

Java idiosyncrasies and Java patterns that break robustness

Carlo U. Nicola, IMVS FHNW
With extracts from slides/publications of:
Andreas Sterbenz and Charlie Lai, Sun Microsystems.

Security Model: OpenXML and Java

4 Java PEP:

SecurityManager, Permission, AccessController, AccessControlContext, ProtectionDomain management.

③ Java PDP:

```
if (sm != null){
  context = sm.getSecurityContext();
  Filepermission p = new Fileprmission(filename, "read");
  sm.checkPermission(p,context);
}
```

Visibility modifiers in Java

Visibility of **interfaces** and **classes** can be:

- → public: open to all and sundry: All parts of the application can use it
- → no modifier: open only within a package: Can be used by name only in the same package
- \rightarrow special problem \rightarrow inner classes

Visibility of **fields** and **methods** of a class can be:

- → public : All parts of the application can use it
- → protected : Can be used only in the same package and from subclasses in other packages
- → no modifier : Can be used only in the same package (default)
- → private : Can be used only in the same class

What is the purpose of visibility modifiers?

- 1. Information hiding: The visibility of a class (interface, field, method) should be as restricted as possible. A good mantra: Keep all the member variables private and let only those methods as public that are important for the API.
- 2. Compartmentalization of programs' components: Clear divide between the things you should know (public) and the things you can safely ignore (private).

Does visibility of program components affect robustness? Yes, because:

You may think that a secret may be embedded in an object in its private field. It is not a very smart idea, but it is done often.

You may think that untrusted code can be prevented from executing sensitive code by simply placing it in a package-local class. Here too, it is not a very smart idea, but it is done often.

An example of the way visibility affects robustness

```
public class Auction {
 Harmless and "robust" if a client
 public List bids;
 does the following:
 public Auction() {
 auction.bid(newBid);
 this.bids = new ArrayList();
 auction.getHighestBid(); ...
}
public void bid(int amount) {
  if (!this.bids.isEmpty()) {
 int lastBid = ((Integer)this.bids.get(this.bids.size() - 1)).intValue();
 if (lastBid >= amount) {
 throw new RuntimeException("Bids must be higher than previous ones");
 }
 But a big problem if a client tries the
  }
 following:
  this.bids.add(new Integer(amount));
 auction.bids.add(newBid);
}
 auction.bids.get(i);
public int getHighestBid() {
  if (this.bids.isEmpty()) {return 0;}
 return ((Integer) this.bids.get(this.bids.size() - 1)).intValue();
  }
}
```

Changing visibility of fields when sub classing

Java allows increasing (but not decreasing) the visibility of a member. The situations where this is desirable are very rare and in any case dangerous because in so doing, one breaks the API contract.

Why protected and default visibility?

In principle **public** and **private** are sufficient to warrant a clean API definition. So, what can **protected** and **default** visibility add to the program's robustness?

Not much, because:

- → A malicious client can have a class that claims to have the same package;
- → A malicious client can have a class that extends a trusted class and accesses protected fields.

But it would be nice to have a simple method to prohibit *packages from being added* to an application. Unfortunately, Java does not offer any easy and robust way to do this.

Method 1: Sealed JAR archives

Can add a simple entry to the manifest of a JAR file, saying that packages (all or some) in this JAR cannot be joined (i.e. sealing a package means that all classes defined in that package must be found in the same JAR file):

```
Name: ch/fhnw/securepackage/
Sealed: true
```


The JAR file should contain the complete package if this package is sealed. You seal a package in a JAR file by adding the sealed header in the manifest, which has the general form:

Name: myCompany/myPackage/ Sealed: true

The value myCompany/myPackage/ is the name of the package to seal. Note that the package name must end with a "/". Sealing process is independent of the SecurityManager.

→ Does not protect much if the JAR is given to clients: you can always manipulate the manifest file in *.jar!

Method 2: Signing JAR archives (sending point)

jarsigner -keystore susanstore -signedjar sCount.jar Count.jar signFiles
keytool -export -keystore susanstore -alias signFiles -file
SusanJones.cer

Method 2 Signing JAR archives (receiving end)

keytool -import -alias susan -file SusanJones.cer -keystore raystore Verify fingerprint (optional); and add to raypolicy file (PIP):

```
grant CodeBase "file:./...." SignedBy "Susan" {
 permission java.io.FilePermission "C:\\TestData\\*", "read";
}
java -Djava.security.manager -Djava.security.policy=raypolicy -cp sCount.jar Count C:\TestData\data
```

Method 3: Join packages via security policy (PAP)

Can insert in the java.security file: package.definition=com.ibneco.securepackage

Need additional assignments of permissions to join this package to classes that are allowed to.

