Laboratorio di Programmazione 3

Lezioni 18, 19 e 20: Portabilità e Sicurezza, Java (cap. 13)

Massimo Tivoli

Origins of the language

- James Gosling and others at Sun, 1990 95
- Oak language for "set-top box"
 - small networked device with television display
 - graphics
 - execution of simple programs
 - communication between local program and remote site
 - no "expert programmer" to deal with crash, etc.
- Internet application
 - simple language for writing programs that can be transmitted over network

Design Goals

- Portability
 - Internet-wide distribution: PC, Unix, Mac
- Reliability
 - Avoid program crashes and error messages
- Safety
 - Programmer may be malicious
- Simplicity and familiarity
 - Appeal to average programmer; less complex than C++
- Efficiency
 - Important but secondary

General design decisions

- Simplicity
 - Almost everything is an object
 - All objects accessed through pointers (they are all on the heap) and pointer assignment is the only form of object assignment
 - No functions, no multiple inheritance, no <u>operator</u> <u>overloading</u>, few automatic coercions (<u>much simpler than C++</u>)
 - Always pass parameters to Java methods by value (<u>pass-by-value</u>)
- Portability and network transfer
 - Bytecode interpreter on many platforms (<u>the JVM</u>)
 - Dynamic linking
- Reliability and Safety
 - Typed source and typed bytecode language (compile-time type checks by the compiler)
 - Run-time type and bounds checks (by the JVM)
 - Garbage collection

You can see that many of the above decisions decrease efficiency.

Java System

- The Java programming language
- Compiler and run-time system
 - Programmer compiles code
 - Compiled code transmitted on network
 - Receiver executes on interpreter (JVM)
 - Safety checks made before/during execution
- Library, including graphics, security, etc.
 - Large library made it easier for projects to adopt Java
 - Language interoperability
 - Provision for "native" methods (efficiency and access to legacy utilities)

Outline

- Objects in Java
 - Classes, encapsulation, inheritance
 - Type system
 - Primitive types, interfaces, arrays, exceptions
 - Generics (added in Java 1.5)
 - Basics, wildcards, ...
 - Virtual machine
 - Loader, verifier, linker, interpreter
 - Bytecodes for method lookup
 - Security issues

Language Terminology

- Class, object as in other languages
- Field data member
- Method member function
- Static members class fields and methods
- this self
- Package set of classes in shared namespace
- Native method method written in another language, often C

Java Classes and Objects

- Syntax similar to C++
- Object
 - has fields and methods
 - is allocated on heap, not run-time stack
 - accessible through reference (only ptr assignment)
 - garbage collected
- Dynamic lookup
 - Similar in behavior to other languages

Point Class

```
class Point {
 private int x;
 protected void setX (int y) {x = y;}
 public int getX() {return x;}
 Point(int xval) {x = xval;} // constructor
};
```

Visibility similar to C++, but not exactly (later slide)

Object initialization

- Java guarantees constructor call for each object
 - Memory allocated
 - Constructor called to initialize memory
 - Some interesting issues related to inheritance
 We'll discuss later ...
- Cannot do this (would be bad C++ style anyway):
 - Obj* obj = (Obj*)malloc(sizeof(Obj));
- Static fields of class initialized at class load time
 - Talk about class loading later

Static fields and methods

```
class Pippo {
  static int x;
  static { /* code to be executed once, when class is loaded */}
}
```

- They can access only static fields and other static methods.
- Some other restrictions, e.g., a static block cannot raise an exception

```
An example:

public class MyProgramMainClass {
 ...

public static void main(String[] args) {...} ...}
```


Garbage Collection and Finalize

- Objects are garbage collected
 - No explicit free
 - Avoids dangling pointers and resulting type errors
- Problem
 - What if object has opened file or holds lock?
- Solution
 - finalize method, called by the garbage collector
 - Before space is reclaimed, or when virtual machine exits
 - portant convention: call super.finalize

```
class ... {...
protected void finalize () { super.finalize(); close(file);}};
```

Encapsulation and packages

- Every field, method belongs to a class
- Every class is part of some package
 - Can be unnamed default package
 - File declares which package code belongs to

Visibility and access

- Four visibility distinctions
 - public: accessible anywhere the class is visible
 - protected: accessible to methods of the class and any subclasses, as well as to other classes in the same package,
 - private: accessible only in the class itself,
 - package (default visibility): accessible only to code in the same package (not visible to subclasses in other packages)
- In other words, method can refer to
 - private members of class it belongs to
 - non-private members of all classes in same package
 - protected members of superclasses (in diff package)
 - public members of classes in visible packages
 Visibility determined by files system, etc. (outside language)
- Qualified names (or use import)
 - java.lang.String.substring()package class method

Inheritance

- Similar to Smalltalk, C++
 - method overriding (keyword super) and field hiding
 - constructors (keyword super, implicitly by the programmer or explicitly by the compiler... different from the finalize case)
- Subclass inherits from superclass
 - Single inheritance only (but Java has interfaces... see later)
 - Interface different from abstract class, no names clash... a more clean feature
- Some additional features
 - Conventions regarding super in constructor and finalize methods
 - Final classes and methods
 - Singleton pattern, java.lang.System class, ...

