

Why So Serial?

Mateusz Niezabitowski - Ocado Technology

Object deserialization vulnerabilities vs Java

Mateusz Niezabitowski - Ocado Technology

\$ whoami

- 10 years as Software Developer (mostly Java & Web)
- Started moving to Application Security 4 years ago
- Application Security Engineer @ Ocado Technology
 - Mostly web technologies, a lot of Java

OWASP Top 10*? CWE/SANS Top 25?

Source: http://vignette2.wikia.nocookie.net/uncyclopedia/images/1/1d/Absolutely_nothing.jpg/revision/latest?cb=20050420174213

OWASP Top 10*? CWE/SANS Top 25?

*A8: 2017 - Community

Source: https://i.imgflip.com/1hjcgi.jpg

RCE = Remote Code Execution (a.k.a. Holy Grail)

You **OWN** the machine!

(think: SSH session)


```
char book_title[50];
char book_author[50];
char book_subject[100];
int book id;
```


```
char book_title[50];
char book_author[50];
char book_subject[100];
int book_id;
```

```
struct Books {
 char title[50];
 char author[50];
 char subject[100];
 int book_id;
} book;
```


We've encapsulated state. What about behavior?

We've encapsulated state. What about behavior?

Source: https://cms-assets.tutsplus.com/uploads/users/34/posts/19916/preview_image/wordpress-oop.jpg

If untrusted party is sending you **Object**, they may define (or influence)

its behavior...

That's awesome! But beware...

If untrusted party is sending you **Object**, they may define (or influence)

its behavior...

Which means: they **might** be able to execute arbitrary code!

But what is (de)serialization?

Simple: transforming in-memory object's

representation to the stream of bytes (and vice-versa) -

e.g. to store on a hard drive, or send via network.

Step 1:

Programming language must support (de)serialization (duh)

Step 2:

Deserialization must be done in a "dangerous" way

Step 3:

Some methods are being called during (or right after) deserialization

Step 4:

There are some "interesting" classes "available"

Step 5:

Target application must deserialize user-controlled objects

What do we need then?

Source: http://vignette1.wikia.nocookie.net/inspectorgadget/images/b/be/Inspector Gadget Thinking.png/revision/latest?cb=20140311001122

So does Java contains some useful gadgets?

Sadly, by itself, it does not :-(

Great! I mean wait a minute... by itself?

Source: https://media.giphy.com/media/26xBBgz39mhKKASAM/giphy.gif

Enter: Apache's commons-collections library

Enter: Apache's commons-collections library

But how common is common?

Enter: Apache's commons-collections library

But how common is common?

Turns out: pretty common...

In a world when every vulnerability needs logo...

"The most underrated, underhyped vulnerability of 2015"

"The most underrated, underhyped vulnerability of 2015"

Source: https://cdn.meme.am/cache/instances/folder397/500x/74666397.jpg

WebLogic

Jenkins

Source: https://cdn.meme.am/instances/61927462.jpg

Let's talk about the fix...

Source: http://www.dark-circuit.com/random/data/media/1/i%20will%20fix%20it%202.jpg

Approach #1: don't use native serialization!

But what if half of your code depends on it?

Approach #2 (proposed by foxglove)

Step 1:

grep -Rl InvokerTransformer .

(Yeah, really...)

Approach #2 (proposed by foxglove)

Step 2:

Delete all occurrences of commons-collections

OR

Delete InvokerTransformer.class from all jars

Approach #2 (proposed by foxglove)

Step 3:

Profi^H^H^H^HWait, WTF?

"Fix"

Source: https://www.appliancesonline.com.au/academy/wp-content/uploads/2012/11/Sink.jpg

Source: https://absurdlynerdly.files.wordpress.com/2011/10/offensive.jpg?w=300&h=225

So let's say you don't rely on native serialization

We are good, right?

Solved! Hold on... native?

Source: https://media.giphy.com/media/26gsuXyfQKiy315ao/giphy.gif

Serialization is inevitable!

JSON

XML

PROTOBUF

... (a lot more)

XStream is so simple and powerful!

```
import java.util.Date;
import com.thoughtworks.xstream.XStream;
import com.thoughtworks.xstream.io.xml.DomDriver;
public class XStreamTest {
 private String name = "hey ma, look, I'm string!";
 private int age = 6;
 private Date birthDate = new Date();
 public static void main(String[] args) {
 System.out.println(new XStream(new DomDriver()).toXML(new XStreamTest()));
```


XStream is so simple and powerful!

```
<XStreamTest>
  <name>hey ma, look, I&apos;m string! </name>
  <age>6</age>
  <birthDate>2016-04-26 16:54:50.773 UTC </birthDate>
</XStreamTest>
```


