
Javaセキュアコーディングセミナー東京

第4回

メソッドとセキュリティ

演習

2012年12月16日(日)

JPCERTコーディネーションセンター

脆弱性解析チーム

熊谷 裕志

戸田 洋三

Hands-on Exercise

- finalizer 攻撃を阻止しよう
- 他のクラスから、htに入っているキー「1」のエントリを消せるか？

Hands-on Exercise(1)

finalizer 攻撃を阻止しよう

サンプルアプリケーション(1/2)

```
public class LicenseManager {
 public LicenseManager() {
 if (!licenseValidation()) {
 throw new SecurityException("License Invalid!");
 }
 }
 private boolean licenseValidation() {
 // ライセンスファイルを読みしてチェックし、ライセンスが正当ならtrueを返す
 return false;
 }
}

public class SecuritySystem {
 private static LicenseManager licenseManager = null;
 public static void register(LicenseManager lm) {
 // licenseManagerが初期化されていない場合のみ登録
 if (licenseManager == null) {
 if (lm == null) {
 System.out.println("License Manager invalid!");
 System.exit(1);
 }
 licenseManager = lm;
 }
 }
}
```

Heinz M. Kabutz. *Exceptional Constructors - Resurrecting the dead*. Java Specialists' Newsletter. 2001

サンプルアプリケーション(2/2)

```
public class Application {
 public static void main(String[] args) {
 LicenseManager lm;
 try {
 lm = new LicenseManager();
 } catch (SecurityException ex) { lm = null; }

 SecuritySystem.register(lm);
 System.out.println("Now let's get things started");
 }
}
```

```
% ls *.java
Application.java LicenseManager.java SecuritySystem.java
% javac *.java
% java Application
License Manager invalid!
%
```

ファイナライザー攻撃を行うコード(1/2)

攻撃コード

```
public class LicenseManagerInterceptor extends LicenseManager {
 private static LicenseManagerInterceptor instance = null;
 public static LicenseManagerInterceptor make() {
 try {
 new LicenseManagerInterceptor();
 } catch (Exception ex) {} // 例外を無視
 try {
 synchronized(LicenseManagerInterceptor.class) {
 while (instance == null) {
 System.gc();
 LicenseManagerInterceptor.class.wait(100);
 }
 }
 } catch (InterruptedException ex) {
 return null;
 }
 return instance;
 }
 public void finalize() {
 System.out.println("In finalize of " + this);
 synchronized(LicenseManagerInterceptor.class) {
 instance = this;
 LicenseManagerInterceptor.class.notify();
 }
 }
 public LicenseManagerInterceptor() {
 System.out.println("Created LicenseManagerInterceptor");
 }
}
```

ファイナライザー攻撃を行うコード(2/2)

攻撃コード

```
public class AttackerApp {
 public static void main(String[] args) {
 LicenseManagerInterceptor lm = LicenseManagerInterceptor.make();
 SecuritySystem.register(lm);
 // now we call the other application
 Application.main(args);
 }
}
```

```
% ls
Application.class LicenseManager.class  SecuritySystem.class
AttackerApp.java LicenseManagerInterceptor.java
% javac *.java
% java AttakerApp
In finalize of LicenseManagerInterceptor@7dcb3cd
Now let's get things started
%
```

ファイナライザ攻撃対策

- ▶ **finalize()**メソッドを上書きされないように定義
- ▶ 重要なインスタンスは、初期化の完了を必ず確認
- ▶ サブクラス化による悪用を防ぐために、クラスを**final**宣言する

サンプルコードを
修正してみよう!

Hands-on Exercise₍₂₎

他のクラスから、htに入っているキ
ー「1」のエントリを消せるか？

Hands-on Exercise(2)

他のクラスから、htに入っているキー「1」のエントリを消せるか？

```
import java.util.Hashtable;
import java.security.AccessController;
import java.security.SecurityPermission;

public final class SensitiveHash {
 private Hashtable<Integer,String> ht = new Hashtable<Integer,String>();

 SensitiveHash() {
 ht.put(1, "one");
 ht.put(2, "two");
 ht.put(3, "three");
 }

 void removeEntry(Object key) {
 check("removeKeyPermission");
 ht.remove(key);
 }

 public void showEntries() {
 System.out.println("" + ht.get(1));
 System.out.println("" + ht.get(2));
 System.out.println("" + ht.get(3));
 }

 private void check(String directive) {
 SecurityPermission sp = new SecurityPermission(directive);
 AccessController.checkPermission(sp);
 }
}
```

例えば

```
SensitiveHash sh = new SensitiveHash();
sh.removeEntry(1);
sh.showEntries();
```

セキュリティチェックされているため
エントリを消すことはできない