

Product Support Notice

© 2021-2022 Avaya Inc. All Rights Reserved.

PSN # PSN020550u

Avaya Proprietary – Use pursuant to the terms of your signed agreement or company policy.

Original publication date: 14-Dec-21. This is issue #07, published date 19-Jan-22.

Severity/risk level

High

Urgency

Immediately

Name of problem PSN020550u - Avaya Aura® Session Manager Log4j vulnerabilities

Products affected

Avaya Aura® Session Manager, Releases 8.x, 10.1

Problem description

Avaya is aware of the recently identified Apache Log4j vulnerabilities ([CVE-2021-44228](#), [CVE-2021-45046](#), [CVE-2021-45105](#), [CVE-2021-44832](#), [CVE-2021-4104](#)) and is conducting impact assessments across its portfolio, identifying opportunities for temporary mitigations, if possible, and developing plans for remediation. Reference the *Avaya Product Security - Apache Log4j Vulnerability - Impact for Avaya products* on support.avaya.com for updates.

- Session Manager/Branch Session Manager versions earlier than 8.0.0 are not impacted by the Log4j 2.x vulnerabilities.
- Session Manager/Branch Session Manager versions 8.x releases will be flagged on security scans as vulnerable. Avaya is providing a patch to address all 8.x releases to address these vulnerabilities. Reference the Resolution section of this PSN.
- Session Manager/Branch Session Manager 10.1 will be flagged on security scans as vulnerable and Avaya has provided an updated, mandatory Service Pack to address these vulnerabilities. Reference the Resolution section of this PSN.
- Internal analysis has determined that Session Manager 8.x and 10.1 releases are not vulnerable to the associated vulnerability CVE-2021-4104 (Log4j 1.x JMSAppender) although Log4j 1.x is used in the software. This is because JMSAppender is not used in any of the log4j configurations for Session Manager.
- Internal analysis has determined that Session Manager 8.x and 10.1 releases are not vulnerable to the associated vulnerability CVE-2021-44832 if the latest patches/Service Pack noted in the Resolution Section of this PSN are applied.

Please only follow documented procedures described in this PSN to resolve this issue.

This PSN will be updated as more information is available.

Ensure that you are signed up for Avaya E-notifications so that you will be notified when new issues of this PSN are posted.

Resolution

Session Manager/Branch Session Manager 8.x; 10.1

Updated Jan 5, 2022: Addition of CVE-2021-44832 and CVE-2021-4104.

Updated Dec 23, 2021: An updated, mandatory Session Manager Service Pack 0.1 that replaces the original required Session Manager Service Pack 0 has been created. This updated service pack, `Session_Manager_10.1.0.0.1010019.bin`, includes everything in Service Pack 0 and mitigation of the Log4j vulnerabilities. Service Pack 0.1 can be applied on top of the previous Service Pack 0.

Updated Dec 22, 2021: A **new patch** `Session_Manager_87720-300.bin` has been created for 8.1.3.3 only.

Session Manager 8.1.3.3 has a different version of the third party vendor software that contains Log4j compared to the version in 8.1.3.2 and earlier.

While patch `Session_Manager_87720-200.bin` removed all `log4j-2.x` jar files in 8.1.3.3, there were still artifacts of these jar files located in the patch backup directory. This presents no exposure to the vulnerabilities, but the presence of these jar files could be flagged on a security scan.

The new patch for 8.1.3.3, `Session_Manager_87720-300.bin`, contains everything in `Session_Manager_87720-200.bin`, plus provides for removal of the `log4j-2.x` jar files from the backup directory.

This is not an issue with Session Manager 8.1.x releases < 8.1.3.3 since they utilize an earlier version of the third party vendor software and these jar files are not present in the backup directory after application of Session_Manager_87720-200.bin.

Customers who are on Session Manager 8.0.x and 8.1.x <8.1.3.3 do not need to update to this new patch if they have already installed Session_Manager_87720-200.bin.

Updated Dec 18, 2021: *Third party vendor software that contains Log4j and is utilized by Session Manager has provided an additional update, therefore a **new patch** has been created.*

Session_Manager_87720-003.bin (PLDS ID SM000000217) has been **deprecated**. Please utilize the new patch with new PLDS ID listed below.

Note: The patch Session_Manager_87720-200.bin is applicable for both Release 8.0.x and 8.1.x.

These patches address all of the Log4j vulnerabilities cited in the Problem Description section of this PSN.

