Exploiting and Preventing Deserialization Vulnerabilities

Wesley Wineberg
OWASP Vancouver 2020

- Wesley Wineberg
- 12 years in computer security Synack, Microsoft Red Team, etc
- Vansec Regular
- First time OWASP!

Offensive security

Introduction

Data Serialization

- Serialization is a way to record structured data
- Usually you are taking an "object" from an application and writing it to file or to the network
- Example:
 - Converting an object record into JSON
 - Object
 - Name: John
 - ID: 53
 - JSON
 - {"Name":"John", "ID":53}

Serialization 101

- Deserialization is the same but in reverse ©
- Taking a written set of data and read it into an object
- There are "deserialization" not "serialization" vulnerabilities because objects in memory are usually safe for serialization. Users however can provide malicious data for deserialization.
- Think of counterfeit money
 - The Mint / banks give you real money
 - People try to give banks fake money

Desertialization 101

• Well Known:

- JSON
- XML/SOAP
- YAML
- etc

Less Well Known:

- Binary Java Objects
- Binary .NET Objects
- Pickle (Python Binary Objects)
- WCF Compact Binary
- Etc

Serialization Formats

• Simple C# Example:

```
account = new Account
 Email = "james@example.com",
 Active = true,
 CreatedDate = new DateTime(2013, 1, 20, 0, 0, 0, DateTimeKind.Utc),
 Roles = new List<string>
 "User",
 "Admin"
 };
// Serialize
string json = JsonConvert.SerializeObject(account, Formatting.Indented);
// Deserialize
account = (Account)JsonConvert.DeserializeObject(json);
```

Code Example - JSON.NET

Exploitation

- Untrusted Data (aka Mass Assignment)
 - Object fields normally inaccessible to users
- Custom Deserialization Functions / Code
 - No different than any insecure code
- Object Type Specifications
 - Unexpected objects
- Function Trampolines / Gadgets
 - Chain multiple object types

Deservation Attacks

Malicious JSON object:

```
{
 '$type':'System.Windows.Data.ObjectDataProvider,
PresentationFramework, Version=4.0.0.0, Culture=neutral,
PublicKeyToken=31bf3856ad364e35',
 'MethodName':'Start',
 'MethodParameters':{
 '$type':'System.Collections.ArrayList, mscorlib, Version=4.0.0.0,
Culture=neutral, PublicKeyToken=b77a5c561934e089',
 '$values':['cmd','/ccalc']
 },
 'ObjectInstance':{'$type':'System.Diagnostics.Process, System,
Version=4.0.0.0, Culture=neutral, PublicKeyToken=b77a5c561934e089'}
}
```

Exploit Example - JSON.NET

• This line of code causes the vulnerability:

TypeNameHandling = TypeNameHandling.Objects

- Allows JSON.NET to check the JSON data for the <u>object type</u>
- This allows malicious object types to be included
- Spotting this type of vulnerability is usually fairly simple (with access to source code)

Vulnerable Code - JSON.NET

- "implements java.io.Serializable"
- ObjectOutputStream / ObjectInputStream
- Hex: 0xAC 0xED

```
breens@us-l-breens:~/Desktop/SerialTest$ java SerializeTest
bob!
breens@us-l-breens:~/Desktop/SerialTest$ xxd object.ser
0000000: aced 0005 7372 0008 4d79 4f62 6a65 6374 ....sr..MyObject
0000010: cf7a 75c5 5dba f698 0200 014c 0004 6e61 .zu.].....L..na
0000020: 6d65 7400 124c 6a61 7661 2f6c 616e 672f met..Ljava/lang/
0000030: 5374 7269 6e67 3b78 7074 0003 626f 62 String;xpt..bob
```

Java Binary Objects

- readObject()
- readResolve(), finalize(), etc

```
public String renderUser(
 HttpServletRequest request) {
 ObjectInputStream ois =
 new ObjectInputStream(
 request.getInputStream());
 User user = (User) ois.readObject();
 return user.render();
}
public class EvilClass {
 public void readObject()
 ObjectInputStream ois) {
 Runtime.exec(ois.readObject());
 }
}
```