A big gotcha (2013): no class loaders from Sun support this at present! (See remark in java.security below)

```
# List of comma-separated packages that start with or equal this string
# will cause a security exception to be thrown when# passed to
# checkPackageDefinition unless the
# corresponding RuntimePermission ("defineClassInPackage."+package) has
# been granted.
#
# by default. none of the class loaders supplied with the JDK call
# checkPackageDefinition.
#
```

Java inner classes

Why does Java use inner classes?

Why inner classes in Java?

- 1. Classes defined as members of other classes.
- 2. Inner classes are allowed to access private members of the enclosing class and vice versa.
- 3. For each instance of the outer class there is a corresponding instance of the inner class.
- 4. Useful especially for defining in-line implementations of simple interfaces.

```
class A {
  private int a;
  class B {
 private int b;
 private void f() {
 b = a*2
 B accesses a private
 field of A
  public g() {
 B bObj = new B();
 b0bj.f();
 b0bj.b =
 A accesses a private
 method of B
```

Inner class are not understood by JVM (1)

Unfortunately, no notion of inner classes exists during run-time.

Java compilers just transform inner classes into top-level classes:

- → But JVM prohibits access to private members from outside the class!
- → So the compiler provides access to private fields accessed by inner (outer) classes via package-local methods

Inner class are not understood by JVM (2)


```
class A {
  private int m;
  private class B {
 private int x;
 void f() {
 x = m;
  public void g() {
 B ob = new B();
 ob.f();
  }
```

After compilation:

```
class A {
  private int m;
  public void g() {
 A$B ob = new A$B();
 ob.f();
  int access$0(){
 return m;
 1. access$0() of
 class A has package
 level visibility.
}
 2. The class A$B also
 has package level
class A$B {
 visibility
  A this$0;
  private int x;
  void f() {
 x = this $0.access $0();
  }
```

Why are inner class a security risk?

- 1. The private data members of classes get exposed through the access functions
- 2. Other classes belonging to the same package can call the access functions and tamper the **private data** member

William Pough's proposal

Goal: Only to the inner classes may access the private members of the enclosing class.

A secret key is shared between all the classes that need access to each others private data members:

- → Class B wants to access a class A private member m
- → Class B invokes A's access function
- → Class B passes its shared secret key to A's access function
- → Class A verifies whether class B's secret key and class A's secret key are the same object:
 - if yes, give access to its private variable m
 - otherwise, throw a security exception

The new implementation is built on top of the current implementation:

- → only class files are rewritten
- → No need to change the JVM

Pough's solution: idea

Pough's solution: implementation

```
class A {
  static private final Object sharedSecret = new Object();
  static { A$B.receiveSecretForA(sharedSecret); }
  private int x;
  int access$1(Object secretForA) {
 if (secretForA != sharedSecret) throw new SecurityException();
 return x;
class A$B {
  private A this$0;
  static private Object sharedSecret;
  static void receiveSecretForA(Object secretKey) {
 if (sharedSecret != null) throw new VerifyError();
 sharedSecret = secretKey;
 ... invoke this $0. access $1 (shared Secret)...
```

Overhead of Plough's solution

For each class allowing/needing access, one needs a single static field. For each set of objects needing mutual access only one object is created.

- a) All initializations are done in a static initializer.
- b) One additional argument in each access\$ method
- c) Few additional instructions are executed for each access call to:
 - \rightarrow pass the extra argument
 - \rightarrow verify the secret key

Patterns to avoid in robust programs

Antipattern: a definition

[Brown et al., 1998]:

An **Antipattern** is a solution to a common programming problem where the negative consequences of the solution exceed the benefits of the repetitive pattern.

Common Java Antipatterns

- 1. Assuming objects are immutable
- 2. Basing security checks on untrusted sources
- 3. False inheritance relationship
- 4. Ignoring changes to super classes
- 5. Neglecting to validate inputs
- 6. Misusing public static variables
- Believing a constructor exception destroys the object (up to Java1.6)
- 8. TOC2TOU (Time Of Check To Time Of Use)

Antipattern 1

An example from JDK 1.1 distribution:

```
package java.lang;
  public class Class {
  private Object[] signers;
  public Object[] getSigners() {
 return signers;
  }
}
```

Note: Class.getSigners() is actually implemented as a native method, but the behaviour is equivalent to the above.