Session Manager/ Branch Session Manager Release	PLDS Download Information
8.0.x	PLDS Download ID: SM000000218 File Name: Session_Manager_87720-200.bin md5sum: 85de552447fd3329fcb8a3d8629f9e7a
8.1.x <8.1.3.3	PLDS Download ID: SM000000218 File Name: Session_Manager_87720-200.bin md5sum: 85de552447fd3329fcb8a3d8629f9e7a
8.1.3.3	PLDS Download ID: SM000000219 File Name: Session_Manager_87720-300.bin md5sum: 6ee9eb40bb555959b33cfd2e01e633b6
10.1	<i>Service Pack 0.1</i> PLDS Download ID: SM000000220 File Name: Session_Manager_10.1.0.0.1010019.bin md5sum: cfae81cf020c6f6e6866faf70603478e

Reference the Patch Notes section of this PSN for installation instructions.

Workaround or alternative remediation

N/A

Remarks

PSN Revision History:

Issue 1 – December 14, 2021: Initial publication.

Issue 2 – December 17, 2021: Patch is available for 8.x.

Issue 3 – December 18, 2021: Updated Patch, new PLDS ID due to additional update provided by third party vendor software that contains Log4j and is utilized by Session Manager. Apache link added to Security Risk section.

Issue 4 – December 22, 2021: New patch for 8.1.3.3 only to ensure removal of Log4j jar file artifacts.

Issue 5—December 23, 2021: Patch is available for 10.1.

Issue 6 – January 05, 2022: CVE-2021-4104 and CVE-2021-44832 added.

Issue 7 – January 22, 2022: Updated with additional verification information.

Patch Notes

The information in this section concerns the patch, if any, recommended in the Resolution above.

Backup before applying the patch

Always

Download

Note: The same patch is applicable for Release 8.0.x and 8.1.x.

Session Manager/ Branch Session Manager Release	PLDS Download Information
8.0.x	PLDS Download ID: SM000000218 File Name: Session_Manager_87720-200.bin md5sum: 85de552447fd3329fcb8a3d8629f9e7a
8.1.x <8.1.3.3	PLDS Download ID: SM000000218 File Name: Session_Manager_87720-200.bin md5sum: 85de552447fd3329fcb8a3d8629f9e7a
8.1.3.3	PLDS Download ID: SM000000219 File Name: Session_Manager_87720-300.bin md5sum: 6ee9eb40bb555959b33cfd2e01e633b6
10.1	<i>Service Pack 0.1</i> PLDS Download ID: SM000000220 File Name: Session_Manager_10.1.0.0.1010019.bin md5sum: cfae81cf020c6f6e6866faf70603478e

Patch install instructions

Service-interrupting?

Yes

For Session Manager 10.1, reference *Avaya Aura® Release Notes* for instructions on the Service Pack installation. Service Pack 0.1 can be applied on top of Service Pack 0.

For Session Manager 8.x, patches can be applied on top of one another. For example, if the Session Manager is on 8.1.3.3, and an earlier patch, say `Session_Manager_87720-003.bin`, had already been installed, `Session_Manager_87720-300.bin` can be applied on top of it.

- Take a snapshot of the VM before applying the patch.
- Using the customer admin account, copy the patch to the customer admin home directory.
- Apply the patch using `patchSM <path to patch>` For example:

```
patchSM -i Session_Manager_87720-200.bin
```

- Output should be similar to the following. This example the command is executed within the customer admin home directory where the patch was previously copied.

```
$ patchSM -i Session_Manager_87720-200.bin
```

```
Verifying signature...  
[ OK ]
```

```
Extracting files
```

```
WARNING Installing patch 87720 will cause a service  
interruption. It  
is strongly recommended that patches be applied when the  
system is idle.
```

```
Do you wish to continue (y/N)? y  
Stopping Session Manager before installing patch.  
Installation started  
Starting installation of patch 87720  
Installation completed
```

- Remove the snapshot or rollback

Verification

Verify the swversion output.

