
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

演習解説

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込んでチェックし、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!

- ▶ **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

- **finalize()**をサブクラスで上書きされないよう **final** 宣言つきで定義
- **LicenseManager** クラスを **final** 宣言

LicenseManager の修正

解説編

```
public final 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;  
 }  
  
 @Override  
 protected final void finalize(){}  
}
```

final宣言を追加

final宣言つきで**finalize()** メソッドを定義

この修正により、攻撃コードはコンパイルできなくなる。

```
% javac AttackerApp.java LicenseManagerInterceptor.java
LicenseManagerInterceptor.java:1: error: cannot inherit from final LicenseManager
public class LicenseManagerInterceptor extends LicenseManager {
 ^
LicenseManagerInterceptor.java:19: error: finalize() in LicenseManagerInterceptor cannot
override finalize() in LicenseManager
 public void finalize() {
 ^
 overridden method is final
2 errors
%
```

- ▶ `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

LicenseManager のコンストラクタが正常終了したことを確認できるようにする

初期化完了フラグを設ける


```
public class LicenseManager {
```

```
 boolean init = false;
```

初期化完了フラグ

```
 public LicenseManager() {
```

```
 if (!licenseValidation()) {
```

```
 throw new SecurityException("License Invalid!");
```

```
 }
```

```
 init = true;
```

```
 }
```

```
 private boolean licenseValidation() {
```

```
 // ライセンスファイルをリードしてチェックし、ライ  
 ンスが有効かどうかを返す
```

```
 return false;
```

```
 }
```

```
}
```

コンストラクタが正常終了する
最後に初期化完了フラグの値を
変更する

```
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);
 }
 if (lm.init == false) {
 System.out.println("incomplete License Manager!");
 System.exit(2);
 }
 licenseManager = lm;
 }
 }
}
```

渡されたインスタンスが正しく初期化された
ものかどうかチェックする

この修正により、初期化完了していないインスタンスを検出できるようになる。

```
% java AttackerApp  
In finalize of LicenseManagerInterceptor@2aa05bc3  
incomplete License Manager!  
%
```

しかしこれでは不十分!

攻撃コードで init の値を操作してしまえば...

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

init の値を操作

```
% javac AttackerApp.java  
% java AttackerApp  
In finalize of LicenseManagerInterceptor@2aa05bc3  
Now let's get things started  
%
```

攻撃成功!

初期化完了フラグを改変されないようにする
必要がある

LicenseManager をさらに修正

解説編

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

private 宣言する

init の値を調べるメソッドを追加

```
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);
 }
 if (lm.is_init() == false) {
 System.out.println("incomplete License Manager!");
 System.exit(2);
 }
 licenseManager = lm;
 }
 }
}
```

初期化完了のチェックはメソッドを呼び出す形に変更

AttackerApp から初期化フラグを改変できなくなる。

```
% javac AttackerApp.java
AttackerApp.java:4: error: init has private access in LicenseManager
 lm.init = true;
 ^
1 error
%
```


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);
 }
}
```

問題のコード

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

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？

やってみる

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？

```
class AttackHash extends SensitiveHash {  
 void removeEntry(Object key) {  
 ht.remove(key);  
 }  
}
```

SensitiveHashクラスはfinal宣言されているのでサブクラスは作れない


```
import java.util.Hashtable;
```

```
public class Attack {  
 public static void main(String[] args){  
 SensitiveHash sh = new SensitiveHash();  
 sh.removeEntry(1);  
 sh.showEntries();  
 }  
}
```

removeKeyPermissionが許可されていないのでremoveEntryは実行できない

**リフレクションを使えば
エントリを消すことができる**

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.lang.reflect.Field;
import java.lang.reflect.Method;

public class AttackAns {
 public static void main(String[] args){

 try {
 Class<SensitiveHash> c = SensitiveHash.class;
 SensitiveHash sh = new SensitiveHash();

 Field field = c.getDeclaredField("ht");
 field.setAccessible(true);

 Hashtable hh = (Hashtable)field.get(sh);
 hh.remove(1);

 sh.showEntries();

 } catch (Exception ex) {
 ex.printStackTrace(System.out);
 }
 }
}
```

リフレクションを使ってprivate
フィールドにアクセスする

Hashtable#removeで削除

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？

問題のコード

```
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);
 }
}
```

「removeKeyPermission」の権限があるかどうかのチェックのみ

セキュリティマネージャは有効になっていない

ということで
リフレクションが使って
エントリを消すことができる