

Software security& secure programming

Java An example of a secured architecture

Master M2 CyberSecurity & Master MoSiG

Academic Year 2016-2017

- Applets: remote/mobile code execution
- Native application : execution on a server (JSP, Entreprise Java Beans, ...)

 Security needs: potentially dangerous execution modes ...

Mobile Code

- Host security: against unreliable code
 - confidentiality: code does not allow information leakage
 - Integrity: host data and code should not be corrupted
- Code security: against unreliable host [not in Java]
 - more difficult; need to check information flow at the host level ...

JVM security architecture

- The code is not executed directly on the hardware but via a software layer (byte code)
 - Byte-code verifier: sanity check on the byte-code
 - Class loader: manage the dynamic code loading and access rights of a class
 - Access controller: manage the access rights at runtime

Ex: for the applets

- Need to forbid:
 - Read, right, destroy the client files
 - List the directory content, find a file
 - Redefine the classes of a client package
 - Create a new class loader
 - Create external threads

Java: software isolation (1)

- Type safety: compiler and runtime execution ensure that data are processed w.r.t their source-level type
 - Strong static typing
 - Type coercions and type assignments cheked at runtime
- Memory safety: compiler and runtime execution ensure that memory accesses always refer to ``correct'' objects
 - No direct memory accesses
 - Runtime vérification of array bounds
 - Object initialisation
 - No explicit memory de-allocation (garbage collection)

Java: software isolation (2)

- Control flow safety: compiler and runtime execution forbid arbitrary jumps into the code
 - Structured control-flow: methods can be accessed only through their entry points!

- => Access to OS methods restricted to the virtual machines
- => Method access control is therefore enough ...

Type preservation

 When a program executes without error, then the « runtime types » of expressions match their « declaration types »:

e:t and eval(e, mem) =
$$v$$

 $\Rightarrow v:t$

This is not true in C! (e.g., "char *p" means that p points to an int)

Mobile code and security

• Mobility:

- Java source code is compiled into a (standard)
 byte-code intermediate format
- Mobile code (e.g., applets) is byte-code ...

• Security:

 Check the byte-code integrity and the language security properties (type safety, etc.)

Compilation step

```
class myClass {
 Source file
 main(){
 myClass.java
 javac myClass.java
 compiler
10011011 10001110
 Bytecode file
10100110 11100111
10110110 00111011
 myClass.class
10001111 01100001
```

Execution step

How to trust the code?

- myclass.java : verified by the compiler ...
 myclass.class : might be corrupted (integrity ?)
 - Re-compile from source (if available !)
 - Certified compilation : code + certificate
 - Check the byte-code
 - Proof-Carrying Code : code + proof

Byte-Code verifier

Verifications (1)

- => file integrity
- Check the .class structure:
 - Magic number, attributs and attribut sizes (constant zones ...)
- Check the likelihood
 - Class structure, class hierarchy, fields and methods references
 - No jumps into the middle of an applet/method
 - Access verification (private, public, protected)
- Control-flow verification

Verifications (2)

- Instructions use well-typed arguments
- No illicit type conversions
- Correctness of memory and register accesses
- No stack overflow within a method call (+ runtime verifications)
- Variables and objects are initialized before use

Byte code

- Instructions are typed!
- (*i* for int, *a* for address, *s* for short, ...)

 Instructions operate on a typed stack and on typed registers

example

- iconst 2
 - Push the integer constant 2 on the stack
- istore r0
 - pop the integer value on top of the stack into register R0
- aload r0
 - Push an address from register R0 to the top of the stack

 \Rightarrow The sequence :

iconst 2 istore r0 aload r0

produces a type error!

