

REG

By: Nicole Gaehle, Omar Salih, Katrina Clark, Will Smith, and Rebecca Craine

FindBugs

Tool: FindBugs

- FindBugs uses *static analysis* to inspect Java bytecode for occurrences of bug patterns. Static analysis means that FindBugs can find bugs by simply inspecting a program's code: executing the program is not necessary.
- FindBugs looks for bugs in Java programs. It is based on the concept of *bug patterns*. A bug pattern is a code idiom that is often an error. Bug patterns arise for a variety of reasons:
 - ➤ Difficult language features
 - > Misunderstood API methods
 - ➤ Misunderstood invariants when code is modified during maintenance
 - > Garden variety mistakes: typos, use of the wrong boolean operator
- ➤ Matched the following CWEs:
 - 0 89
 - 0 395
 - o 502
 - o 821

Java Decompiler

Tool: Java Decompiler

- The java decompiler aims to develop tools in order to decompile and analyze Java 5 "byte code" and later versions.
- > It has four different options in which you can download to utilize the tool:
 - o JD-Core
 - o JD-GUI
 - JD-Eclipse
 - o JD-IntelliJ

0

- ➤ JD-GUI:
 - - a standalone graphical utility that displays Java source codes of ".class" files. Ability to browse the reconstructed source code with the JD-GUI for instant access to methods and fields.
- ➤ Matched the following CWEs:
 - 0 360
 - 0 484
 - o 545

14 CWEs on Java

- 1. CWE-395: Use of NullPointerException Catch to Detect NULL Pointer Dereference**
- 2. CWE-360: Trust of System Event Data**
- 3. CWE-821: Incorrect Synchronization**
- 4. CWE-484: Omitted Break Statement in Switch**
- 5. CWE-89: Improper Neutralization of Special Elements used in an SQL Command ('SQL Injection')**
- 6. CWE-545: Use of Dynamic Class Loading**
- 7. CWE-502: Deserialization of Untrusted Data**
- 8. CWE-362: Concurrent Execution using Shared Resource with Improper Synchronization ('Race Condition')
- 9. CWE-543: Use of Singleton Pattern Without Synchronization in a Multithreaded Context
- 10. CWE-103: Struts: Incomplete validate() Method Definition
- 11. CWE-497: Exposure of System Data to an Unauthorized Control Sphere
- 12. CWE-299: Improper Check for Certificate Revocation
- 13. CWE-496: Public Data Assigned to Private Array-Typed Field
- 14. CWE-767 Access to Critical Private Variable via Public Method

^{**}Notes Exploits Shown in Presentation

CWE-395: Use of NullPointerException Catch to Detect NULL Pointer Dereference

- NullPointerException has the potential to be malicious since a programmer should not be running into this code.
- This is only acceptable if the code is part of a test harness that supplies unexpected input to the classes under test.
- ➤ It is a bad practice to catch NullPointerException due to the fact that a program explicitly throws a NullPointerException to signal an error condition.

https://cwe.mitre.org/data/definitions/395.html https://www.owasp.org/index.php/Catch_NullPointerException

```
try {
 mysteryMethod();
} catch (NullPointerException npe) {
}
```

Example of CWE-395: Use of NullPointerException Catch to Detect NULL Pointer Dereference

CWE-360: Trust of System Event Data

- This can simply be malicious to the end-user because events cannot be trusted.
- > Events often does not have any type of authentication framework to allow them to be verified from a trusted source.
- > One should not trust the system-event information because if commands are executed based on trust then they could potentially take actions based on a spoofed identity.

https://cwe.mitre.org/data/definitions/360.html

Example Language: Java

```
public void actionPerformed(ActionEvent e) {
  if (e.getSource() == button) {
 System.out.println("print out secret information");
  }
}
```

Example of CWE 360: Trust of System Event Data

CWE-821: Incorrect Synchronization

- The software utilizes a shared resource in a concurrent manner but it does not correctly synchronize access to the resource.
- ➤ It modifies and reads the applications data and alters the execution logic. Basically it affects integrity and confidentiality.
- > It can be malicious if the attacker can influence the source code the end-user is sharing.

https://cwe.mitre.org/data/definitions/821.html

Example of CWE-821: Incorrect Synchronization

CWE-484: Omitted Break Statement in Switch

- > Write a switch statement
- > Don't include a switch or break statement between cases.
- This will cause the code to execute on multiple conditions instead of one which can cause malicious code to be inserted

Bad Code:


```
switch (myVariable) {
  case 1:
 foo();
 break;
  case 2: // Both 'doSomething()' and 'doSomethingElse()' will be executed. Is it on purpose ?
 doSomething();
  default:
 doSomethingElse();
 break;
}
```

Good Code:

```
switch (myVariable) {
  case 1:
 foo();
 break;
  case 2:
 doSomething();
 break;
  default:
 doSomethingElse();
 break;
}
```

http://cwe.mitre.org/data/definitions/484.html

Example of CWE-484: Omitted Break Statement in Switch

CWE-89: Improper Neutralization of Special Elements used in an SQL Command ('SQL Injection')

- > SQL injection used to modify a web site to serve malicious code
- > Can bypass the requirement to only return items owned by authenticated user
- Shell command execution in MS SQL

http://cwe.mitre.org/data/definitions/89.html

'; exec master..xp_cmdshell 'dir' --

Example of CWE 89: Improper Neutralization of Special Elements used in an SQL Command ('SQL

Injection')

CWE-545: Use of Dynamic Class Loading

- > Dynamically loaded code has the potential to be malicious.
- > When it can be introduced in the architecture and design and implementation.
- > Avoid the use of class loading as it complicates code analysis.

https://cwe.mitre.org/data/definitions/545.html

Example of CWE-545 Dynamic Class Loading

CWE-502: Descrialization of Untrusted Data

- This exploit describilizes untrusted data without sufficiently verifying that the resulting data will be valid.
- > Exploit can be introduced during Architecture, Design and Implementation
- > To avoid security issues with the data a hash-based message authentication code could be used to ensure that data has not been modified.

https://cwe.mitre.org/data/definitions/502.html

Bad Code


```
try {
 File file = new File("object.obj");
 ObjectInputStream in = new ObjectInputStream(new FileInputStream(file));
 javax.swing.JButton button = (javax.swing.JButton) in.readObject();
 in.close();
}
```

Good Code

Example Language: Java

private final void readObject(ObjectInputStream in) throws java.io.IOException {
 throw new java.io.IOException("Cannot be deserialized"); }

Example of CWE - 502 Deserialization of Untrusted Data

Conclusion

> Everything has a vulnerability, weakness, or bug that can be exploited.

➤ BE CAREFUL WITH WHAT YOU DO!!!!!!!!!!

➤ Questions?

