

synack

iOS App Reversing

a practical approach

patrick wardle

PATRICK WARDLE

Synack: director of research

NASA: autonomous software dev.

VRL: chief science officer

NSA: [REDACTED]

AN OUTLINE

THE TALK TODAY WILL COVER A SOLID AMOUNT OF MATERIAL

-> A TECHNICAL EXPLORATION OF REVERSING IOS APPS, FOCUSING ON UNCOVERING COMMON SECURITY ISSUES.

THE IOS ENVIRONMENT

A BRIEF TECHNICAL OVERVIEW OF THE ENVIRONMENT IN WHICH IOS APPS EXECUTE

PREP'ING A REVERSING ENVIRONMENT

GETTING THE RIGHT TOOLS FOR THE JOB AND PREPARING IOS APPS FOR ANALYSIS

REVERSING TECHNIQUES

METHODS OF REVERSE-ENGINEERING IOS APPS

IOS APP VULNERABILITIES

COMMON CLASSES OF IOS APP VULNERABILITIES, AND APPS THAT ILLUSTRATE THESE VULNERABILITIES

“IF I HAVE SEEN FURTHER IT IS BY STANDING ON THE SHOULDERS OF GIANTS” (NEWTON)
...THIS TALK IS A COMPILED LIST OF PUBLIC INFORMATION, ENHANCED BY NOVEL TECHNIQUES & ‘REAL-LIFE’ EXAMPLES

synack

Background

...and why you should care about all of this

OUR iDEVICES

THINK ABOUT YOUR IPHONE/IPAD

→ IT CONTAINS A VAST AMOUNT OF PRIVATE AND HIGHLY SENSITIVE DATA

+

PHOTOS

+

FINANCIAL INFO

+

GEO-LOCATION

...THESE DEVICES ARE THE GATEWAYS INTO OUR DIGITAL LIVES

iDEVICE THEFT

STOLEN iDEVICES

THEY GET STOLEN OR LOST ALL THE TIME:

-> IN LARGER CITIES, "CELL PHONES COMPRIZE 30-40% OF ALL ROBBERIES" ([FCC.GOV](#))

THEFT

~50% no passcode lock

INSECURE REGARDLESS?

EVEN IN YOUR POSSESSION

→ STILL MANY POTENTIAL (MOSTLY APP-RELATED) THREATS THAT CAN LEAD TO SERIOUS PRIVACY ISSUES

TRANSMISSIONS

SENSITIVE DATA MAY BE
TRANSMITTED INSECURELY

PROCESS UNTRUSTED DATA

APPS PROCESS A LOT OF DATA FROM
UNTRUSTED SOURCES (EXPLOITABLE?)

CLOSED-SOURCE

APPS ARE (GENERALLY) NOT OPEN-
SOURCE

BACKUPS

A 'JUICY' TARGET FOR HACKERS
(PCS/MACS AREN'T THAT HARD TO
HACK)

"Fake Tor browser for iOS laced with adware, spyware, members warn"

IN THE NEWS

APPS ARE OFTEN SURPRISINGLY INSECURE

→ APPLE DOESN'T CHECK FOR, OR REALLY CARE ABOUT BUGGY/INSECURE APPS

so yah; lots of bugs!

BANKING

“Major security holes found in 90% of top mobile banking apps”

“Citi confirms critical bug in iPhone mobile banking app”

SOCIAL MEDIA

“Facebook for iOS Vulnerable to Credential Theft”

“Flaw in Tinder App let users track each other in real time”

ETC...

“Starbucks Stored iOS App Passwords And Location Data In Clear Text”

“Skype for iOS contains an XSS vulnerability that allows attackers steal information”

IN SHORT

CLEARLY, IOS APPS ARE HORRIBLY INSECURE - WHAT TO DO?

