View Security

Modified on 4 JAN 2018 VMware Horizon 7 7.4

View Security

You can find the most up-to-date technical documentation on the VMware website at:

https://docs.vmware.com/

If you have comments about this documentation, submit your feedback to docfeedback@vmware.com

VMware, Inc. 3401 Hillview Ave. Palo Alto, CA 94304 www.vmware.com

Copyright © 2009–2018 VMware, Inc. All rights reserved. Copyright and trademark information.

Contents

View Security 4 Horizon 7 Accounts, Resources, and Log Files 5 Horizon 7 Accounts 5 Horizon 7 Resources 6 Horizon 7 Log Files 6 2 View Security Settings 8 Security-Related Global Settings in View Administrator 9 Security-Related Server Settings in View Administrator 11 Security-Related Settings in View LDAP 12 Ports and Services 13 View TCP and UDP Ports 13 Services on a View Connection Server Host 18 Services on a Security Server 18 Configuring Security Protocols and Cipher Suites on a View Connection Server Instance or on a Security Server 20 Default Global Policies for Security Protocols and Cipher Suites 21 Configuring Global Acceptance and Proposal Policies 21 Configure Acceptance Policies on Individual Servers 23 Configure Proposal Policies on Remote Desktops 24 Older Protocols and Ciphers Disabled in View 25 Configuring Security Protocols and Cipher Suites for Blast Secure Gateway 27 Configure Security Protocols and Cipher Suites for Blast Secure Gateway (BSG) 27 Deploying USB Devices in a Secure Horizon 7 Environment 29 Disabling USB Redirection for All Types of Devices 29 Disabling USB Redirection for Specific Devices 30 HTTP Protection Measures on Connection Servers and Security Servers Internet Engineering Task Force Standards 33 World Wide Web Consortium Standards 34 Other Protection Measures 37 Configure HTTP Protection Measures 40

View Security

View Security provides a concise reference to the security features of VMware Horizon 7.

- Required system and database login accounts.
- Configuration options and settings that have security implications.
- Resources that must be protected, such as security-relevant configuration files and passwords, and the recommended access controls for secure operation.
- Location of log files and their purpose.
- External interfaces, ports, and services that must be open or enabled for the correct operation of View.

Intended Audience

This information is intended for IT decision makers, architects, administrators, and others who must familiarize themselves with the security components of View.

Horizon 7 Accounts, Resources, and Log Files

1

Having different accounts for specific components protects against giving individuals more access and permissions than they need. Knowing the locations of configuration files and other files with sensitive data aids in setting up security for various host systems.

Note Starting with Horizon 7.0, View Agent is renamed Horizon Agent.

This section includes the following topics:

- Horizon 7 Accounts
- Horizon 7 Resources
- Horizon 7 Log Files

Horizon 7 Accounts

You must set up system and database accounts to administer Horizon 7 components.

Table 1-1. Horizon 7 System Accounts

Horizon Component	Required Accounts
Horizon Client	Configure user accounts in Active Directory for the users who have access to remote desktops and applications. The user accounts must be members of the Remote Desktop Users group, but the accounts do not require Horizon administrator privileges.
vCenter Server	Configure a user account in Active Directory with permission to perform the operations in vCenter Server that are necessary to support Horizon 7. For information about the required privileges, see the View Installation document.
View Composer	Create a user account in Active Directory to use with View Composer. View Composer requires this account to join linked-clone desktops to your Active Directory domain. The user account should not be a Horizon administrative account. Give the account the minimum privileges that it requires to create and remove computer objects in a specified Active Directory container. For example, the account does not require domain administrator privileges. For information about the required privileges, see the View Installation document.
Connection Server	When you install Horizon 7, you can specify a specific domain user, the local Administrators group, or a specific domain user group as Horizon administrators. We recommend creating a dedicated domain user group of Horizon administrators. The default is the currently logged in domain user. In Horizon Administrator, you can use View Configuration > Administrators to change the list of Horizon administrators. See the View Administration document for information about the privileges that are required.

Table 1-2. Horizon Database Accounts

Horizon Component	Required Accounts
View Composer database	An SQL Server or Oracle database stores View Composer data. You create an administrative account for the database that you can associate with the View Composer user account. For information about setting up a View Composer database, see the <i>View Installation</i> document.
Event database used by Horizon Connection Server	An SQL Server or Oracle database stores Horizon event data. You create an administrative account for the database that Horizon Administrator can use to access the event data. For information about setting up a View Composer database, see the <i>View Installation</i> document.

To reduce the risk of security vulnerabilities, take the following actions:

- Configure Horizon 7 databases on servers that are separate from other database servers that your organization uses.
- Do not allow a single user account to access multiple databases.
- Configure separate accounts for access to the View Composer and event databases.

Horizon 7 Resources

Horizon 7 includes several configuration files and similar resources that must be protected.

Table 1-3. Horizon Connection Server and Security Server Resources

Resource	Location	Protection
LDAP settings	Not applicable.	LDAP data is protected automatically as part of role-based access control.
LDAP backup files	%ProgramData%\VMWare\VDM\backups	Protected by access control.
locked.properties (secure gateway configuration file)	<pre>install_directory\VMware\VMware View\Server\sslgateway\conf</pre>	Ensure that this file is secured against access by any user other than Horizon administrators.
absg.properties (Blast Secure Gateway configuration file)	<pre>install_directory\VMware\VMware View\Server\appblastgateway</pre>	Ensure that this file is secured against access by any user other than Horizon administrators.
Log files	See Horizon 7 Log Files	Protected by access control.
web.xml (Tomcat configuration file)	<pre>install_directory\VMware View\Server\broker\web apps\ROOT\Web INF</pre>	Protected by access control.

Horizon 7 Log Files

Horizon 7 creates log files that record the installation and operation of its components.

Note Horizon 7log files are intended for use by VMware Support. VMware recommends that you configure and use the event database to monitor Horizon 7. For more information, see the *View Installation* and *View Integration* documents.

Table 1-4. Horizon 7 Log Files

Horizon Component	File Path and Other Information					
All components (installation	%TEMP%\vminst.log_date_timestamp					
logs)	%TEMP%\vmmsi.log_date_timestamp					
Horizon Agent	<pre><drive letter="">:\ProgramData\VMware\VDM\logs</drive></pre>					
	To access Horizon 7 log files that are stored in <drive< td=""></drive<>					
	Letter>:\ProgramData\VMware\VDM\logs, you must open the logs from a program with elevated administrator privileges. Right-click the program file and select Run as administrator .					
	If a User Data Disk (UDD) is configured, < Drive Letter> might correspond to the UDD.					
	The logs for PCoIP are named pcoip_agent*.log and pcoip_server*.log.					
Published Applications	View Event Database configured on an SQL Server or Oracle database server.					
	Windows Application Event logs. Disabled by default.					
View Composer	<i>%system_drive%</i> \Windows\Temp\vmware-viewcomposer-ga-new.log on the linked-clone desktop.					
	The View Composer log contains information about the execution of QuickPrep and Sysprep scripts The log records the start time and end time of script execution, and any output or error messages.					
Connection Server or	<pre><drive letter="">:\ProgramData\VMware\VDM\logs.</drive></pre>					
Security Server	The log directory is configurable in the log configuration settings of the View Common Configuration ADMX template file (vdm_common.admx).					
	PCoIP Secure Gateway logs are written to files named SecurityGateway_*.log in the PCoIP Secure Gateway subdirectory.					
	Blast Secure Gateway logs are written to files named absg*.log in the Blast Secure Gateway subdirectory.					
Horizon Services	Horizon Event Database configured on an SQL Server or Oracle database server.					

