabler 8.0 and Unisphere for VMAX 1.6:

l Multiple authorization roles

l Managing the Lockbox

01 EMC Symmetrix Security Configuration Guide for Solutions Enabler 7.6 and
Unisphere for VMAX 1.5.

Preface

16 Security Configuration Guide

CHAPTER 1

Overview

This chapter includes the following topics:

l System Overview..18
l Points of access... 18
l Security controls map...19

Overview 17

System Overview
EMC storage arrays running HYPERMAX OS provide industry-leading, information-
centric security to secure people, infrastructure and data. You can authenticate,
authorize and audit activities across systems and devices.

Points of access
There are two points of access to an array running HYPERMAX OS: Direct access to
the physical system or through array control management. You can manage an array
through host management or from embedded management (eManagement) directly
on the array.

The following points of access must be secured in a HYPERMAX OS system:

l Physical: Physical security encompasses limiting who has access to the datacenter
and array hardware. It also includes monitoring port access under normal and
service operations.

l Host: Traditional host-based management allows you to manage multiple arrays
from a single management interface. The host can be a physical server or a virtual
machine. Host management applications include:

n Solutions Enabler: Solutions Enabler provides a comprehensive command line
interface, called SYMCLI, to manage your storage environment. SYMCLI
commands are invoked from the host, either interactively on the command line,
or using scripts.

n Unisphere for VMAX: Unisphere provides a web-based application that allows
you to quickly and easily provision, manage, and monitor arrays.

n SMI-S Provider: SMI-S Provider supports the SNIA Storage Management
Initiative (SMI), an ANSI standard for storage management. This initiative has
developed a standard management interface that resulted in a comprehensive
specification (SMI-Specification or SMI-S). SMI-S defines the open storage
management interface, to enable the interoperability of storage management
technologies from multiple vendors. These technologies are used to monitor
and control storage resources in multivendor or SAN topologies.
Solutions Enabler provides the interface between the SMI and the arrays. The
Solutions Enabler components required for SMI-S Provider operations are
included as part of the SMI-S Provider installation.

n Mainframe Enabler: EMC Mainframe Enablers allow you to monitor and manage
an array running HYPERMAX OS.

l Embedded: Embedded applications are virtual machines that provide embedded
functionality on the array. Virtual hardware resources are used by the embedded
applications, including:

n Virtual hardware needed to run the software and embedded application
(processor, memory, PCI devices, virtual power management)

n Virtual FA ports (on the director where the container is installed)

n Access to necessary drives (boot, root, swap, persist, shared)

Two embedded applications are available: Embedded NAS (eNAS) and embedded
management (eManagement). eNAS enables consolidated block and file storage
without the expense and complexity of gateway hardware. eManagement embeds

Overview

18 Security Configuration Guide

management software (Solutions Enabler, Unisphere for VMAX and SMI-S) on the
array, enabling you to manage the array without software installed on a host.

Enbedded applications are installed at the factory. No additional security
procedures are required.

Security controls map
Figure 1 System components for VMAX All Flash and VMAX3 storage arrays

Solutions Enabler Server

HYPERMAX OS

Storage Array

Solutions Enabler Server Host

vCenter

Server

FC, iSCSI, FICON

VMware ESXi

TLS

eNAS

eMGMT

MMCS

Service

Access

vApps

SSH

FC, iSCSI

ESRS Gateway

to EMC

Customer Data

Environment
FC, iSCSI

Customer

Management

Network

Unisphere

360 Host

HTTPS

Guest

Access
Symmetrix

Service

Credentials

(SSC)

Credentials

TLS

HTTPS,

other protocols

Symmetrix Access Control

eMGMT

Clients

TLS

Management

Hosts

Overview

Security controls map 19

Overview

20 Security Configuration Guide

CHAPTER 2

Physical Security

This chapter describes physical security controls that you should put in place to
ensure a secure environment. Topics include:

l Physical security controls.. 22
l Port security.. 22

Physical Security 21

Physical security controls
You are responsible for providing a secure physical environment for an array running
HYPERMAX OS. A secure environment includes basic measures such as providing
sufficient doors and locks, permitting only authorized and monitored physical access
to the system, providing a reliable power source, and following standard cabling best
practices.

Port security
A storage array includes a number of physical ports. You should ensure that only
authorized personnel have access to the ports and that they are used for their
intended purpose.

Physical Security

22 Security Configuration Guide

CHAPTER 3

Solutions Enabler

Solutions Enabler provides a comprehensive command line interface (SYMCLI) to
manage your storage environment.

Solutions Enabler is available as a host-based component, as part of embedded
management, or as a virtual application. This chapter addresses the host-based
component.

SYMCLI commands are invoked from the host, either interactively on the command
line, or using scripts.

Solutions Enabler 8.0 or greater is required to discover storage arrays running
HYPERMAX OS.

This chapter contains the following topics:

l Solutions Enabler checklist.. 24
l SYMAPI home and bin directory locations..26
l Security controls map.. 27
l Access control..27
l Solutions Enabler log files... 31
l Port usage.. 31
l Client/server security settings...32
l Certificate files...37
l Server security considerations... 39
l Specifying nodes and addresses.. 40
l Concurrent connections... 41
l Control operations for IBM z/OS... 43
l File backup...43
l Lockbox... 44
l Daemon security settings...46
l SRM daemon connections... 49

Solutions Enabler 23

Solutions Enabler checklist
The following checklist summarizes the security-related tasks you should perform to
improve the security of your deployment.

Table 3 Solutions Enabler security configuration checklist

Purpose of activity Task

Host-based access control

Restrict which hosts may access specific
functionality.

Configure SYMAPI options.
Use the symacl command to generate unique
ID for each management host.

Restrict actions hosts can execute. Configure SYMAPI options and use the
symacl command to enable use of Alternate

Access IDs.
Define Access Control Groups, Pools, and
Hosts to control what actions management
hosts can execute.

Restrict which hosts and users may perform
management operations.

Use access control or user authorization to
restrict hosts.

Client/server security settings

Reduce local attachments between hosts and
storage arrays.

Use Solutions Enabler in client/server mode
to a storsrvd running on a remote host

locally attached to the storage.

Protect access to Solutions Enabler resources
through firewalls and NATs.

If a firewall or NAT router is used to protect
network resources, you may need to:

l Configure the network resources to allow
access to specific ports.

l Modify related settings in
daemon_options.

Certificate files

Require client authentication by the server
using client certificates.

Set security_clt_secure_lvl=MUSTVERIFY in
the daemon_options file.

Strengthen your authentication by using
custom certificates.

Replace SYMAPI-generated security
certificates with more secure customer-
supplied certificates.

On client hosts

Control ports used by the client-side event
daemon (storevntd).

Modify the port on which the client-side
storevntd listens.

Specify the host (HostName) and port
(NNNN) on which the server daemon is
listening.

For SYMCLI users, modify the netcnfg file

with the hostnames or IP addresses of your
servers.

On server hosts

Solutions Enabler

24 Security Configuration Guide

Table 3 Solutions Enabler security configuration checklist (continued)

Purpose of activity Task

Control the port used by the server daemon
(storsrvd).

Modify the port on which storsrvd listens

(resolve port conflicts).

Control startup of the server daemon
(storsrvd).

Use the stordaemon install command to

configure storsrvd be started automatically

at system boot.

Limit the set of client hosts from which the
server will accept connections.

Configure the following:

l <SYMAPI_HOME>/config/nethost file

l The following entries in the
<SYMAPI_HOME>/config/
daemon_options file:

n max_sessions
n max_sessions_per_host
n max_sessions_per_user

Restrict the functionality that the storsrvd
daemon is allowed to perform on behalf of
remote client hosts.

Edit the following entries in the
<SYMAPI_HOME>/config/options file:

l SYMAPI_ACC_ADMIN_VIA_SERVER
l SYMAPI_ACC_DISPLAY_VIA_SERVER
l SYMAPI_ALLOW_SCRIPTS_VIA_SERVE

R
l SYMAPI_CTRL_VIA_SERVER

Securing directories

Protect the SYMAPI directory and its
contents so that only appropriate
administrators have write access.

Protect the <SYMAPI_HOME>/config
directory.

Protect the <SYMAPI_HOME>/db directory

to grant non-root users access.

Configure daemon_users to authorize non-
root users to use daemons.
Run SYMCLI commands as a non-root or non-
Administrator user.

Limit write access privileges to the
<SYMAPI_HOME>/db directory to authorized

users only.

Prevent unauthorized access to the Lockbox. Change the Lockbox password immediately
after installation to best protect its contents.

Limit which users have write privileges to the
config directory.

Limit access to the <SYMAPI_HOME>/
config directory to authorized users only.

All other users should have limited access
(read-only or no access, if possible) to this
directory.

Minimize injection attacks and other issues. Use the daemon_options
secure_directory_path to specify which

output directories daemons may write to.

Solutions Enabler

Solutions Enabler checklist 25

Table 3 Solutions Enabler security configuration checklist (continued)

Purpose of activity Task

Securing daemons

Reduce system exposure by using non-root
execution of daemons.

Use the stordaemon setuser command to

establish a non-root user for daemons, and
directory permissions.

Securing SRM operations

Limit access to SRM functionality. Limit permission to the SRM daemon.
Edit the common daemon authorization file,
daemon_users.

Limit security exposure by using a database
account in SRM with minimal privileges.

Configure a minimally privileged account for
SRM database access

Protect directories and files. Restrict access privileges for directories and
files.

Start up and shut down the database server
manager instance.

Configure database startup options.

SYMAPI home and bin directory locations
The Solutions Enabler <SYMAPI_HOME> and <SYMCLI_BIN> directories are found in
the following locations by default:

<SYMAPI_HOME>

l Windows: c:\Program Files\EMC\SYMAPI...
l UNIX: /var/symapi/...
l z/OS: /var/symapi/...
Pathnames presented in this document use a UNIX-specific format: forward slashes
(/) instead of the backslashes (\) typically used on Windows platforms.

<SYMCLI_BIN>

l Windows: C:\Program Files\EMC\SYMCLI\bin...
l UNIX: /usr/storapi/bin...

Note

By default, the location of <SYMAPI_HOME> is the same for both z/OS and UNIX.
The EMC Solutions Enabler Installation and Configuration Guide provides more
information about:

l Changing the location for <SYMAPI_HOME> on z/OS systems during installation.

l Open VMS file locations.

Solutions Enabler

26 Security Configuration Guide

Security controls map
Figure 2 Solutions Enabler components

Solutions Enabler Server

HYPERMAX OS

Storage Array

Solutions Enabler Server Host

FC, iSCSI, FICON

Solutions

Enabler Client

Management Hosts

Unisphere for

VMAX

SMI-S Provider

TLS

TLS

TLS

TLS

TLS

Access control
Solutions Enabler provides two mechanisms to control access to arrays: host-based
access and user-based access.

l The symacl command provides host-based access control that can restrict host
access to selected sets of devices across multiple arrays. Host-based access
control limits the management operations a host can perform and provides highly
granular control over management operations. Functionality provided by the
symacl command is referred to as Symmetrix Access Control.

l The symauth command provides user-based authorization that assigns a user or
group to a role. Roles limit the management operations users can perform on an
array.

Solutions Enabler

Security controls map 27

Note

When configuring Symmetrix Access Control, it is important to:

l Give access rights only to authorized hosts.

l Assign only the privileges users require to perform their tasks.

l Grant ADMIN rights to a very limited number of users (for example, assign ADMIN
rights to only known users and a select administrative group).

The EMC Solutions Enabler Array Controls and Management for HYPERMAX OS CLI User
Guide provides information on how to set up and perform host-based access control
and user-based authorization with the symacl and symauth commands.

Host access IDs
Symmetrix Access Control identifies individual management hosts using access IDs
which are stored in a Lockbox. The Lockbox is associated with a particular host which
prevents copying the Lockbox from one host to another. There are two different
methods to generate the access IDs:

l Alternate access ID: The host's access ID can be generated at random or from a
user-defined passphrase, then stored in a secure location on the local disk.
Alternate access IDs are supported for all platforms. See Alternate access IDs on
page 28 for more information on alternate access IDs.

Note

It is strongly recommended that you use alternate access IDs on platforms where
the hardware-based access ID is derived from a network interface MAC address.

l Hardware-based access ID (default): The host's access ID is derived from
hardware characteristics of that host:

n On x86_64 (64-bit Intel/AMD), and IA 64 platforms, a network interface MAC
address is used.

n On other platforms, characteristics of the host, such as a processor identifier,
are used.

Note

When MAC addresses generate access IDs, the IDs may be unreliable or ineffective
under some circumstances, including clustering environments, virtual environments, or
following a hardware change. For added security on x86_64 (64-bit), IA64, and
BS2000 hardware platforms, it is strongly recommended that you use alternate access
IDs instead of hardware-based access IDs.

Alternate access IDs
Alternate access IDs are available for all platforms. When alternate access IDs are
enabled, Solutions Enabler can:

l Randomly generate an access ID.

l Generate an access ID based on a user-chosen passphrase, where the passphrase
is either:

n Entered on the command line in an option.

Solutions Enabler

28 Security Configuration Guide

n Entered in a file, whose name is specified in the command line.

You enable alternate access IDs with the SYMAPI_ALTERNATE_ACCESS_ID option in
the <SYMAPI_HOME>/config/options file.

Solutions Enabler securely stores the alternate access ID on the local disk in the
Lockbox file. The symacl man page provides more information on the symacl –
unique command.

Note

Solutions Enabler access control changes must be made from an administrative host
with ADMIN rights to the array and rights to make symacl changes.
If you only have one such administrative host, and you change its alternate access ID,
once that change is made, the host can no longer make access control changes
because the new access ID is not yet in an access group.

It is recommended that you enable a second administrative host prior to attempting to
change a host’s alternate access ID.

User-based access control
User authorization assigns individual users to roles to limit the management operations
that users can perform. User-based controls are less granular than host-based
controls.

You can use the symauth command, Symmetrix Management Console (SMC), or
Unisphere for VMAX to assign users to roles.

