

Dr. Olaf Flebbe of ät <u>oflebbe.de</u>

APACHE ROADSHOW Berlin, June 11-14, 2018 Attacking loT Developers

-		

About me

PhD in computational physics

Doing Opensource for over 25 years: Math libs for: Minix/gcc 68k, Linux libm.so.5, ported perl and python to psion/epoc, contributed to flightgear port to Windows/ Mac, Maintainer of msktutil

> PMC of Apache Bigtop, ASF Member

Backend Software Architect Bosch eBike

Attacking a Big Da IoT Developer Dr. Olaf Flebbe

of ät <u>oflebbe.de</u>

ApacheCon Bigdata Europe

Aftermath: Attacking **Big Data Developer**

codehaus.org now hosted by Apache

Security

- The Internet is not a safe place any more
- enterprises
- There is no well established awareness for:

• Attackers are using increasingly complex attacks in order to penetrate

Developer Attack Vector

- may penetrate himself or his customer
 - Investigate
 - Upstream fixes
 - Watch community to iron things out

• Any user of an insecure build process may download software artifacts which

Method 1: Network analysis

- Catching complete network traffic while compiling codebase
- security monitor
- •
- Profit

• Create in depth package analysis of the traffic with an sophisticated network

Toolset

Docker

- Clean Room, network separation
- Apache Maven images from dockerhub library
 - apt-get update && apt-get install tcpdump
 - tcpdump -i eth0 -s 0 -w /FILE &
 - mvn (-DskipTests) package
 - stop tcpdump
- docker cp container:/FILE .

Docker Container Project (library/maven)

and a second second

- Bro: The Network Security Monitor
- www.bro.org
 - Flexible, High performance, Stateful in depth Analysis
 - Analyse HTTP, HTTPS Certificate Chains, Fingerprinting of Downloads, Analyse DNS Requests and Answers
- blacktop/bro docker image
 - docker run --rm -v \$(pwd):/pcap blacktop/bro -C -r FILE

Bro

Watch out for:

- plain http traffic
- SSL Servers
- DNS queries
- Unidentified TCP packages

Repo issues

#1 eclipse

You are here: <u>Home</u> > <u>Projects</u> > <u>SSL Server Test</u> > repolectipse.org

SSL Report: repo.eclipse.org (198.41.30.233)

Assessed on: Sun, 18 Feb 2018 20:39:49 UTC | Hide | Clear cache

repo.eclipse.org

- Reported it on Feb 18th to <u>security@eclipse.org</u>: No reaction. Aggravated that maven central will only accept TLS 1.2 in 3 days
- (15th of June, see sonatype blog)
- Asked Ralph Müller (German eclipse Representative) for comment: • Eclipse is already working on it #515595, new reverse proxy soon in place for
- repo.eclipse.org

#2 maven.java.net

SSL Report: maven.java.net (54.81.12.21)

Assessed on: Tue, 29 May 2018 19:38:54 UTC | Hide | Clear cache

 According to ssllabs maven.java.net uses one of the old symantec certificate. Mozilla and Google distrusting them in Sep. because of repeated issues of symantec certificate practice.

Scan Anothe

Will java follow google?

- Will java/openjdk/oracle follow Google and mozilla Yes: java.maven.net will be broken.
- Still time to fix...
- I bet it will break openjdk-7/8 on Debian, if they dont renew.
- Asking for comment on Jun 5th: No answer so far.

We're sorry the java.net site has closed.

Most Open Source projects previously hosted on java.net have been relocated. Please contact the corresponding project administrator for relocation information.

For Java related projects: http://www.oracle.com/technetwork/java/index.html

For Java EE-related projects: https://javaee.github.io

For other migrated Java.net projects: https://javaee.github.io/other-migrated-projects.html

For FAQ please go to https://community.oracle.com/community/java/javanet-forgesunset

For any other questions or issues contact: java_administrator_grp@oracle.com

Go(bot) repos

- Let's look at <u>gobot.org</u>
- go framework for robots
- go get (depency resolution) is designed with security in mind
- What possibly can go wrong?