View Security Settings

2

View includes several settings that you can use to adjust the security of the configuration. You can access the settings by using View Administrator or by using the ADSI Edit utility, as appropriate.

Note For information about security settings for Horizon Client and Horizon Agent, see the *Horizon Client and Agent Security* document.

This section includes the following topics:

- Security-Related Global Settings in View Administrator
- Security-Related Server Settings in View Administrator
- Security-Related Settings in View LDAP

Security-Related Global Settings in View Administrator

Security-related global settings for client sessions and connections are accessible under **View Configuration > Global Settings** in View Administrator.

Table 2-1. Security-Related Global Settings

Setting	Description				
Change data recovery password	The password is required when you restore the View LDAP configuration from an encrypted backup.				
	When you install View Connection Server version 5.1 or later, you provide a data recovery password. After installation, you can change this password in View Administrator.				
	When you back up View Connection Server, the View LDAP configuration is exported as encrypted LDIF data. To restore the encrypted backup with the vdmimport utility, you must provide the data recovery password. The password must contain between 1 and 128 characters. Follow your organization's best practices for generating secure passwords.				
Message security mode	Determines the security mechanism used when JMS messages are passed between View components.				
	If set to Disabled, message security mode is disabled.				
	If set to Enabled, legacy message signing and verification of JMS messages takes place. View components reject unsigned messages. This mode supports a mix of SSL and plain JMS connections.				
	■ If set to Enhanced , SSL is used for all JMS connections, to encrypt all messages. Access control is also enabled to restrict the JMS topics that View components can send messages to and receive messages from.				
	■ If set to Mixed , message security mode is enabled, but not enforced for View components that predate View Manager 3.0.				
	The default setting is Enhanced for new installations. If you upgrade from a previous version, the setting used in the previous version is retained.				
	Important VMware strongly recommends setting the message security mode to Enhanced after you upgrade all View Connection Server instances, security servers, and View desktops to this release. The Enhanced setting provides many important security improvements and MQ (message queue) updates.				
Enhanced Security Status (Read-only)	Read-only field that appears when Message security mode is changed from Enabled to Enhanced . Because the change is made in phases, this field shows the progress through the phases:				
	Waiting for Message Bus restart is the first phase. This state is displayed until you manually restart either all Connection Server instances in the pod or the VMware Horizon View Message Bus Component service on all Connection Server hosts in the pod.				
	Pending Enhanced is the next state. After all View Message Bus Component services have been restarted, the system begins changing the message security mode to Enhanced for all desktops and security servers.				
	■ Enhanced is the final state, indicating that all components are now using Enhanced message security mode.				

Table 2-1. Security-Related Global Settings (Continued)

Setting	Description
Reauthenticate secure tunnel connections after network interruption	Determines if user credentials must be reauthenticated after a network interruption when Horizon Clients use secure tunnel connections to View desktops and applications. This setting offers increased security. For example, if a laptop is stolen and moved to a different network, the user cannot automatically gain access to the View desktops and applications because the network connection was temporarily interrupted. This setting is disabled by default.
Forcibly disconnect users	Disconnects all desktops and applications after the specified number of minutes has passed since the user logged in to View. All desktops and applications will be disconnected at the same time regardless of when the user opened them. The default is 600 minutes.
For clients that support applications. If the user stops using the keyboard and mouse, disconnect their applications and discard SSO credentials	Protects application sessions when there is no keyboard or mouse activity on the client device. If set to After minutes , View disconnects all applications and discards SSO credentials after the specified number of minutes without user activity. Desktop sessions are disconnected. Users must log in again to reconnect to the applications that were disconnected or launch a new desktop or application. If set to Never , View never disconnects applications or discards SSO credentials due to user inactivity. The default is Never .
Other clients. Discard SSO credentials	Discards the SSO credentials after a certain time period. This setting is for clients that do not support application remoting. If set to After minutes , users must log in again to connect to a desktop after the specified number of minutes has passed since the user logged in to View, regardless of any user activity on the client device. The default is After 15 minutes .
Enable IPSec for Security Server pairing	Determines whether to use Internet Protocol Security (IPSec) for connections between security servers and View Connection Server instances. This setting must be disabled before installing a security server in FIPS mode; otherwise pairing will fail. By default, IPSec for security server connections is enabled.
View Administrator session timeout	Determines how long an idle View Administrator session continues before the session times out. Important Setting the View Administrator session timeout to a high number of minutes increases the risk of unauthorized use of View Administrator. Use caution when you allow an idle session to persist a long time. By default, the View Administrator session timeout is 30 minutes. You can set a session timeout from 1 to 4320 minutes.

For more information about these settings and their security implications, see the *View Administration* document.

Note SSL is required for all Horizon Client connections and View Administrator connections to View. If your View deployment uses load balancers or other client-facing, intermediate servers, you can off-load SSL to them and then configure non-SSL connections on individual View Connection Server instances and security servers. See "Off-load SSL Connections to Intermediate Servers" in the *View Administration* document.

Security-Related Server Settings in View Administrator

Security-related server settings are accessible under **View Configuration > Servers** in View Administrator.

Table 2-2. Security-Related Server Settings

Setting	Description			
Use PCoIP Secure Gateway for PCoIP connections to machine	Determines whether Horizon Client makes a further secure connection to the View Connection Server or security server host when users connect to View desktops and applications with the PCoIP display protocol.			
	If this setting is disabled, the desktop or application session is established directly between the client and the View desktop or the Remote Desktop Services (RDS) host, bypassing the View Connection Server or security server host. This setting is disabled by default.			
Use Secure Tunnel connection to machine	Determines whether Horizon Client makes a further HTTPS connection to the View Connection Server or security server host when users connect to a View desktop or an application.			
	If this setting is disabled, the desktop or application session is established directly between the client and the View desktop or the Remote Desktop Services (RDS) host, bypassing the View Connection Server or security server host. This setting is enabled by default.			
Use Blast Secure Gateway for Blast connections to machine	Determines whether clients that use a Web browser or the Blast Extreme display protocol to access desktops use Blast Secure Gateway to establish a secure tunnel to View Connection Server.			
	If not enabled, clients using a Blast Extreme session and Web browsers make direct connections to View desktops, bypassing View Connection Server. This setting is disabled by default.			

For more information about these settings and their security implications, see the *View Administration* document.

Security-Related Settings in View LDAP

Security-related settings are provided in View LDAP under the object path cn=common,ou=global,ou=properties,dc=vdi,dc=vmware,dc=int. You can use the ADSI Edit utility to change the value of these settings on a View Connection Server instance. The change propagates automatically to all other View Connection Server instances in a group.

Table 2-3. Security-Related Settings in View LDAP

Name-value pair	Description
cs-	The attribute is pae-NameValuePair.
allowunencryptedstartsession	This attribute controls whether a secure channel is required between a View Connection Server instance and a desktop when a remote user session is being started.
	When View Agent 5.1 or later, or Horizon Agent 7.0 or later, is installed on a desktop computer this attribute has no effect and a secure channel is always required. When a View Agent older than View 5.1 is installed, a secure channel cannot be established if the desktop computer is not a member of a domain with a two-way trust to the domain of the View Connection Server instance. In this case, the attribute is important to determine whether a remote user session can be started without a secure channel.
	In all cases, user credentials and authorization tickets are protected by a static key. A secure channel provides further assurance of confidentiality by using dynamic keys.
	If set to 0 , a remote user session will not start if a secure channel cannot be established. This setting is suitable if all the desktops are in trusted domains or all desktops have View Agent 5. or later installed.
	If set to 1, a remote user session can be started even if a secure channel cannot be established. This setting is suitable if some desktops have older View Agents installed and are not in trusted domains.
	The default setting is 1.