This is an example for 8.1.3.2 with Session Manager 87720-200.bin

Avaya Aura Session Manager Software Version Inventory

Application Name: Session Manager
Release: 8.1.0.0.810007

Patches:

ID	Version	Status	Summary
8.1.3.2	8.1.3.2.813207	installed	8.1.3.2 Service Pack
8.1-SSP-08001	08001	installed	Security Service Pack #8
87720	200	installed	Log4j Patch (release 2)

This is an example for 8.1.3.3 with Session Manager 87720-300.bin

Avaya Aura Session Manager Software Version Inventory

Application Name: Session Manager
Release: 8.1.0.0.810007

Patches:

ID	Version	Status	Summary
8.1-SSP-08001	08001	installed	Security Service Pack #8
8.1.3.3	8.1.3.3.813310	installed	8.1.3.3 Service Pack
87720	300	installed	Log4j Patch (release 3)

For all Session Manager releases listed in the Resolution Section of this PSN, after application of the update, to confirm that any artifacts related to Log4j are removed, ensure that the following files are no longer present.

```
/opt/IBM/WebSphere/AppServer/systemApps/isclite.ear/kc.war/WEB-INF/lib/log4j-core-2.8.2.jar
/opt/IBM/WebSphere/AppServer/systemApps/isclite.ear/kc.war/WEB-INF/lib/log4j-api-2.8.2.jar
/opt/IBM/WebSphere/AppServer/systemApps/isclite.ear/kc.war/WEB-INF/lib/log4j-1.2-api-2.8.2.jar
/opt/IBM/WebSphere/AppServer/systemApps/isclite.ear/kc.war/WEB-INF/lib/log4j-slf4j-impl-2.8.2.jar
```

For Session Manager Versions 8.1.3.3 and 10.1, in addition to removal of files mentioned above, the following file will be added after patch application:

```
/opt/IBM/WebSphere/AppServer/systemApps/isclite.ear/kc.war/WEB-INF/lib/slf4j-jdk14-1.7.7.jar
```

Failure

Contact Avaya Services.

Patch uninstall instructions

This patch can only be removed by reverting to a snapshot taken prior to applying the patch.

Security Notes

The information in this section concerns the security risk, if any, represented by the topic of this PSN.

Security risks

Reference <https://cve.mitre.org/cgi-bin/cvename.cgi?name=CVE-2021-44228>

Reference <https://cve.mitre.org/cgi-bin/cvename.cgi?name=CVE-2021-45046>

Reference <https://cve.mitre.org/cgi-bin/cvename.cgi?name=CVE-2021-45105>

Reference <https://cve.mitre.org/cgi-bin/cvename.cgi?name=CVE-2021-44832>

Reference <https://cve.mitre.org/cgi-bin/cvename.cgi?name=CVE-2021-4104>

Reference <https://logging.apache.org/log4j/2.x/security.html>

Avaya Security Vulnerability Classification

Reference www.avaya.com/emergencyupdate

Mitigation

As noted in this PSN.

If you require further information or assistance, please contact your Authorized Service Provider or visit support.avaya.com. There you can access more product information, chat with an Agent, or open an online Service Request. Support is provided per your warranty or service contract terms unless otherwise specified in the Avaya support [Terms of Use](#).

Disclaimer: ALL INFORMATION IS BELIEVED TO BE CORRECT AT THE TIME OF PUBLICATION AND IS PROVIDED “AS IS”. AVAYA INC., ON BEHALF OF ITSELF AND ITS SUBSIDIARIES AND AFFILIATES (HEREINAFTER COLLECTIVELY REFERRED TO AS “AVAYA”), DISCLAIMS ALL WARRANTIES, EITHER EXPRESS OR IMPLIED, INCLUDING THE WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE AND FURTHERMORE, AVAYA MAKES NO REPRESENTATIONS OR WARRANTIES THAT THE STEPS RECOMMENDED WILL ELIMINATE SECURITY OR VIRUS THREATS TO CUSTOMERS’ SYSTEMS. IN NO EVENT SHALL AVAYA BE LIABLE FOR ANY DAMAGES WHATSOEVER ARISING OUT OF OR IN CONNECTION WITH THE INFORMATION OR RECOMMENDED ACTIONS PROVIDED HEREIN, INCLUDING DIRECT, INDIRECT, CONSEQUENTIAL DAMAGES, LOSS OF BUSINESS PROFITS OR SPECIAL DAMAGES, EVEN IF AVAYA HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

THE INFORMATION PROVIDED HERE DOES NOT AFFECT THE SUPPORT AGREEMENTS IN PLACE FOR AVAYA PRODUCTS. SUPPORT FOR AVAYA PRODUCTS CONTINUES TO BE EXECUTED AS PER EXISTING AGREEMENTS WITH AVAYA.

All trademarks identified by ® or ™ are registered trademarks or trademarks, respectively, of Avaya Inc.
All other trademarks are the property of their respective owners.