

Clojail

Life in the Clojure Prison

Me

- Clojure programmer for around 3 years.
- Wrote http://tryclj.com (Try Clojure).
- Is writing a book called Meet Clojure.
- Is the youngest person in this room.
- Is a Stuart Sierra groupie.

Code is dangerous!

- If code weren't dangerous, you wouldn't be able to
 - read/write to the file system.
 - talk to the internet.
 - do pretty much anything useful at all.
- Dangerous is good.

How often do you think of it like that?

- You are your code's sandbox.
 - You control everything that happens.
 - It's why you don't usually care about sandboxing.
- We almost never need or want to allow people to evaluate code on our machines...

But Clojure makes it so easy

```
user> (eval (read-string "(+ 3 3)"))
6
```


But what about this?


```
[13:05:31] <Raynes> &(+ 3 3)
[13:05:32] <lazybot> ⇒ 6

[13:05:34] <Raynes> &(System/exit 0)
[13:05:35] * lazybot has left IRC (you've killed him)
```

It gets worse

```
[13:15:40] <Raynes> &(map #(.delete %) (file-seq (System/getProperty "user.home")))
[13:15:41] <lazybot> deletin' ur datas...
```

We need to be more cautious!

We need a sandbox to keep us safe

A sandbox can prevent...

- I/O, such as
 - Interaction with the file system.
 - Interaction with the internet.
- The execution of arbitrary programs.
- Destruction of the JVM.

Step I:The JVM

The JVM sandbox

- is thorough.
- has been around since before I learned to walk.
- prevents I/O.
- denies access to certain methods and classes.
- is customizable.

Basically...

It stops this from happening

```
user=> (System/exit 0)
  [cake] error connecting to socket
```

And this stuff

Among other things...

It saves your computer from evil...

Unfortunately, it isn't enough for every use-case.

Step 2: Clojure

The hardest part of sandboxing is sandboxing the state of Clojure

What if they rebind things?

```
user=> (def + -)
#'repl-1/+
user=> (+ 10 10)
0
```


What about infinite loops?

```
user=> (loop [] (recur))
```


Facing these problems

- Try Clojure is a Clojure REPL in your browser.
- 4Clojure is Clojure koans for your browser.
- Lazybot is a Clojure REPL in your IRC channel.

So, what do figure out what we need to do!

Rip apart code

- Look at
 - namespaces
 - symbols
 - classes
 - packages
 - vars
 - etc

def

- Need to keep defs from being abused because they can
 - rebind things in the namespace.
 - be used to abuse memory.

Loops

• Timeouts!

Threads

- They can be used to avoid timeouts.
- They must die.

The dot (.) special form

 Is evil because you can abuse Clojure's Java classes.

```
observe: user=> (.intern *ns* '+)
#'user/+
```

- Cannot be gotten rid of.
- Cannot be rebound because it is a special form.
- Must be replaced entirely.

That's what is needed to make it safe, but why stop there?

Extensibility

- Safety isn't the only concern.
- Customized evaluation contexts.
 - Allow users to block whatever they want.
 - 4Clojure is built on this.

An all you can eat sandboxing library

written by this guy Anthony Grimes

and this guy Alan Malloy

inspired by ideas from this guy Heinz N. Gies

which were inspired by an IRC bot from this guy

Kevin Downey

for you guys.

Well, mostly for me, but you guys can use it too!

lt can...

- take advantage of the JVM sandbox.
- sandbox the Clojure side of things.
- do very selective blacklisting.
- basically do everything we've talked about.