Ports and Services

Certain UDP and TCP ports must be open so that View components can communicate with each other. Knowing which Windows services run on each type of View server helps identify services that do not belong on the server.

This section includes the following topics:

- View TCP and UDP Ports
- Services on a View Connection Server Host
- Services on a Security Server

View TCP and UDP Ports

View uses TCP and UDP ports for network access between its components.

During installation, View can optionally configure Windows firewall rules to open the ports that are used by default. If you change the default ports after installation, you must manually reconfigure Windows firewall rules to allow access on the updated ports. See "Replacing Default Ports for View Services" in the *View Installation* document.

Table 3-1. TCP and UDP Ports Used by View

				Protoco	
Source	Port	Target	Port	I	Description
Security server, View Connection Server, or Unified Access Gateway appliance	55000	Horizon Agent	4172	UDP	PCoIP (not SALSA20) if PCoIP Secure Gateway is used.
Security server, View Connection Server, or Unified Access Gateway appliance	4172	Horizon Client	*	UDP	PCoIP (not SALSA20) if PCoIP Secure Gateway is used. Note Because the target port varies, see the note below this table.
Security server	500	View Connection Server	500	UDP	IPsec negotiation traffic.

Table 3-1. TCP and UDP Ports Used by View (Continued)

Source	Port	Target	Port	Protoco I	Description
Security server	*	View Connection Server	4001	TCP	JMS traffic.
Security server	*	View Connection Server	4002	TCP	JMS SSL traffic.
Security server	*	View Connection Server	8009	TCP	AJP13-forwarded Web traffic, if not using IPsec.
Security server	*	View Connection Server	*	ESP	AJP13-forwarded Web traffic, when using IPsec without NAT.
Security server	4500	View Connection Server	4500	UDP	AJP13-forwarded Web traffic, when using IPsec through a NAT device.
Security server, View Connection Server, or Unified Access Gateway appliance	*	Horizon Agent	3389	TCP	Microsoft RDP traffic to View desktops when tunnel connections are used.
Security server, View Connection Server, or Unified Access Gateway appliance	*	Horizon Agent	9427	TCP	Windows Media MMR redirection and client drive redirection when tunnel connections are used.
Security server, View Connection Server, or Unified Access Gateway appliance	*	Horizon Agent	32111	TCP	USB redirection and time zone synchronization when tunnel connections are used.
Security server, View Connection Server, or Unified Access Gateway appliance	*	Horizon Agent	4172	TCP	PCoIP if PCoIP Secure Gateway is used.
Security server, View Connection Server, or Unified Access Gateway appliance	*	Horizon Agent	22443	TCP	VMware Blast Extreme if Blast Secure Gateway is used.

Table 3-1. TCP and UDP Ports Used by View (Continued)

		_		Protoco	
Source	Port	Target	Port	I	Description
Security server, View Connection Server, or Unified Access Gateway appliance	*	Horizon Agent	22443	TCP	HTML Access if Blast Secure Gateway is used.
Horizon Agent	4172	Horizon Client	*	UDP	PCoIP, if PCoIP Secure Gateway is not used.
					Note Because the target port varies, see the note below this table.
Horizon Agent	4172	View Connection Server, security server, or Unified Access Gateway appliance	55000	UDP	PCoIP (not SALSA20) if PCoIP Secure Gateway is used.
Horizon Agent	4172	Unified Access Gateway appliance	*	UDP	PCoIP. View desktops and applications send PCoIP data back to an Unified Access Gateway appliance from UDP port 4172. The destination UDP port will be the source port from the received UDP packets and so as this is reply data, it is normally unnecessary to add an explicit firewall rule for this.
Horizon Client	*	View Connection Server or security server or Unified Access Gateway appliance	80	TCP	SSL (HTTPS access) is enabled by default for client connections, but port 80 (HTTP access) can be used in certain cases. See HTTP Redirection in View.
Horizon Client	*	View Connection Server, security server, or Unified Access Gateway appliance	443	TCP	HTTPS for logging in to View. (This port is also used for tunnelling when tunnel connections are used.)
Horizon Client	*	View Connection Server or security server or Unified Access Gateway appliance	4172	TCP and UDP	PCoIP if PCoIP Secure Gateway is used.
Horizon Client	*	Horizon Agent	3389	TCP	Microsoft RDP traffic to View desktops if direct connections are used instead of tunnel connections.
Horizon Client	*	Horizon Agent	9427	TCP	Windows Media MMR redirection and client drive redirection, if direct connections are used instead of tunnel connections.

Table 3-1. TCP and UDP Ports Used by View (Continued)

Source	Port	Target	Port	Protoco I	Description
	*	•			
Horizon Client		Horizon Agent	32111	TCP	USB redirection and time zone synchronization if direct connections are used instead of tunnel connections.
Horizon Client	*	Horizon Agent	4172	TCP and	PCoIP if PCoIP Secure Gateway is not used.
				UDP	Note Because the source port varies, see the note below this table.
Horizon Client	*	Horizon Agent	22443	TCP and UDP	VMware Blast
Horizon Client	*	View Connection Server, security	4172	TCP and	PCoIP (not SALSA20) if PCoIP Secure Gateway is used.
		server, or Unified Access Gateway		UDP	Note Because the source port varies, see the note below this table.
		appliance			
Web Browser	*	Security server or Unified Access Gateway appliance	8443	TCP	HTML Access.
View Connection Server	*	View Connection Server	48080	TCP	For internal communication between View Connection Server components.
View Connection Server	*	vCenter Server or View Composer	80	TCP	SOAP messages if SSL is disabled for access to vCenter Servers or View Composer.
View Connection Server	*	vCenter Server	443	TCP	SOAP messages if SSL is enabled for access to vCenter Servers.
View Connection Server	*	View Composer	18443	TCP	SOAP messages if SSL is enabled for access to View Composer.
View Connection Server	*	View Connection Server	4100	TCP	JMS inter-router traffic.
View Connection Server	*	View Connection Server	4101	TCP	JMS SSL inter-router traffic.
View Connection Server	*	View Connection Server	8472	TCP	For interpod communication in Cloud Pod Architecture.
View Connection Server	*	View Connection Server	22389	TCP	For global LDAP replication in Cloud Pod Architecture.
View Connection Server	*	View Connection Server	22636	TCP	For secure global LDAP replication in Cloud Pod Architecture.
View Connection Server	*	View Connection Server	32111	TCP	Key sharing traffic.

Table 3-1. TCP and UDP Ports Used by View (Continued)

				D	
Source	Port	Target	Port	Protoco I	Description
Unified Access Gateway appliance	*	View Connection Server or load balancer	443	TCP	HTTPS access. Unified Access Gateway appliances connect on TCP port 443 to communicate with a View Connection Server instance or load balancer in front o multiple View Connection Server instances.
View Composer service	*	ESXi host	902	TCP	Used when View Composer customizes linked-clone disks, including View Composer internal disks and, if they are specified, persistent disks and system disposable disks.

Note The UDP port number that clients use for PCoIP might change. If port 50002 is in use, the client will pick 50003. If port 50003 is in use, the client will pick port 50004, and so on. You must configure firewalls with ANY where an asterisk (*) is listed in the table.

