Java Uygulama Güvenliği

Bora Güngören Portakal Teknoloji bora@portakalteknoloji.com

Telif Hakları – CopyLeft

- Bu belge GNU Belgeleme Lisansı ile korunmaktadır.
- Kullanıcılar kaynak belirttikleri ve GNU Belgeleme Lisansı'nı korudukları sürece
 - Belgeyi dağıtabilir
 - Belgeden alıntı yapabilir
 - Belgeyi değiştirebilir
- Lisans hakkında daha çok bilgi için belgenin yazarı yada Linux Kullanıcıları Derneği ile bağlantıya geçebilirsiniz.

Nelerden bahsedeceğiz?

- Güvenlik ve uygulama güvenliği kavramları
- Java'nın ilk çıkışı ve güvenlik
- Java'da virüs olur mu?
- Bayt kodu güvenliğinin önemi
- Nesne yaratılması ve kopyalanması
- Alt sınıflar
- Java'da Uygulama Güvenliği
- Java Güvenlik API'leri
 - JCE (Bugünkü örnek API'miz)
 - JSSE (Detaya girilmeyecek)
 - JAAS (Detaya girilmeyecek)

- Bir bilgisayar sisteminin güvenliği çok boyutlu bir kavramdır
 - Virüsler, solucanlar ve truva atları
 - Kişisel bilgileri toplamaya ve işlemeye yönelik saldırılar
 - Yazılım bileşenlerinin, kaynaklarının ve kullanıcıların kimliklerinin doğrulanması (authentication)
 - Veri aktarımı güvenliği (ağ üzerinde şifreleme)
 - Saklanan verinin güvenliği (dosyada yada veri tabanında şifreli saklama)

- Bir bilgisayar sisteminin güvenliği çok boyutlu bir kavramdır
 - Şifreleme mekanizmasının güvenliği (kolay bulunan şifreler, kısa şifreler, kolay kırılan algoritmalar, rastgele sayı kaynaklarının niteliği)
 - Eylemlerin kaydı ve denetlenmesi (transaction logging and auditing)
 - Fiziksel güvenlik (Görevimiz Tehlike, Hudson Hawk, vs.)

- Başarılı güvenlik sisteminin özellikleri
 - İyi tanımlanan kurallar ve prosedürleri olması
 - Kurallar ve prosedürlerin doğrulanması, test edilmesi ve güncellenmesi
 - Bağımsız güvenlik danışmanları tarafından incelenmesi ve teftişten geçmesi
 - Başarısız olduğunda yani saldırı önlenemediğinde ne yapılacağının planlanması
 - Sertifikasyon

- Güvenli uygulamanın özellikleri
 - Kendisinin güvenilir olması (kilitlenmemesi, çökmemesi, aşırı kaynak tüketmemesi, vs.)
 - Virüs, solucan ve truva atlarının çalışmasına ve yayılmasına yardımcı olmaması
 - Kullanıcının bilgilerine özellikle erişme ihtiyacı duymaması (bilmediği verinin çalınmasına neden olamaz)
 - Çeşitli aşamalarda kimlik doğrulama yapması
 - Çeşitli aşamalarda şifreleme kullanması
 - Çeşitli kodlama hatalarından uzak olması

Java'nın İlk Çıkışı ve Güvenlik

- Java 1996'da duyuruldu ve 1997'den bu yana etkin biçimde kullanılmaktadır.
- 1996'daki güvenlik kavramları bugünkü kavramlardan farklıydı.
 - Internet yeni ortaya çıkmaktaydı.
 - Virüslerin davranışları farklıydı. (Boot virüsleri ile Melisa'yı karşılaştırın)
 - Internet'in virüs ve solucanların yayılması için bir ortam olmasından endişe ediliyordu. (Ne yazık ki oldu.)

Java'nın İlk Çıkışı ve Güvenlik

- Java ilk çıktığı zaman iki türde uygulama için pazarlandı:
 - Çok küçük masa üstü uygulamaları
 - Applet
- Her iki uygulama da Java Sanal Makinesi üzerinde bir "kum havuzu" içinde çalışacaktır.
- "Kum havuzu"nun kendisinin güvenlik sağlaması yeterli olur mu?

Java'da Virüs Olur mu?

- Java'yı tasarlayanlar bir Java uygulamasının prensipte bir virüs barındırmasını engellemeye çalıştılar. Bayt kodları ile bunu başardılar.
 - Java uygulamaları bayt kodu (Byte Code) adını verdiğimiz bir çeşit assembly diline dönüştürülmüş olarak saklanır.
 - Bayt kodları Java'nın varsaydığı kuramsal bir işlemciyi hedef alır. Bu 32 bitlik Sparc benzeri bir RISC işlemcisidir.

Java'da Virüs Olur mu?