Or

Easy enough, right?

```
(defproject scared "0.1.0"
 :description "Feeling vulnerable"
 :dependencies [[clojail "0.5.0"]])
```

Open For Business

```
user=> (use 'clojail.core)
user=> (def sb (sandbox #{}))
#'user/sb
user=> (sb '(+ 3 3))
6

user=> (sb '(System/exit 0))
AccessControlException access denied ...
user=> (def sb (sandbox #{} :jvm false))
#'user/sb
user=> (sb '(System/exit 0))
```

Open For Business

```
user=> (use 'clojail.core)
user=> (def sb (sandbox #{}))
#'user/sb
user=> (sb '(+ 3 3))
6

user=> (sb '(System/exit 0))
AccessControlException access denied ...
user=> (def sb (sandbox #{} :jvm false))
#'user/sb
user=> (sb '(System/exit 0))
```

Open For Business

```
user=> (use 'clojail.core)
user=> (def sb (sandbox #{}))
#'user/sb
user=> (sb '(+ 3 3))
6
user=> (sb '(System/exit 0))
AccessControlException access denied ...
user=> (def sb (sandbox #{} :jvm false))
#'user/sb
user=> (sb '(System/exit 0))
```

Blocking Clojure

- 'sandbox' takes a set of things like Java classes, packages, symbols, sets, namespaces.
- These are called 'testers'.

Math Can Be Difficult

```
user=> (def sb (sandbox #{'+ '- Math}))
#'user/sb
user=> (sb '(+ 3 3))
SecurityException You tripped the alarm! + is bad!
user=> (sb '(- 4 2))
SecurityException You tripped the alarm! - is bad!
user=> (sb '(Math/cos 10.3))
SecurityException You tripped the alarm! class java.lang.Math is bad!
```

Math Can Be Difficult

```
user=> (def sb (sandbox #{'+ '- Math}))
#'user/sb
user=> (sb '(+ 3 3))
SecurityException You tripped the alarm! + is bad!
user=> (sb '(- 4 2))
SecurityException You tripped the alarm! - is bad!
user=> (sb '(Math/cos 10.3))
SecurityException You tripped the alarm! class java.lang.Math is bad!
```


Security Blanket

```
user=> (use 'clojail.testers)
nil
user=> (def sb (sandbox secure-tester))
#'user/sb
user=> (sb '(do (future (range)) nil))
SecurityException You tripped the alarm! future-call is bad!
```

Security Blanket

```
user=> (use 'clojail.testers)
nil
user=> (def sb (sandbox secure-tester))
#'user/sb
user=> (sb '(do (future (range)) nil))
SecurityException You tripped the alarm! future-call is bad!
```

```
user=> (use 'clojail.testers)
nil
user=> (def sb (sandbox secure-tester))
#'user/sb
user=> (sb '(do (future (range)) nil))
SecurityException You tripped the alarm! future-call is bad
```


```
user=> (def sb (sandbox*))
#'user/sb
user=> (sb '(+ 3 3) secure-tester)
6

user=> (def sb (sandbox secure-tester))
#'user/sb
user=> (sb '(+ 3 3))
6
```

```
user=> (def sb (sandbox*))
#'user/sb
user=> (sb '(+ 3 3) secure-tester)
6
user=> (def sb (sandbox secure-tester))
#'user/sb
user=> (sb '(+ 3 3))
6
```

```
user=> (sb '(loop [] (recur)))
TimeoutException Execution timed out. clojail.core/thunk-timeout
  (core.clj:57)
user=> (def sb (sandbox secure-tester :timeout 5000))
#'user/sb
user=> (sb '(loop [] (recur)))
TimeoutException Execution timed out. clojail.core/thunk-timeout
  (core.clj:57)
```

Wait for it...

```
user=> (sb '(loop [] (recur)))
TimeoutException Execution timed out. clojail.core/thunk-timeout
(core.clj:57)
user=> (def sb (sandbox secure-tester :timeout 5000))
#'user/sb
user=> (sb '(loop [] (recur)))
TimeoutException Execution timed out. clojail.core/thunk-timeout
(core.clj:57)
```