Solutions Enabler does not support an explicit authentication mechanism for users. It
uses the credentials that users supply when logging onto the local system, as provided
by the operating system. SMC and Unisphere for VMAX pass the user’s authenticated
identity to Solutions Enabler.

For information on the symauth command, see the EMC Solutions Enabler Array
Controls and Management for HYPERMAX OS CLI User Guide.

For information on managing Unisphere for VMAX user accounts, see the EMC
Unisphere for VMAX Installation Guide.

User identification
Internally, Solutions Enabler represents a user identity as a string assembled from the
user’s name and authentication source. The possible encodings are:

H:HostName
\UserName

A user authenticated by the local operating system.

D:DomainName
\UserName

A user authenticated by a specific domain on Windows.

L:ServerName
\UserName

A user authenticated by an LDAP server. (SMC or
Unisphere for VMAX.)

C:HostName
\UserName

A user authenticated by the private SMC or Unisphere
for VMAX authentication service on some host.

M:Symmetrix ID
\UserName

A user authenticated by a management guest host
running on the specified Symmetrix array.

Solutions Enabler uses these identities in a number of ways. A username is included in
records written to the array’s secure audit log. This identifies the user that initiated

Solutions Enabler

User-based access control 29

the activity being logged. A user identity is the basis for optional user authorization
rules that restrict management access to arrays.

Support for all user groups
Solutions Enabler checks all groups a user belongs to. During rights checking, each
user group is examined for a role mapping and the “or” of all rights granted to each
group.

The symauth show –username command displays all groups a user belongs to.

Authorization rules can be configured for an array that map either a user or group
name to a management role.

For both user and group authorization, the contained name can be fully qualified (such
as D:Corp\Jones and D:Corp\Sales) or unqualified (such as Jones and Sales).

The rights that are called out for any of these entries matching the user's identity are
granted to that user.

Authorization entries with an unqualified group name are only considered if there are
no group entries with a fully qualified name matching the user.

The symauth man page provides more information on this topic.

Multiple authorization roles
In Solutions Enabler 8.x, you can use the symauth command to assign up to four
authorization roles. Each role is separated with a '+' character. For example:

StorageAdmin+Auditor+Monitor
Output of the symauth list command displays authorization roles ordered from
most powerful to least powerful. For example:

StorageAdmin+Auditor+PerfMonitor

Backward compatibility

Solutions Enabler versions 7.6 and earlier support only one role per user or group. To
make later versions compatabile with versions 7.6 and earlier, you must create at least
one authorization rule that corresponds to the version 7.6 roles of Admin or
SecurityAdmin. This ensures that older versions of Solutions Enabler can interpret at
least one rule.

When a user has multiple roles defined on an array running Solutions Enabler 8.x, older
versions of Solutions Enabler display only one (the highest assigned) role for that user.

Considerations when deleting or modifying rules
Users on pre-8.x systems can modify the rules on systems running Solutions Enabler
8.x, but the following cautions apply:

l Users on pre-8.x systems can see only one (the highest) role of a rule on a system
running Solutions Enabler 8.x, even if the 8.x rule contains multiple roles.

l If a user on a pre-8.x system deletes a rule on an 8.x system that contains multiple
roles, the operation deletes the entire multiple role rule.

l If a user on a pre-8.x system modifies a rule on an 8.x system that contains
multiple roles, the modification replaces the multiple roles in the rule with the
single role specified by the pre-8.x user.

Example: A rule on a system running Solutions Enabler 8.x contains both
StorageAdmin and Monitor roles.

In this case, a user on a pre-8.x system can see only the StorageAdmin role. If the user
modifies the rule to Auditor role, both the StorageAdmin and Monitor roles are

Solutions Enabler

30 Security Configuration Guide

removed even though the pre-8.x system sees only the StorageAdmin role in the rule
before the modification.

Client/server access IDs
Anyone with access to array management software can execute functions on any of
the array’s devices. Many applications can issue management commands to any
device in a deployment. Such shared systems may be vulnerable to a host accidentally
or intentionally tampering with another’s devices. To prevent this, you should set up
and restrict host access to defined sets of devices across the arrays.

By default, client/server mode operations are executed on the server host using the
access ID of the server. Access control checks are performed against the rules
established for the server host, regardless of which client host initiated the
operations.

You can use the access ID of the client host instead of the server host to perform this
check. When this is enabled, access control rules must be established for, and
checked against, the client hosts from which the operations are issued.

To use the access ID of the client host, you must make changes in the
<SYMAPI_HOME>/config/options file on the client and the server host. On the
server, the SYMAPI_USE_ACCESS_ID option controls the source of the access ID
used for the client/server sessions. On the client, the
SYMAPI_ALTERNATE_ACCESS_ID option must be enabled to use alternate access
IDs. Use the SYMAPI_CLIENT_SIDE_ACCESS_ID to control whether the client can
send its own access ID to the server. By default the
SYMAPI_CLIENT_SIDE_ACCESS_ID option is disabled (the client does not send its
access ID to the server in client/server mode).

For more information on setting server or client host access ID, see the EMC Solutions
Enabler Array Controls and Management for HYPERMAX OS CLI User Guide.

Solutions Enabler log files
Solutions Enabler maintains three types of log files:

l Secure audit log – The secure audit log records configuration changes, security
alarms, service operations, and security-relevant actions on the array.

l SYMAPI log files – The SYMAPI log file records SYMAPI errors and other
significant conditions. One log file is created per day using a date format. A new
log file is started everyday on the first write after 12:00 am.

l Daemon log files – The daemon log files record daemon errors and other
significant conditions. Each deamon has two log files (.log0 and .log1). Logging
alternates between the two files, switching to the other file each time the
maximum size specified by the daemon’s LOGFILE_SIZE parameter is reached.
Each daemon writes to the .log0 file until its size exceeds that specified in the
LOGFILE_SIZE option, at which point it switches to the .log1 file. It switches back
to .log0 under the same conditions.

For more detail on log files, see the EMC Solutions Enabler Array Controls and
Management for HYPERMAX OS CLI User Guide.

Port usage
This section describes the ports Solutions Enabler uses to communicate between
server and client hosts.

Solutions Enabler

Client/server access IDs 31

If a firewall or network address translator is present, these ports must be open.
Typically, this is a firewall between the Solutions Enabler client and the server hosts.

Server ports
In client/server mode, the Solutions Enabler server (storsrvd daemon) listens by
default at TCP/IP port 2707 for client connections.

You can configure a port by adding an entry to <SYMAPI_HOME>/config/
daemon_options file. If you change the default port at the server, you must modify
the <SYMAPI_HOME>/config/netcnfg configuration file at client hosts to reflect
the use of the non-default port.

To change the server port the server must be down. To use a different port, specify it
in the daemon_options file, then restart the storsrvd daemon.

Event daemon ports
When using the asynchronous events in client/server mode, the event daemon at the
client host listens at a TCP/IP port for events being forwarded from the event
daemon at the server. By default, the client event daemon asks the operating system
to pick an unused port for it to use.

You can configure a specific port to use by adding an entry to the <SYMAPI_HOME>/
config /daemon_options file on the client host. The event daemon uses the
following ports by default:

Port Description

Dynamically assigned
1024 - 65535

In client/server mode, the event daemon
(storevntd) on a client host listens on this
port for asynchronous events sent to it from a
server host. By default, this is picked at
random by the client host event daemon.

514 Port the server listens on for events.

162 Port the application listens on for traps.

Client/server security settings
In Solutions Enabler client/server mode, client host operations are automatically
forwarded to the storsrvd daemon on a server host for execution.

By default, traffic transmitted between client and server hosts is encrypted using
TLS/SSL.

This section describes the mechanisms to operate these connections in a secure
manner.

Network encryption
Platforms where Solutions Enabler supports secure sessions default to securing all
connections using TLS/SSL.

v8.1 and higher uses OpenSSL with the OpenSSL FIPS Object Module 2.0 (NIST
certificate #1747). OpenSSL support is as follows:

l v8.4 - OpenSSL 1.0.2j

l v8.2 - OpenSSL 1.0.1q

Solutions Enabler

32 Security Configuration Guide

l v8.1 - OpenSSL 1.0.1p

FIPS mode is supported on the following platforms:

l Linux x86 platforms

l Windows x86 64 bit platforms

The version of TLS varies depending on the version of Solutions Enabler:

l v8.0.2 server and a client 7.6.2 or later - Client and server use TLS V1.2 with
Advanced Encryption Standard (AES) with 128-bit key, Galois Counter Mode
(GCM), with Secure Hash Algorithm 1 (SHA-1).
In v 8.0.2 SSLv2 and SSLv3 are disabled by both the client and server. Sessions
are secured using TLS v1.0 or TLS v1.2.

l v8.4 - TLSv1 and TLSv1.1 are disabled by both client and server. Sessions are
secured using TLSv1.2 only.
v8.4 also disables all SHA1 ciphers. Only AES128 GCM with SHA256 ciphers are
used.

Note

FIPS 140-2 mode is enabled by default.

Securing remote connections using TLS/SSL
For platforms that support secure SYMAPI client and server communications, the
default/initial configuration is to negotiate only SECURE sessions. You can modify the
security level at which the client and server are operating.

Before modifying the security level, you should:

l Understand that the security level specifies the capability of the local side and the
local side’s expectation of the remote side.

l Know whether the host is SSL-capable or SSL-incapable.

The possible security levels are:

l Level 3 (SECURE) — (Default) Indicates that only secure sessions will be
negotiated between the client and server. This is the highest level of security, and
it should only be used when there is no chance of an SSL-incapable client
attempting to connect with the server, or an SSL-capable client connecting to an
SSL-incapable server.

l Level 2 (ANY) — Indicates that either secure or non-secure sessions will be
negotiated between the client and server on SSL-capable platforms.

l Level 1 (NONSECURE) — Indicates that only non-secure sessions will be
negotiated between the client and server. This level is intended as a last resort in
situations where SSL cannot be used for some reason or is undesirable. In addition,
this level can also be useful in matters of performance and availability.

The default security level is SECURE on platforms that support secure
communications and NONSECURE on platforms that do not support secure
communications. The following messages may be issued by the server if SSL-related
problems occur:

l ANR0141E through ANR0145E

l ANR0147E

l ANR0148E

l ANR0150E through ANR0153E

Solutions Enabler

Securing remote connections using TLS/SSL 33

l ANR0155E

The EMC Solutions Enabler Installation and Configuration Guide provides details about
SYMAPI server daemon messages.

Session negotiation behavior

The following table details the type of session negotiated if a client and server are at
the same or different security levels (implied or configured).

Table 4 Session negotiation behavior

Client security level Server security level Negotiated session type

SECURE SECURE SECURE

ANY SECURE

NONSECURE Rejected

NONSECURE NONSECURE NONSECURE

ANY NONSECURE

SECURE Rejected

ANY ANY SECURE

SECURE SECURE

NONSECURE NONSECURE

Server host security

Note

It is strongly recommended to synchronize host times for the server and client hosts
before generating and using OpenSSL certificates. Failure to synchronize host times
could result in difficulty in establishing secure connections.

You can configure server host security levels in two ways:

l Use the SYMAPI_SECURITY_LEVEL option in the <SYMAPI_HOME>/config/
options file. This option specifies whether the server accepts only secure
sessions from clients.
The default value for the SYMAPI_SECURITY_LEVEL option is SECURE. The
server accepts only secure sessions from clients.

l Use the SECURITY_LEVEL parameter in the <SYMAPI_HOME>/config/
daemon_options file. The default for the SECURITY_LEVEL parameter is
SECURE.

If both the SYMAPI_SECURITY_LEVEL option in the options file and
SECURITY_LEVEL parameter in the daemon_options file are set, and are set to
different levels, then the setting on the SYMAPI_SECURITY_LEVEL option in the
options file overrides the setting on the SECURITY_LEVEL parameter in the
daemon_options file.

Solutions Enabler

34 Security Configuration Guide

NOTICE

It is strongly recommended that you use secure sessions. Non-secure sessions are not
recommended, however, you can allow non-secure sessions from clients by modifying
the SYMAPI_SECURITY_LEVEL or SECURITY_LEVEL options.

FIPS 140-2 encryption
To set whether to operate in FIPS 140-2 mode for client/server communication, use
the SYMAPI_FIPS option in the <SYMAPI_HOME>/config/options file. When the
SYMAPI_SECURITY_LEVEL option is set to SECURE, the SYMAPI_FIPS option
enables or disables FIPS 140-2 compliant encryption of Solutions Enabler client/server
sessions on Linux and Windows platforms. The default value for the SYMAPI_FIPS
option is ENABLE.

For a full description of the SYMAPI_SECURITY_LEVEL and SYMAPI_FIPS options,
see the EMC Solutions Enabler CLI Reference Guide.

Backward compatibility to pre-8.0 configuration files

Solutions Enabler 8.0 provides backward compatibility to 7.5 and earlier versions using
the following logic to select the security level:

l Look for SYMAPI_SECURITY_LEVEL in the <SYMAPI_HOME>/config/options
file.

l If SYMAPI_SECURITY_LEVEL is specified in the <SYMAPI_HOME>/config/
options file, use it.

l If the SYMAPI_SECURITY_LEVEL security level is not specified in the
<SYMAPI_HOME>/config/options file, the server looks for storsrvd:security_level
in the <SYMAPI_HOME>/config/daemon_options file.

n If the storsrvd:security_level is not specified on the server, look for
SYMAPI_SERVER_SECURITY_LEVEL.

– If the SYMAPI_SERVER_SECURITY_LEVEL is not specified, use the
default for the platform: SECURE everywhere except OVMS, BS2000, or
IBM i, which use NONSECURE.

– If the SYMAPI_SERVER_SECURITY_LEVEL is specified, use the specified
value and post a message saying it was used instead of the
storsrvd:security_level.

n If the storsrvd:security_level is specified, use it.

Verifying client security certificates

By default, if a client has a subject certificate, a server requires the certificate and
verifies it. This behavior is controlled by the SECURITY_CLT_SECURE_LVL
parameter in the <SYMAPI_HOME>/config/daemon_options file.

The default value for the SECURITY_CLT_SECURE_LVL parameter is VERIFY.

For a full description of the SECURITY_CLT_SECURE_LVL parameter, see the EMC
Solutions Enabler CLI Reference Guide.