- Bir Java uygulamasının .class uzantılı dosyası bayt kodlarından oluşur.
- Sanal Makine bu bayt kodlarını işletmeden önce denetler.
 - Bayt kodları elle değiştirilmiş ve bozulmuş uygulamalar tespit edilir ve çalıştırılmaz.
 - Klasik virüslerin yayılması böylece engellenmiş olur.
- Java Sanal Makinesi'nin bu özelliği yıllar içinde son derece gelişmiştir ve artık güvenilir bir seviyededir.

Java'da Virüs Olur mu?

 Çağdaş bir Java Sanal Makinesi'nde çalışan Java uygulamalarında klasik anlamda virüslerin barınamayacağını söyleyebiliriz.

Bayt Kodu Güvenliğinin Önemi

- Ancak bayt kodlarına müdahale ederek daha farklı sorunlar yaratmak da mümkündür.
 - Java tip sistemi açısından hassas bir dildir. Tip sistemine yapılan müdahaleler bir uygulamanın çökmesine neden olabilir.
 - Bir sınıfın yerine geçen bir sınıf yada bir yöntemin yerine geçen bir yöntem yaratarak sisteme sokabilirsiniz.

Bayt Kodu Güvenliğinin Önemi

- Bayt kodlarına müdahale ederek yapılabilecekler
 - System.arraycopy() yönteminin yerine geçen bir yöntem ile Sanal Makine'de çalışan tüm uygulamalarda kopyalanan her diziye erişebilirsiniz.
 - String sınıfı yöntemlerinin yerine geçen yöntemler ile işlenen tüm metinlere erişebilirsiniz.
 - Akış (stream) merkanizmasında kullanılan sınıfların yerine geçip yada araya yerleşip tüm dosya erişimlerini dinleyebilirsiniz.

Bayt Kodu Güvenliğinin Önemi

- Bayt kodu güvenliği bu gibi nedenlerle son derece önemli olmuştur.
- Buradaki tüm güvenlik önlemleri Sanal Makine tarafından sağlanmaktadır.
- Java Sanal Makinesi'nin güncel bir sürümünün kullanılması son derece önemlidir.
 - Örneğin MS Windows 98 ile gelen standart sanal makineyi kullanmak uygun değildir.

Nesne Yaratılması ve Kopyalanması

- Java'da nesneleri yaratmanın tek yolu new işlecini kullanmaktır.
 - Ancak daha önceden yaratılmış ve saklanmış bir nesneyi veri tabanı kayıtlarından yada serileştirme ile dosyadan almak mümkündür.
 - Klonlama mekanizmaları yeni bir nesne vermeyebilir.
 - Yada RMI ile uzaktaki bir makinedeki nesnelere erişebiliriz.
- Yaratmak dışındaki bir şekilde elimize geçen nesnelere referans tutan tek kişi biz olmayabiliriz.

Nesne Yaratılması ve Kopyalanması

- Bir uygulamanın kullandığı nesneye referans sahibi bir diğer uygulama o nesnenin içeriğini alabilir yada değiştirebilir.
 - Örneğin işletim sistemi tarafında çalıştırılacak bir komut varsa, bu komutu saklayan String nesnesinin sonuna "; rm -rf /" gibi bir metin eklenebilir.
 - Çok kanallı mimariler bunun yapılmasına olanak verecektir.
 - Bu tip nesnelere erişimin eş zamanlılık denetimi ile yapılması için synchronized sözcüğünün kullanılması gerekir.

Alt Sınıflar

- Bir sistemde bulunan herhangi bir sınıfın bir alt sınıfı yazıldığında bu alt sınıfın yapacağı işler konusunda bir varsayımda bulunamayız.
 - Alt sınıf nesnesini orijinal sınıf nesnesi yerine sokan saldırgan bir çok yere erişebilir.
 - Bu da bir çeşit bayt kodu saldırısı sayılabilir.
- Kritik işlemler yapan sınıfların "son sınıf" (final class) olarak tanımlanması gerekir.
 - Bu sayede saldırgan bir alt sınıf yazamaz.

Java'da Uygulama Güvenliği

- Java'da sanal makine düzeyindeki güvenlik mekanizmaları ancak ilkel uygulamalar için yeterlidir.
 - Bütün diğer güvenlik ölçütleri açısından Java'nın C++ yada başka bir dile karşı özel bir üstünlüğü yoktur.
 - Ancak Java'nın güvenlik için son derece yararlı 3 adet API'si vardır.
 - Bu API'lerin yerinde kullanımı ile son derece güvenli Java uygulamaları yazılabilir.
 - Ayrıca Tomcat, vb. uygulamaların da kendi güvenlik becerileri olacaktır.

Java Güvenlik API'leri

- Java Cryptography Extension (JCE)
 - Şifreleme
- Java Secure Sockets Extension (JSSE)
 - SSL kullanımı
- Java Authentication and Authorization Service (JAAS)
 - Kimlik doğrulama ve kimliğe dayalı yetkilendirme

Java Güvenlik API'leri

- Bu üç API her ne kadar tek başlarına kullanılacak gibi gözükse de doğru kullanım birlikte kullanılmalarıdır.
 - Salt şifreleme ile güvende değilsiniz.
 - Sadece SSL kullandığınızda yeterince güvende değilsiniz.
 - Sadece kullanıcıların kimliklerini doğruladığınızda yeterince güvende değilsiniz.