Note Microsoft Windows Server requires a dynamic range of ports to be open between all Connection Servers in the Horizon 7 environment. These ports are required by Microsoft Windows for the normal operation of Remote Procedure Call (RPC) and Active Directory replication. For more information about the dynamic range of ports, see the Microsoft Windows Server documentation.

HTTP Redirection in View

Connection attempts over HTTP are silently redirected to HTTPS, except for connection attempts to View Administrator. HTTP redirection is not needed with more recent Horizon clients because they default to HTTPS, but it is useful when your users connect with a Web browser, for example to download Horizon Client.

The problem with HTTP redirection is that it is a non-secure protocol. If a user does not form the habit of entering https:// in the address bar, an attacker can compromise the Web browser, install malware, or steal credentials, even when the expected page is correctly displayed.

Note HTTP redirection for external connections can take place only if you configure your external firewall to allow inbound traffic to TCP port 80.

Connection attempts over HTTP to View Administrator are not redirected. Instead, an error message is returned indicating that you must use HTTPS.

To prevent redirection for all HTTP connection attempts, see "Prevent HTTP Redirection for Client Connections to Connection Server" in the *View Installation* document.

Connections to port 80 of a View Connection Server instance or security server can also take place if you off-load SSL client connections to an intermediate device. See "Off-load SSL Connections to Intermediate Servers" in the *View Administration* document.

To allow HTTP redirection when the SSL port number was changed, see "Change the Port Number for HTTP Redirection to Connection Server" in the *View Installation* document.

Services on a View Connection Server Host

The operation of View depends on several services that run on a View Connection Server host.

Table 3-2. View Connection Server Host Services

Service Name	Startup Type	Description
VMware Horizon View Blast Secure Gateway	Automatic	Provides secure HTML Access and Blast Extreme services. This service must be running if clients connect to View Connection Server through the Blast Secure Gateway.
VMware Horizon View Connection Server	Automatic	Provides connection broker services. This service must always be running. If you start or stop this service, it also starts or stops the Framework, Message Bus, Security Gateway, and Web services. This service does not start or stop the VMwareVDMDS service or the VMware Horizon View Script Host service.
VMware Horizon View Framework Component	Manual	Provides event logging, security, and COM+ framework services. This service must always be running.
VMware Horizon View Message Bus Component	Manual	Provides messaging services between the View components. This service must always be running.
VMware Horizon View PCoIP Secure Gateway	Manual	Provides PCoIP Secure Gateway services. This service must be running if clients connect to View Connection Server through the PCoIP Secure Gateway.
VMware Horizon View Script Host	Disabled	Provides support for third-party scripts that run when you delete virtual machines. This service is disabled by default. You should enable this service if you want to run scripts.
VMware Horizon View Security Gateway Component	Manual	Provides common gateway services. This service must always be running.
VMware Horizon View Web Component	Manual	Provides web services. This service must always be running.
VMwareVDMDS	Automatic	Provides LDAP directory services. This service must always be running. During upgrades of View, this service ensures that existing data is migrated correctly.

Services on a Security Server

The operation of View depends on several services that run on a security server.

Table 3-3. Security Server Services

Service Name	Startup Type	Description
VMware Horizon View Blast Secure Gateway	Automatic	Provides secure HTML Access and Blast Extreme services. This service must be running if clients connect to this security server through the Blast Secure Gateway.
VMware Horizon View Security Server	Automatic	Provides security server services. This service must always be running. If you start or stop this service, it also starts or stops the Framework and Security Gateway services.

Table 3-3. Security Server Services (Continued)

Service Name	Startup Type	Description
VMware Horizon View Framework Component	Manual	Provides event logging, security, and COM+ framework services. This service must always be running.
VMware Horizon View PCoIP Secure Gateway	Manual	Provides PCoIP Secure Gateway services. This service must be running if clients connect to this security server through the PCoIP Secure Gateway.
VMware Horizon View Security Gateway Component	Manual	Provides common gateway services. This service must always be running.

Configuring Security Protocols and Cipher Suites on a View Connection Server Instance or on a Security Server

4

You can configure the security protocols and cipher suites that are accepted by View Connection Server. You can define a global acceptance policy that applies to all View Connection Server instances in a replicated group, or you can define an acceptance policy for individual View Connection Server instances and security servers.

You also can configure the security protocols and cipher suites that View Connection Server instances propose when connecting to vCenter Server and View Composer. You can define a global proposal policy that applies to all View Connection Server instances in a replicated group. You cannot define individual instances to opt out of a global proposal policy.

Note The security settings for View Connection Server do not apply to Blast Secure Gateway (BSG). You must configure security for BSG separately. See Chapter 5 Configuring Security Protocols and Cipher Suites for Blast Secure Gateway.

Oracle's Unlimited Strength Jurisdiction Policy files are included as standard, allowing 256-bit keys by default.

This section includes the following topics:

- Default Global Policies for Security Protocols and Cipher Suites
- Configuring Global Acceptance and Proposal Policies
- Configure Acceptance Policies on Individual Servers
- Configure Proposal Policies on Remote Desktops
- Older Protocols and Ciphers Disabled in View

Default Global Policies for Security Protocols and Cipher Suites

Global acceptance and proposal policies enable certain security protocols and cipher suites by default.

Table 4-1. Default Global Policies

Default Security Protocols	Default Cipher Suites
■ TLS 1.2	TLS_ECDHE_RSA_WITH_AES_128_CBC_SHA256
■ TLS 1.1	TLS_ECDHE_RSA_WITH_AES_128_CBC_SHA
	TLS_ECDHE_RSA_WITH_AES_256_CBC_SHA384
	TLS_ECDHE_RSA_WITH_AES_256_CBC_SHA
	TLS_RSA_WITH_AES_128_CBC_SHA
	TLS_RSA_WITH_AES_256_CBC_SHA

GCM cipher suites are not enabled by default for performance reasons.

Configuring Global Acceptance and Proposal Policies

Global acceptance and proposal policies are defined in View LDAP attributes. These policies apply to all View Connection Server instances and security servers in a replicated group. To change a global policy, you can edit View LDAP on any View Connection Server instance.

Each policy is a single-valued attribute in the following View LDAP location: cn=common,ou=global,ou=properties,dc=vdi,dc=vmware,dc=int

Global Acceptance and Proposal Policies Defined in View LDAP

You can edit the View LDAP attributes that define global acceptance and proposal policies.

Global Acceptance Policies

The following attribute lists security protocols. You must order the list by placing the latest protocol first:

```
pae-ServerSSLSecureProtocols = \LIST:TLSv1.2,TLSv1.1,TLSv1
```

The following attribute lists the cipher suites. This example shows an abbreviated list:

```
pae-ServerSSLCipherSuites = \LIST:TLS_ECDHE_RSA_WITH_AES_128_CBC_SHA256,TLS_RSA_WITH_AES_128_CBC_SHA
```

The following attribute controls the precedence of cipher suites. Normally, the server's ordering of cipher suites is unimportant and the client's ordering is used. To use the server's ordering of cipher suites instead, set the following attribute:

pae-ServerSSLHonorClientOrder = 0

Global Proposal Policies

The following attribute lists security protocols. You must order the list by placing the latest protocol first:

```
pae-ClientSSLSecureProtocols = \LIST:TLSv1.2,TLSv1.1,TLSv1
```

The following attribute lists the cipher suites. This list should be in order of preference. Place the most preferred cipher suite first, the second-most preferred suite next, and so on. This example shows an abbreviated list:

pae-ClientSSLCipherSuites = \LIST:TLS_ECDHE_RSA_WITH_AES_128_CBC_SHA256,TLS_RSA_WITH_AES_128_CBC_SHA

Change the Global Acceptance and Proposal Policies

To change the global acceptance and proposal policies for security protocols and cipher suites, you use the ADSI Edit utility to edit View LDAP attributes.