Java Binary Objects

Payload Authors Dependencies @pwntester, @cschneider4711 bsh:2.0b5 BeanShell1 C3P0 @mbechler c3p0:0.9.5.2, mchange-commons-java:0.2.11 Clojure @JackOfMostTrades clojure:1.8.0 CommonsBeanutils1 @frohoff commons-beanutils:1.9.2, commons-collections:3.1, commons-logging:1.2 CommonsCollections1 @frohoff commons-collections:3.1 CommonsCollections2 @frohoff commons-collections4:4.0 CommonsCollections3 @frohoff commons-collections:3.1 CommonsCollections4 @frohoff commons-collections4:4.0 CommonsCollections5 @matthias kaiser, @jasinner commons-collections:3.1 CommonsCollections6 @matthias kaiser commons-collections:3.1 FileUpload1 @mbechler commons-fileupload:1.3.1, commons-io:2.4 @frohoff Groovy1 groovy:2.3.9 @mbechler Hibernate1 Hibernate2 @mbechler JBossInterceptors1 @matthias_kaiser javassist: 3.12.1.GA, jboss-interceptor-core: 2.0.0.Final, cdi-api: 1.0-SP1, javax.interceptor-api: 3.1, jboss-interceptor-spi: 2.0.0.Final, slf4j-api:1.7.21 **JRMPClient** @mbechler JRMPListener @mbechler json-lib:jar:jdk15:2.4, spring-aop:4.1.4.RELEASE, aopalliance:1.0, commons-logging:1.2, commons-lang:2.6, ezmorph:1.0.6, commons-JSON1 @mbechler beanutils:1.9.2, spring-core:4.1.4.RELEASE, commons-collections:3.1 JavassistWeld1 @matthias kaiser javassist: 3.12.1.GA, weld-core: 1.1.33. Final, cdi-api: 1.0-SP1, javax.interceptor-api: 3.1, jboss-interceptor-spi: 2.0.0. Final, slf4japi:1.7.21 Jdk7u21 @frohoff Jython1 @pwntester, @cschneider4711 jython-standalone:2.5.2 MozillaRhino1 @matthias kaiser is:1.7R2 Myfaces1 @mbechler Myfaces2 @mbechler **ROME** @mbechler rome:1.0 Spring1 @frohoff spring-core:4.1.4.RELEASE, spring-beans:4.1.4.RELEASE Spring2 @mbechler spring-core:4.1.4.RELEASE, spring-aop:4.1.4.RELEASE, aopalliance:1.0, commons-logging:1.2 URLDNS @gebl Wicket1 @jacob-baines wicket-util:6.23.0, slf4j-api:1.6.4

Java Gadget Payloads

• https://i.blackhat.com/us-18/Thu-August-9/us-18-Haken-Automated-Discovery-of-Deserialization-Gadget-Chains.pdf

```
public class FnCompose implements IFn {
 private IFn f1, f2;
public class HashMap<K, V> implements Map<K, V> {
 public Object invoke (Object arg) {
 private void readObject(ObjectInputStream s)
 return f2.invoke(f1.invoke(arg));
 int mappings = s.readInt();
 for (int i = 0; i < mappings; i++) {
 K key = (K) s.readObject();
 V value = (V) s.roadObject();
 putVal key.hashCode(), key, value);
 public class FnConstant implements IFn {
 private Object value
 public Object invoke(Object arg) {
 return value;
public class AbstractTableModel$ff19274a
  private IPersistentMap clojureFnMap;
  public int hashCode() {
 public class FnEval implements IFn {
 IFn f = clojureFnMan get("MashCode");
 public Object invoke(Object arg) {
 return (int) f.invoke(this));
 return Runtime.exec(arg);
```

Java Gadgets

- Tools exist for automated finding
 - Tracing by hand is only practical in small applications
- Main tool for exploit code: Ysoserial

Java Gadgets

Prevention

- Just don't deserialize <u>untrusted</u> data *wouldn't that be easy
- Only deserialize "simple" objects.
 - Formats like JSON are a good example of simple object types
- Library specific options
 - ex: TypeNameHandling = none;
- Class Whitelists
 - This sometimes is the only option for Java
- Blacklist gadgets at your own risk

Prevention Techniques

- Ysoserial
 - Java: https://github.com/frohoff/ysoserial
 - .NET: https://github.com/pwntester/ysoserial.net
- Classic: https://foxglovesecurity.com/2015/11/06/what-do-weblogic-websphere-jboss-jenkins-opennms-and-your-application-have-in-common-this-vulnerability/
- Comprehensive Cheat Sheet:
 - https://github.com/GrrrDog/Java-Deserialization-Cheat-Sheet
- Good Presentations:
 - https://www.slideshare.net/codewhitesec/java-deserialization-vulnerabilities-theforgotten-bug-class
 - https://www.slideshare.net/joaomatosf /an-overview-of-deserializationvulnerabilities-in-the-java-virtual-machine-jvm-h2hc-2017

Links

• wesley | .@. | exfiltrated.com

Questions?