- JCE dört temel işleve yöneliktir
 - Şifreleme (en yaygın olarak kullanılan işlevi)
 - Güvenli anahtar değişimi
 - Güvenli mesajlaşma
 - Anahtar yönetimi
- ◆ JCE Bazı J2SDK'lar ile gelmez.
 - http://java.sun.com/products/jce/ adresinden indirebilirsiniz.
 - 1.4 ve 1.5 ile standart olarak gelir.
 - Şu andaki sürümler ABD'nin ilgili yasalarına uyumludur. JCE'nin ABD dışına çıkartılmasında sorun yoktur.

- JCE kurulumu standart bir JAR kurulumundan farklıdır.
 - "Bundled" kurulum yapmak için sistem yöneticisi olmanız gerekmez ancak bu sefer CLASSPATH ve çok sayıda güvenlik ayarlarını elinizle yapmanız gerekir.
 - "Installed" kurulum için ise sistem yöneticisi olmanız gerekir. \$JREHOME dizini içine bazı dosyalar konulması gerekecektir.

- Installed Kurulum:
 - JCE ile gelen JAR dosyalarını \$JREHOME/lib/ext dizinine yerleştirin.
 - \$JREHOME/lib/security/java.security dosyası içinde aşağıdaki biçimde satırlar olacaktır
 - security.provider.<n>=<sınıf adı>
 - Bunlardan en az 1 tane gereklidir
 - security.provider.1=sun.security.provider.Sun
 - Biz bunların arkasına sayıyı artırarak aşağıdaki gibi bir satır ekleyeceğiz:
 - security.provider.4=com.sun.crypto.provider.SunJCE

- Installed Kurulum:
 - Rastgele sayı kaynağının ayarlanması önemlidir.
 - UNIX'lerde /dev/random yararlı bir kaynaktır.
 - Ancak eğer bir kriptografi kartınız varsa onun rastgele sayı üreten bir aygıt olarak tanıtılması mümkündür.
 - java.security dosyasında aşağıdaki ayar bunu belirtir
 - securerandom.source=file:/dev/random

- Nasıl kod yazacağız?
 - javax.crypto paketi
- En yoğun kullanacağımız sınıflar ve arabirimler
 - KeyGenerator
 - SecretKey (arabirim)
 - SecretKeySpec
 - Cipher

```
import java.security.*;
import javax.crypto.*;
import javax.crypto.spec.*;
class JCEDemo {
  public static void main(String args[]){
  try {
```

```
sifre.init(Cipher.ENCRYPT MODE, spec);
String sifresiz = "Bora Güngören";
byte[] sifrelibayt = sifre.doFinal(
 sifresi.getbytes());
sifre.init(Cipher.ENCRYPT MODE, spec);
byte[] cozuldu = sifre.doFinal(sifrelibayt);
//___
catch (Exception e) { /* */}
```

- Daha neler var?
 - Anahtarların transferi için uygulamalar
 - Şifreli akışlar
 - Şifreleme için gerekli sınıfları yaratan Abstract Factory sınıfı
 - Nesne şifreleme
 - Anahtar yönetimi
- Referans belgelemesi
 - http://java.sun.com/j2se/1.4.2/docs/guide/security /jce/JCERefGuide.html

Java Secure Sockets Extension - JSSE

- Uygulamalarımızın HTTP ve FTP üzerinden yaptığı işlemlerde SSL ve TLS desteği sağlar.
- SSL Sunucusu ve SSL İstemcisi olarak iki parçalı çalışır.

Java Authentication and Authorization Service - JAAS

- Her kullanıcının sisteme girişi (login) doğrulanır.
- Her girişin bir hedefi (Subject) olacaktır.
- Her varlığın erişim hakları olur.
- Hedefimiz bir yada birden fazla kimlik ve bu kimliklere erişim hakkı tanınmış varlıklardan oluşur.

Java Authentication and Authorization Service - JAAS

- JAAS ayar dosyalarınzda bir LoginModule uyarlaması (javax.security paketi içinde) tanımlanır
- LoginModule ile kullanıcı arasındaki iletişimin nasıl olacağı planlanır ve bu plan uygulanır.
- Bir LoginContext nesnesi yaratılır. Bu nesne gerçek sisteme giriş (login) işlerini üstlenir.
- LoginContext nesnesi, hedefi içerir.

Önerilen Kaynaklar

- http://java.sun.com/
- "Hacking Exposed J2EE & Java", Buege, Layman, Taylor, Osborne McGrawHill, 2002
- "Java Security", Oaks, O'Reilly, 2001
- "Java Network Programming", Harold, O'Reilly, 2000.