Prerequisites

- Familiarize yourself with the View LDAP attributes that define the acceptance and proposal policies.
 See Global Acceptance and Proposal Policies Defined in View LDAP.
- See the Microsoft TechNet Web site for information on how to use the ADSI Edit utility on your Windows Server operating system version.

Procedure

- 1 Start the ADSI Edit utility on your View Connection Server computer.
- 2 In the console tree, select Connect to.
- In the **Select or type a Distinguished Name or Naming Context** text box, type the distinguished name **DC=vdi**, **DC=vmware**, **DC=int**.
- 4 In the **Select or type a domain or server** text box, select or type **localhost:389** or the fully qualified domain name (FQDN) of the View Connection Server computer followed by port 389.
 - For example: localhost:389 or mycomputer.mydomain.com:389
- 5 Expand the ADSI Edit tree, expand **OU=Properties**, select **OU=Global**, and select **OU=Common** in the right pane.
- On the object **CN=Common**, **OU=Global**, **OU=Properties**, select each attribute that you want to change and type the new list of security protocols or cipher suites.
- 7 Restart the Windows service VMware Horizon View Security Gateway Component on each Connection Server instance and security server if you modified pae–ServerSSLSecureProtocols.
 - You do not need to restart any service after modifying pae-ClientSSLSecureProtocols.

Configure Acceptance Policies on Individual Servers

To specify a local acceptance policy on an individual Connection Server instance or security server, you must add properties to the locked.properties file. If the locked.properties file does not yet exist on the server, you must create it.

You add a secureProtocols.n entry for each security protocol that you want to configure. Use the following syntax: secureProtocols.n=security protocol.

You add an enabledCipherSuite.n entry for each cipher suite that you want to configure. Use the following syntax: enabledCipherSuite.n=cipher suite.

The variable n is an integer that you add sequentially (1, 2, 3) to each type of entry.

You add an honorClientOrder entry to control the precedence of cipher suites. Normally, the server's ordering of cipher suites is unimportant and the client's ordering is used. To use the server's ordering of cipher suites instead, use the following syntax:

honorClientOrder=false

Make sure that the entries in the locked.properties file have the correct syntax and the names of the cipher suites and security protocols are spelled correctly. Any errors in the file can cause the negotiation between the client and server to fail.

Procedure

- 1 Create or edit the locked.properties file in the SSL gateway configuration folder on the Connection Server or security server computer.
 - For example: install_directory\VMware\VMware View\Server\sslgateway\conf\
- **2** Add secureProtocols.*n* and enabledCipherSuite.*n* entries, including the associated security protocols and cipher suites.
- 3 Save the locked properties file.
- **4** Restart the VMware Horizon View Connection Server service or VMware Horizon View Security Server service to make your changes take effect.

Example: Default Acceptance Policies on an Individual Server

The following example shows the entries in the locked.properties file that are needed to specify the default policies:

```
# The following list should be ordered with the latest protocol first:
secureProtocols.1=TLSv1.2
secureProtocols.2=TLSv1.1
# This setting must be the latest protocol given in the list above:
```

```
# The order of the following list is unimportant unless honorClientOrder is false:
enabledCipherSuite.1=TLS_ECDHE_RSA_WITH_AES_128_CBC_SHA256
enabledCipherSuite.2=TLS_ECDHE_RSA_WITH_AES_128_CBC_SHA
enabledCipherSuite.3=TLS_ECDHE_RSA_WITH_AES_256_CBC_SHA
enabledCipherSuite.4=TLS_ECDHE_RSA_WITH_AES_256_CBC_SHA
enabledCipherSuite.5=TLS_RSA_WITH_AES_128_CBC_SHA
enabledCipherSuite.5=TLS_RSA_WITH_AES_256_CBC_SHA
enabledCipherSuite.6=TLS_RSA_WITH_AES_256_CBC_SHA
# Use the client's ordering of cipher suites (ignores the ordering given above):
honorClientOrder=true
```

Configure Proposal Policies on Remote Desktops

You can control the security of Message Bus connections to Connection Server by configuring the proposal policies on remote desktops that run Windows.

Make sure that Connection Server is configured to accept the same policies to avoid a connection failure.

Procedure

- 1 Start the Windows Registry Editor on the remote desktop.
- 2 Navigate to the HKEY_LOCAL_MACHINE\Software\VMware, Inc.\VMware VDM\Agent\Configuration registry key.
- 3 Add a new String (REG SZ) value, ClientSSLSecureProtocols.
- 4 Set the value to a list of cipher suites in the format \LIST:protocol_1,protocol_2,....

List the protocols with the latest protocol first. For example:

```
\LIST:TLSv1.2,TLSv1.1,TLSv1
```

- **5** Add a new String (REG_SZ) value, ClientSSLCipherSuites.
- 6 Set the value to a list of cipher suites in the format \LIST:cipher_suite_1,cipher_suite_2,....

The list should be in order of preference, with the most preferred cipher suite first. For example:

\LIST:TLS_ECDHE_RSA_WITH_AES_128_GCM_SHA256,TLS_RSA_WITH_AES_128_CBC_SHA

Older Protocols and Ciphers Disabled in View

Some older protocols and ciphers that are no longer considered secure are disabled in View by default. If required, you can enable them manually.

DHE Cipher Suites

For more information, see http://kb.vmware.com/kb/2121183. Cipher suites that are compatible with DSA certificates use Diffie-Hellman ephemeral keys, and these suites are no longer enabled by default, starting with Horizon 6 version 6.2.

For Connection Server instances, security servers, and View desktops, you can enable these cipher suites by editing the View LDAP database, locked.properties file, or registry, as described in this guide. See Change the Global Acceptance and Proposal Policies, Configure Acceptance Policies on Individual Servers, and Configure Proposal Policies on Remote Desktops. You can define a list of cipher suites that includes one or more of the following suites, in this order:

- TLS_DHE_DSS_WITH_AES_128_GCM_SHA256 (TLS 1.2 only, not FIPS)
- TLS_DHE_DSS_WITH_AES_256_GCM_SHA384 (TLS 1.2 only, not FIPS)
- TLS_DHE_DSS_WITH_AES_128_CBC_SHA256 (TLS 1.2 only)
- TLS DHE DSS WITH AES 128 CBC SHA
- TLS_DHE_DSS_WITH_AES_256_CBC_SHA256 (TLS 1.2 only)
- TLS_DHE_DSS_WITH_AES_256_CBC_SHA

For View Composer and View Agent Direct-Connection (VADC) machines, you can enable DHE cipher suites by adding the following to the list of ciphers when you follow the procedure "Disable Weak Ciphers in SSL/TLS for View Composer and Horizon Agent Machines" in the *View Installation* document.

```
TLS_DHE_RSA_WITH_AES_256_GCM_SHA384
TLS_DHE_RSA_WITH_AES_128_GCM_SHA256
```

Note It is not possible to enable support for ECDSA certificates. These certificates have never been supported.

SSL_v3

In Horizon 7, SSL version 3.0 has been removed.

For more information, see http://tools.ietf.org/html/rfc7568.

RC4

For more information, see http://tools.ietf.org/html/rfc7465.