Class hierarchy

class A { } ; class B extends A { } ; class C extends A { } ;

Lattice

Partial Order

- a partial order ≤ is a reflexive, anti-symetric and reflexive relation
- the least upper bound (lub) of a an element x is the smallest element l such that $x \le l$
- the greatest lower bound (glb) of a an element x is the largest element g such that $g \le l$

Lattice

- (A, \leq) is a lattice if
- 1. ≤ is a partial order on set A
- 2. A has a maximal element (\top) and a minimal element (\bot)
- 3. Each subset of A has a glb and a lub on A

The lattice of Java types

- Lattice of types :
 - Top (\top): undefined type (undefined value)
 - Bottom (\perp): void type (no value)

 Types are inferred from the byte code using the least upper bound to unify distinct types

• • •

Conditions on the instructions

- Current state: < type stack, register types>
- iadd : $\langle int.int.S, R \rangle \rightarrow \langle int.S, R \rangle$
- iload Rn : $\langle S, R \rangle \rightarrow \langle int.S, R \rangle$ with type(Rn)=int
- aload Rn : $\langle S, R \rangle \rightarrow \langle type(Rn).S, R \rangle$ with type(Rn) \leq Object
- astore Rn : $\langle t.S, R \rangle \rightarrow \langle S, R' \rangle$ with type(Rn):=t $t \leq Object$

algorithm

Type inference from the byte code

- Propagate the types along sequential execution paths
- Merge points : take the lub ...
- Iterate until stability (in case of loops)
- If result type is bottom (\perp) or top (\top) then error

Example

```
stack=<>
ro: int, r1: A, r2: B, r3: \top, r4: \top
iload r0
 stack=<int>
ifeq
 iconst 42
 stack = < int int >
 r4: int stack = < int >
 istore r4
 aload r1
 stack = \langle A int \rangle
else
 aload r2
 stack = \langle B int \rangle
 r4: T stack = \langle A int \rangle
end
iload r4
 error: r4 not of type int
```

Implementation

- Costly in computation time
- Costly in memory space :
 - 3 x (stack size + number of regs) x numbers of branch.
- Embedded code (javacard):
 - External verification (certificate)
 - Proof-Carrying-Code : external verification + code
 annotations + on-line verification from the annotations

Class loader

Several executable components

- Main java application : executed on a dedicated JVM
- Java applet : dynamically loaded by a JVM executing other programs (e.g., other applets).
- EJB (Entreprise Java Beans)
- Tomcat : servlets and JSP loading

Dynamic class loading (at runtime) = critical security issue

Context

- Class loading policicy
 - Lazy: do not re-load a class already loaded
- What about right accesses ?
 - Protection domain (confidence level)
- Name binding at runtime (to avoid « overtaking »)
 - No redefinition of the host classes
 - What about pre-loaded classes ?

Overtaking a class

```
{ class C1;
 void m () ... }
paint () { o1 : C1 ; ... o1.m() ; ... }
Pre-loaded class:
{ class C1;
 void m ()
 { unsecure code }
 ... }
```

Protection domains

Set of Java class and objects, characterized by :

- Physical origin of the byte code (http:/ ...)
- A certificate
- The user (JDK 1.4)
- => define a set of permissions (rights to execute some operations on sensible resources)
- JDK 1.0 : 2 domains :
 - Local classes : all rights allowed
 - Loaded classes : very restricted permissions
- From JDK 1.2: more general domain definition and fine-grained security policies

Class loader (1)

control when and how an application may load new classes at runtime (avoid the Java environment to be modified by malicious code).

- Check if the class has been already loaded or not
- Otherwise load the class
- Read and build the code
- Link edition
- Call the verifier

Class loader (2)

- A specific objects inherits from the class loader
- Name reference inside the JVM
 - A class is referenced by its name and the name of its class loader
 - Possibly multiple instances (e.g., in case of dynamic updates)
- JDK 1.2 : class loader hierarchy

Accessing a class

 A class may access only the classe loaded by its own class loader, or by a class loader higher in the hierarchy

=> no access between classes loaded by independent class loaders

Example

Local file system

<u>file:///path/</u>

1001

C1.class

1001

C3.class

Remote file system

http://www.mysite.com/

1001

C2.class

1001

C3.class

Name: C3

Loader: Ch1

URL: file:///path/C3.class

Name: C3

Loader: Ch2

URL: http://www.mysite.com/C3.class

Virtual machine

Hierarchy (1)

Primordial class loader (bootstrap in C)