Example subclass

```
class ColorPoint extends Point {
 // Additional fields and methods
  private Color c;
  protected void setC (Color d) {c = d;}
  public Color getC() {return c;}
 // Define constructor
  ColorPoint(int xval, Color cval) {
 super(xval); // call Point constructor
 c = cval; } // initialize ColorPoint field
```

Class Object

- Every class extends another class
 - Superclass is Object if no other class named
- Methods of class Object (is the one class that has no superclasses)
 - GetClass return the Class object representing class of the object, used for reflection purposes
 - ToString returns string representation of object
 - equals default object equality (not ptr equality)
 - hashCode returns an integer that can be used to store the object in a has table
 - clone makes a duplicate of an object
 - wait, notify, notifyAll used with concurrency
 - finalize which is run just before an object is destroyed
- Every object that we create has at least the above methods

Constructors and Super

- Java guarantees constructor call for each object
- This must be preserved by inheritance
 - Subclass constructor must call super constructor
 - If first statement is not call to super, then call super() inserted automatically by compiler
 - If superclass does not have a constructor with no args, then this causes compiler error (yuck)
 - Exception to rule: if one constructor invokes another, then it is responsibility of second constructor to call super, e.g.,

ColorPoint() { ColorPoint(0,blue);}

is compiled without inserting call to super

- Different conventions for finalize and super
 - Compiler does not force call to super finalize

Final classes and methods

- Restrict inheritance
 - Final classes and methods cannot be redefined
- Example java.lang.String
- Reasons for this feature
 - Important for security
 - Programmer controls behavior of all subclasses
 - Critical because subclasses produce subtypes
 - Compare to C++ virtual/non-virtual
 - Method is "virtual" until it becomes final

Outline

- Objects in Java
 - Classes, encapsulation, inheritance
- Type system
 - Primitive types, interfaces, arrays, exceptions
 - Generics (added in Java 1.5)
 - Basics, wildcards, ...
 - Virtual machine
 - Loader, verifier, linker, interpreter
 - Bytecodes for method lookup
 - Security issues

Java Types

- Two general kinds of types
 - Primitive types not objects
 - Integers, Booleans, etc
 - Reference types
 - Classes, interfaces, arrays
 - No syntax distinguishing Object * from Object
- Static type checking
 - Every expression has type, determined from its parts
 - Some auto conversions, many casts are checked at run time
 - Example, assuming A <: B</p>
 - If A x, then can use x as argument to method that requires B
 - If B x, then can try to cast x to A
 - Downcast checked at run-time, may raise exception

Classification of Java types

Subtyping

(unique form of sub-classing in Java, no inheritance without subtyping as in C++ through private base classes)

- Primitive types
 - Conversions: int -> long, double -> long, ...
 - e.g., Object objects in a LinkedList type cast checked at run-time, it raises an exception if the referenced object does not have the designated type
- Class subtyping similar to C++
 - Subclass produces subtype
 - Single inheritance => subclasses form tree
- Interfaces
 - Completely abstract classes
 - no implementation
 - Multiple subtyping
 - Interface can have multiple subtypes (implements, extends)
 - It allows objects to support (multiple) common behaviors without sharing any common implementation
- Arrays
 - Covariant subtyping not consistent with semantic principles... see later

Java class subtyping

- Signature Conformance
 - Subclass method signatures must conform to those of superclass
- Three ways signature could vary
 - Argument types
 - Return type
 - Exceptions

Interface subtyping: example

```
interface Shape {
  public float center();
 public void rotate(float degrees);
interface Drawable {
  public void setColor(Color c);
 public void draw();
class Circle implements Shape, Drawable {
  // does not inherit any implementation
 // but must define Shape, Drawable methods
```

Properties of interfaces

- Flexibility
 - Allows subtype graph instead of tree
 - Avoids problems with multiple inheritance of implementations (remember C++ "diamond")
- Cost
 - Offset in method lookup table not known at compile
 - Different bytecodes for method lookup
 - one when class is known
 - one when only interface is known
 - search for location of method
 - cache for use next time this call is made (from this line)

More about this later ...

