

34 | 数组和集合,可变量的安全陷阱

范学雷 2019-03-22

在前面的章节里,我们讨论了不少不可变量的好处。在代码安全中,不可变量也减少了很多纠葛 的发生,可变量则是一个非常难缠的麻烦。

评审案例

我们一起看下这段 JavaScript 代码。

■复制代码 1 var mutableArray = [0, { toString : function() { mutableArray.length = 0; } 5 }, 2]; 7 console.log("Array before join(): ", mutableArray); 8 mutableArray.join(''); 9 console.log("Array after join(): ", mutableArray); 10

调用 mutableArray.join() 前后, 你知道数组 mutableArray 的变化吗? 调用 join() 前, 数组 mutableArray 包含两个数字,一个函数 ({10, {}, 20})。调用 join() 后,数组 mutableArray 仅供个人学习 请勿传播

就变成一个空数组了。这其中的秘密就在于 join() 的实现,执行了数组中 toString() 函数。而toString() 函数的实现,把数组 mutableArray 设置为空数组。

下面的代码,就是 JavaScript 引擎实现数组 join() 方法的一段内部 C 代码。

■ 复制代码

```
1 static JSBool
2 array_toString_sub(JSContext *cx, JSObject *obj, JSBool locale,
 JSString *sepstr, CallArgs &args) {
 // snipped
5
 size_t seplen;
 // snipped
 StringBuffer sb(cx);
8
 if (!locale && !seplen && obj->isDenseArray() &&
 !js PrototypeHasIndexedProperties(cx, obj)) {
 // Elements beyond the initialized length are
10
 // 'undefined' and thus can be ignored.
11
 const Value *beg = obj->getDenseArrayElements();
 const Value *end =
13
14
 beg + Min(length, obj->getDenseArrayInitializedLength());
 for (const Value *vp = beg; vp != end; ++vp) {
 if (!JS_CHECK_OPERATION_LIMIT(cx))
 return false;
17
18
 if (!vp->isMagic(JS_ARRAY_HOLE) &&
19
 !vp->isNullOrUndefined()) {
 if (!ValueToStringBuffer(cx, *vp, sb))
21
 return false;
 }
24
 }
25
 }
 // snipped
27 }
28
```

这段代码,把数组的起始地址记录在 beg 变量里,把数组的结束地址记录在 end 变量里。然后,从 beg 变量开始,通过调用 ValueToStringBuffer() 函数,把数组里的每一个变量,转换成字符串。

我们一起来看看第一段代码, 是怎么在这段 join() 实现的 for 循环代码里执行的。

- 1. vp 指针初始化后,指向数组的起始地址;
- 2. 如果 vp 的地址不等于数组的结束地址 end,就把数组变量转换成字符串,然后变换 vp 指针到下一个地址。我们一起来看看这段代码是如何操作数组 mutableArray 的:
 - a. 数组的第一个变量是 0。0 被转换成字符, vp 指针换到下一个地址;
 - b. 数组的第二个变量是 toString() 函数。toString() 函数被调用后,就会把 mutableArray 这个数组设置为空数组,vp 指针换到下一个地址;
 - c. 数组的第三个变量本来应该是 2。但是,由于数组在上一步被置为空数组,数组的第三个变量的指针指向数组外地址。
- 3. 由于数组已经被设置为空数组,原数组的地址可能已经被其他数据占用,访问空数组外的地址就会造成内存泄漏或者程序崩溃。

通过设置第一段代码里的 mutableArray 和利用这个内存泄漏的漏洞,攻击者可以远程执行任意代码,获取敏感信息或者造成服务崩溃。这是一个通用缺陷评分系统评分为 9.9 的严重安全缺陷。

案例分析

我们上面讨论的第一段代码里的 mutableArray 的构造方式,是一个典型的用于检查 JavaScript 引擎实现或者其他 JavaScript 数组使用缺陷的技术范例。

近十多年来,陆续发现了一些相似的 JavaScript 引擎数组实现的严重安全漏洞。几乎所有主流的 JavaScript 引擎提供商都受到了影响。我们太习惯使用数组的编码模式了,数组长度的变化,很 难进入我们的考量范围。因此,查看或者编写这些实现代码,我们很难发现里面的漏洞,除非我们知道了这样的攻击模式。