Client host security
By default, a Solutions Enabler client attempts to negotiate a secure session with the
server when both the server and client are capable of secure sessions. It is not
recommended that you disable secure communications, however, if you need to allow
non-secure sessions between a client and server that cannot negotiate a secure

Solutions Enabler

Client host security 35

session, you can modify the SYMAPI_SECURITY_LEVEL option in the
<SYMAPI_HOME>/config/options file to allow non-secure sessions.

netcnfg file
To configure session security for specific server hosts, modify the <SYMAPI_HOME>/
config/netcnfg file for the server in question. This file maps service names to
server hostnames (or IP addresses) and port numbers for Solutions Enabler SYMCLI
commands. If you do not specify a security level, SECURE is used for secure-capable
platforms, and NONSECURE is used for secure-incapable platforms, depending on the
configuration of the server.

If both the SYMAPI_SECURITY_LEVEL option in the options file and the security
level in the netcnfg file are set, and are set to different levels, then the security level
in the netcnfg file takes precedence over the setting in the options file.

For more information on the security settings in the options and netcnfg files, see
the EMC Solutions Enabler CLI Reference Guide.

Secure session configuration summary
The following table lists the host operating systems that support SSL.

Table 5 Host operating systems that support SSL

Operating systems that support SSL

AIX (64-bit)

HP-UX (64-bit)
HP-UX Itanium (64-bit)

Linux Itanium (64-bit)
Linux AMD (64-bit)

Solaris (64-bit)

Windows AMD (64-bit)

z/OS

Note

Solutions Enabler does not support SSL on iSeries, BS2000, or OpenVMS.

The following table provides a summary of the secure session settings. See the EMC
Solutions Enabler CLI Reference Guide for more information.

Table 6 Secure sessions summary

Option name, possible values, and
location

Description

storsrvd:security_clt_secure_lvl
=MUSTVERIFY |VERIFY |NOVERIFY
<SYMAPI_HOME>/config/
daemon_options

On server hosts, controls how the server
validates client certificates.

Solutions Enabler

36 Security Configuration Guide

Table 6 Secure sessions summary (continued)

Option name, possible values, and
location

Description

Note

This option is not supported on z/OS hosts,
where it defaults to NOVERIFY.

MUSTVERIFY: The server requires clients to
send a valid certificate.

VERIFY (default): The server verifies a client’s
certificate, if one is sent.

NOVERIFY: The server does not verify client
certificates.

storsrvd:security_level =SECURE |
NONSECURE |ANY
<SYMAPI_HOME>/config/
daemon_options

On server hosts, controls whether servers
establish a secure session.
SECURE (default): Secure sessions are
always used. All other connection types are
refused.

NONSECURE: Non-secure sessions are used;
secure sessions are not used.

ANY: A secure session is established when
supported by the client; otherwise a non-
secure session is used.

SYMAPI_SECURITY_LEVEL = SECURE | ANY
| NONSECURE
<SYMAPI_HOME>/config/options

Specifies whether the Solutions Enabler
server accepts only secure sessions from
clients. Applies to both server and client.

SECURE (default): Secure sessions are
always used. All other connection types are
refused.

NONSECURE: Non-secure sessions are used;
secure sessions are not used.

ANY: A secure session is established when
supported by the client; otherwise a non-
secure session is used.

Certificate files
Solutions Enabler uses OpenSSL to generate certificates for secure client-server
communication. The client and server verify each other's identity based on the
information contained in the certificates.

During installation, you have the option to install the certificate component. If you
choose to install the certificate component, a default set of certificates is generated.
These certificates are signed by a self-signed root certificate.

Solutions Enabler uses a root certificate and key to generate subject certificates that
identify client and server hosts. The root certificate is installed on the host. The

Solutions Enabler

Certificate files 37

installation process automatically generates a subject certificate for the host on which
the install is executed.

The generated certificates can be replaced with certificates that you generate or that
are issued to you by a commercial certification authority.

Subject certificates are generated for both client and server hosts. The subject
certificates represent the identity of the host without respect to whether the host
acts as a client or a server. A single set of certificates can be used in both the client
and server.

The client and server can be configured separately to use other sets of certificates. By
default, both the client and the server validate the certificate of the peer during
secure session negotiation. The client always validates the server’s certificate; you
cannot disable this validation when a secure session is negotiated.

The cert directory is located at:

l Windows: <SYMAPI_HOME>\config\cert
l UNIX and z/OS: <SYMAPI_HOME>/config/cert

Note

By default, the location of cert directory is the same for z/OS as UNIX. The
location for z/OS systems can be changed during installation.

The following certificate files enable a client to verify a server’s identity and a server
to verify a client’s identity:

l symapisrv_cert_v8.*.pem is the default version 8.* subject certificate file
where 8.* is the Solutions Enabler version. It is created specifically for its
particular host during installation. It is signed by the EMC Enterprise Storage
Automation root certificate symapisrv_trust_vn.n.pem. This file must be in the
cert directory on the SYMAPI client and server for client/server security to work.

l symapisrv_trust_v8.*.pem is the EMC Enterprise Storage Automation Root
certificate, where 8.* is the Solutions Enabler version. This file must be in the cert
directory on every client and server.

l symapisrv_key_v8.*.pem is the key file associated with the subject
certificate, where 8.* is the Solutions Enabler version. It is created specifically for
its particular host during installation. It is generated during the certificate creation
process. This file must be in the cert directory on the SYMAPI client and server for
client/server security to work.

Solutions Enabler v8.0.x-8.3.x support backward compatibility with pre-v8.0. For
backward compatibility with pre-v8.0 versions the following certificate files are also
created in the cert directory:

l symapisrv_cert.pem is the pre-V8.x subject certificate file. It is created
specifically for its particular host during installation. It is signed by the EMC SPEA
pre-V8.x Root certificate. This file must be in the cert directory on the SYMAPI
client and server for pre-V8.x client/server security to work.

l symapisrv_trust.pem is the EMC SPEA pre-V8.x Root certificate used to sign
the SYMAPI certificate file. This file must be in the cert directory on every client
and server for pre-V8.x client/server security to work.

l symapisrv_key.pem is the pre-V8.x key file associated with the subject
certificate. It is created specifically for its particular host during installation. It is
generated during the certificate creation process. This file must be in the cert
directory on the SYMAPI client and server for pre-V8.x client/server security to
work.

Solutions Enabler

38 Security Configuration Guide

Note

Solutions Enabler v8.4 and higher does not support certificates generated prior to
Solutions Enabler v8.0.

Managing backward compatibility of certificates

Note

This section applies to Solutions Enabler v8.0.x-8.3.x. Solutions Enabler v8.4 and
higher does not support certificates generated prior to Solutions Enabler v8.0.

Solutions Enabler 8.x is backward compatible with certificates generated by earlier
versions, back to 7.4. For example:

l A Solutions Enabler 8.x server can verify a certificate generated by an older
version.

l A Solutions Enabler 7.6 client can verify a server certificate generated with -san
and -mode V76 options.

l An older client (Solutions Enabler 7.5 or earlier), can verify a certificate generated
by a Solutions Enabler 8.x server if the certificate’s CN contains either:

n A Fully Qualified Domain Name (FQDN) - if the server host name can be
resolved to a FQDN

n An IP address corresponding to the server - if the server host name cannot be
resolved to a FQDN

In cluster configurations, if the Solutions Enabler 8.x server’s certificate does not
contain wildcards in the CN, the Solutions Enabler 7.5 client will not verify the
server if the server fails over and presents a different host ID than that present in
the CN.

If a Solutions Enabler 8.x server is running in a clustered environment, Solutions
Enabler 7.5 and older clients must have certificates for each host node of the
server cluster.

CAUTION

When generating certificates on Solutions Enabler 8.x servers, be careful not to
add non-DNS host names in the CN if Solutions Enabler 7.5 and older clients will
connect to the server.

Server security considerations
Starting up the server
The storsrvd daemon does not run by default. You must explicitly start it before it
can accept connections from remote clients. You can configure the daemon to start
automatically whenever a server host starts.

The EMC Solutions Enabler Installation and Configuration Guide provides detailed
instructions on starting the Solutions Enabler server.

Restricting access to the server
The <SYMAPI_HOME>/config/nethost file on a server host restricts the hosts and
users from which the storsrvd daemon accepts connections. If the nethost file is
not present, connections are accepted from all client hosts.

Solutions Enabler

Managing backward compatibility of certificates 39

Note

The server considers the contents of the nethost file before deciding whether it will
negotiate a SYMAPI session with the client. If the client host and user are not defined
in the nethost file, a session will not be negotiated, regardless of the security level.

The EMC Solutions Enabler Installation and Configuration Guide describes the
nethost file.

Restricting server functionality
You can use settings in the <SYMAPI_HOME>/config/options file on a server host
to restrict the functionality that the storsrvd daemon is allowed to perform on
behalf of remote client hosts. Check to make sure all references to the options file
have a path name of <SYMAPI_HOME>/config/options. You can edit the
functionality options in the options file while the server is running. The running
server uses the new settings for all future sessions.

Since the settings are not specified in the <SYMAPI_HOME>/daemon_options file,
they cannot be changed using the stordaemon setvar command.

The following table lists the options in the options file that restrict storsrvd
daemon functionality:

Table 7 Options that restrict storsrvd functionality

Option name (in <SYMAPI_HOME>/
config/options)

Description

SYMAPI_ACC_ADMIN_VIA_SERVER Enable/disable Symmetrix Access Control
changes.
Default is ENABLE.

SYMAPI_ACC_DISPLAY_VIA_SERVER Enable/disable Symmetrix Access Control
information displays.
Default is ENABLE.a

SYMAPI_ALLOW_SCRIPTS_VIA_SERVER Enable/disable TimeFinder® pre-action and
post-action scripts.
Default is DISABLE.

SYMAPI_CTRL_VIA_SERVER Enable/disable array control operations in
general. Default is DISABLE.a

a. When set to DISABLE, this class of functionality is not available through the server.

Specifying nodes and addresses
A server can accept connections from IPv4 or IPv6 clients. The exact syntax is
important If you specify the network address instead of the node name in the
nethost file. If you incorrectly specify an address, connections from some clients
may be denied.
It is recommended to specify the node name (or the FQDN) since proper DNS
configuration usually ensures that the name of the client host is consistent, regardless
of the network address.

If you must specify the address, keep these factors in mind:

Solutions Enabler

40 Security Configuration Guide

l The rules for specifying an IPv4 address are simple: Specify the complete address
in its dotted-decimal form, without leading zeros in each octet. For example:

172.23.191.20 user1
10.243.142.82 user1

l If you want to specify an IPv6 address, follow these shorthand rules (part of the
IPv6 standard):

n Leading zeros in each quartet can be omitted.

n Contiguous sets of zeros can be replaced by two adjacent colons, but only once
in an address. If there are multiple non-adjacent sets of contiguous sets of
zeros, only one set of double colons can be used. The other set of zeros must
be specified. For example:

3FFE:80C0:22C:18:250:88FF:FEAD:F92F

If you are uncertain about the address syntax, ask your network administrator
to determine the exact syntax. For most UNIX and Linux hosts, the ifconfig
–a command can be used to display the IPv6 address of a machine. In a
Microsoft Windows environment, use the ipconfig /all command to
display the IPv6 address.

l If you have IPv4 client hosts that connect to IPv6-capable servers on AIX or Linux,
the client network address appears as IPv4-mapped addresses. The server host
file validation logic takes this into account and treats IPv4-mapped addresses as
though they are native IPv4 addresses. You can specify the regular IPv4 address
as described in the first point above.

l You may have to experiment to find the right address.

Concurrent connections
The maximum number of concurrent connections from client hosts is controlled by the
storsrvd:max_sessions parameter in the <SYMAPI_HOME>/config/
daemon_options file. When a new session arrives that exceeds the threshold, it is
refused.

The default and maximum value is 100.

Concurrent sessions may be limited based on the source hostname or username of the
client:

l Limiting by source host is based on the IP address of the host where the client
session originates. User name is not considered when counting concurrent
connections from hosts.

l Limiting by source user is based on the user identity format. Only two types of
user identity formats are counted:

n The H: format identifies that the client user has been authenticated by the local
operating system. This format is used when the client comes from any UNIX or
Linux type of host, or from a Windows host where the user has logged into the
local system (not a Windows domain). In the host authentication case, the user
is considered the same only when logging in from the same host with the same
user name.

n The D: format is used when the client user has logged into a Windows domain.
In this case, a user can log into the same domain from different host
computers. Such a user identity is considered the same, without respect to the
source host that initiates the session.

Solutions Enabler

Concurrent connections 41

Two configuration statements for storsrvd control session refusal from specific
sources:

l storsrvd:max_sessions_per_host=value – This option specifies the
maximum number of concurrent sessions from any specific host. If a new session
from the source host exceeds the threshold for that host, the session is refused.

l storsrvd:max_sessions_per_user=value – This option specifies the
maximum number of concurrent sessions from any specific user. If a new session
from the same user exceeds the threshold for that user, the session is refused.

Table 8 on page 42 lists the storsrvd session control options and values.

Note

These options and values are only used by the storsrvd daemon and apply to
SYMAPI remote sessions. There is no impact on the use of the stordaemon control
CLI or any other Solutions Enabler daemon.

Best practices for setting the storsrvd session control options:

l Set max_sessions_per_host and max_sessions_per_user to a value less
than max_sessions. Specifically:

n Set max_sessions to the highest number of concurrent sessions you will
tolerate without respect to the source host or user of the session.

n Set max_sessions_per_host and max_sessions_per_user to lower
values, reflecting the maximum number of concurrent sessions from specific
sources you will tolerate.

l Both max_sessions_per_host and max_sessions_per_user can be used
concurrently to count sessions.

l It is possible to set either max_sessions_per_host and
max_sessions_per_user to 0, but doing so refuses all new connections. It is
recommended that if you want to refuse all sessions temporarily, set
max_sessions to 0. To resume accepting new sessions, change max_sessions
to a non-zero value.