Definitely

```
user=> (def sb (sandbox secure-tester-without-def))
#'user/sb
user=> (doseq [name '[a b c d e f]]
 (sb `(def ~name 0)))
nil
user=> (sb 'e)
user=> CompilerException java.lang.RuntimeException: Unable to
resolve symbol: a in this context, compiling: (NO SOURCE PATH:0)
user=> (sb 'f)
0
user=> (sb (cons 'do (map #(list 'def % 0)
 '[a b c d e f])))
#'sandbox207/f
user=> (sb 'f)
user=> CompilerException java.lang.RuntimeException: Unable to
resolve symbol: f in this context, compiling: (NO SOURCE PATH:0)
```

Definitely

```
user=> (def sb (sandbox secure-tester-without-def))
#'user/sb
user=> (doseq [name '[a b c d e f]]
 (sb `(def ~name 0)))
nil
user=> (sb 'e)
user=> CompilerException java.lang.RuntimeException: Unable to
resolve symbol: a in this context, compiling: (NO SOURCE PATH:0)
user=> (sb 'f)
0
user=> (sb (cons 'do (map #(list 'def % 0)
 '[a b c d e f])))
#'sandbox207/f
user=> (sb 'f)
user=> CompilerException java.lang.RuntimeException: Unable to
resolve symbol: f in this context, compiling: (NO SOURCE PATH:0)
```

Definitely

```
user=> (def sb (sandbox secure-tester-without-def))
#'user/sb
user=> (doseq [name '[a b c d e f]]
 (sb `(def ~name 0)))
nil
user=> (sb 'e)
user=> CompilerException java.lang.RuntimeException: Unable to
resolve symbol: a in this context, compiling: (NO SOURCE PATH:0)
user=> (sb 'f)
0
user=> (sb (cons 'do (map #(list 'def % 0)
 '[a b c d e f])))
#'sandbox207/f
user=> (sb 'f)
user=> CompilerException java.lang.RuntimeException: Unable to
resolve symbol: f in this context, compiling: (NO_SOURCE_PATH:0)
```

A Little Space

A Little Space

Secure Dispensations

```
user=> (use 'clojail.jvm)
n i l
user=> (def con
 (-> (java.io.FilePermission. "foo"
 "read, write")
 permissions
 domain
 context))
#'user/con
user=> (def sb (sandbox secure-tester :context con))
#'user/sb
user=> (sb '(do (spit "foo" "Hi!") (slurp "foo")))
"Hi!"
user=> (jvm-sandbox #(do (spit "foo" "Hi!") (slurp "foo")) con)
"Hi!"
```

Secure Dispensations

```
user=> (use 'clojail.jvm)
nil
user=> (def con
 (-> (java.io.FilePermission.
 "foo"
 "read, write")
 permissions
 domain
 context))
#'user/con
user=> (def sb (sandbox secure-tester :context con))
#'user/sb
user=> (sb '(do (spit "foo" "Hi!") (slurp "foo")))
"Hi!"
user=> (jvm-sandbox #(do (spit "foo" "Hi!") (slurp "foo")) con)
"Hi!"
```

Secure Dispensations


```
user=> (use 'clojail.jvm)
nil
user=> (def con
 (-> (java.io.FilePermission. "foo"
 "read, write")
 permissions
 domain
 context))
#'user/con
user=> (def sb (sandbox secure-tester :context con))
#'user/sb
user=> (sb '(do (spit "foo" "Hi!") (slurp "foo")))
"Hi!"
user=> (jvm-sandbox #(do (spit "foo" "Hi!") (slurp "foo")) con)
"Hi!"
```

Laying The Foundation

Laying The Foundation

A Simple Binding Spell

So that's Clojail.

Mmmm, implementation details!