如果一个新语言,支持类似 JavaScript 语言里这么灵活的函数数组变量,你可以试着找找这门编程语言实现里有没有类似的安全漏洞。

如果我们从根本上来看可变量,它的安全威胁就在于**在不同的时间、地点里,可变量可以发生变化。如果编写代码时,意识不到不同时空里的变化,就会面临安全威胁**。

我们再来看一下可变量的例子。在 Java 语言里, java.util.Date 是一个从 JDK 1.0 开始就支持的 类。我们可以构建一个对象,来表示构建时的时间,然后再修改成其他时间。就像下面的这段伪 代码这样。

■ 复制代码

```
public void verify(Date targetDate) {
 // Verify that a contract is valid in the day of targetDate.
 // <snipped>
4
 // Display that the contract is valid in the day of targetDate
7 }
9 void checkContract() {
Date today = new Date();
11
 // create a new thread that modify the date to a new date.
 // For example, today.setYear(100) will reset the year to 2000.
 // verify that the contract is valid today.
16
 veify(today);
17 }
18
```

上面的代码中,verify()方法和修改日期的线程间就存在竞争关系。如果日期修改在verify()实现的验证和显示之间发生,显示的日期就不是验证有效的日期。这就会给人错误的信息,从而导致错误的决策。这个问题就是 TOCTOU (time-of-check time-of-use) 竞态危害的一种常见形式。

可变量局部化

类似于 TOCTOU 的安全问题, 让 java.util.Date 的使用充满了麻烦。

那么该怎么防范这种漏洞呢? 当然,<mark>最有效的方法就是使用不可变量</mark>。对于可变量的参数,也可以使用拷贝等办法把<mark>共享的变量局部化</mark>。由于可变量可以在不同时空发生变化,所以,无论是传入参数,还是返回值,都要拷贝可变量。这样共享的变量,就转换成了局部变量。

比如上面的例子,我们就可以改成:

```
■ 复制代码
public void verify(Date targetDate) {
 // Create a copy of the targetDate so as to avoid the
 // impact of any changes.
 Date inputDate = new Date(targetDate.getTime());
 // Verify that a contract is valid in the day of inputDate.
8
 // <snipped>
10
 // Display that the contract is valid in the day of inputDate
11 }
13 void checkContract() {
14 Date today = new Date();
15
 // create a new thread that modify the date to a new date.
17
 // For example, today.setYear(100) will reset the year to 2000.
18
 // verify that the contract is valid today.
 // Use a clone of the today date so as to avoid the impact of
 // any changes in the verify() implementaiton.
 veify((Data)today.clone());
23 }
24
```

不知道你有没有注意到,在 veirfy() 的实现里,我们使用了 Date 的构造函数来做拷贝;而在 checkContract() 的实现里,我们使用了 Date 的 clone() 方法来做拷贝。为什么不都使用更简洁 的 clone() 方法呢?

在 checkContract() 的实现里,today 变量是 Date 类的一个实例。我们都了解,Date 类的 clone() 方法的实现,的确做到了日期的拷贝。而对于作为参数传入 verify() 方法的 targetDate 对象,我们并不清楚它是不是一个可靠的 Date 的继承类。这个继承类的 clone() 实现,有没有做日期的拷贝,我们也不知晓,因此,targetDate 对象的 clone() 方法,不一定安全可靠。所以,在 verify() 实现里,使用 clone() 拷贝传入的参数,也不可靠。

类的继承还有很多麻烦的地方,后面的章节,我们还会接着讨论继承的安全缺陷。

支持实例拷贝

在一定的场景下,安全的编码需要通过拷贝把可变变量局部化。这也就意味着,**我们设计一个可**变类的时候,需要考虑支持实例的拷贝。要不然,这个类的使用,可能就会遇到无法安全拷贝的

麻烦。

实例的拷贝,可以使用静态的实例化方法,或者拷贝构造函数,或者使用公开的拷贝方法。需要 注意的是,如果公开的拷贝方法可以被继承,继承类的实现方式就不可预料了。那么,这个公开 的拷贝方法的使用就是不可靠的。支持公开的拷贝方法,一般只适用于 final 公开类。

静态的实例化:

```
■复制代码
public static MutableClass getInstance(MutableClass mutableObject) {
2 // snipped
3 }
```

拷贝构造函数:

```
■ 复制代码
1 public MutableClass(MutableClass mutableObject) {
2 // snipped
3 }
```