REVERSE-ENGINEERING TO THE RESCUE!

reveal vulnerabilities

verify the app

raise security awareness

make some money!

synack

The iOS Environment

a brief technical overview

iOS

iOS IS DERIVED FROM OS X

→ BASICALLY JUST SLIMMED DOWN WITH EXTRA SECURITY

SECURITY++

- apple secure boot chain
- apple signed-code requirements
- apple anti-exploitation mechanisms
- apple encrypted storage
- apple sandboxed apps

a jailbreak bypasses these

APP SECURITY

IOS APP SECURITY

signed (by Apple's signing certificate)

encrypted

run as limited user ("mobile")

sandboxed

no dynamic code generation/execution

no access to other app's/processes

no direct access to hardware devices

confined to `/private/var/mobile/Applications/<app-GUID>`

iOS APPs

SO WHAT'S IN AN iOS APP?

→ DISTRIBUTED AS .IPA FILES, WHICH CONTAINS THE .APP BUNDLE

iOS APPs

THE APP'S ON-DISK LAYOUT

→ APPS HAVE A STANDARD LAYOUT THAT INCLUDES THE APP'S BUNDLE/BINARY, DATA, AND OTHER RESOURCES

App Binary

THE APP BINARY IS 'FAT'

→ ALLOWS A SINGLE DISTRIBUTABLE TO RUN ON MULTIPLE ARCHITECTURES

FAT BINARY

- apple standard format for iOS and OS X binaries
- apple contains multiple architecture-specific (mach-o) binary images


```
# less /usr/include/mach-o/fat.h


struct fat_header
{
 uint32_t magic;
 uint32_t nfat_arch;
};

struct fat_arch
{
 cpu_type_t cputype;
 cpu_subtype_t cpusubtype;
 uint32_t offset;
 uint32_t size;
 uint32_t align;
};
```

MACH-O BINARY

SO WHAT'S A MACH-O BINARY?

- > THE FILE FORMAT FOR (ARCHITECTURE-SPECIFIC) IOS/OS X BINARIES.
COMPRISED OF A HEADER, LOAD COMMANDS, AND THEN BINARY DATA/CODE.

MACH-O HEADER

LOAD COMMANDS

INSTRUCTIONS' HOW TO SETUP/LOAD THE BINARY
MEMORY LAYOUT, THREAD CONTEXT, ETC

RAW DATA

OBJECTIVE-C

WHAT ARE IOS APPS WRITTEN IN?

OBJECTIVE-C

“Objective-C is a general-purpose, object-oriented programming language that adds Smalltalk-style messaging to the C programming language” (Wikipedia)

- a superset of C with classes/method, etc.
- the programming language used to create iOS/OS X Apps

```
//say hi!  
NSLog(@"Hello, World");
```

OBJECTIVE-C

YES, THE SYNTAX IS QUITE 'ODD'

→ LOOKOUT FOR @'S AND []
...AND TERMS SUCH AS 'MESSAGE PASSING' AND 'SELECTORS'

C++:
`ObjectPtr->method(param1, param2);`

Obj-C:
`[ObjectPtr method:param1 p2:param2];`

C++ vs. Objective-C

REVERSING OBJECTIVE-C

REVERSING IS SOMEWHAT NON-TRIVIAL

→ BEING AN OBJECT-ORIENTED LANGUAGE, STATIC ANALYSIS CAN BE CHALLENGING.

OBJECTIVE-C AND OBJC_MSGSEND

selector is the *name* of a method

```
//some Obj-C code  
[ObjectPtr method:param1 p2:param2];
```


```
//compiler generates this code  
objc_msgSend(ObjectPtr, @selector(method:p2:), param1, param2);
```

objc_msgSend
Sends a message to an instance of a class.

//method declaration
id objc_msgSend(id self, SEL op, ...)

self
A pointer to the instance of the class that is to receive the message.

op
The selector of the method that handles the message.