For Connection Server instances, security servers, and View desktops, you can enable RC4 on a Connection Server, security server, or a Horizon Agent machine by editing the configuration file C:\Program Files\VMware\VMware View\Server\jre\lib\security\java.security. At the end of the file is a multi-line entry called jdk.tls.legacyAlgorithms. Remove RC4_128 and the comma that follows it from this entry and restart the Connection Server, security server, or the Horizon Agent machine, as the case may be.

For View Composer and View Agent Direct-Connection (VADC) machines, you can enable RC4 by adding the following to the list of ciphers when you follow the procedure "Disable Weak Ciphers in SSL/TLS for View Composer and Horizon Agent Machines" in the *View Installation* document.

TLS_RSA_WITH_RC4_128_SHA

TLS 1.0

In Horizon 7, TLS 1.0 is disabled by default.

For more information, see https://www.pcisecuritystandards.org/documents/PCI_DSS_v3-1.pdf and http://nvlpubs.nist.gov/nistpubs/SpecialPublications/NIST.SP.800-52r1.pdf. For instructions on how to enable TLS 1.0, see the sections "Enable TLSv1 on vCenter Connections from Connection Server" and "Enable TLSv1 on vCenter and ESXi Connections from View Composer" in the *View Upgrades* document.

Configuring Security Protocols and Cipher Suites for Blast Secure Gateway

5

The security settings for View Connection Server do not apply to Blast Secure Gateway (BSG). You must configure security for BSG separately.

Configure Security Protocols and Cipher Suites for Blast Secure Gateway (BSG)

You can configure the security protocols and cipher suites that BSG's client-side listener accepts by editing the file absg.properties.

The protocols that are allowed are, from low to high, tls1.0, tls1.1, and tls1.2. Older protocols such as SSLv3 and earlier are never allowed. Two properties, localHttpsProtocolLow and localHttpsProtocolHigh, determine the range of protocols that the BSG listener will accept. For example, setting localHttpsProtocolLow=tls1.0 and localHttpsProtocolHigh=tls1.2 will cause the listener to accept tls1.0, tls1.1, and tls1.2. The default settings are localHttpsProtocolLow=tls1.1 and localHttpsProtocolHigh=tls1.2. You can examine the BSG's absg.log file to discover the values that are in force for a specific BSG instance.

You must specify the list of ciphers using the format that is defined in https://www.openssl.org/docs/manmaster/man1/ciphers.html, under the section CIPHER LIST FORMAT. The following cipher list is the default:

ECDHE-RSA-AES256-SHA:AES256-SHA:HIGH:!AESGCM:!CAMELLIA:!3DES:!EDH:!EXPORT:!MD5:!PSK:!RC4:!SRP:!aNULL:!eNULL

Procedure

1 On the Connection Server instance, edit the file <code>install_directory</code>\VMware\VMware\View\Server\appblastgateway\absg.properties.

By default, the install directory is %ProgramFiles%.

2 Edit the properties localHttpsProtocolLow and localHttpsProtocolHigh to specify a range of protocols.

For example,

```
localHttpsProtocolLow=tls1.0
localHttpsProtocolHigh=tls1.2
```

To enable only one protocol, specify the same protocol for both localHttpsProtocolLow and localHttpsProtocolHigh.

3 Edit the localHttpsCipherSpec property to specify a list of cipher suites.

For example,

```
localHttpsCipherSpec=ECDHE-RSA-AES256-SHA:HIGH:!AESGCM:!CAMELLIA:!3DES:!EDH:!EXPORT:!MD5:!PSK:!RC4:!SRP:!aNULL:!eNULL
```

4 Restart the Windows service VMware Horizon View Blast Secure Gateway.

Deploying USB Devices in a Secure Horizon 7 Environment

USB devices can be vulnerable to a security threat called BadUSB, in which the firmware on some USB devices can be hijacked and replaced with malware. For example, a device can be made to redirect network traffic or to emulate a keyboard and capture keystrokes. You can configure the USB redirection feature to protect your Horizon 7 deployment against this security vulnerability.

By disabling USB redirection, you can prevent any USB devices from being redirected to your users' Horizon 7 desktops and applications. Alternatively, you can disable redirection of specific USB devices, allowing users to have access only to specific devices on their desktops and applications.

The decision whether to take these steps depends on the security requirements in your organization. These steps are not mandatory. You can install USB redirection and leave the feature enabled for all USB devices in your Horizon 7 deployment. At a minimum, consider seriously the extent to which your organization should try to limit its exposure to this security vulnerability.

This section includes the following topics:

- Disabling USB Redirection for All Types of Devices
- Disabling USB Redirection for Specific Devices

Disabling USB Redirection for All Types of Devices

Some highly secure environments require you to prevent all USB devices that users might have connected to their client devices from being redirected to their remote desktops and applications. You can disable USB redirection for all desktop pools, for specific desktop pools, or for specific users in a desktop pool.

Use any of the following strategies, as appropriate for your situation:

- When you install Horizon Agent on a desktop image or RDS host, deselect the USB redirection setup option. (The option is deselected by default.) This approach prevents access to USB devices on all remote desktops and applications that are deployed from the desktop image or RDS host.
- In Horizon Administrator, edit the USB access policy for a specific pool to either deny or allow access. With this approach, you do not have to change the desktop image and can control access to USB devices in specific desktop and application pools.

Only the global **USB access** policy is available for RDS desktop and application pools. You cannot set this policy for individual RDS desktop or application pools.

- In View Administrator, after you set the policy at the desktop or application pool level, you can override the policy for a specific user in the pool by selecting the **User Overrides** setting and selecting a user.
- Set the Exclude All Devices policy to true, on the Horizon Agent side or on the client side, as appropriate.
- Use Smart Policies to create a policy that disables the USB redirection Horizon Policy setting. With this approach, you can disable USB redirection on a specific remote desktop if certain conditions are met. For example, you can configure a policy that disables USB redirection when users connect to a remote desktop from outside your corporate network.

If you set the Exclude All Devices policy to **true**, Horizon Client prevents all USB devices from being redirected. You can use other policy settings to allow specific devices or families of devices to be redirected. If you set the policy to **false**, Horizon Client allows all USB devices to be redirected except those that are blocked by other policy settings. You can set the policy on both Horizon Agent and Horizon Client. The following table shows how the Exclude All Devices policy that you can set for Horizon Agent and Horizon Client combine to produce an effective policy for the client computer. By default, all USB devices are allowed to be redirected unless otherwise blocked.

Table 6-1. Effect of Combining Exclude All Devices Policies

Exclude All Devices Policy on Horizon Agent	Exclude All Devices Policy on Horizon Client	Combined Effective Exclude All Devices Policy
false or not defined (include all USB devices)	false or not defined (include all USB devices)	Include all USB devices
false (include all USB devices)	true (exclude all USB devices)	Exclude all USB devices
true (exclude all USB devices)	Any or not defined	Exclude all USB devices

If you have set Disable Remote Configuration Download policy to **true**, the value of Exclude All Devices on Horizon Agent is not passed to Horizon Client, but Horizon Agent and Horizon Client enforce the local value of Exclude All Devices.

These policies are included in the Horizon Agent Configuration ADMX template file (vdm_agent.admx). For more information, see "USB Settings in the Horizon Agent Configuration ADMX Template" in Configuring Remote Desktop Features in Horizon 7.

Disabling USB Redirection for Specific Devices

Some users might have to redirect specific locally-connected USB devices so that they can perform tasks on their remote desktops or applications. For example, a doctor might have to use a Dictaphone USB device to record patients' medical information. In these cases, you cannot disable access to all USB devices. You can use group policy settings to enable or disable USB redirection for specific devices.