Let's look at the individual pieces that make up the sandbox, starting with checkform

Border Patrol

```
(defn check-form [form tester nspace]
  (some tester (separate form nspace)))
```

Check ALL The Things!

```
(defn- separate [s nspace]
  (set
 (flatten-all
 (map #(if (symbol? %))
 (let [resolved-s (safe-resolve % nspace)
 s-meta (meta resolved-s)]
 (if s-meta
 [resolved-s
 ((juxt (comp symbol str :ns) :ns :name)
 s-meta)]
 (let [[bottom] (map symbol (.split (str %) "/"))
 resolved-s (safe-resolve bottom nspace) ]
 (if (class? resolved-s)
 [resolved-s %]
 응))))
 (flatten-all (collify (macroexpand-most s)))
```

Check ALL The Things!

```
(defn- separate [s nspace]
  (set
 (flatten-all
 (map #(if (symbol? %))
 (let [resolved-s (safe-resolve % nspace)
 s-meta (meta resolved-s)]
 (if s-meta
 [resolved-s
 ((juxt (comp symbol str :ns) :ns :name)
 s-meta)]
 (let [[bottom] (map symbol (.split (str %) "/"))
 resolved-s (safe-resolve bottom nspace)]
 (if (class? resolved-s)
 [resolved-s %]
 응))))
 왕)
 (flatten-all (collify (macroexpand-most s)))))))
```

Check ALL The Things!

```
(defn- separate [s nspace]
  (set
 (flatten-all
 (map #(if (symbol? %))
 (let [resolved-s (safe-resolve % nspace)]
 s-meta (meta resolved-s)]
 (if s-meta
 [resolved-s
 ((juxt (comp symbol str :ns) :ns :name)
 s-meta)]
 (let [[bottom] (map symbol (.split (str %) "/"))
 resolved-s (safe-resolve bottom nspace)]
 (if (class? resolved-s)
 [resolved-s %]
 응))))
 왕)
 (flatten-all (collify (macroexpand-most s)))))))
```

Check ALL The Things!

```
(defn- separate [s nspace]
  (set
 (flatten-all
 (map #(if (symbol? %))
 (let [resolved-s (safe-resolve % nspace)
 s-meta (meta resolved-s)]
 (if s-meta
 [resolved-s
 ((juxt (comp symbol str :ns) :ns :name)
 s-meta)]
 (let [[bottom] (map symbol (.split (str %) "/"))
 resolved-s (safe-resolve bottom nspace)]
 (if (class? resolved-s)
 [resolved-s %]
 응))))
 왕)
 (flatten-all (collify (macroexpand-most s))))))
```

Check ALL The Things!

```
(defn- separate [s nspace]
  (set
 (flatten-all
 (map #(if (symbol? %))
 (let [resolved-s (safe-resolve % nspace)
 s-meta (meta resolved-s)]
 (if s-meta
 [resolved-s
 ((juxt (comp symbol str :ns) :ns :name)
 s-meta)]
 [let [[bottom] (map symbol (.split (str %) "/"))
 resolved-s (safe-resolve bottom nspace)]
 (if (class? resolved-s)
 [resolved-s %]
 8))))
 왕)
 (flatten-all (collify (macroexpand-most s))))))
```

Check ALL The Things!

```
(defn- separate [s nspace]
  (set
 (flatten-all
 (map #(if (symbol? %))
 (let [resolved-s (safe-resolve % nspace)
 s-meta (meta resolved-s)]
 (if s-meta
 [resolved-s
 ((juxt (comp symbol str :ns) :ns :name)
 s-meta)]
 (let [[bottom] (map symbol (.split (str %) "/"))
 resolved-s (safe-resolve bottom nspace)]
 (if (class? resolved-s)
 [resolved-s %]
 응))))
 왕)
 (flatten-all (collify (macroexpand-most s))))))
```

So that's how your non-interop code is handled.
But what about your
Java interop code?

- Clojail sandboxes in two stages.
 - I. It checks the code before evaluation.
 - 2. Modifies the code so that it can sandbox things that couldn't be checked/it could have missed before evaluation
- We will replace the '.' special form with our specialized 'dot' macro.
- This is just a simple recursive walk. It's what 'dot' does that is interesting.

