

Overview

- What is Java Card?
- Life cycle
- Concepts
- Risk analysis
- Attacks
- Securing Java Card

What is Java Card?

A Java Card is a smart card running a small Java based Operating System that can dynamically be upgraded.

Java Card Benefits (according to SUN)

Interoperable Applets run on any Java Card

Secure

Inherent security of the Java language enhanced with new concepts like applet firewall and atomicity

Multi-Application Capable Multiple applications can co-exist securely on a single smart card.

Dynamic Post-issuance applet downloading.

Open

Developers benefit from object-oriented programming, and off-the-shelf Java development tools.

 Compatible with Existing Standards ISO7816, EMV, Global Platform and ETSI.

Main Java Card application areas today

Financial

- Smart Credit / Debit
- E-Purses
- Loyalty programs

- Infotainment
- Business support
- Network optimizers

Java Card Applet Life Cycle

Applet development

Applet deployment

Verification
 How can mobile code be trusted?

Loading
 How can the code origin be trusted?

Firewall
 How to allow secure applet interactions?

Atomicity
 How to protect data consistency?

Concepts: Verification

- What is a CAP file actually?
- What can an ill-formed applet do?
- How important is byte code verification?
- What can the Java Card Off-Card Verifier do?

Catch:

Beware of code changes between verification and running!

- Card management frameworks
 Global Platform / GSM SIM data download
- Management actions loading, installation, personalization, deletion
- Secure protocols electronic signatures, encryption

Catch:

Side channel attacks on the Java Card platform may retrieve or bypass card management keys!

Concepts: Firewall

- Applet firewall allows controlled sharing
- All applet interactions go through the firewall
- Server applets can authenticate client applets
- Object ownership prevents unauthorized access

Catch: An applet becomes vulnerable if the virtual machine does not carefully implement all firewall rules

Concepts: Atomicity

- Smart cards operate in an unfriendly environment
- Consistency of data is crucial to reliability and security
- Atomic operations
- Transaction mechanism:
 - beginTransaction
 - commitTransaction
 - abortTransaction

Catch: keeping a reference to a deleted object can break the entire platform security

A comparison between Java Card and Java

Conceptual security is better and worse!

Security is better

- No dynamic class loading
- No threading
- Applet firewall
- Applet sources controlled

Security is worse

- No on-board byte code verifier
- No sandbox
- Applets are persistent
- Uploading

Java Card risks

Annoyance

Denial of service

Invasion of privacy

System modification

Java card threats

- Verified applet abuses feature
 - ⇒Trojan code example
- Verified applet exploits bug
 - ⇒ Dangling reference demo
- III-formed applet attack
 - ⇒Firewall type confusion demo

Applet developer hides small Trojan in useful applet to steal a PIN code of a cell phone

- Applet performs some meaningful action, e.g. Traffic info
- At some stage the applet misleads the user by asking the PIN
- After PIN insertion it is leaked by SMS, and the applet continues

- Two applets communicate through firewall
- Binary incompatibility between server and client
- A reference to a byte array is set to another object
- Runtime allows arbitrary reading & writing!

DEMONSTRATION on Java Card reference implementation

Fragments of type confusion code

```
// class that stores a short where arrays may store their length
public class Fake {
 public short size = 0x7FFF;
// Server implementation of 'confuse' method
public Fake confuse( Fake fake ) {
  return fake;
// Interface definition that client uses is different:
public byte[] confuse ( Fake fake );
// Client binds byte array reference 'array' to object 'fake'
byte[] array = sio.confuse( fake );
// size of 'array' now set to 0x7FFF (32K !!!)
```


Demo: Dangling reference

- Applet creates object within transaction
- Transaction is aborted, object deleted
- Reference was not cleared, now dangling!
- New object created, dangling reference confused!
- Runtime allows arbitrary reading & writing!

DEMONSTRATION on recent commercial Java Card!

Fragments of dangling reference code

```
// start a transaction
JCSystem.beginTransaction();
// allocate short byte array
array = new byte[2];
// abort transaction, array object must be deleted
JCSystem.abortTransaction();
// create new object of different class to fill the emptied space
Fake fake = new Fake(); // try to reuse the memory
// if 'array' not cleared, its size may now be set to 0x7FFF (32K !!!)
```


- Java Card source code review
- CAP file verification and Code signing
- Loading security
- JCRE verification

Conclusion

- Java Card is a significant step forward
- Realistic threats exist also for Java Card
- Off-card verification is more risky than it seems
- Java card issuers can and should take specific measures to counter act the threats
- Java Card Security is attainable

Thanks!

Want to know more?

Email to: witteman@riscure.com

or visit: www.riscure.com

Articles available on Smart Card and Java Card security