Before you enable USB redirection for specific devices, make sure that you trust the physical devices that are connected to client machines in your enterprise. Be sure that you can trust your supply chain. If possible, keep track of a chain of custody for the USB devices.

In addition, educate your employees to ensure that they do not connect devices from unknown sources. If possible, restrict the devices in your environment to those that accept only signed firmware updates, are FIPS 140-2 Level 3-certified, and do not support any kind of field-updatable firmware. These types of USB devices are hard to source and, depending on your device requirements, might be impossible to find. These choices might not be practical, but they are worth considering.

Each USB device has its own vendor and product ID that identifies it to the computer. By configuring Horizon Agent Configuration group policy settings, you can set an include policy for known device types. With this approach, you remove the risk of allowing unknown devices to be inserted into your environment.

For example, you can prevent all devices except a known device vendor and product ID, vid/pid=0123/abcd, from being redirected to the remote desktop or application:

ExcludeAllDevices Enabled

IncludeVidPid o:vid-0123_pid-abcd

Note This example configuration provides protection, but a compromised device can report any vid/pid, so a possible attack could still occur.

By default, Horizon 7 blocks certain device families from being redirected to the remote desktop or application. For example, HID (human interface devices) and keyboards are blocked from appearing in the guest. Some released BadUSB code targets USB keyboard devices.

You can prevent specific device families from being redirected to the remote desktop or application. For example, you can block all video, audio, and mass storage devices:

ExcludeDeviceFamily o:video;audio;storage

Conversely, you can create a whitelist by preventing all devices from being redirected but allowing a specific device family to be used. For example, you can block all devices except storage devices:

ExcludeAllDevices Enabled

IncludeDeviceFamily o:storage

Another risk can arise when a remote user logs into a desktop or application and infects it. You can prevent USB access to any Horizon 7 connections that originate from outside the company firewall. The USB device can be used internally but not externally.

Be aware that if you block TCP port 32111 to disable external access to USB devices, time zone synchronization will not work because port 32111 is also used for time zone synchronization. For zero clients, the USB traffic is embedded inside a virtual channel on UDP port 4172. Because port 4172 is used for the display protocol as well as for USB redirection, you cannot block port 4172. If required, you can disable USB redirection on zero clients. For details, see the zero client product literature or contact the zero client vendor.

Setting policies to block certain device families or specific devices can help to mitigate the risk of being infected with BadUSB malware. These policies do not mitigate all risk, but they can be an effective part of an overall security strategy.

These policies are included in the Horizon Agent Configuration ADMX template file (vdm_agent.admx). For more information, see *Configuring Remote Desktop Features in Horizon 7*.

HTTP Protection Measures on Connection Servers and Security Servers

7

Horizon 7 employs certain measures to protect communication that uses the HTTP protocol.

This section includes the following topics:

- Internet Engineering Task Force Standards
- World Wide Web Consortium Standards
- Other Protection Measures
- Configure HTTP Protection Measures

Internet Engineering Task Force Standards

Connection Server and security server comply with certain Internet Engineering Task Force (IETF) standards.

 RFC 5746 Transport Layer Security (TLS) – Renegotiation Indication Extension, also known as secure renegotiation, is enabled by default.

Note Client-initiated renegotiation is disabled by default on Connection Servers and security servers. To enable, edit registry value [HKLM\SOFTWARE\VMware, Inc.\VMware VDM\plugins\wsnm\TunnelService\Params]JvmOptions and remove -Djdk.tls.rejectClientInitiatedRenegotiation=true from the string.

- RFC 6797 HTTP Strict Transport Security (HSTS), also known as transport security, is enabled by default. This setting cannot be disabled.
- RFC 7034 HTTP Header Field X-Frame-Options, also known as counter clickjacking, is enabled by default. You can disable it by adding the entry x-frame-options=0FF to the file locked.properties. For information on how to add properties to the file locked.properties, see Configure HTTP Protection Measures.

Note In releases earlier than Horizon 7 version 7.2, changing this option did not affect connections to HTML Access.

RFC 6454 Origin Checking, which protects against cross-site request forging, is enabled by default. You can disable it by adding the entry checkOrigin=false to locked.properties. For more information, see Cross-Origin Resource Sharing.

Note In earlier releases, this protection was disabled by default.

World Wide Web Consortium Standards

Connection Server and security server comply with certain World Wide Web Consortium (W3) standards.

- Cross-Origin Resource Sharing (CORS), which constrains client-side cross-origin requests, is enabled by default. You can disable it by adding the entry enableCORS=false to locked.properties.
- Content Security Policy (CSP), which mitigates a broad class of content injection vulnerabilities, is enabled by default. You can disable it by adding the entry enableCSP=false to locked.properties.

Cross-Origin Resource Sharing

The Cross-Origin Resource Sharing (CORS) feature regulates client-side cross-origin requests by providing policy statements to the client on demand and by checking requests for compliance with the policy. This feature is enabled by default.

Policies include the set of HTTP methods that can be accepted, where requests can originate, and which content types are valid. These vary according to the request URL, and can be reconfigured as needed by adding entries to locked.properties.

An ellipsis after a property name indicates that the property can accept a list.

Table 7-1. CORS Properties

Property	Value Type	Master Default	Other Defaults
enableCORS	true false	true	n/a
acceptContentType	http-content-type	<pre>application/x-www-form- urlencoded,application/x ml,text/xml</pre>	 admin=application/x- amf helpdesk=applicatio n/json,application/te xt,application/x-www- form-urlencoded view-vlsi- rest=application/json
acceptHeader	http-header-name	*	n/a
exposeHeader	http-header-name	*	n/a
filterHeaders	true false	true	n/a

Table 7-1. CORS Properties (Continued)

Property	Value Type	Master Default	Other Defaults
checkOrigin	true	true	n/a
	false		
allowCredentials	true	false	admin=true
	false		broker=true
			helpdesk=true
			misc=true
			portal=true
			saml=true
			tunnel=true
			view-vlsi=true
			view-vlsi-rest=true
allowMethod	http-method-name	GET, HEAD, POST	misc=GET,HEAD
			saml=GET,HEAD
allowPreflight	true	true	n/a
	false		
maxAge	cache-time	0	n/a
balancedHost	load-balancer-name	OFF	n/a
portalHost	gateway-name	0FF	n/a
chromeExtension	chrome-extension-hash	0FF	n/a

Example CORS properties in the locked.properties file:

```
enableCORS = true
allowPreflight = true
checkOrigin = true
checkOrigin-misc = false
allowMethod.1 = GET
allowMethod.2 = HEAD
allowMethod.3 = POST
allowMethod-saml.1 = GET
allowMethod-saml.1 = GET
allowMethod-saml.2 = HEAD
acceptContentType.1 = application/x-www-form-urlencoded
acceptContentType.2 = application/xml
acceptContentType.3 = text/xml
```

Origin Checking

Origin checking is enabled by default. When it is enabled, a request will be accepted only without an Origin, or with an Origin equal to the address given in the External URL, to the balancedHost address, to any portalHost address, to any chromeExtension hash, to null, or to localhost. If Origin is not one of these possibilities, then an error "Unexpected Origin" is logged and a status of 404 is returned.

If multiple Connection Servers or security servers are load balanced, you must specify the load balancer address by adding a balancedHost entry to locked.properties. Port 443 is assumed for this address.

If clients need to connect through a Unified Access Gateway or another gateway, you must specify all of the gateway addresses by adding portalHost entries to locked.properties. Port 443 is assumed for these addresses too. Do the same if you want to provide access to a Connection Server or security server by a name that is different from the one that is specified in the External URL.