Array types

- Automatically defined
 - Array type T[] exists for each class, interface type T
 - Cannot extended array types (array types are final)
 - Multi-dimensional arrays are arrays of arrays: T[][]
- Treated as reference type
 - An array variable is a pointer to an array, can be null
 - Example: Circle[] x = new Circle[array_size]
 - Anonymous array expression: new int[] {1,2,3, ... 10}
- Every array type is a subtype of Object[], Object
 - Length of array is not part of its static type (e.g., Circle[])

Array subtyping

- Covariance
 - if S <: T then S[] <: T[] (this is just a design choice)</pre>
- Standard type error (array covariance problem)

Java Exceptions

- Similar basic functionality to ML, C++
 - Constructs to throw and catch exceptions
 - Dynamic scoping of handler
- Some differences
 - An exception is an object from an exception class (all subtypes of Throwable)
 - <u>advantage</u>: useful info is stored in the exception object hence allowing one to carry information from the point in which the exception has been thrown to the handler that catches it
 - Subtyping between exception classes
 - Use subtyping to match type of exception or pass it on ...
 - Similar functionality to ML pattern matching in handler
 - A handler matches the class of an exception if it names either the same class or a superclass
 - Type of method includes exceptions it can throw
 - Actually, only subclasses of Exception (see next slide)

Exception Classes

• If a method may throw a checked exception, then this must be in the type of the method

Try/finally blocks

Exceptions are caught in try blocks try {

```
statements
} catch (ex-type1 identifier1) {
 statements
} catch (ex-type2 identifier2) {
 statements
} finally {
```

statements

Lesson
learned : read carefully

Why define new exception types?

- Exception may contain data
 - Class Throwable includes a string field so that cause of exception can be described
 - Pass other data by declaring additional fields or methods
- Subtype hierarchy used to catch exceptions

```
catch <exception-type> <identifier> { ... }
```

will catch any exception from any subtype of exception-type and bind object to identifier

Outline

- Objects in Java
 - Classes, encapsulation, inheritance
- Type system
 - Primitive types, interfaces, arrays, exceptions
- Generics (added in Java 1.5)
 - Basics, wildcards, ...
 - Virtual machine
 - Loader, verifier, linker, interpreter
 - Bytecodes for method lookup
 - Security issues

Java Generic Programming

- Java has class Object
 - Supertype of all object types
 - This allows "subtype polymorphism"
 - Can apply operation on class T to any subclass S <: T
- Java 1.0 1.4 did not have templates
 - No parametric polymorphism
 - Many considered this the biggest deficiency of Java
- Java type system does not let you "cheat"
 - Can cast from supertype to subtype
 - Cast is checked at run time

Example generic construct: Stack

- Stacks possible for any type of object
 - For any type t, can have type stack_of_t
 - Operations push, pop work for any type
- In C++, would write generic stack class

What can we do in Java 1.0?

Java 1.0 vs Generics

```
class Stack {
 class Stack<A> {
 void push(Object o) { ... }
 void push(A a) { ... }
 Object pop() { ... }
 A pop() { ... }
 String s = "Hello";
 String s = "Hello";
 Stack st = new Stack();
 Stack<String> st =
 new Stack<String>();
 st.push(s);
 st.push(s);
 s = (String) st.pop();
 s = st.pop();
 no run-time check
 clarity
a run-time check is needed
```

Why no generics in early Java?

- Many proposals
- Basic language goals seem clear
- Details take some effort to work out
 - easy implementation (homogeneous implementation)
 - from Java with templates to Java without templates
 - efficiency decreases, many run-time-checked type conversions
 - alternative implementation
 - compile generic class in a form of class file that has type parameters and load the instantiation of the generic class by instantiating this class file at class-load time
 - more efficient code, but more classes to be loaded (class loading is slow)

Java Community proposal (JSR 14) incorporated into Java 1.5

Java 1.5 Implementation

Homogeneous implementation

```
class Stack<A> {
 void push(A a) { ... }
 A pop() { ... }
 ...}
 class Stack {
 void push(Object o) { ... }
 Object pop() { ... }
 ...}
```

- Algorithm
 - replace class parameter <A> by Object, insert casts
 - if <A extends B>, replace A by B
- Why choose this implementation?
 - Backward compatibility of distributed bytecode
 - Surprise: sometimes faster because class loading slow

Outline

- Objects in Java
 - Classes, encapsulation, inheritance
- Type system
 - Primitive types, interfaces, arrays, exceptions
- Generics (added in Java 1.5)
 - Basics, wildcards, ...