Triggered bro! Investigated with mitmproxy

Installing Gobot

With Go installed, the go get tool will help you install Gobot and its require

S go get -d -u gobot.io/x/gobot/...

bro — docker run --privileged --rm -it mitmproxy bash — 139×23

[*:8080

gobot fails:

- No project contact
- No security@ address
- dev
- dev dropped the ball, since it may be an cloud provider issue
- control over everything!
- Still open since April 1st.

• Wrote email to one of the top contributors, reaction within a day: assigned to

Lesson to pickup: Do not try to host your own "go" infra unless you have

Project issues

Apache Incubator: Skywalking (1)

- 17th Mar : There is a repoToken in pom.xml !
- 1,5 h later please file a pull request
- Merged within next hour.

1	pom	.xml		
\$		@@ -279,7	+279,6	<u>@@</u>
279	279			<artifactid>coveralls-maven-p</artifactid>
280	280			<version>4.1.0</version>
281	281			<configuration></configuration>
282		-		<repotoken>xFwR2GqmxcMxV</repotoken>
283	282	3		<sourcedirectories></sourcedirectories>
284	283			<sourcedirectory>\${p</sourcedirectory>
285	284			
夺				

en in pom.xml ! quest

Skywalking (2)

- Maven is trying to downloading this insecurely (from bro http.log)
- \bullet
- Reason < repository > with repo.spring.io in spring-boot.pom

1521301611.462089 CketVrXC3jqw3xoSi 172.17.0.3 41818 35.186.232.213 80 1 GET repo.spring.io /ext-releaselocal/org/jboss/shrinkwrap/shrinkwrap-bom/1.2.3/shrinkwrap-bom-1.2.3.pom - 1.1 Apache-Maven/3.5.2 (Java 1.8.0_151; Linux 4.9.60-linuxkit-aufs) 0 80 404 Not Found (empty) - - - - - F01i8kqElKM97ajU6 - text/json

Spring Boot : transitive dependency

Maven dependencies may have its own repositories. Spring Boot had an insecure repository configuration in its pom

Reported Mar. 24th with pull request Ack 2 days later Included in 1.5.11 Release on April 5th

- On Mar 27th, a much more in-depth patch was committed in git trunk: Yeah!
- Pull request to change spring boot dependency on Jun 11th ack same day.

- Cleanup of repository was done before
- Bro traces still shows unnecessary, insecure <repositories>
- Pull request on May 2nd, accepted May 7th
- Second on 25th of May, accepted same day.
- Open are calls to google analytics ?!?

1523739005.773764 CeLBdP2CjSjsqcchNk 172.17.0.2 bit&utmul=en-us&utmje=1&utmfl=9.0 r28&utmcr=1&utmdt=runtime-2.4.23-jetty/ 9.4.6.v20170531&utmhn=7df51ed6aecb&utmr=http://async-io.org&utmp=/runtime/2.4.23/jetty/ utmcsr=(direct)|utmcmd=(none);+___utmv=-775698071 - 1.1 linuxkit-aufs) 0 35 200 OK - -FwmNR41yBTzs016Kvi

46116 216.58.210.14 GET 80 www.google-analytics.com /__utm.gif?utmwv=1&utmn=1755593970&utmcs=UTF-8&utmsr=1440x900&utmsc=32-9.4.6.v20170531&utmac=UA-31990725-1&utmcc=__utma='-775698071.1076780858.1523739005744.1523739005744.152373900 5744.2;+__utmb=-775698071;+__utmc=-775698071;+__utmz=-775698071.1523739005744.2.2.utmccn=(direct)| Java/1.8.0_151 (amd64; Linux 4.9.87-(empty) – image/gif

Apache Servicemix repo

- sometimes only partially valid.
- Three JAR are not legit:
 - jpam-1.1 is compiled with a different compiler
 - jsr-157 is the release bundle from the JSR Process (STAX) and obsoloete
 - jsch-0.1.44 in maven central is corrupt
 - doesn't do it. (POM only

Misused subversion repo : <u>svn.apache.org/repos/asf/servicemix/m2-repo</u>. Oops.

• Tested again maven central. JAR are ok, pom seem to be handcrafted, MD5 and SHA1 are

• Looks like a repository when back in time it was not clear how to upload things when author

Apache plc4x

eclipse hawkbit

- Within a Dockerfile:
- > wget
- > gpg --batch --verify ...