The Interop Police

The Interop Police

And that's how dot is handled. But what about timeouts?

```
(defn thunk-timeout
  ([thunk time unit tg]
 (let [task (FutureTask. thunk)
 thr (if tq (Thread. tq task) (Thread. task))]
 (try
 (.start thr)
 (.get task time (or (uglify-time-unit unit))
 (catch TimeoutException e
 (.cancel task true)
 (.stop thr)
 (throw (TimeoutException. "Execution timed out.")))
 (catch Exception e
 (.cancel task true)
 (.stop thr)
 (throw e))
 (finally (when tg (.stop tg))))))
```

```
(defn thunk-timeout
 ([thunk time unit tg]
 (let [task (FutureTask. thunk)
 thr (if tg (Thread. tg task) (Thread. task))]
 (try
 (.start thr)
 (.get task time (or (uglify-time-unit unit))
 (catch TimeoutException e
 (.cancel task true)
 (.stop thr)
 (throw (TimeoutException. "Execution timed out.")))
 (catch Exception e
 (.cancel task true)
 (.stop thr)
 (throw e))
 (finally (when tg (.stop tg))))))
```

```
(defn thunk-timeout
 ([thunk time unit tg]
 (let [task (FutureTask. thunk)
 thr (if tq (Thread. tq task) (Thread. task))]
 (try
 (.start thr)
 (.get task time (or (uglify-time-unit unit))
 (catch TimeoutException e
 (.cancel task true)
 (.stop thr)
 (throw (TimeoutException. "Execution timed out.")))
 (catch Exception e
 (.cancel task true)
 (.stop thr)
 (throw e))
 (finally (when tg (.stop tg))))))
```

```
(defn thunk-timeout
 ([thunk time unit tg]
 (let [task (FutureTask. thunk)
 thr (if tq (Thread. tq task) (Thread. task))]
 (try
 (.start thr)
 (.get task time (or (uglify-time-unit unit))
 (catch TimeoutException e
 (.cancel task true)
 (.stop thr)
 (throw (TimeoutException. "Execution timed out.")))
 (catch Exception e
 (.cancel task true)
 (.stop thr)
 (throw e))
 (finally (when tg (.stop tg)))))))
```

Sandboxing threads

- thunk-timeout can handle typical (Thread. ...) threads.
- Do not allow anything that uses threadpools.
 - secure-tester tries to do this.

The moment you've all been waiting for. The evaluator!

Finally, An Eval!

Finally, An Eval!

That is a lot to take in. How does clojail put it all together?

The sandbox* function!

Shield your eyes, it's a really dense function.

```
(defn sandbox* [& {:keys [timeout namespace context jvm]
 init ns-init max-defs refer-clojure]
 :or {timeout 10000
 namespace (gensym "sandbox")
 context (-> (permissions) domain context)
 jvm true
 refer-clojure true
 max-defs 5}}]
 (let [nspace (create-ns namespace)]
 (binding [*ns* nspace]
 (when refer-clojure (clojure.core/refer-clojure))
 (eval init))
 (let [init-defs (conj (user-defs nspace) 'dot)]
 (fn [code tester & [bindings]]
 (let [tester-str (read-tester tester)
 old-defs (user-defs nspace)]
 (when jvm (set-security-manager (SecurityManager.)))
 (try
 (let [result (if-let [problem (check-form code tester nspace)]
 (security-exception problem)
 (thunk-timeout
 (evaluator code tester-str context nspace bindings)
 timeout :ms
 (ThreadGroup. "sandbox")))]
 result)
 (finally (wipe-defs init-defs old-defs max-defs nspace))))))))
```