See: http://java.sun.com/security/getSigners.html

Antipattern 1: Misuse

```
package java.lang;
  public class Class {
 private Object[] signers;
 public Object[] getSigners() {
 return signers;
 }
}
```

An attacker can manipulate the signers array so:

```
Obiect[] signers = this.getClass().getSigners();
signers[0] = <new signer>;
```

Antipattern 1: Problems

We quickly forget that mutable input and output objects can be modified by the caller application.

The consequences are not always harmless:

- 1. Modifications in general may change the original expected behaviour of applications (breach of contract \rightarrow attack on robustness).
- 2. But modifications to sensitive security state are even worst: they may result in elevated privileges for attacker.

In our example this means that altering the signers of a class can give the class access to unauthorised resources.

Antipattern 1: Solutions

Make a copy of mutable **output** parameters:

```
public Object[] getSigners() {
 // signers contains immutable type X509Certificate.
 // shallow copy of array is OK.
 return signers.clone();
}
```

Make a copy of mutable **input** parameters:

```
public MvClass(Date start. boolean[] flags) {
 this.start = new Date(start.getTime());
 this.flags = flags.clone();
}
```

Perform deep cloning on arrays if necessary, because clone() on an array produces a shallow copy of it.

Antipattern 2

An example from the Java SDK 1.5 distribution:

```
public RandomAccessFile openFile(final java.io.File f){
 askUserPermission(f.getPath());
 ...
 return (RandomAccessFile) AccessController.doPrivileged(){
 public Object run(){
 return new RandomAccessFile(f.getPath());
 }
 }
}
```

Antipattern 2: Misuse

An attacker can pass a subclass of java.io.File that overrides getPath():

```
public RandomAccessFile openFile(final java.io.File f) {
 askUserPermission(f.getPath());
 ...
 return new RandomAccessFile(f.getPath());
 ...
}

public class BadFile extends java.io.File {
 private int count;
 public String getPath(){
 return (++count == 1) ? "/tmp/foo" : "/etc/passwd";
 }
}
```

Antipattern 2 : Problems

Do not forget that security checks can be always fooled if they are based on information that attackers can control!

- → It is naive to assume that input types defined in the Java core libraries (like java.io.File) are secure and can be trusted
 - → Such libraries are the second gate to break programs' robustness!
- → Always remember that non-final classes/methods can be subclassed.
- → Always remember that mutable types can be modified.

Antipattern 2 : Solutions

1. Don't assume inputs are immutable: make defensive copies of non final or mutable inputs and perform checks when using copies.

```
public RandomAccessFile openFile(File f) {
  final File copy = f.clone();
  askUserPermission(copy.getPath());
  ...
  return new RandomAccessFile(copy.getPath());
}
```

But this solution is unfortunately wrong: the method clone() copies the attacker's subclass!

2. A more correct solution is: make a copy of the **original** file. This however doesn't guarantee that the file is exactly the original:

```
java.io.File copy = new java.io.File(f.getPath());
```

Antipattern 2: A correct solution

A correct (albeit very restrictive) solution: **never** invoke **doPrivileged()** with caller-provided inputs:

```
import java.io.*;
import java.security.*;
private static final String FILE = "/myfile";
public RandomAccessFile openFile() {
  return(RandomAccessFile) AccessController.doPrivileged(
 new PrivilegedAction() {
 public Object run() {
 return new RandomAccessFile(FILE);
 // checked by SecurityManager
```

Antipattern 3

An classical Java blunder: class Stack inherits from class Vector

class Stack<E> extends Vector<E>

The Vector<E> functionality should (if necessary!) only be added via composition. The inheritance relationship breaks the expected behaviour of a stack. Namely only pop() and push() can manipulate it.

Antipattern 3: Misuse

A user can legally write such code:

```
Stack<String> stack = new Stack<String>();
stack.push("1");
stack.push("2");
stack.insertElementAt("sqeeze me in!", 1);
while (!stack.isEmpty()){
 System.out.println(stack.pop();
}
```

Antipattern 4

An example from JDK 1.2 distribution:


```
put(kev, val)
remove(key)
put(key, val) // security check
remove(key) // security check
```

Antipattern 4

Extension of basis class java.util.Hashtable:


```
put(key, val)
remove(key)
Set<Map.Entry<K,V>> entrySet()
put(key, val) // security check
remove(key) // security check
```

Aside: Is a PropertyList a Hashtable? See Antipattern 3.

Antipattern 4: Misuse

The attacker bypasses remove() method and uses the inherited entrySet() method to delete properties:

```
put(kev, val)
remove(key)
entrySet() //supports removal!
put(key, val) // security check
remove(key) // security check
```

Antipattern 4: Problem

- Subclasses cannot guarantee encapsulation:
 - → Super class may modify behaviour of methods that have not been overridden;
 - → Super class may add new methods.