GPG Keyserver is not secure (intended), since there are collision attacks possible on key id. You need to get keys from a trusted party. Pull request on Feb 18th, accepted Feb 28th.

> gpg --keyserver pgp.mit.edu --recv-keys 385CBC1C7F667FAE

Not part of eclipse jakarta, btw • Pull request still open since Apr 15th

<pluginRepositories> <pluginRepository> <id>releases.java.net</id> <url>http://maven.java.net/content/repositories/releases/</url> </pluginRepository>

Demo of an attack

. . . .

Oracle j2ee: jaxb

http://

- Data may be modified in between
- Data are not authenticated
- Data may be from a different server
- Data may be forged by attacker

Attacking

- Men in the middle (MITM) Attack
- Intercepting http traffic
- Demo with ettercap:
 - ARP Poisoning
 - DNS Attack
 - compiler-plugin

Redirects <u>maven.java.org</u> to own, tainted repository with fake maven-

Live Hack

- How to attack jaxb implementation ...
- Will start a windows calc.exe when compiling demo

Method 2: Dependency checker

- Insert the OWASP Dependency Checker into pom.xml
 - https://jeremylong.github.io/DependencyCheck/
- Run: mvn verify
- Look at the results (Many false positives)
- Try to patch
- Watch community to iron things out
- Profit

Apache JMeter

Found by OWASP Dependency Checker: Tripped over outdated Bouncy Castle library. Submitted a fix in Feb 17th, refined fix committed within 12h!

paho.mqtt.java (eclipse)

Project: org.eclipse.paho.ui.core

org.eclipse.paho:org.eclipse.paho.ui.core:1.2.0

Scan Information (show all):

- dependency-check version: 3.1.2
- Report Generated On: May 6, 2018 at 18:53:49 UTC
- Dependencies Scanned: 74 (72 unique)
- Vulnerable Dependencies: 4
- Vulnerabilities Found: 9
- Vulnerabilities Suppressed: 0
- ...

Display: Showing Vulnerable Dependencies (click to show all)

Dependency	CPE	A l'actor	Highest	CVE Count	CPE Confidence	Evidence Count
org.apache.batik.css-1.6.0.v201011041432.jar	cpe:/a:apache:batik:1.6.0.v20101104		High	2		21
org.eclipse.e4.ui.widgets-1.0.0.v20130515-1857.jar	cpe:/a:widgets_project.widgete		meaium	1	Low	21
org.eclipse.equinox.ds-1.4.101.v20130813-1853.jar	cpe:/a:eclipse:eclipse_ide:1.4.101.v20130813		Medium	2	Low	23
org.eclipse.swt.win32.win32.x86-3.102.1.v20140206-1358.jar: swt-webkit-win32- 4335.dll	cpe:/a:webkit:webkit:32.4335		High	4	Low	4

paho.mqtt.java (eclipse)

Summary 🚯 Vuln ID 逝

- In Apache Batik before 1.9, files lying on the filesystem of CVE-2017-5662 who send maliciously formed SVG files. The file types that exploitable application is running. If the user is root a full files - would be possible. XXE can also be used to attack t references within a xml document can trivially trigger an **Published:** April 18, 2017; 10:59:00 AM -04:00
- CVE-2015-0250 XML external entity (XXE) vulnerability in the SVG to (1) PI allows remote attackers to read arbitrary files or cause a

Published: March 24, 2015; 01:59:00 PM -04:00

CVSS Severity

f the server which uses batik can be revealed to arbitrary users at can be shown depend on the user context in which the Il compromise of the server - including confidential or sensitive the availability of the server via denial of service as the amplification attack.	<i>V3:</i> 7.3 HIGH <i>V2:</i> 7.9 HIGH
NG and (2) JPG conversion classes in Apache Batik 1.x before 1.8 denial of service via a crafted SVG file.	V2: 6.4 MEDIUM

paho.mqtt.java (eclipse)

- unmaintained.
- Trunk uses "mars", same problem.
- there are better alternatives.
- RESOLUTION: superseded by <u>mqtt-spy</u>

• Turns out that it uses the release still uses the "kepler" release (2013)

• Filed pull request to change to "oxygen" via github. Rejected 10days later: Will break thinks but devs want to remove that component anyway, since

random project

Scan Information (show all):

- dependency-check version: 3.1.1
- Report Generated On: Mär 24, 2018 at 21:42:50 +01:00
- Dependencies Scanned: 157 (130 unique)
- Vulnerable Dependencies: 8
- Vulnerabilities Found: 34
- Vulnerabilities Suppressed: 0

• ...