Source: https://cdn.meme.am/cache/instances/folder665/500x/68008665.jpg

No RCE? Still no good - auth bypass/EoP

```
"username": "testuser123",
"age": 23,
"acceptedCookie": true,
"role": "user"
}
```


No RCE? Still no good - auth bypass/EoP

```
"username": "testuser123",
 "age": 23,
 "acceptedCookie": true,
 "role": "admin"
```


```
static byte[] payload() throws IOException {
 Set root = new HashSet();
 Set s1 = root;
 Set s2 = new HashSet();
 for (int i = 0; i < 100; i++) {
 Set t1 = new HashSet();
 Set t2 = new HashSet();
 t1.add("foo"); // make it not equal to t2
 s1.add(t1);
 s1.add(t2);
 s2.add(t1);
 s2.add(t2);
 s1 = t1;
 s2 = t2;
 return serialize(root);
```


No RCE? Still no good - Pretty much everything*

SQLi, File/Directory removal, XSS...

No RCE? Still no good - Pretty much everything*

*It all depends on available gadgets!

Seriously though - we need a fix!

Source: http://funnydumpster.com/wp-content/uploads/2010/10/there-i-fix-it-15.jpg

Idea: deserialize only "safe" classes

Problem: blacklisting doesn't work :-(

Let's play Gadget whack-a-mole!

Source: https://usatftw.files.wordpress.com/2014/06/cryingkid1.gif?w=1000

Problem: whitelisting could also fail!

Also, this is really painful from developer's point of view

How could you even do that? Java doesn't support black/white lists...

Solution 1: Wrap/Subclass ObjectInputStream

Example: **SerialKiller**

Solution 2: Modify JVM (Java Agent)

Example: **NotSoSerial**

Approach #4: Use safe library

But really, really safe!

(I'm reluctant to name any "safe" library here, but hmm maybe J****n)

Basic idea:

Every serialized object is cryptographically signed

(MACed)

Result:

User can't modify and send object back to server

(actually - he can, but server will know that object has been tampered with)

Result:

Server only sees objects serialized by itself

(should be safe)

Looks awesome... But there are still problems :-(

Can't be applied to all serialization problems

Implementation of this mechanism in existing application might be tricky

Also - Crypto is Hard™

Source: https://media.giphy.com/media/l3g2A4LfFi4Crt4Vg/giphy.gif

Serialization problems are everywhere

Also in Java. They are language agnostic. They are format agnostic.

Serialization problems usually are very dangerous

Very often they lead to RCE, but other attacks are possible (depending on gadgets)

Serialization problems are hard to fix

Don't blacklist, don't play gadget whack-a-mole. Think

before applying fix - there's no silver bullet.

Links

General

- [EN] OWASP on deserialization of untrusted data
- [EN] Original presentation by @frohoff & @gebl about serialization problems

Java

- [PL] Deserialization vulnerabilities in Java explained, part 2, part 3 (my:-))
- [EN] Article about deserialization problems in Java which raised awareness (with bugs found in Jenkins, JBoss, WebLogic, WebSphere, OpenNMS...)
- [EN] ysoserial tool by @frohoff & @gebl
- [EN] Recent presentation on deserialization in Java from @frohoff finder of commons-collections gadget chain
- [EN] Matthias Kaiser Exploiting Deserialization Vulnerabilities in Java talk (with great explanation of commons-collections gadget chain)
- [EN] Deserialization vulnerability in PayPal
- [EN] Article on java deserialization vulnerabilities by Contrast Security
- [EN] Explanation of commons-collection gadget chain
- [EN] Recent gadget chain targeting Open[DK, using nothing but JRE (by Matthias Kaiser)!
- [EN] Summary of deserialization problems with proposed solutions, and why most of them (don't) work
- [EN] Old deserialization problems in XStream library
- [EN] Recently found descrialization problems with Kryo library
- [EN] Recently found deserialization problems with XStream library
- [EN] April's Fool remove java serialization
- [EN] Recent deserialization vulnerability again in Jenkins (CVE-2017-1000353)
- [EN] Even more recent deserialization issue in Struts2, part 2 (CVE-2017-9805)
- [EN] Comprehensive whitepaper describing status quo of deserialization vulnerabilities (gadget chains, libraries) in 2017

Defense

- [EN] Why blacklisting doesn't work
- [EN] Why blacklisting doesn't work again
- [EN] SerialKiller wrapper of ObjectInputStream with black/whitelisting
- [EN] NotSoSerial Java Agent with serialization black/whitelists

Questions?

m.niezabitowski@ocado.com | appsec@ocado.com

Source: http://az616578.vo.msecnd.net/files/2016/08/08/6360622035014053461005076937 joker.png