公开拷贝方法:

```
■复制代码
1 public final class MutableClass {
2 // snipped
 @Override
3
 public Object clone() {
5
 // snipped
 }
6
7 }
8
```

禁用拷贝方法:

```
■复制代码
1 public class MutableClass {
2 // snipped
 @Override
 public final Object clone() throws CloneNotSupportedException {
 throw new CloneNotSupportedException();
6
 }
7 }
```

实现拷贝,一般有两种方法。

一种是拷贝变量的指针或者引用,并不拷贝变量指向的内容。拷贝和原实例共享指针指向的内容,如果拷贝实例里的变量指向的内容发生了改变,原实例里的变量指向的内容也随着改变。这种拷贝方法通常称为浅拷贝(shallow copy)。

另外一种方式,是拷贝变量指向的内容。拷贝后的实例和原有的实例中,变量指向的内容虽然相同,但是相互独立的。一个实例里,变量指向的内容发生了改变,对另外一个实例没有影响。这种拷贝方法通常称为深拷贝(deep copy)。

对于一个类里的不可变量,一般我们使用浅拷贝就可以了。这也是不可变量的又一个优点。

下面的这段代码,就混合使用了可变量、不可变量,以及浅拷贝和深拷贝技术,来实现实例拷贝的一个示例。

拷贝

■ 复制代码

```
1 final class MyContract implements Cloneable {
private String title;
 private Date signedDate;
4 private Byte[] content;
 // snipped
7
8
 @Override
 public Object clone() throws CloneNotSupportedException {
9
 MyContract cloned = (MyContract)super.clone();
10
11
 // shallow copy, String is immutable
13
 cloned.title = this.title;
14
 // deep copy, Date is mutable
 cloned.signedDate = new Date(this.signedDate.getTime());
16
17
 // deep copy, array are mutable
18
 cloned.content = this.content.clone();
20
 return cloned;
 }
23 }
24
```

浅拷贝和原实例共享指针指向的内容,拷贝实例和原实例都可以改变指向的内容(除非内容为不可变量),这样就影响了对方的行为。所以,可变量的浅拷贝并不能解除安全隐患。

由于有两种拷贝方法,而且不同的拷贝方法适用的范围有一定的区别,我们就需要弄清楚一个类支持的是哪一种拷贝方法。特别是如果一个类使用的是浅拷贝,一定要在规范里标记清楚。要不然,就容易用错这个类的拷贝方法,从而导致安全风险。

如果一个类只提供了浅拷贝方法的实现,在使用可变量局部化解决安全隐患时,我们就会遇到很多麻烦。

麻烦的集合

出于效率的考虑,java.util 下的集合类,一般支持的是浅拷贝。比如 ArrayList 的 clone() 方法,执行的就是浅拷贝。如果使用深度拷贝,在很多场景下,集合的低下效率我们难以承受。对于类似于集合这样的类,可变量局部化就不是一个很好的解决方案。

对于集合来说,我们该怎么解决可变量的竞态危害这个问题呢?最主要的办法,就是不要把集合使用在可能产生竞态危害的场景中,我们后面再接着讨论这个问题。

小结

通过对这个案例的讨论, 我想和你分享下面三点个人看法。

- 1. 可变量的传递, 存在竞态危害的安全风险;
- 2. 可变量局部化,是解决可变量竞态危害的一种常用办法;
- 3. 变量的拷贝,有浅拷贝和深拷贝两种形式;可变量的浅拷贝无法解决竞态危害的威胁。

对于这个案例, 你还有什么别的看法吗?

一起来动手

数组是一个常见的难以处理的可变量。和集合一样,数组的拷贝也是有损效率的。什么时候,数组的传递需要拷贝?什么时候不需要拷贝?

不管是 C 语言, Java 还是 JavaScript, 数组是一个我们编码经常使用的数据类型。你不妨检查一下你的代码,看看其中的数组使用是否存在我们上面讨论的安全问题。

欢迎你在留言区分享你的发现。

如果你觉得这篇文章有所帮助,欢迎点击"请朋友读",把它分享给你的朋友或者同事。

© 版权归极客邦科技所有, 未经许可不得转载

由作者筛选后的优质留言将会公开显示,欢迎踊跃留言。

Ctrl + Enter 友表 0/2000字 提交留言

精选留言

由作者筛选后的优质留言将会公开显示,欢迎踊跃留言。