...
A variable argument list containing the arguments to the method.

objc_msgSend

...ALL MESSAGES PASS THRU OBJC_MSGSEND

ARM Architecture

ARM POWERS MOBILE PROCESSORS EVERYWHERE

→ IOS DEVICES RUN ON PROCESSORS BASED ON THE ARM ARCHITECTURE

ARM IS:

- apple a RISC CPU strategy, with fixed length instructions
- apple “load/store” architecture
- apple encoded in various ‘modes’

ARM: 4 byte instruction length

Thumb: 2 byte instruction length

- > subset of ARM instructions, encoded in 2-bytes
- > improves 'code density'

Thumb2: 2 or 4 byte instruction length

- > achieves 'code density' of Thumb and performance of ARM

ARM32

ARM ARCHITECTURE ON (MODERN) 32-BIT CPUS

→ THE ARMV7 PROCESSOR INSTRUCTION SET (IPHONE 3GS) WITH 32-BIT ADDRESS SPACE AND ARITHMETIC

registers

memorizing this info is very helpful!

(function) calling convention

ARM64

ARM ARCHITECTURE ON 64-BIT CPUS

→ THE ARMV8 PROCESSOR INSTRUCTION SET (IPHONE 5S), WITH 64-BIT ADDRESS SPACE AND ARITHMETIC

go read: "ARM64 and You" (mike ash)

[register] [purpose]

x0-x28 general purpose registers

x29 (FR) frame register

x30 (LR) link register (return address)

SP stack pointer

PC program counter

registers

[register] [purpose]

x0-x7 arguments/return values

x9-x15 local variables

x19-x29 preserved

(function) calling convention

synack

Preparing a Reversing Environment

...getting some tools and some apps

REVERSING TOOLS

TOOLS FOR REVERSING IOS APPS

→ THERE ARE A MYRIAD OF TOOLS, FROM BASIC, TO ADVANCED, TO LARGELY COMPREHENSIVE

openSSH
plutil
gdb
lsof
less
syslogd
vim
file
grep
sqlite3

BASIC TOOLS

COMMON *NIX / OS X TOOLS PORTED
TO IOS

```
# apt-get install $(<tools.txt)
```


otool
class-dump
filemon
cyclicrypt
fileDP
burp
IDA Pro

ADVANCED TOOLS

SLIGHT LEARNING CURVE, BUT NECESSARY FOR
GETTING DOWN AND DIRTY!

SnoopIt (NESO)
IntroSpy (iSecPartners)
idb (Matasano)

COMPREHENSIVE

SUITES THAT PERFORM MANY TASKS

REVERSING TOOLS

WHAT ABOUT WRITING YOUR OWN (OR FIXING OTHERS)?

find it at iosOpenDev.com

IOS OPEN-DEV

"sets up OS X and Xcode for 'open' development"

download/run
installer

write some code

compile

copy to, then run!

GETTING APPS

AUTOMATED APP GRABBING

→ SURE YOU CAN DO IT MANUALLY (WEB/ITUNES), BUT THAT DOESN'T SCALE WELL! HOW ABOUT DOING IT PROGRAMMATICALLY?

The image shows a screenshot of a web proxy or debugger interface. On the left, there is a 'Structure' tab showing a file tree:

- https://securemetrics.apple.com
- https://p27-buy.itunes.apple.com
 - WebObjects/
 - MZFinance.woa/
 - wa/
 - X authenticate
 - X enabledMediaTypes
 - MZBuy.woa/
 - wa/
 - X buyProduct
 - https://init.itunes.apple.com
 - https://se.itunes.apple.com
 - https://upp.itunes.apple.com
 - https://pd-nk.itunes.apple.com
 - http://a1178.phobos.apple.com
 - http://a1708.phobos.apple.com
 - https://xp.apple.com

Handwritten annotations on the left side of the tree indicate:

 - 'auth request' points to the 'authenticate' item.
 - 'buy request' points to the 'buyProduct' item.