Display: Showing Vulnerable Dependencies (click to show all)

Dependency	CPE	Coordinates	Highest Severity	CVE Count	CPE Confidence	Evidence Count
compiler-0.9.3.jar	cpe:/a:mustache.js_project:mustache.js:0.9.3	com.github.spullara.mustache.java:compiler:0.9.3	Medium	1	Low	25
zookeeper-3.4.10.jar	cpe:/a:apache:zookeeper:3.4.10	org.apache.zookeeper:zookeeper:3.4.10	Low	1	Low	23
roto-google-common-protos-0.1.9.jar	cpe:/a:grpc:grpc:0.1.9	com.google.api.grpc:proto-google-common-protos:0.1.9	High	4	Low	21
zookeeper-provider allo	cpe:/a:apache:zookeeper:5.0.0.beta	org.apache	Low	1	Low	20
etty-util-9.4.2.v20170220.jar	cpe:/a:eclipse:jetty:9.4.2.v20170220 cpe:/a:jetty:jetty:9.4.2.v20170220	org.eclipse.jetty:jetty-util:9.4.2.v20170220	Medium	1	Low	41
	cpe:/a:apache:apache_http_server:5.0.0.beta cpe:/a:apache:http_server:5.0.0.beta	org.apache.com	High	20	Low	20
ava-dataloader-2.0.1.jar	cpe:/a:facebook:facebook:2.0.1	com.graphql-java:java-dataloader:2.0.1 ✓	High	1	Low	19
ackson-databind-2.8.8.jar	cpe:/a:fasterxml:jackson:2.8.8 cpe:/a:fasterxml:jackson-databind:2.8.8	com.fasterxml.jackson.core:jackson-databind:2.8.8	High	5	Highest	39
		Machri	richten			

random project

A lot of false positives on OWASP dependency checker. fasterxml-jackson seems relevant. A transitive dependency seems to be from jboss resteasy 3.0.7. Final Was not able to fix it with updating to 3.0.24 since maven dependency resolution kicked in. I did not find the dependency triggering it. Still open...

Receiving a security report

Fixing Apache Bigtop

- Apache Bigtop received a security report a few weeks ago
- "Download your stuff securely ... and assign CVE ..."
 - OK, I know about that we do insecure things, but I missed to fixed it in Apache Bigtop, I cared about others.
- Interesting:
- It took me 3 days to discuss how to react, since PMC's are located in asia, usa and europe (me)

Download and Verify

- Download securely from Apache Infra: • INFRA doesn't like downloads from <u>www.apache.org/dist</u>. Should use
- mirroring
- But most mirrors are http:// only or not so trusted domains like "klausuwe.me"
- See <u>http://maven.apache.org/download.cgi</u> for detailed information how to do it.

Wrap up

Takeaway: **Insecure/Dubious Dependencies**

- Maven: Look out for <repository> tags in pom.xml
- Look at transitive dependencies in maven output
- Even well-known frameworks may have serious issues
- In real life you have to do an network analysis

Takeaway: **Vulnerable Dependencies**

- Fix maven dependencies issue is really tough
 - OWASP plugin good, handling complicated
 - Maybe we need support from Apache Maven for logging the dependency resolution for one single artifact
 - You have to be very educated to eliminate the false positives (Example) almost every apache .. triggers CVE for Apache http, bzip java implementations triggers CVE reports for C implementation)

ENDEREDUE

ENCLES REMAINS HARD

Takeaway: Infrastructure

- Infrastructure problems:

• If you do not get a response within 5 Days, you likely won't get any response.

Personal wishlist for maven.next

- compile
- Make repositories explicit, not implicit in a dependency.
- Write out what triggered the versioning decision.
- Enforce https:// for repositories (like go get)

• Bundle essential plugins: Do not download plugins for "clean", or simple java

Questions/Comments?

- Contact me at
 - of ät <u>oflebbe.de</u>
- Slides will be available at <u>www.oflebbe.de</u>