Table 8 storsrvd daemon session control options and values

Option name Values Default Notes

max_sessions 0 – All new sessions
are refused.
1 – 100 – Maximum
(host and user)
sessions allowed.

100 Default of 100 is
compatible with
previous releases.

max_sessions_per_ho
st

0 – All new sessions
are refused.
1 – 100 – Maximum
number of sessions
allowed from a
specific host.

NOLIMIT -Disables
counting of sessions
from a specific host.

NOLIMIT NOLIMIT value
provides backward
compatibility.
NOLIMIT is case-
insensitive:

NOLIMIT = nolimit

Solutions Enabler

42 Security Configuration Guide

Table 8 storsrvd daemon session control options and values (continued)

Option name Values Default Notes

max_sessions_per_us
er

0 – All new sessions
are refused.
1 – 100 – Maximum
number of sessions
allowed from a
specific user.

NOLIMIT – Disables
counting of sessions
from a specific user.

NOLIMIT

Control operations for IBM z/OS
By default, a Solutions Enabler server running on any z/OS host allows configuration
changes when requested by a remote client. The EMC Solutions Enabler Installation and
Configuration Guide provides additional information.

NOTICE

If control operations are left enabled by default, remote Open Systems users (client/
server mode) can make changes to the array configuration on your mainframe system.

File backup
Solutions Enabler maintains important configuration data in a number of files. It is
important that you back up and protect these files at all times. If lost, functionality
that depends on the data in these files may be impacted.

Back up the following directories and their contents to preserve the Solutions Enabler
configuration on a host:

l <SYMAPI_HOME>/config
l <SYMAPI_HOME>/db
l <SYMAPI_HOME>/gns
If you want to retain the logs for audit purposes, include the <SYMAPI_HOME>/log
directory in your backups.

Other directories under <SYMAPI_HOME> contain less critical data that is recreated
by Solutions Enabler as needed.

The following table lists specific files you should regularly back up.

File location Description

<SYMAPI_HOME>/config/emcpwddb.dat This file stores connectivity information
(including user names and passwords) used to
interact with CLARiiON storage arrays and
VMware/Hyper-V Virtual Infrastructure
Services.

Solutions Enabler

Control operations for IBM z/OS 43

File location Description

It is managed using the symcfg
authorization SYMCLI command.

The file is encrypted to protect its contents
and prevent tampering.

SYMAPI_HOME>/db/symapi_db.bin The Solutions Enabler database file contains
array topology information; arrays, devices,
directors, and other information.

<SYMAPI_HOME>/config/lockboxp2 This file contains sensitive configuration
information. The file is encrypted to protect
its contents to prevent tampering.

<SYMAPI_HOME>/gns/storgnsd.db The Solutions Enabler groups database file
contains information about CG's, DG's and
their contents.

File protection
Solutions Enabler stores its configuration files in the following directory:

<SYMAPI_HOME>/config
Protect the files in the config directory by making sure only authorized
administrators have write access. All other users should have no access or read-only
access.

Non-privileged user command use
Following an initial installation of Solutions Enabler, most SYMCLI commands can only
be run as a root user on UNIX systems and by an administrator on Windows systems.
To allow other users to execute these commands (for example, symcfg discover),
you must grant them write access to the following directories and their contents:

<SYMAPI_HOME>/config
<SYMAPI_HOME>/db
In addition, non-root users on UNIX and non-administrators on Windows must be
authorized (using the stordaemon command) to manage daemons, and to use
daemons in the process of running SYMCLI commands. To authorize these users, add
an entry for a specific user in the file <SYMAPI_HOME>/config/daemon_users.
For example:

Allow user 'jones' to make use of the storapid daemon:
jones storapid
A ‘*’ character at the end of a name can be used
as a simple wildcard. The following allows user 'jones'
to make use of any of the Solutions Enabler daemons:
jones stor*

Lockbox
Solutions Enabler uses a Lockbox to store and protect sensitive information. The
Lockbox is associated with a particular host. This association prevents the Lockbox
from being copied to a second host and used to obtain access.

Solutions Enabler

44 Security Configuration Guide

The Lockbox is created at installation. During installation, the installer is prompted to
provide a password for the Lockbox. If no password is provided at installation, a
default password: nodename@SELockbox1 is generated and stored in the Lockbox
along with Stable System values (SSVs, a fingerprint that uniquely identifies the host
system). The host_name is the same value as returned by the hostname command.

Stable System Values (SSVs)
Stable System values (SSVs) validate access to the Lockbox. When data is written to
or retrieved from the Lockbox, the SSVs in the Lockbox are compared against the
SSVs generated from the host. If the SSVs match, the operation is permitted. If the
SSVs do not match, the operation fails.

When Solutions Enabler is upgraded, product information in the existing Lockbox is
automatically copied into the Lockbox when the Lockbox is first accessed.

When any of the following occur, the host fingerprint may no longer match, and the
SSVs inside of the Lockbox must be reset:

l The host is upgraded (either hardware or software)

l The Lockbox file is moved to another host

l User clones a virtual machine

NOTICE

To improve security, change the Lockbox password after resetting the SSVs.

Lockbox passwords
If you create the Lockbox using the default password during installation, change the
password immediately after installation to best protect the contents in the Lockbox.

For maximum security, select a password that is hard to guess. It is very important to
remember the password.

WARNING

Loss of this password can lead to situations where the data stored in the Lockbox
is unrecoverable.

Passwords must meet the following requirements:

l 8 - 256 characters in length

l Include at least one numeric character

l Include at least one uppercase and one lowercase character

l Include at least one of the following non-alphanumeric characters: ! @ # % &
Lockbox passwords may include any character that can be typed in from US
standard keyboard.

l The new password must not be the same as the previous password.

Default Lockbox password
When you install Solutions Enabler, you are asked whether you want to use the default
password for the Lockbox. If you choose to use the default, the installation process
establishes the default Lockbox password in the following format:

nodename@SELockbox1

where: nodename is the hostname of the computer on which you are installing.

Solutions Enabler

Stable System Values (SSVs) 45

Operating systems have different methods of determining the node name:

l Unix: The installation program uses the hostname command to determine the node
name. Normally, the node name is set in the /etc/hosts file.

l Windows: The value of the COMPUTERNAME system environment variable,
converted to lower case.

l z/OS: The gethostname() function is used to get the node name of the machine.

If the value of nodename is stored in upper case letters, it is converted to lower case
for the default password.

NOTICE

It is strongly recommended that you change the default password. If you allow the
installation program to use the default password, note it for future use. You will need
the password if you need to reset the Lockbox Stable System values or generate
certificates for client/server operations.

Password and SSV management
SSVs are platform-dependent. Changes to hardware or software on a host may
require you to reset the SSVs stored in the Lockbox.

Lockbox administrative interactions include:

l Changing the password used to protect the Lockbox.

l Resetting the saved SSVs in the Lockbox after attributes on the host change,
making the Lockbox inaccessible to user-initiated SYMAPI and SYMCLI calls.

Note

You must restart all Solutions Enabler daemons after changing or resetting the
Lockbox password.

Two symcfg commands allow administrative interactions with the Lockbox:

symcfg -lockbox [-password <Password>]
 reset -ssv
 setpw [-new_password <NewPassword>]

Note

Both commands require the existing password.

Daemon security settings
Solutions Enabler uses a number of helper daemon processes:

l storapid

l storevntd

l storgnsd

l storrdfd

l storsrmd

l storsrvd

l storstpd

Solutions Enabler

46 Security Configuration Guide

l storwatchd

Daemon identity on UNIX
On UNIX, daemons run as a root user by default.

Some daemons can be configured to run as an identity other than a root user. The
daemons that may run as a non-root user are:

l storevntd

l storgnsd

l storrdfd

l storsrvd

l storstpd

l storwatchd (Unix only)

Note

The storapid (base) daemon must run as root.

You can configure daemon user identiy at the following times:

l During installation, in either the interactive or silent install process. Refer to the
EMC Solutions Enabler Installation and Configuration Guide for how to choose non-
root daemon execution during installation.

l Post-installation using the stordaemon command. For information on which
daemons are affected by this option, refer to the stordaemon man page.

If you are running daemons as a non-root user:

l When configured to run as a non-root user, all daemons must run as the same
user.

l stordaemon setuser sets the UNIX setuid bit on the daemon executables to
the named user.

l stordaemon setuser alters permission s of directories and files under /var/
symapi such that the named user can create and delete, read, write the files it
needs during normal operation.

To configure all daemons to run under the bin user account:

stordaemon setuser all -user bin
Authorized users are allowed to control daemons using the stordaemon command line
utility. For example, to start the SRM daemon:

stordaemon start storsrmd
Non-root and non-administrative users must be defined in the daemon_users file to
obtain authorization for using daemons and other daemon services.

For additional information, refer to:

l The stordaemon man page.

l <SYMAPI_HOME>/config/README.daemon_users file installed with Solutions
Enabler.

Solutions Enabler

Daemon identity on UNIX 47

Secure host directories
The Solutions Enabler daemons can run with root privileges for UNIX systems and
system account file privileges for Windows systems.

These privileges are typically greater than the privileges granted to users making use
of the daemon processes. This can present security vulnerabilities in situations where
a user through a CLI or some other application provides a pathname on which a
daemon can operate, such as a backup file to be written to or read from.

To prevent these security vulnerabilities for the storsrvd daemon running as a root
user, you can specify a list of secure directories in which the storsrvd daemon can
read, write, and execute files. Existing mechanisms protect the Solutions Enabler
database and log file locations. Specify a list of secure directories for the storsrvd
daemon to protect other operations, such as backups and restores.

Note

When daemons are running as non-root user, the secure_directory_path option
is ignored. In this case, the privileges of the non-root user are used when attempting
to write output files in specific directories.

Secure directory path
Review the following before specifying a secure_directory_path for the
storsrvd daemon running as a root user:

l The supplied pathname directories must exist when the daemon is started or the
daemon_options file is reloaded.
Nonexistent paths are ignored.

All subdirectories below the specified directories are also treated as being secure.

l A total of 32 secure directory locations can be maintained.

l Once the storsrvd daemon has read the security_directory_path
statement, directories specified cannot be removed without changing the value in
the daemon_options file and restarting the daemon.

l New directories can be added while the storsrvd daemon is running by editing
the daemon_options file and reloading it using the following command:
stordaemon action storsrvd –cmd reload

l If the secure_directory_path option is not present, no security checks are
performed.

l The secure_directory_path option does not apply to the following path
names:

n Path names provided in the options or daemon_options files.
These files are assumed to be protected by an administrator.

An exception is the path named in the storstpd:dmn_root_location
option:

If storstpd is running as root, and was started by a non-root user using the
stordaemon command, storstpd validates that the path in the
dmn_root_location option is also specified in the
secure_directory_path option.

n Path names accessed (read or written) by the SYMCLI itself.

Solutions Enabler

48 Security Configuration Guide

In client/server mode, these occur under the identity of the user and are
subject to standard access control checks against the user identity.

n Pathnames accessed by an API on the client host in client/server mode
because these occur under the identity of the user and are not a security risk.

Windows platforms
On Windows platforms, the secure directory path is a list of directories separated by a
semicolon (;). Use the backward slash (\) when specifying each directory name.

To apply the secure_directory_path to the storsrvd daemon:

storsrvd:secure_directory_path = c:\Temp\dir1;c:\Users\SE
UNIX platforms
On UNIX platforms, the secure directory path is a list of directories separated by a
semicolon (;) or a colon (:). Use the forward slash (/) when specifying each directory
name.

To apply the secure_directory_path to the storsrvd daemon:

storsrvd:secure_directory_path = /tmp/dir1;/opt/dir2;/users/se
Listing secure directories
To display a list of secure directories in effect for the storsrvd daemon:
stordaemon getvar storsrvd –name secure_directory_path

Daemon connection authorization
By default, daemons only accept connection requests from users running with root or
administrator privileges.

For non-root users to use this feature, create a <SYMAPI_HOME>/config/
daemon_users file (initially installed as README.daemon_users) with a list of
allowed usernames.

Privileged users are automatically authorized, and do not need to be added to the file.
Solutions Enabler daemons make connections between one another. Daemon-to-
daemon connections are automatically authenticated and authorized.

For more information on authorizing daemon connections, see the EMC Solutions
Enabler Installation and Configuration Guide.

SRM daemon connections
Access to SRM functionality is controlled by limiting permission to the SRM daemon.
This access is controlled using the common daemon authorization file,
<SYMAPI_HOME>/config/daemon_users.

Note

You should protect this file so that only privileged administrators can modify it.

Users meeting any of the following criteria are permitted to control and use the SRM
daemon:

l Authorized users: UNIX users with root access, and Windows users that are a
members of the Administrators group

l Users listed in the daemon_users file located on each host from which they
require access

Solutions Enabler

Daemon connection authorization 49

For any directories and files being accessed for SRM control and mapping operations,
operating-system-level permission is required.

For more information on defining SRM operations available to users and setting
operating system level permissions, see the EMC Solutions Enabler SRM CLI User
Guide.

Solutions Enabler

50 Security Configuration Guide

CHAPTER 4

Mainframe Enablers

This chapter contains the following topics:

l Overview of Mainframe Enablers... 52
l Security controls map.. 53
l EMCSAFI security interface...53
l Security-related configuration options...53

Mainframe Enablers 51

Overview of Mainframe Enablers
Mainframe Enablers is the umbrella term for the suite of products installed in a z/OS
environment to provide control and management of the storage array functions
directly on z/OS.

Mainframe Enablers provides a subset of the functionality provided by Solutions
Enabler. Existing devices can be managed, but (for example) device creation and
mapping are out of scope for Mainframe Enablers.

Mainframe Enabler software commands can be executed via:

l Console commands

l Batch job

l Symmetrix API for z/OS (SymmAPI-MF)

l REXX API

l TSO ISPF panels

Symmetrix Control Facility (SCF) is a component of Mainframe Enablers that provides
baseline functionality and is a prerequisite for any software control on z/OS. SCF
includes SymmAPI-MF for use by EMC and ISV provided products.

Mainframe Enablers 8.0 or greater is required to manage arrays running HYPERMAX
OS.