- Load the system code. Ex: file management classes, based on native OS security mechanisms
- Load the classes of the CLASSPATH
- Root of the class loader hierarchy
- No need to call the byte-code verifier
- Classes considered as secure

Hierarchy (2)

- 1.Primordial class loader
- 2.Java.lang.Classloader
- 3.Java.security.ClassLoader:
- 4. Secured class loaders (with delegations)
- 5.Java.net.URL.ClassLoader:
 - Standard applications
- AppletClassLoader
 - applets

Secure Class Loader

Each loader loads a class if it is possible, otherwise it delegates this task to its father (in the class loader hierarchy)

=> system-level classes are loaded by the socalled *primordial class loader*

Objet class loader

- loadClass: request for a class loading
- findLoadedClass: is there a given class already loaded?
- findClass: look for a class to be (actually) loaded
- getParent : acces to the class loader hierarchy
- resolveClass: set up a class (verification and binding)

class loaders themselves are also concerned by security rules ... (Java.security.securityPermission)

Summary

- Lazy class loading ("on demand")
- Delegation mechanism
- Creating a new class loader is a critical operation (hence access controled)
- To avoid the pre-loading of (insecure) methods, browsers use one class loader per applet (isolation)

Access Control

- Permission declarations
- Acces rights
- Examples

Security domains

- Static rights with respect to code origin
- Dynamic rights with respect to a policy evolving at runtime (the policy chosen for a class is the one when this class is loaded).

Java keeps a link between the objects and their permission domains

 The class loader associates a CodeSource object to a class in terms of an URL and a set of certificates. getPermissions() returns the acces rights associated to a CodeSource object.

Permission representation

- permission : a resource + set of operations allowed on this resource
- Access rights are represented by an object inherited from the class Permission.
 - A set of predefined sub-classes of the Permisison class
 - Possibility to define its owns right access to an object
- => creation of a Permission object, call to the method checkPermission of the class AccessController.

Permission class

- Java.util.PropertyPermission :
 - read/write access to JVM properties (Os name, ...)
- Java.lang.RuntimePermission :
 - use of runtime functions as exit() and exec()
- Java.io.filePermission
 - Read/write/execute access to file/directories
- Java.net.SocketPermission
 - Controls use of network sockets
- Java.lang.reflect.reflectPermission
 - Control use of reflection to do class inspection
- Java.security.securityPermission
 - Control access to security methods (class loader ...)
- •

Examples

```
 FilePermission perm1 = new FilePermission ("path/file", "read");
...
AccessController.chekPermission(perm1);
...
=> read access to the files
⇒ return AccessControlException in case of error
 ⇒ Read/write access to the files of /tmp
 p1 = new java.io.FilePermission ("/tmp/-", "read, write");
 => read acces to the system property of user.name
 p1 = new java.util.PropertyPermission ("user.name", "read");
```

Policy declaration

Read-only access for the user, resource and user classes being in distinct code bases:

=> all local access, read only for the user code.

Policy definition

• The access control manager needs to be provided at compile time (default is « no control »):

```
Java –Djava.security.manager –Djava.security.policy=policy.txt –jar main.jar
```

- An application may define its own access policy
 - Lib/security/java.policy : default policy
- And its own security manager :

Implemantation

- General principle
- Retrieving the right accesses
- Temporary priviledge extension

General Principle

• Definition of sensitive operations (defined in the standard APIs and extendables)

 A method should check beforehand if it is allowed (or not) to execute a sensitive operation

Flow based access control

 Only the execution of methods (read, write, connect ...) depend on access rights.
 Acessing an object is not a protected operation.

• E.g.: accessing a system property can be controlled, but not assigning a system property ...