Virtual machine

- Loader, verifier, linker, interpreter
- Bytecodes for method lookup
- Bytecode verifier (example: initialize before use)
- Implementation of generics
- Security issues

Java Implementation

- Compiler and Virtual Machine
 - Compiler produces bytecode
 - Virtual machine loads classes on demand, verifies bytecode properties, interprets bytecode
- Why this design?
 - Bytecode interpreter/compilers used before
 - Pascal "pcode"; Smalltalk compilers use bytecode
 - Minimize machine-dependent part of implementation
 - Do optimization on bytecode when possible
 - Keep bytecode interpreter simple
 - For Java, this gives portability
 - Transmit bytecode across network

Java Virtual Machine Architecture

Class loader

- Runtime system loads classes as needed
 - When class is referenced, loader searches for file of compiled bytecode instructions
- Default loading mechanism can be replaced
 - Define alternate ClassLoader object
 - Extend the abstract ClassLoader class and implementation
 - ClassLoader does not implement abstract method loadClass, but has methods that can be used to implement loadClass
 - Can obtain bytecodes from alternate/remote source

JVM Linker and Verifier

Linker

- Adds compiled class or interface to runtime system
- Creates static fields and initializes them
- Resolves names
 - Checks symbolic names and replaces with direct references

Verifier

- Check bytecode of a class or interface before loaded
- Throw VerifyError exception if error occurs

Verifier

- Verifier checks correctness of bytecode
 - Every instruction must have a valid operation code
 - Every branch instruction must branch to the start of some other instruction, not middle of instruction
 - Every method must have a structurally correct signature
 - Every instruction obeys the Java type discipline

Last condition is fairly complicated

Bytecode interpreter

- Standard virtual machine interprets instructions
 - Perform run-time checks such as array bounds
 - Possible to compile bytecode class file to native code
- Java programs can call native methods
 - Typically functions written in C
- Multiple bytecodes for method lookup
 - invokevirtual when a superclass of the object is known at compile-time
 - invokeinterface when only an interface of the object is known at compile-time
 - invokestatic static methods
 - invokespecial some special case (not discussed)

Type Safety of JVM

- Run-time type checking
 - All casts are checked to make sure type safe
 - All array references are checked to make sure the array index is within the array bounds
 - References are tested to make sure they are not null before they are dereferenced.
- Additional features
 - Automatic garbage collection
 - No pointer arithmetic

If program accesses memory, that memory is allocated to the program and declared with correct type

JVM uses stack machine

Java

```
Class A extends Object {
 int i
 void f(int val) { i = val + 1;}
}
```

Bytecode

```
Method void f(int)

aload 0 ; object ref this

iload 1 ; int val

iconst 1


iadd ; add val +1

putfield #4 <Field int i>

return

refers to const pool
```

JVM Activation Record

Field and method access

- Instruction includes index into constant pool
 - Constant pool stores symbolic names
 - Store once, instead of each instruction, to save space
- First execution
 - Use symbolic name to find field or method
 - E.g., getfield #18 <Field Obj var>
- Second execution
 - Use modified "quick" instruction to simplify search
 - getfield_quick 6 (the field has been found and it was located 6 bytes below the first location of the object)

invokeinterface <method-spec>

Sample code
 void add2(Incrementable x) { x.inc(); x.inc(); }

- Search for method
 - find class of the object operand (operand on stack)
 - must implement the interface named in <method-spec>
 - search the method table for this class
 - find method with the given name and signature
- Call the method
 - Usual function call with new activation record, etc.

Why is search necessary?

```
interface Incrementable {
  public void inc();
class IntCounter implements Incrementable {
  public void add(int);
  public void inc();
 public int value();
class FloatCounter implements Incrementable {
  public void inc();
  public void add(float);
  public float value();
```

invokevirtual <method-spec>

- Similar to invokeinterface, but the superclass is known at compile-time
- Search for method
 - search the method table of this class
 - find method with the given name and signature
- Can we use static type for efficiency?
 - Each execution of an instruction will be to object from subclass of statically-known class
 - Constant offset into vtable
 - like C++, but dynamic linking makes search useful first time
 - See next slide

Bytecode rewriting: invokevirtual

• After search, rewrite bytcode to use fixed offset into the vtable. No search on second execution.