Mainframe Enablers

52 Security Configuration Guide

Security controls map

SCF address space

Address spaces and programs of

Mainframe Enablers components

HYPERMAX OS

Storage Array

z/OS Host

FICON

Platform security product

SymmAPI-MF calls

Batch jobs

Console commands

REXX API calls

TSO ISPF panels

EMCSAFI security interface
Mainframe Enablers use the EMCSAFI security interface to request authorization
when a command is executed or a function called. EMCSAFI interface uses RACF 1.9
or higher, or an equivalent SAF-compliant security product. The EMCSAFI interface is
enabled by default.

For a full description of EMCSAFI security controls, refer to the EMC Mainframe
Enablers Installation and Customization Guide.

Security-related configuration options
Consider the following security-related configuration options:

l SCF initialization file
The SCF (Symmetrix Control Facility) initialization file can control the storage
arrays and devices under SCF management. Refer to the EMC Mainframe
Enablers ResourcePak Base for z/OS Product Guide for details.

l z/OS SYMAPI server control restrictions

Mainframe Enablers

Security controls map 53

The RIMLIB member #12CNTRL can limit the functionality provided to SYMAPI
clients. Similar to access controls, features can be enabled or disabled to control
the services provided by the z/OS SYMAPI server.

Mainframe Enablers

54 Security Configuration Guide

CHAPTER 5

Unisphere for VMAX

This chapter contains the following topics:

l Unisphere for VMAX checklist... 56
l SYMAPI home and bin directory locations..56
l Security controls map.. 57
l Unisphere for VMAX access control...57
l User authorization..62
l Lockbox... 63
l Unisphere for VMAX and CA server certificates...63
l Certificate revocation list for X.509 certificate-based authentication................63
l Port usage... 64
l Link-and-launch security..64
l Unisphere data security... 65
l Security alert system... 65
l Session timeout... 65
l Root access requirements..65

Unisphere for VMAX 55

Unisphere for VMAX checklist
The following checklist summarizes the security-related tasks you should perform to
improve the security of your deployment.

Table 9 Unisphere for VMAX security configuration checklist

Purpose of activity Task

Access control

Authenticate users with a user account stored
on a LDAP-SSL (LDAPS) server.

Set up LDAP-SSL authentication.

User-based access control

Restrict the management operations users
can perform.

Assign users the minimum access they
require.

Protect sensitive information

Update the platform credentials after an
upgrade.

Reset the hosts system Stable System
Values.

Certificate files

Replace generated certificates with
customer-supplied (trusted) certificates for
secure communications.

Replace pre-generated SSL certificates.

SYMAPI home and bin directory locations
The Solutions Enabler <SYMAPI_HOME> and <SYMCLI_BIN> directories are found in
the following locations by default:

<SYMAPI_HOME>

l Windows: c:\Program Files\EMC\SYMAPI...
l UNIX: /var/symapi/...
l z/OS: /var/symapi/...
Pathnames presented in this document use a UNIX-specific format: forward slashes
(/) instead of the backslashes (\) typically used on Windows platforms.

<SYMCLI_BIN>

l Windows: C:\Program Files\EMC\SYMCLI\bin...
l UNIX: /usr/storapi/bin...

Unisphere for VMAX

56 Security Configuration Guide

Note

By default, the location of <SYMAPI_HOME> is the same for both z/OS and UNIX.
The EMC Solutions Enabler Installation and Configuration Guide provides more
information about:

l Changing the location for <SYMAPI_HOME> on z/OS systems during installation.

l Open VMS file locations.

Security controls map
Figure 3 Unisphere for VMAX components

Solutions Enabler Server

HYPERMAX OS

Storage Array

Solutions Enabler Server Host

FC, iSCSI, FICON

Solutions Enabler

Components

Symmetrix Access Control

Unisphere for VMAX Host

TLS

Unisphere for VMAX

Unisphere for VMAX

Clients

HTTPS, SSH/SCP,

LDAPS, TCP/UDP

Unisphere for VMAX access control
Unisphere for VMAX supports the following types of user authentication:

l Windows (local and domain-based): Users have a Windows account on the
Symmetrix Management Application Server (SMAS) server. Users log in with a
Windows domain username and password.

l LDAP: User accounts are stored on an LDAP server, which may be accessible over
LDAPS (LDAP with TLS1.0, TLS 1.1 or TLS1.2 support). To use this method, a user
with Administrator or SecurityAdmin privileges must set up LDAP-SSL
authentication in Unisphere for VMAX.

Unisphere for VMAX

Security controls map 57

NOTICE

EMC strongly recommends using VPN solutions if the customer's LDAP servers
are outside the DMZ, and in cases where the security of the network on which
Unisphere for VMAX is operating cannot be guaranteed.

l Local users: Users can have local Unisphere for VMAX accounts. Users log in with
their Unisphere for VMAX username and password. Local user accounts are stored
locally on the SMAS server host and work in much the same way as the other
methods to validate user credentials. To use this method, a Unisphere for VMAX
Initial Setup User, Administrator, or SecurityAdmin user must create a local
Unisphere for VMAX user account.

The EMC Unisphere for VMAX Installation Guide and Unisphere for VMAX online help
include instructions on how to create users and configure LDAP authentication.

External EMC applications establish trust in Unisphere for VMAX using the sequence
described in Link-and-launch security on page 64.

User-based access control
Unisphere for VMAX uses roles and groups to restrict which management operations a
user can perform on an array.

The steps to create and manage user accounts, including user authorization, are
described in the EMC Unisphere for VMAX Installation Guide and online help.

Default user account

The Initial Setup User is created during installation.

The Unisphere for VMAX installer software creates the Initial Setup User as a
temporary local user. The Initial Setup User has an Administrator role, and is used to
install and set up Unisphere for VMAX. Once a user with Administrator or
SecurityAdmin privileges is assigned to an array, the Initial Setup User can no longer
access or view the array from the Unisphere for VMAX console.

NOTICE

EMC recommends that you delete the Initial Setup User after configuring the array.

Instructions for creating the Initial Setup User are described in the EMC Unisphere for
VMAX Installation Guide and online help.

User roles

Unisphere for VMAX includes the following user roles:

l None - Provides no permissions.

l Monitor - Performs read-only (passive) operations on an array excluding the ability
to read the audit log or access control definitions.

l StorageAdmin - Performs all management (active or control) operations on an
array in addition to all Monitor operations. This role does not allow users to
perform security operations.

l Administrator - Performs all operations on an array, including security operations
in addition to all StorageAdmin and Monitor operations.

l SecurityAdmin - Performs security operations on an array in addition to all Monitor
operations.

Unisphere for VMAX

58 Security Configuration Guide

l Auditor - Grants the ability to view, but not modify, security settings for an array
(including reading the audit log, symacl list, and symauth) in addition to all Monitor
operations. This is the minimum role required to view the audit log.

l Perf Monitor - Performs the same operations as a monitor, with the addition of
being able to set performance alerts and thresholds.

l Initial Setup User - Defined during installation, this temporary role provides
administrator-like permissions for the purpose of adding local users and roles to
Unisphere.

For additional information on user roles and permissions and the Initial Setup User, see
the Unisphere for VMAX online help.

symauth rules
You can use the symauth command, Symmetrix Management Console, or Unisphere
for VMAX to create the symauth rules. The requirements vary depending on which
method you use to create the symauth rule:

l If you use only Unisphere for VMAX to create the symauth rule:

n After installation use Unisphere for VMAX to create at least one Administrator
user.

n You can use any username/password-credentialed authority to create the
Administrator user.

n This Administrator user ensures that you can use Unisphere for VMAX to
create the symauth rules when arrays are added or removed.

l If you use the temporary Initial Setup User to create a symauth rule:

n After installation create at least one Administrator user on each array.

n When an array is added, use the Solutions Enabler CLI to create authorization
rules for at least one Administrator user on the new array.

Special characters in x.509 client certificates
Solutions Enabler does not support the following characters in the CommonName/
userPrincipalName extracted from a client's X.509 certificate:

@ : ? ; | < > [] + = , * / \

These characters are stripped from the client's X.509 certificate. For example:

The userPrincipalName:

John.q.public@anysite.com

Is changed to Unisphere for VMAX username:

John.q.publicanysite.com

The symauth rule must use the stripped username.

Individual and group roles
Users access an array or component directly through a role assignment or indirectly
through membership in a user group that has a role assignment.

User groups enable administrators to assign roles to multiple users simultaneously.
User groups are created on the SMAS server according to its operating system and
assigned roles with Unisphere for VMAX.

If a user has two different role assignments (one as an individual and one as a member
of a group), the permissions assigned to the user will be combined.

Unisphere for VMAX

symauth rules 59

For example, if a user is assigned a Monitor role and a StorageAdmin role through a
group, the user will be granted Monitor and StorageAdmin rights.

User IDs
The following section describes the SYMAPI format to create users and roles.

Note

This format displays in the footer bar of the Unisphere for VMAX GUI, but not in the
User/Role list view or creation wizard.

Users and user groups are mapped to their respective roles by IDs. These IDs consist
of a three-part string in the form:

Type:Domain\Name
In the event that a user is matched by more than one mapping, the user authorization
mechanism uses the more specific mapping:

l If an exact match (e.g., D:sales\putman) is found, that is used.

l If a partial match (e.g., D:*\putman) is found, that is used.

l If an unqualified match (e.g., putman) is found, that is used.

l Otherwise, the user is assigned a role of None.

Valid values for Type, Domain, and Name are as follows:

Type
Type of security authority used to authenticate the user or group. Possible types
are:

L
A user or group authenticated by LDAP. In this case, Domain specifies the
fully qualified name of the domain controller on the LDAP server.

For example: L:danube.com\FinanceL:danube.com\Finance
indicates that user group Finance will log in through domain controller
danube.com.

Once configured, individual LDAP users and groups can log in to Unisphere
for VMAX using a simple username, or simple group name, respectively. For
example, Finance.

C
A user or group authenticated by the SMAS server.

For example: C:Boston\Legal indicates that user group Legal will log in
through Unisphere sever Boston.

H
A user or group authenticated by logging into a local account on a Windows
host. In this case, Domain specifies the hostname.

For example: H:jupiter\mason indicates that user mason will log in on
host jupiter.

Unisphere for VMAX

60 Security Configuration Guide

D
A user or group authenticated by a Windows domain. In this case, Domain
specifies either the simple domain name (for individual users) or the fully
qualified domain name (for groups).

For example: D:sales\putman indicates user putman will log in through
Windows domain sales.

Once configured, individual Windows domain users can log in to Unisphere
for VMAX using a simple username. For example, putman.

Group Windows domain users can log in to Unisphere using either a simple
domain name\group name or a fully qualified domain name\group name.

V
A user or group authenticated by a virtualization domain. In this case,
Domain specifies the virtualization domain name.

Domain
Within role definitions, IDs can be either fully qualified (as above), partially
qualified, or unqualified.

When the Domain portion of the ID string is an asterisk (*), the asterisk is
treated as a wildcard, meaning any host or domain.

Note

When configuring group access, the Domain portion of the ID must be fully
qualified.

For example:

D:ENG\jones
Fully qualified path with a domain and username (for individual domain
users).

D:ENG.xyz.com\ExampleGroup
Fully qualified domain name and group name (for domain groups).

D:*\jones
Partially qualified that matches username jones with any domain.

H:HOST\jones
Fully qualified path with a hostname and username.

H:*\jones
Partially qualified that matches username jones within any host.

jones
Unqualified username that matches any jones in any domain on any host.

Name
Specifies the username relative to that authority. It cannot be longer than 32
characters and spaces are allowed if delimited with quotes.

Usernames can be for individual users or user groups.

Unisphere for VMAX

User IDs 61

User authorization
User authorization restricts the management operations users can perform on an
array.

By default, authorization is enforced within Unisphere for VMAX against the
respective authorization rules database of a given array. This enforcement is done
regardless of the authorization control setting (Enabled/Disabled) for that array.
SYMCLI uses this authorization control state to determine enforcement of rules.
Unisphere for VMAX always behaves as if symauth is enabled (exception is the Initial
Setup User).

A user with Administrator or SecurityAdmin privileges can map individual users or
groups of users to specific user roles. Roles determine what operations users can
perform.

Authorization for the Initial Setup User
The authorizations on an array determine the privileges the Initial Setup User has on
the array. The relationship between the Initial Setup User and authorizations is defined
by:

l If authorization is enabled, authorization rules are always enforced. The Initial
Setup User could be locked out if no authorization rule exists for the user.

l If authorization is disabled and there are no authorization rules on the array, the
Initial Setup User is granted Admin privileges.

l If authorization is disabled and there are no Admin or SecurityAdmin authorization
rules on the array, the Initial Setup User is granted Admin privileges. All other rules
are enforced as defined.

l When authorization is disabled and Admin or SecurityAdmin authorization rules are
defined on the array, if the Initial Setup User does NOT have an authorization rule
explicitly defined, the Initial Setup User will have NO permissions. All other rules
are enforced as defined.

Unisphere REST API
Before you can use the Unisphere REST API, you must assign user authorization for
each storage array a user is permitted to access. Users can be assigned the following
roles:

l Monitor

l StorageAdmin

l Admiistrator

l SecurityAdmin

These user roles are valid for the currently available REST resource methods (GET,
POST, and DELETE). When they become available, only Admin and StorageAdmin
roles are able to initiate PUT methods.

For information on how to assign user roles, see the EMC Unisphere for VMAX
Installation Guide and Unisphere for VMAX online help.

Multiple authorization roles
A user or group can be assigned up to four authorization roles.

Unisphere for VMAX

62 Security Configuration Guide

Lockbox
Unisphere for VMAX uses the Common Security Toolkit Standalone Lockbox to store
and protect sensitive information.

The Lockbox is first created during installation. During installation, you can use either
the default password, or a password you define.

WARNING

Loss of the user-defined password can lead to situations where the data stored in
the Lockbox is unrecoverable.

On every Unisphere for VMAX startup, the default password is derived from the
Stable System Values (SSVs) of the host's execution environment. The default
password is not accessible to EMC or customer staff.

When the Unisphere for VMAX is upgraded, product information in the existing
Lockbox is automatically copied into the new Lockbox when the Lockbox is first
accessed.