And that was without the docstring!

```
(defn sandbox* [& {:keys [timeout namespace context jvm]
 init ns-init max-defs refer-clojure]
 :or {timeout 10000
 namespace (gensym "sandbox")
 context (-> (permissions) domain context)
 jvm true
 refer-clojure true
 max-defs 5}}]
  (let [nspace (create-ns namespace)]
 (binding [*ns* nspace]
 (when refer-clojure (clojure.core/refer-clojure))
 (eval init))
 (let [init-defs (conj (user-defs nspace) 'dot)]
 (fn [code tester & [bindings]]
 (let [tester-str (read-tester tester)
 old-defs (user-defs nspace)]
 (when jvm (set-security-manager (SecurityManager.)))
 (try
 (if-let [problem (check-form code tester nspace)]
 (security-exception problem)
 (thunk-timeout
 (evaluator code tester-str context nspace bindings)
 timeout :ms
 (ThreadGroup. "sandbox")))
 (finally (wipe-defs init-defs old-defs max-defs nspace))))))))
```

```
(defn sandbox* [& {:keys [timeout namespace context jvm]
 init ns-init max-defs refer-clojure]
 :or {timeout 10000
 namespace (gensym "sandbox")
 context (-> (permissions) domain context)
 jvm true
 refer-clojure true
 max-defs 5}}]
  (let [nspace (create-ns namespace)]
 (binding [*ns* nspace]
 (when refer-clojure (clojure.core/refer-clojure))
 (eval init))
 (let [init-defs (conj (user-defs nspace) 'dot)]
 (fn [code tester & [bindings]]
 (let [tester-str (read-tester tester)
 old-defs (user-defs nspace)]
 (when jvm (set-security-manager (SecurityManager.)))
 (try
 (if-let [problem (check-form code tester nspace)]
 (security-exception problem)
 (thunk-timeout
 (evaluator code tester-str context nspace bindings)
 timeout :ms
 (ThreadGroup. "sandbox")))
 (finally (wipe-defs init-defs old-defs max-defs nspace))))))))
```


```
(defn sandbox* [& {:keys [timeout namespace context jvm]
 init ns-init max-defs refer-clojure]
 :or {timeout 10000
 namespace (gensym "sandbox")
 context (-> (permissions) domain context)
 jvm true
 refer-clojure true
 max-defs 5}}]
  (let [nspace (create-ns namespace)]
 (binding [*ns* nspace]
 (when refer-clojure (clojure.core/refer-clojure))
 (eval init))
 (let [init-defs (conj (user-defs nspace) 'dot)]
 (fn [code tester & [bindings]]
 (let [tester-str (read-tester tester)
 old-defs (user-defs nspace)]
 (when jvm (set-security-manager (SecurityManager.)))
 (try
 (if-let [problem (check-form code tester nspace)]
 (security-exception problem)
 (thunk-timeout
 (evaluator code tester-str context nspace bindings)
 timeout :ms
 (ThreadGroup. "sandbox")))
 (finally (wipe-defs init-defs old-defs max-defs nspace))))))))
```

```
(defn sandbox* [& {:keys [timeout namespace context jvm]
 init ns-init max-defs refer-clojure]
 :or {timeout 10000
 namespace (gensym "sandbox")
 context (-> (permissions) domain context)
 jvm true
 refer-clojure true
 max-defs 5}}]
  (let [nspace (create-ns namespace)]
 (binding [*ns* nspace]
 (when refer-clojure (clojure.core/refer-clojure))
 (eval init))
 (let [init-defs (conj (user-defs nspace) 'dot)]