Main principle

- A sensitive operation can be applied to a given ressource via a method call only if **all** methods of the execution stack have a right access on this resource (intersection of rights).
- A method can temporarily gain or lost priviledges
- The access controler cheks the access rights

Example

```
Package main;
Public class Main
{ public static void main(String[] args)
 {Foo.test();}
Package main;
Import java.io.File;
Public class Foo
{
 public static void test()
 { File f = new File(' '/tmp/my-test-file '');
 f.delete();
```

Example of calling context

Stack:

Main.main

Foo.test File.delete

OK by default

Rejected by java –Djava.security.manager –jar main.jar

Priviledge passing mechanism

- Allow to temporary suspend the context (priviledged mode)
- Only the access rights of the current class are taken into account
- Ex: calling a system method from a user method may require some specific accesses (ex. font files)

do_Privileged

- The callee may give temporary rights to the caller (e.g. reading/writting a resource)
 - Introduce a wrapper between the resource and the user to check the access rights. The wrapper owns evry rights on the resource.
 - The user access the resource through the wrapper
 - The wrapper temporarily allows the user to access the ressource (even if this later do not own the appropriate rights)l.

Solution (1)

```
// code-base 'file:///code/resource' owns all the rights on the resource
 public class ResourceWrapper
 { /..
 public void write()
 { if(writeIsBad) // filter out the bad stuff.
 return;
 AccessController.doPrivileged(new PrivilegedAction()
 { public Object run() { resource.write(); return null; }
 });
```

Solution (2)

The wrapper explicitly specifies that write access only are given to the caller.

Algorithm for checkPermission

```
m calls m-1 ... calls m1
 i= m;
 While (i > 0)
 { if (caller i's domain does not have the permission)
 throw AccessControlException
 else if (caller is marked as privileged) return;
 i= i-1;}
```

Lazy implementation: at each check the stack is entirely scanned

Eager implementation: each activation block is updated with the corresponding

permissions

Limitations (1)

 http://www.ssi.gouv.fr/fr/anssi/publications/publicationsscientifiques/autres-publications/securite-et-langage-java.html

- Programming :
 - Security mechanisms difficult to use/understand by developers
 - Some weaknesses: integer overflow (wrap-around), serialisation (attacks by modifying data encoding classes), reflexion

Limitations (2)

Virtual machine :

- Hard to implement (+ Just in time compilation) ... and to validate!
- No obvious links with the OS access control mechanism
- Possibility to use non Java code (JNI)

Standard libraries:

- Contain vulnerabilities ...
- Library SUN: 1 900 000 LoC (3/4 Java, ¼ C et C++),
 HotSpot 450 000 C++ LoC)
- Contains some critical functionnalities

Limitations (3) Memory management

- No memory leaks, but no fine-grained dynamic memory management; no obvious way to « erase » (confidential) data
- Only local variables and public fields can be erases (not the case for non mutable objects, constant strings, ...)
- Generational garbage collector : data copies

Exploit Example

• Exploit description (april 2003) http://assiste.com.free.fr/p/parasites/bytverify_exploit.html

ByteVerify Exploit exploits a vulnerability of byte-code verifier of the Microsoft JVM implementation

Exploit description

- Declare a new parameter "PermissionDataSet" with a field "setFullyTrusted" defined as "TRUE".
- Allow to create its own "PermissionSet" parameter
- Defines "PermissionSet" authorizations by creating its own "URLClassLoader", derived from the "VerifierBug.class".
- Load "Beyond.class" using "URLClassLoader" from "Blackbox.class".
- Get unrestricted rights on the local machine by calling method ".assertPermission" of the "PolicyEngine" class within "Beyond.class".

•

Other examples of exploits

CVE-2008-5353

use doPrivileged and deserialisation

http://blog.cr0.org/2009/05/write-once-own-everyone.html

CVE 2012-1723:

exploits a vulnerability of the HotSpot byte-code verifier (before Java 7.4) weaken type verifications, overcome the sandboxing to load malicious classes

http://schierlm.users.sourceforge.net/CVE-2012-1723.html

Some related links

The CERT

https://www.securecoding.cert.org/confluence/display/java/The+CERT+Oracle+S ecure+Coding+Standard+for+Java

- ORACLE secure codibg rules: http://www.oracle.com/technetwork/java/seccodeguide-139067.html
- JAVASEC :

http://www.ssi.gouv.fr/IMG/pdf/JavaSec-Recommandations.pdf