SSVs are host-dependent. Changes to hardware or software on a host may require an
update of the SSVs. You must update the SSVs in the Lockbox whenever the host
SSVs no longer match the values in the Lockbox, including when the:

l Host upgrade reaches a certain threshold

l Lockbox file is moved to another host

The Lockbox includes a CLI utility to reset the host system SSVs.

Unisphere for VMAX and CA server certificates
At installation, the installer generates and installs the self-signed server certificate
used for HTTPS transport-level security.

You can replace this certificate with the one issued by a trusted third-party.

You need the keystore password to replace a certificate. The keystore password is
generated during installation and is stored in the following file:

<SMAS installation>/jboss/domain/configuration/host.xml
where <SMAS installation> is the directory where SMAS is installed.

Open the file and search for keystore alias="tomcat" key-password=.

You must generate a new JKS key/trust store file with the server certificate alias
“tomcat” and key/store password. The key/trust store must contain all CA
certificates needed for full certificate trust chain verification.

For information on how to replace, list and delete certificates, see the EMC Unisphere
for VMAX Installation Guide.

Certificate revocation list for X.509 certificate-based
authentication

For Unisphere for VMAX installations with X.509 certificate-based authentication
enabled, you may optionally configure a Certificate Revocation List (CRL) for greater

Unisphere for VMAX

Lockbox 63

PKI security. The CRL can be replaced periodically, based on the PKI security
requirements set by your enterprise.

Port usage
Unisphere for VMAX components use the following ports:

Component Port

https 8443

CLI CLI 9999 (bound to the localhost, and not
remotely accessible)

Remoting 4447

postgresql 3324 (bound to the localhost, and not
remotely accessible)

Link-and-launch security
Link-and-launch clients connect to Unisphere for VMAX using HTTPS. The client and
Unisphere for VMAX are required to establish mutual trust. That is, the client side
trusts that the server is authentic.

Note

Link-and-launch is unavailable if Unisphere for VMAX is installed with the X.509
certificate-based client authentication option.

The link-and-launch client (acting as SSL client) must establish trust either:

l Explicitly, importing the Unisphere for VMAX self-signed certificate into the
client's trust store

l Implicitly, if the Unisphere for VMAX self-signed certificate (generated during
installation) is replaced with a certificate issued by a mutually-trusted CA (a CA
trusted by both Unisphere for VMAX and the link-and-launch client).

Trust with the client's launching application is established by explicit registration (by
Admin/SecurityAdmin) of the link-and-launch client's ID.

The client must provide a valid username of the Unisphere for VMAX user in whose
context the link-and-launch is performed. Once trust is established, a one-time
password (token) is issued to trusted link-and-launch clients. The tokens are then
exchanged as a means to provide single sign on into Unisphere for VMAX.

Note

Unisphere for VMAX supports link-and-launch only in the context of users with Admin,
StorageAdmin, or Monitor roles.

When the transport is fully secured (by mutual trust establishment) and the user is
validated (during initial registration connection), Unisphere for VMAX issues the client
a one-time password (OTP).

In the request that follows, the client exchanges the OTP for a launch token. The
exchange must take place within OTP's time-to-live of 10 minutes, otherwise the
process (of OTP acquisition and OTP-to-token exchange) must be started over.

Unisphere for VMAX

64 Security Configuration Guide

The token is valid only for a single launch-and-link until the Unisphere for VMAX server
reboots.

Unisphere data security
You can export and import some Unisphere for VMAX configuration settings to
conveniently configure multiple installations.

Exported settings are protected with a customer-defined, one-time password.

The password must be communicated out-of-band as necessary.

Security alert system
Users with Administrator or StorageAdmin privileges can configure Unisphere for
VMAX to deliver alert notifications for SNMP, e-mail, and Syslog.

The steps to configure alerts, manage alert thresholds, and view alert-related
information are described in the EMC Unisphere for VMAX Installation Guide and online
help.

Session timeout
Unisphere for VMAX sessions time out after 8 hours of user inactivity.

The timeout interval is not configurable.

When timeouts occur, the user is logged out, but the user account is not locked.

Root access requirements
Unisphere for VMAX requires Root/Administrator access privileges for installation,
deployment, and operations.

Unisphere for VMAX

Unisphere data security 65

Unisphere for VMAX

66 Security Configuration Guide

CHAPTER 6

SMI-S Provider

EMC SMI-S Provider supports the SNIA Storage Management Initiative (SMI), an
ANSI standard for storage management. Solutions Enabler provides the interface
between the SMI and arrays running HYPERMAX OS 5977 or higher.

This chapter contains the following topics:

l SMI-S checklist..68
l ECOM toolkit... 68
l Security controls map.. 69
l User-based access control...69
l Component access control...73
l Log files and settings... 73
l Port usage..74
l Network encryption... 74
l Enable authentication for SMI-S.. 75
l Manage the Lockbox ... 75
l Security alerts..76

SMI-S Provider 67

SMI-S checklist
The following checklist summarizes the security-related tasks you should perform to
improve the security of your deployment.

Table 10 SMI-S security configuration checklist

Purpose of activity Task

User-based access control

Restrict user access to specific functionality. Configure user authentication, create
cstadmin and cstuser accounts, and map
users to roles.

Log files and settings

Administer SMI-S log files. Display SMI-S log files.

Securely deploy SMI-S

Enable authentication. Enable authentication for CIM and non-CIM
requests.

Create the Lockbox

Create a Lockbox to store and protect
sensitive information.

Create the CST Lockbox.

ECOM toolkit
SMI-S uses the EMC Common Object Manager (ECOM) Toolkit to implement security
at a variety of levels. ECOM uses SSL and TLS protocols to secure and protect
network requests, responses, and indication deliveries. Refer to the EMC Common
Object Manager (ECOM) Toolkit Deployment and Configuration Guide for information
about:

l ECOM port security

l Securing ECOM communication

SMI-S Provider

68 Security Configuration Guide

Security controls map
Figure 4 SMI-S managed objects

SMI-S Client

Application

ECOM

SMI-S Provider

Solutions Enabler

HTTPS

CIM/XML

Request

HTTPS

CIM/XML

Response

HTTPS

CIM/XML

Indication/Alert

User-based access control
This section describes user authorization, user authentication, and administrator user
account.

User authorization
User access control to the SMI provider is provided by the ECOM authorization and
security toolkit.

The ECOM login page can be accessed at https://{hostname}:5989/
ecomconfig.

The default login credentials are

username: admin
password: #1Password

SMI-S Provider

Security controls map 69

User authentication
ECOM supports three types of authorities: LocalDirectory (default), LDAP, and
OSLogin. These authorities grant the user access.

To authenticate, ECOM requires user information following one of these two formats
along with the user password:

user information := [authority '/'] [domain '\'] < username >

or

user information := [domain '\'] < username > ['@' authority]

If the authority recognizes the user, the authentication succeeds and ECOM returns a
valid security token.

Configure authentication

The default authority is LocalDirectory. LocalDirectory is if the authority information is
not informed by the user.

You can specify the Local Directory Authority as any substring from the Local
Directory name as defined in Config.xml configuration file (default is
LocalDirectoryTest). For example:

admin
LocalDir/admin
LocalDirectory/admin
LocalDirectoryTest/admin
admin@LocalDir
admin@LocalDirectory
admin@LocalDirectoryTest

LDAP servers can also be used as the authority to authenticate a user. For example:

PSO-AD-Authority/admin
PSO-SunOneAuthority/lennon
admin@PSO-AD-Authority
lennon@PSO-SunOneAuthority

Windows users can also be authenticated by the OSLogin authority.

The string "OSLogin" is used as the authority name in order to authenticate OS users.

Both local and domain users can be authenticated:

l If no domain is specified, the user is treated as a "local user" (default).

l If the domain is explicitly specified, the user is treated as a "domain user".

Both the fully-qualified domain name (FQDN) and the domain name can be used
during authentication. The user-supplied domain entry will be converted into the
FQDN.

SMI-S Provider

70 Security Configuration Guide

For example:

OSLogin/Administrator
Administrator@OSLogin
OSLogin/CORP\mccartney
CORP\mccartney@OSLogin
OSLogin/corp.localdomain\ringo
corp.localdomain\ringo@OSLogin

Administrator user account
ECOM requires a user account under LocalDirectory authority named administrator.

This section describes the commands to create the administrator role, create a user,
and assign the user to the role.

Create a cstadmin role

Use the cstadmin create-role command to create a new role.

The syntax for the cstadmin create-role command:

cstadmin create-role <role>
 -app=<app>
 -cstdir=<directory>
 -description <description>
 -passphrase=<passphrase>

<role>

(mandatory) Name of the role to create.

-app=<app>

(optional) Name of the application bootstrap file.

-cstdir=<directory>

(optional) Path to the CST configuration directory.

-description<description>

(optional) Description for the role.

-threshold

(optional) - Sets the Lockbox SSV threshold.

-passphrase=<passphrase>

(optional) - Passphrase for the Lockbox.

For example:

$ cstadmin create-role administrator -cstdir=.
Enter lockbox passphrase:
Confirm passphrase:
cstadmin: Role administrator created in role database
RoleManagement.

Create a cstadmin user

Use the cstadmin create-user command to create a local directory user account.

The syntax for the cstadmin create-user command:

SMI-S Provider

Administrator user account 71

cstadmin create-user <account>
 -app=<app>
 -cstdir=<directory>
 -description <description>
 -passphrase=<passphrase>
 -password=<initial password>

<account>

(mandatory) - Name of the local directory account to create.

-app=<App>

(optional) - Name of the application bootstrap file.

-cstdir=<directory>

(optional) - Path to the CST configuration directory.

-description<description>

(optional) - Description for the user.

-passphrase=<passphrase>

(optional) - Passphrase for the Lockbox.

-password=<initial password>

(optional) - Initial password for the account.

For example:

$ cstadmin create-user lennon -cstdir=c:/cst/lockbox
Enter new user's password:
Confirm passphrase:
Enter lockbox passphrase
cstadmin: User lennon created with account manager
LocalDirectoryTest.

Create a role mapping

Use the cstadmin add-rolemember command to add an identity to a role.

The syntax for the cstadmin add-rolemember command:

cstadmin add-rolemember <authority type>
 <authority type>
 <authority name>
 <account name>
 <role name>
 -app=<app>
 -cstdir=<directory>
 -group
 -passphrase=<passphrase>

<authority type>

Type of authority.

<authority name>

Name of authority.

<account name>

The account name to add.

<role name>

Role name to add.

SMI-S Provider

72 Security Configuration Guide

-app=<app>

(optional) - Name of the application bootstrap file.

-cstdir=<directory>

(optional) - Path to the CST configuration directory.

-passphrase=<passphrase>

(optional) Passphrase for the Lockbox.

For example:

$ cstadmin add-rolemember LocalDirectory LocalDirectoryTest lennon
administrator -cstdir=c:/cst/lockbox
Enter lockbox passphrase
cstadmin: Role administrator added to lennon from account
manager
LocalDirectoryTest.

Component access control
Access control for SMI-provider components is provided by EMC Common Object
Manager (ECOM).

EMC Common Object Manager (ECOM) Toolkit Deployment and Configuration Guide
describes the steps to complete this task.

Log files and settings
If SecurityLoggingEnabled is set to true in the Security_settings.xml
configuration file (located at <ECOM_install_dir>/conf/), ECOM logs security-
related information to the file securitylog.txt.

Whether security logging is enabled or not, security-related information is always
logged to the file cimomlog.txt.

cimomlog.txt and securitylog.txt are located at:

<ECOM_install_dir>/log/

Displaying log files
Use the ECOM web server to administer logs and security. The server can be
accessed from:

https://<ManagementIPAddress>:<port>/ecomconfig
where <port> is a secure port as defined in Port_settings.xml.

EMC Common Object Manager (ECOM) Toolkit Deployment and Configuration Guide
describes the steps to complete this task.

SMI-S Provider

Component access control 73

Port usage

Table 11 Ports used by SMI-S

Component Service Protocol Port Description

CIMXMLAdapter ECOM CIM/XML 5989 Secure HTTPS
CIM/XML

WSManProtocol
Adapte

ECOM WS-MAN 5986 Secure HTTPS
WS-MAN

EDAAAdapter ECOM Rest 5989 Secure HTTPS
EDAA Rest

Network encryption
RSA BSAFE® library is included in all ECOM distributions to support SSL.

ECOM's secure communication capabilities are configured in the file
Security_settings.xml located at <ECOM_install_dir>/conf/.

The relevant parameter settings in the file are:

CertificatesDirectory

The relative path to ECOM SSL certificates directory from <ECOM_install_dir>.
Default: conf/ssl.

SSLCertFile

SSL certificate file name in CertificatesDirectory. Default: ecomtls.crt.

SSLKeyFile

SSL private key file name in CertificatesDirectory. Default: ecomtls.pk.

SSLCAFile

CA file name in CertificatesDirectory, needed if
SSLClientAuthentication is enabled. Default: ecomtls.ca.

SSLClientAuthentication

Option that controls if the client SSL certificate should be verified or not.

SSLProtocol

Option that controls the method functions used to specify the various protocols
supported by TLS and SSL connections for both the client and the server.

SSLCipherSuite

Option that controls the supported cipher suites of the SSL connection.

Group Replication
The EMC SMI-S Provider supports the SNIA SMI-S Replication Service profile. The
Replication Services profile offers client applications the ability to manage replication
using groups, also known as Group Replication. The Solutions Enabler global name
service (GNS) can be started in Global Mode which will store the replication group

SMI-S Provider

74 Security Configuration Guide

information into the HYPERMAX OS system. The advantage to storing replication
group information in the storage array is that it centralizes the group data and makes
it accessible to different hosts/servers accessing the same system.

The default installation of Solutions Enabler with SMI-S has the default GNS in Local
Mode. In this mode, the replication group information is stored on the host running the
Solutions Enabler SMI-S service.

Enabling Global Mode
Before you begin

These steps must be completed before any replication group operations are initiated.