 (fn [code tester & [bindings]]
 (let [tester-str (read-tester tester)
 old-defs (user-defs nspace)]
 (when jvm (set-security-manager (SecurityManager.)))
 (try
 (if-let [problem (check-form code tester nspace)]
 (security-exception problem)
 (thunk-timeout
 (evaluator code tester-str context nspace bindings)
 timeout :ms
 (ThreadGroup. "sandbox")))
 (finally (wipe-defs init-defs old-defs max-defs nspace))))))))
```

```
(defn sandbox* [& {:keys [timeout namespace context jvm]
 init ns-init max-defs refer-clojure]
 :or {timeout 10000
 namespace (gensym "sandbox")
 context (-> (permissions) domain context)
 jvm true
 refer-clojure true
 max-defs 5}}]
  (let [nspace (create-ns namespace)]
 (binding [*ns* nspace]
 (when refer-clojure (clojure.core/refer-clojure))
 (eval init))
 (let [init-defs (conj (user-defs nspace) 'dot)]
 (fn [code tester & [bindings]]
 (let [tester-str (read-tester tester)
 old-defs (user-defs nspace)]
 (when jvm (set-security-manager (SecurityManager.)))
 (try
 (if-let [problem (check-form code tester nspace)]
 (security-exception problem)
 (thunk-timeout
 (evaluator code tester-str context nspace bindings)
 timeout :ms
 (ThreadGroup. "sandbox")))
 (finally (wipe-defs init-defs old-defs max-defs nspace))))))))
```

```
(defn sandbox* [& {:keys [timeout namespace context jvm]
 init ns-init max-defs refer-clojure]
 :or {timeout 10000
 namespace (gensym "sandbox")
 context (-> (permissions) domain context)
 jvm true
 refer-clojure true
 max-defs 5}}]
  (let [nspace (create-ns namespace)]
 (binding [*ns* nspace]
 (when refer-clojure (clojure.core/refer-clojure))
 (eval init))
 (let [init-defs (conj (user-defs nspace) 'dot)]
 (fn [code tester & [bindings]]
 (let [tester-str (read-tester tester)
 old-defs (user-defs nspace)]
 (when jvm (set-security-manager (SecurityManager.)))
 (try
 (if-let [problem (check-form code tester nspace)]
 (security-exception problem)
 (thunk-timeout
 (evaluator code tester-str context nspace bindings)
 timeout :ms
 (ThreadGroup. "sandbox")))
 (finally (wipe-defs init-defs old-defs max-defs nspace))))))))
```

```
(defn sandbox* [& {:keys [timeout namespace context jvm
 init ns-init max-defs refer-clojure]
 :or {timeout 10000
 namespace (gensym "sandbox")
 context (-> (permissions) domain context)
 jvm true
 refer-clojure true
 max-defs 5}}]
  (let [nspace (create-ns namespace)]
 (binding [*ns* nspace]
 (when refer-clojure (clojure.core/refer-clojure))
 (eval init))
 (let [init-defs (conj (user-defs nspace) 'dot)]
 (fn [code tester & [bindings]]
 (let [tester-str (read-tester tester)
 old-defs (user-defs nspace)]
 (when jvm (set-security-manager (SecurityManager.)))
 (try
 (if-let [problem (check-form code tester nspace)]
 (security-exception problem)
 (thunk-timeout
 (evaluator code tester-str context nspace bindings)
 timeout :ms
 (ThreadGroup. "sandbox")))
 (finally (wipe-defs init-defs old-defs max-defs nspace))))))))
```