Chrome Extension clients set their initial Origin to their own identity. To allow connections to succeed, register the extension by adding a chromeExtension entry to locked.properties.

Content Security Policy

The Content Security Policy (CSP) feature mitigates a broad class of content injection vulnerabilities, such as cross-site scripting (XSS), by providing policy directives to compliant browsers. This feature is enabled by default. You can reconfigure the policy directives by adding entries to locked.properties.

Table 7-2. CSP Properties

Property	Value Type	Master Default	Other Defaults
enableCSP	true false	true	n/a
content-security-policy	directives-list	default-src 'self';script-src 'self' 'unsafe-inline' 'unsafe- eval' data:;style-src 'self' 'unsafe- inline';font-src 'self' data:	portal=child-src 'self' blob:;default-src 'self';connect-src 'self' wss:;font-src 'self' data:;img-src 'self' data: blob:;media-src 'self' blob:;object-src 'self' blob:;script-src 'self' 'unsafe-inline' 'unsafe-eval' data:;style-src 'self' 'unsafe-inline';frame- ancestors 'self'
x-frame-options	OFF specification	deny	portal=sameorigin
x-content-type-options	OFF specification	nosniff	n/a
x-xss-protection	OFF specification	1; mode=block	n/a

You can add CSP properties to the locked.properties file. Example CSP properties:

```
enableCSP = true
content-security-policy = default-src 'self';script-src 'self' data:
content-security-policy-portal = default-src 'self';frame-ancestors 'self'
x-frame-options = deny
x-frame-options-portal = sameorigin
x-xss-protection = 1; mode=block
```

Other Protection Measures

Besides the Internet Engineering Task Force and W3 standards, Horizon 7 employs other measures to protect communication that uses the HTTP protocol.

Reducing MIME Type Security Risks

By default, Horizon 7 sends the header x-content-type-options: nosniff in its HTTP responses to help prevent attacks based on MIME-type confusion.

You can disable this feature by adding the following entry to the file locked.properties:

x-content-type-options=OFF

Mitigating Cross-Site Scripting Attacks

By default, Horizon 7 employs the XSS (cross-site scripting) Filter feature to mitigate cross-site scripting attacks by sending the header x-xss-protection=1; mode=block in its HTTP responses.

You can disable this feature by adding the following entry to the file locked properties:

x-xss-protection=OFF

Content Type Checking

By default, Horizon 7 accepts requests with the following declared content types only:

- application/x-www-form-urlencoded
- application/xml
- text/xml

Note In earlier releases, this protection was disabled by default.

To restrict the content types that View accepts, add the following entry to the file locked.properties:

acceptContentType.1=content-type

For example:

acceptContentType.1=x-www-form-urlencoded

To accept another content type, add the entry acceptContentType.2=content-type, and so on

To accept requests with any declared content type, specify acceptContentType=*.

Note In releases earlier than Horizon 7 version 7.2, changing this list does not affect connections to Horizon Administrator.

Handshake Monitoring

TLS handshakes on port 443 must complete within a configurable period, otherwise they will be forcibly terminated. By default, this period is 10 seconds. If smart card authentication is enabled, TLS handshakes on port 443 can complete within 100 seconds.

If required, you can adjust the time for TLS handshakes on port 443 by adding the following property to the locked.properties file:

```
handshakeLifetime = lifetime_in_seconds
```

For example:

```
handshakeLifetime = 20
```

Optionally, the client that is responsible for an over-running TLS handshake can be automatically added to a blacklist. New connections from blacklisted clients are delayed for a configurable period before being processed so that connections from other clients take priority. You can enable this feature by adding the following property to the locked.properties file:

```
secureHandshakeDelay = delay_in_milliseconds
```

For example:

```
secureHandshakeDelay = 2000
```

To disable blacklisting of HTTPS connections, remove the secureHandshakeDelay entry or set it to 0.

The IP address of a misbehaving client is added to the blacklist for a minimum period equal to the sum of handshakeLifetime and secureHandshakeDelay.

Using the values in the examples above, the IP address of a misbehaving client is 22 seconds

```
(20 * 1000) + 2000 = 22 seconds
```

The minimum period is extended each time a connection from the same IP address misbehaves. The IP address is removed from the blacklist after the minimum period has expired and after the last delayed connection from that IP address has been processed.

A TLS handshake over-run is not the only reason to blacklist a client. Other reasons include a series of abandoned connections, or a series of requests ending in error, such as multiple attempts to access non-existent URLs. These various triggers have differing minimum blacklist periods. To extend monitoring of these additional triggers to port 80, add the following entry to the locked.properties file:

```
insecureHandshakeDelay = delay_in_milliseconds
```

For example:

```
insecureHandshakeDelay = 1000
```

To disable blacklisting of HTTP connections, remove the insecureHandshakeDelay entry or set it to 0.

User Agent Whitelisting

Set a whitelist to restrict user agents that can interact with Horizon 7. By default, all user agents are accepted.

Note This is not strictly a security feature. User agent detection relies on the user-agent request header provided by the connecting client or browser, which can be spoofed. Some browsers allow the request header to be modified by the user.

A user agent is specified by its name and a minimum version. For example:

```
clientWhitelist-portal.1 = Chrome-14
clientWhitelist-portal.2 = Safari-5.1
```

This means that only Google Chrome version 14 and later, and Safari version 5.1 and later are allowed to connect using HTML Access. All browsers can connect to other services.

You can enter the following recognised user agent names:

- Android
- Chrome
- Edge
- IE
- Firefox
- Opera
- Safari

Note Not all of these user agents are supported by Horizon 7. These are examples.

Configure HTTP Protection Measures

To configure HTTP protection measures you must create or edit the locked.properties file in the SSL gateway configuration folder on the Connection Server or security server instance.

For example: install_directory\VMware\VMware
View\Server\sslgateway\conf\locked.properties

Use the following syntax to configure a property in locked properties:

```
myProperty = newValue
```

- The property name is always case-sensitive and the value might be case-sensitive. Whitespace around the = sign is optional.
- For CORS and CSP properties, it is possible to set service-specific values as well as a master value. For example, the admin service is responsible for handling Horizon Administrator requests, and a property can be set for this service without affecting other services by appending —admin after the property name.

```
myProperty-admin = newValueForAdmin
```

If both a master value and a service-specific value are specified, then the service-specific value applies to the named service, and the master value applies to all other services. The sole exception to this is the special value "OFF". If the master value for a property is set to "OFF", then all service-specific values for this property are ignored.

For example:

```
myProperty = OFF
myProperty-admin = newValueForAdmin ; ignored
```

Some properties can accept a list of values.

To set a single value, enter the following property:

```
myProperty = newValue
myProperty-admin = newValueForAdmin
```

To set multiple values for a property that accepts list values, you can specify each value on a separate line:

```
myProperty.1 = newValue1
myProperty.2 = newValue2
myProperty-admin.1 = newValueForAdmin1
myProperty-admin.2 = newValueForAdmin2
```

■ To determine the correct service name to use when making a service-specific configuration, look in the debug logs for lines containing the following sequence:

```
(ajp:admin:Request21) Request from abc.def.com/10.20.30.40: GET /admin/
```

In this example, the service name is admin. You can use the following typical service names:

- admin for Horizon Administrator
- broker for Connection Server
- docroot for Local file serving
- helpdesk for Helpdesk
- portal for HTML Access
- sam1 for SAML communication (vIDM)
- tunnel for Secure Tunnel
- view-vlsi for View API
- misc for Other