Procedure

1. Shut down ECOM service.

2. Shut down Solutions Enabler daemons.

3. In the SYMAPI/config/options file add or enable the SYMAPI_USE_GNS =
ENABLE option.

4. Start ECOM service. ECOM service will automatically start the Solutions
Enabler daemons.

Enable authentication for SMI-S
To enable authentication for:

l CIM requests - set the configuration parameter
CIMRequest_AuthenticationEnabled to true.

l non CIM requests - set NonCIMRequest_AuthenticationEnabled.

Manage the Lockbox
SMI-S uses a Lockbox to store and protect sensitive information.

The Lockbox must be initialized with a user account created and mapped to the
administrator role.

The Lockbox must be located at <ECOM_install_dir>/conf/cst/.

Create the CST Lockbox
Use the cstadmin initialize command to create the Lockbox in the specified
directory.

The command creates a new Lockbox in the specified directory used to store keys,
signed configuration files and signatures.

The syntax for the cstadmin initialize command:

cstadmin initialize <directory>
 -attended
 -overwrite
 -set-lockbox-policy
 -threshold
 -two-factor

<directory>

(mandatory) - Path to CST configuration directory. Contains CSTconfiguration
files. The Lockbox will be created in this directory.

SMI-S Provider

Enabling Global Mode 75

-attended

(optional) - Attended Lockbox.

-overwrite

(optional) - Overwrites existing Lockbox.

-set-lockbox-policy

(optional) - Sets Lockbox passphrase policy.

-threshold

(optional) - Sets the Lockbox SSV threshold.

-two-factor

(optional) - Two factor Lockbox.

For example:

$ cstadmin initialize c:/cst/lockbox
Enter lockbox passphrase:
Confirm passphrase:
cstadmin: Lockbox c:\cst\lockbox\csp.clb initialized.

Security alerts
SMI Provider manages alerts as follows:

l SMI Provider registers to receive all Solutions Enabler storage-related events from
Solutions Enabler.

l SMI Provider converts the storage-related events to indication objects.

l The indication objects are sent to ECOM indication handler, which then delivers
the objects to listening client applications.

SMI-S Provider

76 Security Configuration Guide

CHAPTER 7

Container Applications

Application containers are virtual machines that provide embedded applications on the
storage array. This chapter contains the following topics:

l Overview of container applications...78
l Container application access IDs.. 78

Container Applications 77

Overview of container applications
The HYPERMAX OS converged operating system provides an open application
platform for running data services. HYPERMAX OS includes a light-weight hypervisor
that enables multiple operating environments to run as virtual machines on the storage
array.

Application containers are virtual machines that provide embedded applications on the
storage array. Each container virtualizes hardware resources required by the
embedded application, including:

l Hardware needed to run the software and embedded application (processor,
memory, PCI devices, power management)

l VM ports, to which LUNs are provisioned

l Access to necessary drives (boot, root, swap, persist, shared)

Embedded NAS (eNAS) is a data service offered as a container application. eNAS
enables consolidated block and file storage without the expense and complexity of
gateway hardware.

Embedded Management (eManagement) is a container application that allows you to
manage arrays running HYPERMAX OS without requiring a dedicated management
host.

Container applications are installed at the factory. No additional security procedures
are required.

Container application access IDs
The access ID for a container application is a shared secret between Solutions Enabler
and HYPERMAX OS. Solutions Enabler generates the access ID based on the type of
container application during first boot.

When a container application issues a syscall, HYPERMAX OS validates the access ID,
and associates the privilege check with the appropriate group.

Container application access IDs have the following characteristics:

l Traditional access IDs (generated using attributes of the hardware), are not valid
for container applications.

l The shared secret is not visible through any interface.

l Customers cannot disable alternate access ID mode or change the access ID.

Client/server mode
By default, client/server mode operations use the access ID of the server. Access
control checks are performed against the rules established for the server host.

Customers may prefer to apply client host privileges rather than those of the host.

To change the access control privileges to the client, perform the following:

l On the client host:
Set the SYMAPI option SYMAPI_CLIENT_SIDE_ACCESS_ID to ENABLE

symcli -option set SYMAPI_USE_ACCESS_ID -value CLIENT
This tells SYMAPI to send the client access ID to the server.

Container Applications

78 Security Configuration Guide

l On the server host:
Set the SYMAPI option SYMAPI_USE_ACCESS_ID to CLIENT or ANY.

CLIENT - (default value) The server expects all clients to send their access IDs.
The server will never use the container application access ID.

ANY - If the client sends an access ID, the server uses it. If the client does not
send an access ID, the server uses the container application access ID.

Customers may change the server side setting using vApp Manager.

Note

Admin privileges on each host are required to modify access for that host.

Container Applications

Client/server mode 79

Container Applications

80 Security Configuration Guide

CHAPTER 8

Embedded NAS

This chapter provides information on the security configuration required for embedded
NAS (eNAS), an embedded application available on storage arrays running
HYPERMAX OS. Topics include:

l Embedded NAS..82
l Security controls map.. 82

Embedded NAS 81

Embedded NAS
Embedded NAS (eNAS) uses the lightweight hypervisor provided in HYPERMAX OS
to create and run a set of virtual machines on storage array controllers. These virtual
machines host two major elements of eNAS: software data movers and control
stations. These virtual machines are distributed based on the mirrored pair
architecture of the storage array to evenly consume resources for both performance
and capacity. All block and file resources are managed through the intuitive, easy to
use Unisphere for VNX management interface.

eNAS extends the value of storage arrays running HYPERMAX OS to file storage by
enabling customers to leverage vital enterprise features including SLO-based
provisioning, Host I/O Limits, and FAST technologies for both block and file storage.

The eNAS guest runs in a virtual environment created by a “container”. Containers
identify the resources (memory, ports, and LUNs) used by their guest. When a guest
is created, HYPERMAX OS assigns an internal IP address that is not exposed to the
customer network. MAC Address filtering prevents unauthorized access between
guests on the array's internal network.

Security controls map
Figure 5 Embedded NAS managed objects

HYPERMAX OS

Storage Array

MMCS
Service
Access

eNAS

Data Mover

Guest
Access

Customer
Management

Network

HTTPS,
other protocols

Credentials

Control Station with EMC
Unisphere (for VNX)

Director 1

Data Mover
Control Station with EMC

Unisphere (for VNX)

Director 2

Unisphere for VMAX Link &
Launch

 (Host or eMGMT)

eNAS

HTTPS

HTTPS

Clients

NFS, CIFS

NFS, CIFS

Embedded NAS

82 Security Configuration Guide

The security features and tasks the eNAS guest running on the storage array running
HYPERMAX OS are the same as those for the VNX series.

l EMC VNX Series Security Configuration Guide for VNX provides information on the
following security-related topics:

n Access control

n Logging

n Communication security

n Data security settings

n Security maintenance

n Advanced management

l EMC VNX Series Command Line Interface Reference for File provides information the
CLI commands to manage access control, certificates, LDAP configuration, and
other security-related activities.

CAUTION

Customers are responsible for securing their eNAS/VNX deployment. Pre-
configured settings may not be sufficiently secure for their needs. EMC VNX
Series Security Configuration Guide for VNX provides additional information.

Embedded NAS

Security controls map 83

Embedded NAS

84 Security Configuration Guide

CHAPTER 9

Embedded Management

This chapter provides information on the security configuration required for embedded
management (eMgmt). eMgmt enables you to manage an array running HYPERMAX
OS without software installed on a host. Topics include:

l Embedded management...86
l Security controls map.. 86
l Virtual Machine ports...86

Embedded Management 85

Embedded management
Embedded management (eManagement) embeds management software (Solutions
Enabler, SMI-S, Unisphere for VMAX) on the storage array, enabling customers to
manage the array without software installed on a host.

Note

eManagement manages a single storage array running HYPERMAX OS and any SRDF
attached arrays. Customers with multiple storage arrays who want a single control
pane can use the traditional host-based management interfaces.

eManagement is enabled at the EMC factory.

Security controls map
Figure 6 eManagement managed objects

HYPERMAX OS

Storage Array

MMCS
Service
Access

eMGMT

Solutions
Enabler (server)

SMI-S
Unisphere for

VMAX

vApp Manager

Guest
Access

Customer
Management

Network

HTTPS,
other protocols

Solutions
Enabler

eMGMT Clients

Unisphere for
VMAX

SMI-S Provider

TLS

TLS

TLS

Credentials

Note

MMCS service access and guest access to the array are distinct and separate
operations. Service users do not have access to any traffic on the guest interface.

Virtual Machine ports
Virtual machine (VM) ports are associated with virtual machines to avoid contention
with physical connectivity. VM ports are addressed as ports 32-63 per director FA
emulation.

Embedded Management

86 Security Configuration Guide

LUNs are provisioned on VM ports using the same methods as provisioning physical
ports.

A VM port can be mapped to one and only one VM.

A VM can be mapped to more than one port.

Embedded Management

Virtual Machine ports 87

Embedded Management

88 Security Configuration Guide

CHAPTER 10

vApps

This chapter contains the following topics:

l vApp overview... 90
l vApp checklist..90
l Security controls map...91
l Deployment settings and points of access... 92
l User authentication..92
l Port usage... 94
l Log files and settings... 95
l SSL certificates... 96
l Data security settings.. 96
l Serviceability..97
l Alerts... 97
l Clam anti-virus... 97
l Upgrades..97

vApps 89

vApp overview
EMC delivers virtual appliances (vApps) for:

l Unisphere for VMAX

l Solutions Enabler

l SMI-S

l VASA Provider
The VASA Provider orchestrates the lifecycle of Virtual Volumes (VVols) and their
derivatives: snapshots, clones, and fast-clones. It also provides storage topology,
capabilities and status information to the vCenter ™ and the ESXi hosts.

vApp checklist
The following checklist summarizes security-related tasks you should perform to
improve the security of your deployment.

Table 12 vApp security configuration checklist

Purpose of activity Task

User-based access control: Manage user
accounts

Manage user authentication

Log files and settings: Manage log files Download log files

Certificate files: Replace generated
certificates with customer-supplied (trusted)
certificates for secure communications

Replace pre-generated SSL certificates

Security settings: Perform anti-virus scans,
download scan logs, and edit the anti-virus
configuration file

Manage Clam anti-virus

vApps

90 Security Configuration Guide

Security controls map
Figure 7 vApp managed objects

Solutions

Enabler vApp

Client

VASA Provider

vApp

Storage Array

(with gatekeeper devices)

HYPERMAX OS

vApp

Manager

SMI-S vApp

Unisphere for

VMAX vApp

vSphere

Client

IP, HTTP

vApps

FC, iSCSI

vApps

vCenter Server

IP-VASA Protocol embedded in XML

Solutions

Enabler vApp

Server

IP, HTTP

VMware ESXi

Solutions Enabler

Server

Solutions Enabler Server Host

SSH

FC, iSCSI, FICON

vApps

Security controls map 91

Deployment settings and points of access
Each vApp is installed from a single Open Virtualization Format (OVF) archive and
deployed in a standard ESXi appliance.

There are three points of access:

l vApp Manager

l SSH

l VM console

vApps are designed to be managed by the vApp Manager. There is no direct user
access except when SSH is explicitly enabled for troubleshooting. No components can
be individually managed.

vApp Manager
vApp Manager is a browser-based graphical user interface console contained within
each vApp that allows you to perform management and configuration tasks for the
vApp. vApp manager is the sole management interface for accessing vApps and is
accessed via a secure https layer. For example:

https://hostname:5480

SSH
You can enable the SSH port for an SSH session to troubleshoot the appliance or
storage system. The default state of the SSH port is disabled.

You must log in to the vApp Manager to enable or disable the SSH port.
Authentication is required for login.

CAUTION

Troubleshooting the appliance or storage system should only be done under the
direction of EMC Customer Support.

Virtual machine console
You can access the virtual machine console via the ESXi server. The following
activities are supported through ESXi server access:

l Network configuration

l Upgrades

l Setting timezones

Limiting access to management interfaces
You can limit access to management interfaces from a defined list of hosts. In vApp
Manager, you can specify an IP/Host name to restrict the vApp client access to only
that domain. Both the server and client components must be part of the same
network.

For information on how to change the domain name, see the vApp Manager online
help.

User authentication
vApp Manager users can:

vApps

92 Security Configuration Guide

l Configure the Common Security Toolkit Lockbox

l Configure and update vApp options

l Retrieve log files

The vApp Manager provides two types of user authentication:

l Local directory authentication (username and password)

l Lightweight Directory Access Protocol (LDAP) authentication

LDAP allows for distributed directory information services over a network of hosts. A
client must provide a set of parameters to configure LDAP, which then allows
connection to the LDAP server, and secures communication between hosts on the
network.

You can add new local users or map existing LDAP users. New users are assigned one
of two roles:

l admin

l service

The default role is admin.

LDAP admin users can be either a "user" or "group" type. All users belonging to an
LDAP group can perform all vApp Manager operations.

The vApp Manager contains online help that describes the steps to manage user
authentication, including:

l Configuring LDAP

l Changing the LDAP configuration

l Importing certificates

l Adding user accounts

l Removing user accounts

l Changing user passwords

VASA Provider authentication
Authentication and authorization between vCenter and the VASA Provider is achieved
by registering the VASA Provider in the vSphere Web Client for vCenter. For
information on registering the VASA Provider, see the EMC VMAX VASA Provider
Release Notes. It is recommended that you change the default password for security.

After the VASA Provider is registered, certificates are the authorization mechanism.
The certificate authorities can be owned by VMware Certificate Authority (VMCA),
EMC or a third party.

Default user accounts
vApp Manager has one or two default user accounts.

A default user account is created during installation. The default user account cannot
be removed.

vApp default user accounts are:

vApps

VASA Provider authentication 93

Table 13 vApp default accounts

vApp Username Password

Unisphere for VMAX seconfig seconfig

Solutions Enabler seconfig seconfig

VASA Provider vpconfig vpconfig

The first time you log in you will be prompted to change the password for the default
user account. You can subsequently change the password at any time.

A second default user account is created if you enable SSH. The default SSH user
account for all vApps is:

username: cseadmin
password: cseadmin

You can change the password for the default SSH account at any time.

Port usage
vApp Manager uses the ports listed in the following table. All other ports are blocked.