- 2. Security checks enforced in subclasses can be bypassed:
 - → The Provider.remove security check is bypassed if the attacker calls the newly inherited entrySet() method to perform removal.

Antipattern 4: Solution

1. Avoid inappropriate sub-classing:

→ Subclass only when the inheritance model is well-specified and well-understood.

2. Monitor changes to super classes:

- → Check for behavioral changes in existing inherited methods and override them if it is necessary for your application;
- → Check all new methods and override them if it is necessary.

Antipattern 5

Example from JDK 1.4 distribution:

```
package sun.net.www.protocol.http;

public class HttpURLConnection extends java.net.HttpURLConnection {
 /**
 * Set header on HTTP request
 */
 public void setRequestProperty(String key, String value) {
 // no input validation on key and value
 }
}
```


Antipattern 5: Misuse

Attacker crafts HTTP headers with embedded requests that bypass security:

```
package sun.net.www.protocol.http;
public class HttpURLConnection extends java.net.URLConnection {
  public void setRequestProperty(String key, String value) {
 // no input validation on key and value
  }
}
urlConn.setRequestProperty
 ("Accept",
 "*.*\r\n\r\nGET http://victim_host HTTP/1.0\r\n\r\n");
```

Antipattern 5: Attack

Embedded request that bypasses the security check:

Antipattern 5: Problems

- Malicious minds can craft any inputs with out-of-bounds values or escape characters.
- 2. It affects all code that processes requests or delegates them to sub-components:
 - → Implements network protocols
 - → Constructs SQL requests
 - → Calls shell scripts
- 3. Additional issues when calling **native** (JNI) methods
 - → No automatic array bounds checks

Antipattern 5: Solution

- Validate all inputs:
 - → Check for escape characters;
 - → Check for out-of-bounds values;
 - → Check for malformed requests;
 - → Regular expression API can help validate String inputs (java.util.regex or C++ boost regex)
- Pass only validated inputs to subcomponents:
 - → Wrap native methods in Java language wrapper to validate inputs;
 - → Make all native methods private.

Antipattern 6

Example from JDK 1.4.2 distribution:

```
package org.apache.xpath.compiler;

public class FunctionTable {
 public static FuncLoader m_functions;
}
```

xpath is a query language for XML documents. Example see appendix.

Antipattern 6: Misuse

An attacker can replace the function table in the following way:

```
package org.apache.xpath.compiler;

public class FunctionTable {
 public static FuncLoader m_functions;
}
FunctionTable.m_functions = <new_table>;
```

Antipattern 6 : Problems

- 1. Sensitive static state can be modified by untrusted code:
 - → Replacing the function table gives attackers access to the XPathContext used to evaluate XPath expressions.
- 2. Static variables are **global across a Java runtime environment**:
 - → Can be used as a communication channel (a.k.a. covert channel) between different application domains (e.g. by code loaded with different class loaders).

Antipattern 6 : Solutions

1. Reduce the scope of static fields:

```
→ private static FuncLoader m_functions;
```

- 2. Treat public static fields primarily as constants:
 - → Consider using enum types
 - → Make public static fields final
 public class MyClass {
 public static final int LEFT = 1;
 public static final int RIGHT = 2;
 }
- 3. Define access methods for mutable static state variable:
 - → Add appropriate security checks as the example shows:

```
public class MyClass {
 private static byte[] data;
 public static byte[] getData() {
 return data.clone();
 }
 public static void setData(byte[] b) {
 securityManagerCheck();
 data = b.clone();
 }
}
```

Antipattern 6 : securityManagerCheck()

An implementation of securityCheckManagerCheck() could be:

```
private void securityManagerCheck(){

 SecurityManager sm = System.getSecurityManager();
 if (sm != null) {
 sm.checkPermission(...);
 }
}
```

Antipattern 7

Example From JDK 1.0.2 distribution:

```
package java.lang;

public class ClassLoader {
 public ClassLoader() {
 // permission needed to create class loader
 securityManagerCheck();
 init();
 }
}
```

What happens if an exception is thrown during object construction?

Antipattern 7: Misuse (only Java \leq 6)

An attacker overrides finalize to get a partially initialized ClassLoader instance:

```
package java.lang;
public class ClassLoader {
  public ClassLoader() {
 securityManagerCheck();
 init();
  }
}
```

```
public class MyCL extends ClassLoader{
 static ClassLoader cl;
 protected void finalize() {
 cl = this;
 public static void main(String[] s){
 try {
 new MyCL()
 } catch (Exception e) {;}
 System.gc();
 System.runFinalization();
 System.out.println(cl);
```

Antipattern 7: Problems

- 1. Throwing an exception from a constructor does not prevent a partially initialized instance from being acquired:
 - → Attacker can override finalize method to obtain the object.
- 2. Constructors that call into outside code often naively propagate exceptions:
 - → Enables the same attack as if the constructor directly threw the exception.
- 3. Good news: Java 1.7 destroys automatically objects, whose constructor has thrown an exception.