Bytecode rewriting: invokeinterface

Cache address of method; check class on second use

As an excerpt from "Concepts in Programming Languages" – Chapter 13

Outline

- Objects in Java
 - Classes, encapsulation, inheritance
- Type system
 - Primitive types, interfaces, arrays, exceptions
- Generics (added in Java 1.5)
 - Basics, wildcards, ...
- Virtual machine
 - Loader, verifier, linker, interpreter
 - Bytecodes for method lookup
 - Bytecode verifier (example: initialize before use)
 - Implementation of generics

Java Security

- Security
 - Prevent unauthorized use of computational resources
 - E.g., Sendmail always runs as super-user process
- Java security
 - Java code can read input from careless user or malicious attacker
 - Java code can be transmitted over network code may be written by careless friend or malicious attacker

Java is designed to reduce many security risks

Java Security Mechanisms

Sandboxing

- Run program in restricted environment
 - Analogy: child's sandbox with only safe toys
 - when bytecode is executed, some operations that can be written in Java language might not be allowed to proceed, just the way that, when a child plays in a sandbox, an adult supervisory may give the child only those toys that the supervisor considers safe
- This term refers to
 - Features of loader, verifier, interpreter that restrict program
 - Java Security Manager, a special object that acts as access control "gatekeeper"

Code signing

- Use cryptography to establish origin of class file
 - This info can be used by security manager
 - E.g., Only some code producers are allowed to execute code, different rights for different code producers

Buffer Overflow Attack

- Most prevalent security problem today
 - Approximately 80% of CERT advisories are related to buffer overflow vulnerabilities in OS, other code
- General network-based attack
 - Attacker sends carefully designed network msgs
 - Input causes privileged program (e.g., Sendmail) to do something it was not designed to do
- Does not work in Java
 - Illustrates what Java was designed to prevent

Sample C code to illustrate attack

```
void f (char *str) {
  char buffer[16];
  strcpy(buffer,str);
void main() {
  char large_string[256];
  int i;
  for(i = 0; i < 255; i++)
 large string[i] = 'A';
  f(large_string);
```

Function

- Copies str into buffer until null character found
- Could write past end of buffer, over function retun addr

Calling program

- Writes 'A' over f activation record
- Function f "returns" to location 0x4141414141
- This causes segmentation fault

Variations

- Put meaningful address in string
- Put code in string and jump to it !!

Not so simple in practice... it requires several attempts by the attacker

Java Sandbox

- Four complementary mechanisms to restrict the operations of a Java bytecode
 - Class loader
 - Separation between trusted and untrusted class libraries by making it possible to load each with different class loaders
 - Separate namespaces for classes loaded by different class loaders
 - Place code into categories (associates protection domain with each class) that let the security manager to restrict the actions that specific code will be allowed to take
 - Verifier and JVM run-time tests
 - NO unchecked casts or other type errors, NO array overflow
 - no method will overflow the operand stack
 - no illegal data conversions (e.g., an integer to a pointer)
 - all method are called with parameter of correct type (type-confusion attacks prevention, discussed later)
 - Preserves private, protected visibility levels
 - Security Manager
 - Uses protection domain associated with code, user policy
 - code signer + class location

Security Manager

- Java library functions call security manager
- Security manager object answers at run time
 - Decide if calling code is allowed to do operation
 - Examine protection domain of calling class
 - Signer: organization that signed code before loading
 - Location: URL where the Java classes came from
 - Uses the system policy to decide access permission
- If the operation is not permitted, the S.M. throws SecurityException
 - in some cases, this might be dangerous...

Why is typing a security feature?

- Sandbox mechanisms all rely on type safety
- Example
 - Unchecked C cast lets code make any system call

```
int (*fp)() /* variable "fp" is a function pointer */
...
fp = addr; /* assign address stored in an integer var */
(*fp)(n); /* call the function at this address */
```

Comparison with C++

- Almost everything is object + Simplicity Efficiency
 - except for values from primitive types
- Type safe + Safety +/- Code complexity Efficiency
 - Arrays are bounds checked
 - No pointer arithmetic, no unchecked type casts
 - Garbage collected
- Interpreted + Portability + Safety Efficiency
 - Compiled to byte code: a generalized form of assembly language designed to interpret quickly.
 - Byte codes contain type information

Comparison

(cont'd)

- Objects accessed by ptr + Simplicity Efficiency
 - No problems with direct manipulation of objects
- Garbage collection: + Safety + Simplicity Efficiency
 - Needed to support type safety
- Built-in concurrency support + Portability
 - Used for concurrent garbage collection (avoid waiting?)
 - Concurrency control via synchronous methods
 - Part of network support: download data while executing
- Exceptions
 - As in C++, integral part of language design