Table 14 Network ports used in vApps

Component Protocol Port Description

SSH TCP 22 SSH port. This port
can be enabled/
disabled using vApp
Manager.
Default: disabled.

Solutions Enabler TCP 2707 Standard EMC
Solutions Enabler
server port for client-
server communication.

vApp Manager TCP 5480 Port where the vApp
JBoss web server
listens for vApp
manager requests.
Listening port for
uploading certificates
and licenses to
Unisphere for VMAX
vApp Manager over
HTTP.

SMI TCP 5988, 5989 Standard EMC SMI
port.

VASA Provider TCP 5989 Standard EMC secure
port. VASA Provider
does not conflict with
SMI-S port usage since

vApps

94 Security Configuration Guide

Table 14 Network ports used in vApps (continued)

Component Protocol Port Description

the vApps are installed
in separate OVF
packages.

vApp for Unisphere
for VMAX

TCP 8443 Standard EMC
Unisphere for VMAX
listening port.

Log files and settings
You can use the vApp Manager to download the following log files from the vApp:

l Daemon log files, including:

n storapid

n storgnsd

n storrdfd

n storevntd

n storsrmd

n storwatchd

n storstpd

n storsrvd

n ecom

n univmax

l Appliance (vApp Manager) log files

l First level log files and other diagnostic information obtained by the EMCGrab
utility

The vApp Manager online help describes the steps to download log files.

VASA Provider Log Files
The VASA Provider log files are located in /opt/emc/vvol/log.

The log files are:

l HTTP_trace.log

l VVolProvider-<date>.log cimomlog.txt

l udb.log

l vp.log

l securitylog.txt

Log file management
Logging levels, log file retention, and synchronization between the log files and the
ESX timer are not configurable.

Log file entries cannot be streamed to an external log service, such as syslog.

vApps

Log files and settings 95

If the disk space utilized by log files reaches 80% capacity, an alert is generated. This
threshold is not configurable.

SSL certificates
SSL certificates for the vApp Manager can not be modified.

You can use the vApp Manager to import an alternate (custom) SSL certificate for the
storsrvd daemon. The vApp Manager online help describes the steps to create and
update SSL certificates.

The certificate is used when stordaemon command requests are made from a
remote client. Certificates can be self-signed or CA-signed.

Importing an alternate certificate for the storsrvd daemon requires the following
files:

l Private key file

l Replacement certificate file

l Trust certificate file

These files must be in a .pem format. For example:

customer_key.pem
The common name (CN) of the certificate must include storsrvd followed by a
space, and the fully qualified name of the host where the certificate will be installed.
For example:

storsrvd my.host.com

Data security settings
The vApp Manager persistent data files include the following appliance configuration
files:

l Daemon Option file

l Option file

l Network configuration file

l symapi.db file

l daemon specific files

To download the persistent files using vApp Manager, click the Download Persistent
Data button on the Appliance Data/Log tab.

Downloaded data files are saved to a .zip file (including a .gpg file) named:

product-name_export_persistenent_data_date_time.zip
The data is fully encrypted. The encryption key is not configurable and cannot be
modified.

Starting in Solutions Enabler 8.0.2, vApp Manager verifies that there is sufficient
space to create the .zip file. If there is not sufficient space, a message similar to the
following is displayed:

Insufficient space to compress persistent data. Please try
cleaning up temporary files.
You can click the CLEAR FILES button to create sufficient space to complete the
compression and download.

vApps

96 Security Configuration Guide

Note

In Unisphere for VMAX deployments, you need to stop and restart SMAS in order to
clear the files. The steps to start and stop SMAS are described in the EMC Unisphere
for VMAX Installation Guide.

Serviceability
There is no special login to vApp Manager for service personnel.

EMC Service Personnel may ask you to enable SSH access for troubleshooting the
vApp. Ensure SSH is disabled except upon request from EMC.

Security patches and other updates are applied by upgrading the vApp installation
image from the virtual machine console.

Alerts
vApp Manager has two pop-up alerts:

l Virus update alert - Displayed when an update for ClamAV is available. ClamAV is
an anti-virus package that detects viruses, trojans, malware, and other malicious
threats.

l Log file usage alert - Displayed when a log file reaches 80% of available capacity.

These alerts are display-only. They are not forwarded to an alert notification manager.

Clam anti-virus
The vApp Manager is packaged with Clam Anit-virus (ClamAV), an open source (GPL)
anti-virus capability designed to detect viruses, trojans, malware, and other malicious
threats on the appliance virtual machine. ClamAV supports on-demand scanning, anti-
virus updates, access to scan log files, and editing the ClamAV configuration file.

Information on managing ClamAV is included in the vApp Manager online help.

Upgrades
Updates to vApp are installed using a full ISO upgrade.

Patching is not supported.

vApps

Serviceability 97

vApps

98 Security Configuration Guide

CHAPTER 11

Snapshots

TimeFinder SnapVX delivers point-in-time copies of volumes and snapshots of Storage
Groups. Secure snaps provide added security by preventing accidental deletion of
snapshot data.

This chapter contains the following topics:

l TimeFinder SnapVX.. 100
l Secure snaps.. 100

Snapshots 99

TimeFinder SnapVX
EMC TimeFinder SnapVX creates and manages point-in-time snapshots of critical data
that can be used for backups, decision support, and to refresh data warehouse, test,
and development environments. SnapVX snapshots do not require target volumes.
SnapVX snapshots share back-end allocations with the source volume and other
snapshots on the source volume.

TimeFinder SnapVX is supported on VMAX arrays running HYPERMAX OS 5977 and
higher, and snapshots are always consistent. Consistency across multiple arrays is
achieved when source devices are in a composite group.

Secure snaps

Introduced with HYPERMAX OS 5977 Q2 2017 SR, secure snaps is an enhancement to
the current snapshot technology. Secure snaps prevent administrators or other high-
level users from intentionally or unintentionally deleting snapshot data. In addition,
Secure snaps are also immune to automatic failure resulting from running out of
Storage Recourse Pool (SRP) or Replication Data Pointer (RDP) space on the array.

When creating a secure snapshot, you assign it an expiration date/time either as a
delta from the current date or as an absolute date. Once the expiration date passes,
and if the snapshot has no links, HYPERMAX OS automatically deletes the snapshot.
Prior to its expiration, Administrators can only extend the expiration date - they
cannot shorten the date or delete the snapshot. If a secure snapshot expires, and it
has a volume linked to it, or an active restore session, the snapshot is not deleted;
however, it is no longer considered secure.

Note

Secure snapshots may only be terminated after they expire or by customer-authorized
EMC support. Refer to Knowledgebase article 498316 for additional information.

Snapshots

100 Security Configuration Guide

CHAPTER 12

Data at Rest Encryption

This chapter contains the following topics:

l Overview.. 102
l Key manager...103
l Key protection.. 103

Data at Rest Encryption 101

Overview
Data at Rest Encryption (D@RE) provides hardware-based, on-array, back-end
encryption for VMAX storage arrays running HYPERMAX OS 5977.596.583 or higher.
Back-end encryption protects your information from unauthorized access when drives
are removed from the system. D@RE provides encryption on the back end using SAS
I/O modules that incorporate AES-XTS data-at-rest encryption, designed to be FIPS
140-2 Level 1 compliant. These modules encrypt and decrypt data as it is being written
to or read from a drive. Both HDDs and SSDs are protected and all configured drives
are encrypted, including both RAID groups and spares. In addition, all array Vault
contents are encrypted.

D@RE can use either of the following methods for key management:

l D@RE can use its RSA® Embedded Key Manager

l You can configure D@RE to interface with an OASIS Key Management
Interoperability Protocol (KMIP) compliant external key manager

D@RE keys are self-managed, and there is no need to replicate keys across volume
snapshots or remote sites. The key manager provides a separate, unique DEK for all
drives in the array including spare drives.

By securing data on enterprise storage, D@RE ensures that the potential exposure of
sensitive data on discarded, misplaced, or stolen media is reduced or eliminated. As
long as the key used to encrypt the data is secured, encrypted data cannot be read. In
addition to protecting against threats related to physical removal of media, this also
means that media can readily be repurposed by destroying the encryption key used for
securing the data previously stored on that media.

D@RE is compatible with all VMAX3 and VMAX All Flash system features, allows for
encryption of any supported logical drive types or volume emulations, and delivers
powerful encryption without performance degradation or disruption to existing
applications or infrastructure.

D@RE protects against unauthorized data access when drives are lost, failed or
stolen. Features include:

l Secure replacement for failed drives that cannot be overwritten. Delete the
applicable keys, and the data on the failed drive is unreadable.

l Protection against stolen drives. When a drive is removed from the array, the key
stays behind, making data on the drive unreadable.

l Faster drive sparing. The drive replacement script crypto-shreds data by
destroying the keys associated with the removed drive.

l Secure array retirement. Simply delete all copies of keys on the array, and all
remaining data is unreadable.

l All configured drives are encrypted, including RAID groups and spares.

l PowerVault data is encrypted on Flash I/O modules (instead of drives).

l You can use the SYMCLI (symcfg list -v), Unisphere for VMAX (icon on the front
panel), vApp Manager, and SMI-S to display whether D@RE is enabled on a
storage array.

D@RE is a licensed feature. For new systems, D@RE is pre-configured and installed at
the factory. If you are using the embedded key manager, no user management of
D@RE’s security features are required or possible. If you are using an external key
manager, additional steps are required to connect to the key servers.

Data at Rest Encryption

102 Security Configuration Guide

Note

If you have an existing storage array running HYPERMAX OS without D@RE enabled,
you must upgrade to enable D@RE. The upgrade is disruptive and requires re-installing
the array, and may involve a full data back up and restore. Before you upgrade, you
must plan how to manage any data already on the array. EMC Professional Services
offers services to help you upgrade to D@RE.

Key manager
D@RE provides enterprise-level key management using by integrating with a KMIP
compliant external key manager. For a list of supported key managers, see E-Lab™

Interoperability Navigator (ELN) at https://elabnavigator.emc.com.

The key manager provides a separate, unique Data Encryption Key (DEK) for each disk
in the array, including spare drives. As long as the key used to encrypt the data is
secured, encrypted data cannot be read. When D@RE is enabled:

l The key manager generates a Key Encryption Key (KEK).

l When a RAID group or pool is configured, the key manager generates an
encryption key (DEK) for each drive. Every drive has a unique key. When a drive is
added or replaced, a new DEK is generated. After drive replacement, the old key is
destroyed both in the array configuration and key manager.

DEKs and KEKs can only be used on the array where they are generated (embedded
key manager) or requested from (KMIP compliant external key manager). DEKs are
encrypted with a KEK and pushed from the Key Manager to the controller as
necessary during normal operations, such as when a new drive is added.

When data requiring encryption is replicated to another array, D@RE must be enabled
at both the primary and secondary sites. Drives at the primary site have different
encryption keys to those at the secondary site.

The VMAX Audit Log records all key management events.

Key protection
The local keystore file is encrypted with a 256-bit AES key derived from a randomly-
generated password, and stored in the Common Security Toolkit (CST) Lockbox
which leverages RSA’s BSAFE technology.

The Lockbox is protected using MMCS-specific stable system values of the primary
MMCS. These are the same SSVs that protect Symmetrix Secure Credentials.

Compromising the MMCS’s drive or copying Lockbox/keystore files off the array
causes the SSV tests to fail.

Compromising the entire MMCS only gives an attacker access if they also successfully
compromise Symmetrix Service Credentials (SSC).

There are no backdoor keys or passwords to bypass D@RE security.

Data at Rest Encryption

Key manager 103

https://elabnavigator.emc.com

Data at Rest Encryption

104 Security Configuration Guide

Copyright © 2015 EMC Corporation. All rights reserved. Published in USA.

EMC believes the information in this publication is accurate as of its publication date. The information is
subject to change without notice.
The information in this publication is provided as is. EMC Corporation makes no representations or
warranties of any kind with respect to the information in this publication, and specifically disclaims
implied warranties of merchantability or fitness for a particular purpose. Use, copying, and distribution
of any EMC software described in this publication requires an applicable software license.
EMC², EMC, and the EMC logo are registered trademarks or trademarks of EMC Corporation in the
United States and other countries.
All other trademarks used herein are the property of their respective owners.
For the most up-to-date regulatory document for your product line, go to EMC Online Support
(https://support.emc.com).

https://support.emc.com/

	Contents
	Figures
	Tables
	Preface
	Revision history

	Overview
	System Overview
	Points of access
	Security controls map

	Physical Security
	Physical security controls
	Port security

	Solutions Enabler
	Solutions Enabler checklist
	SYMAPI home and bin directory locations
	Security controls map
	Access control
	Host access IDs
	User-based access control
	Client/server access IDs

	Solutions Enabler log files
	Port usage

	Mainframe Enablers
	Overview of Mainframe Enablers
	Security controls map
	EMCSAFI security interface
	Security-related configuration options

	Unisphere for VMAX
	Unisphere for VMAX checklist
	SYMAPI home and bin directory locations
	Security controls map
	Unisphere for VMAX access control
	User-based access control

	User authorization

	SMI-S Provider
	SMI-S checklist
	ECOM toolkit
	Security controls map
	User-based access control
	User authorization
	User authentication
	Administrator user account

	Component access control
	Log files and settings
	Port usage
	Network encryption
	Group Replication
	Enabling Global Mode

	Enable authentication for SMI-S
	Manage the Lockbox
	Create the CST Lockbox

	Security alerts

	Container Applications
	Overview of container applications
	Container application access IDs
	Client/server mode

	Embedded NAS
	Embedded NAS
	Security controls map

	Embedded Management
	Embedded management
	Security controls map
	Virtual Machine ports

	vApps
	vApp overview
	vApp checklist
	Security controls map
	Deployment settings and points of access
	Limiting access to management interfaces

	User authentication
	VASA Provider authentication
	Default user accounts

	Port usage
	Log files and settings
	Log file management

	SSL certificates
	Data security settings
	Serviceability
	Alerts
	Clam anti-virus
	Upgrades

	Snapshots
	TimeFinder SnapVX
	Secure snaps

	Data at Rest Encryption
	Overview
	Key manager
	Key protection