Antipattern 7: Solutions

- 1. Make the class final if possible.
- 2. If the finalize method can be overridden, ensure that partially initialized instances are unusable:
 - → Do not set fields until all checks have completed
 - → Use an initialized flag

```
public class ClassLoader {
  private boolean initialized = false;
  ClassLoader() {
 securityManagerCheck();
 init();
 initialized = true; // check flag in all relevant methods
  }
}
```

Antipattern 8: TOC2TOU

- TOC2TOU: Time Of Check To Time Of Use. A typical race condition in security context.
- 2. One checks the permission at time t₀ and then one uses the resources without any check any more.

```
public class Foo {
  private boolean initialized = false;
  Foo() {
 BarPermission perm = new BarPermission();
 securityManagerCheck();
 init();
 initialized = true; // check flag in all relevant methods
  }
  readWithPermissionBar(){ // no check };
  writeWithPermissionBar(){ //no check };
}
```

Antipattern 8: Misuse

- After the check phase Oscar (the cracker) can use the read(write)
 WithPermissionBar() methods without fear to generate a security
 exception.
- 2. This is typical of all Unix systems: the user's permissions are controlled only at the opening of the file and never checked again when the user manipulates them.

Oscar strategy:

- 1. Create a file the user can read
- 2. Start the program
- 3. Change the file to a symlink pointing to a file that the user shouldn't be able to read

```
fd = open(file, O_RDONLY); /* do something with fd...*/
```

The solution is obvious: always check the user's permissions while executing a privileged operation.

Twelve (very conservative) guidelines for writing safer Java

- Do not depend on implicit initialization.
- Limit access to entities.
- 3. Make everything final.
- Do not depend on package scope. 10. Make classes undeserializeable. 4.
- 5. Do not use inner classes.
- Avoid signing your code. Code that 6. isn't signed will run without special privileges: i.e. less likely to do damage!
- If you must sign, put all signed code in one jar archive.

- Make classes uncloneable. Java's 8. object cloning mechanism allows an attacker to build new instances of the classes you define, without using any of your constructors.
- Make classes unserializeable.
- - 11. Do not compare classes by name.
 - 12. Do not store secrets.

Appendix

XML books' search without xpath

```
ArrayList result = new ArrayList();
NodeList books = doc.getElementsByTagName("book");
for (int i = 0; i < books.getLength(); i++) {</pre>
 Element book = (Element) books.item(i);
 NodeList authors = book.getElementsByTagName("author"):
 boolean stephenson = false;
 for (int j = 0; j < authors.getLength(); j++) {</pre>
 Element author = (Element) authors.item(j);
 NodeList children = author.getChildNodes();
 StringBuffer sb = new StringBuffer();
 for (int k = 0; k < children.getLength(); k++) {</pre>
 Node child = children.item(k);
 // really should to do this recursively
 if (child.getNodeType() == Node.TEXT_NODE) {
 sb.append(child.getNodeValue());
 if (sb.toString().equals("Neal Stephenson")) {
 stephenson = true;
 break;}
 }
 if (stephenson) {
 NodeList titles = book.getElementsByTagName("title");
 for (int j = 0; j < titles.getLength(); j++) {</pre>
 result.add(titles.item(j));}}
```

DOM code to find all the title of books authored by Neal Stephenson in a XML-file

XML books' search with xpath

```
public class XPathExample {
  public static void main(String[] args)
 throws ParserConfigurationException, SAXException,
 IOException, XPathExpressionException {
 DocumentBuilderFactory domFactory = DocumentBuilderFactory.newInstance();
 domFactory.setNamespaceAware(true); // never forget this!
 DocumentBuilder builder = domFactory.newDocumentBuilder();
 Document doc = builder.parse("books.xml");
 XPathFactory factory = XPathFactory.newInstance();
 XPath xpath = factory.newXPath();
 XPathExpression expr
 = xpath.compile("//book[author='Neal Stephenson']/title/text()");
 Object result = expr.evaluate(doc, XPathConstants.NODESET);
 NodeList nodes = (NodeList) result;
 for (int i = 0; i < nodes.getLength(); i++) {</pre>
 System.out.println(nodes.item(i).getNodeValue());
```