The result of all that, my good friends, is a Clojure sandbox. It's awesome and all, but we need to think about a few things.

- If being safe is important, you should take every possible precaution imaginable.
- The JVM sandbox is mature and thorough, but that doesn't mean it is invincible.
- Run your code in its own user account.

- You're okay as long as you use the JVM sandbox.
- Allowing everyone to safely evaluate code in the same namespace is clojail's goal.
- We are limited by not being Rich Hickey.

Luckily, Clojurians are drawn to holes in clojail like moths to a flame.

People (mostly me) trust Clojail enough to use it in their own projects.

Try Clojure

- An interactive tutorial website for Clojure with a Clojail-powered REPL.
- Similar in nature to the other TryLanguage websites, particularly TryHaskell.
 - Has a space in the name, unlike the other sites. This makes it cooler.
- Built on Chris Granger's awesome Noir web framework.
- Runs on Heroku. Also makes it cooler.

Approach

- def is allowed.
- Each user has his own namespace.
- Timeouts happen very fast.
- Tries to emulate a REPL as closely as possible.

```
(defn make-sandbox []
  (sandbox try-clojure-tester
 :timeout 2000
 :init '(future (Thread/sleep 600000)
 (-> *ns* .getName remove-ns)))
(defn find-sb [old]
  (if-let [sb (get old "sb")]
 old
 (assoc old "sb" (make-sandbox))))
(defn eval-request [expr]
  (try
 (eval-string expr (get (update-session! find-sb) "sb"))
 (catch TimeoutException
 {:error true :message "Execution Timed Out!"})
 (catch Exception e
 {:error true :message (str (root-cause e))})))
```


```
(defn make-sandbox []
  (sandbox try-clojure-tester
 :timeout 2000
 :init '(future (Thread/sleep 600000)
 (-> *ns* .getName remove-ns)))
(defn find-sb [old]
  (if-let [sb (get old "sb")]
 old
 (assoc old "sb" (make-sandbox))))
(defn eval-request [expr]
  (try
 (eval-string expr (get (update-session! find-sb) "sb"))
 (catch TimeoutException
 {:error true :message "Execution Timed Out!"})
 (catch Exception e
 {:error true :message (str (root-cause e))})))
```

Credits

- Andrew Gwozdziewycz (apgwoz)
 - Design the whole thing.
- Chris Done
 - Awesome jquery-console used for the REPL interface.
 - Awesome design on TryHaskell that we took inspiration from.
- Allen Johnson (mefesto)
 - Wrote the interactive tutorial stuff.

4Clojure

- Perhaps the most interesting Clojail use-case.
- Solve koan-like Clojure problems/tasks in your browser.
- Has a long list of problems of variable difficulity, ranging from easy to very hard.
- Wonderful as a companion to any Clojure learning material, and is a great learning experience even for veteran Clojurians.

Approach

- Relies on dynamic sandboxing.
- If a problem calls for the reimplementation of a core function, the core function or similar functions can be blacklisted to prevent cheating.

Credits

- David Byrne and Alan Malloy (project leads)
- Alex McNamara (top contributor)

Carin Meier (frontend)

Lazybot

- An IRC bot written in Clojure.
- Extensible via plugins.
- Totally dynamic and can be run/manipulated from a repl.
- Has a Clojure evaluation plugin.
- Can be found in #clojure, stealing people's codez.

Approach

- def is not allowed.
- Everybody uses the same namespace in all channels.

```
(defn execute-text [box? bot-name user txt pre]
 (try
 (with-open [writer (StringWriter.)]
 ;; I am aware of the existence of with-out-str.
 ;; Look closer -- it won't work here.
 (let [bindings {#'*out* writer}
 res (if box?
 (sb (safe-read txt) bindings)
 (pr-str (no-box (read-string txt) bindings)))
 replaced (string/replace (str writer) "\n" ")
 result (str replaced (when (= last \space) " ") res)]
 (str (or pre "\u21D2 ") (trim bot-name user txt result))))
  (catch TimeoutException "Execution Timed Out!")
  (catch Exception e (str (root-cause e)))))
```

Credits

- Alan Malloy
- A zillion contributors whose names wont all fit in this slide (or talk). You know who you are.

Guidelines for using Clojail in your own code

- The JVM sandbox is your friend. Always use it.
- Follow Clojail's release cycle closely and update at every convenient chance.
- Report any and every issue you find with it.
- Don't be paranoid.
 Remember that the JVM sandbox will protect you from real danger.

- If you avoid sharing the same namespace with everybody, it is less likely that one person will blow away the state of the whole thing for everybody.
- Don't allow def and give everyone the same namespace. That's asking for it.

Further reading

https://github.com/flatland/clojail/wiki

Thanks

- The internet:
 - For all of the adorable cat pictures.
- Baishampayan Ghose
 - For having the longest name I've ever had to type.
 - For the '10 conj pictures.

- My Geni co-workers (Alan, Lance, Justin):
 - For listening to this talk and reviewing it.
 - Helping me prepare.
- Alan Malloy
 - For turning my insane ideas into good ones.