On the right, there is a 'Request' tab showing an XML response:

```
<plist version="1.0">
<dict>
 <key>appExtVrsId</key>
 <string>3600532</string>
 <key>guid</key>
 <string>000C296AF0A1</string>
 <key>kbsync</key>
 <data> AAQAAy5WRyAcXQoJpdhozWHUkRyghAkxYPs17nityaDB9RY9jhY
 8VwJfo0OwN7lMDclEuK4qsjQxkWC4RuWCZa8rF6u6ve85YSrkDNjc7S
 9Atfv6p+TvSWgho0U6kv9nBLxD02BiwC9D9p </data>
 <key>machineName</key>
 <string>user's Mac</string>
 <key>needDiv</key>
 <string>1</string>
 <key>origPage</key>
 <string>Search-US</string>
 <key>origPage2</key>
 <string>Search-US</string>
 <key>origPageCh</key>
 <string>Media Search Pages </string>
 <key>origPageCh2</key>
 <string>Media Search Pages </string>
 <key>origPageLocation</key>
 <string>Tab_allResults|Swoosh_1|Lockup_8|Buy</string>
 <key>origPageSearch</key>
 <string>B|angry%20birds|406641429</string>
 <key>price</key>
 <string>0</string>
 <key>pricingParameters</key>
```


Handwritten annotations on the right side of the response pane indicate:

 - 'request data hrmnn?' points to the XML data section.
 - 'app name' points to the 'origPage' key value 'Search-US'.

GETTING APPS

AUTOMATED APP GRABBING

→ ALL THE PARAMETERS SEEM PRETTY MUCH SELF-EXPLANATORY, AND THUS EASY TO PROGRAMMATICALLY REPLICATE
....EXCEPT FOR THAT 'KBSYNC' PARAMETER.

wtf is 'kbsync'?

.ru results; always interesting

Forum WASM.RU

"Reverse algorithm for computing the parameter "kbsync" in iTunes"

Requires reverse-engineering of the algorithm for calculating the parameter "kbsync" in iTunes.

Project budget of \$ 10,000;

(ab)USING iTUNES

LET iTUNES DO THE (HARD) WORK

iTunes

GRABBING APPS, IN TWO EASY STEPS

Find the app in
iTunes

the app! (.ipa)

iTunes downloads

'buy' the app

(ab)USING iTUNES

SO PROGRAMMATICALLY, HOW IS THIS DONE?

→ ACTUALLY, QUITE EASILY; APPLESRIPT FTW :)

iTunes music store protocol


```
//AppleScript (open.scpt)
tell application "iTunes"

 open location item 1 of argv
end tell


//exec it
# osascript open.scpt itm$://<app>
```

find the app


```
//AppleScript (open.scpt)
set elements to get entire contents of window 1
...
if (accessibility description of element as text) contains "Download"
then
 #trigger download
 click element
end if
```


click 'download' / 'buy'

APP DECRYPTION

REMOVING ENCRYPTION

APPS ARE ENCRYPTED WITH APPLE'S 'FAIRPLAY' DRM, WHICH SHOULD BE REMOVED TO ALLOW ANALYSIS

APP DECRYPTION

REMOVING ENCRYPTION

→ WANT A METHOD THAT DOESN'T REQUIRE AN EXTERNAL PROGRAM/SCRIPTING (GDB) OR ISN'T CLOSED SOURCE (CYDIA APPS)

executed code
within the App's
address space

dump (now decrypted) App
to disk

'dumpdecrypted.c' (by i0n1c)

1. to achieve code execution within that App's process space,
launch the App with the DYLD_INSERT_LIBRARIES environment variable set:

`DYLD_INSERT_LIBRARIES=<decryptor>.dylib file.app/file`
2. the dynamic library (<decryptor>.dylib), should export a constructor:

`__attribute__((constructor))`

this constructor should find the LC_ENCRYPTION_INFO load command
then parse it in order to find, then dump the originally
encrypted code.

synack

iOS Reversing Techniques

...methods to the madness

O TOOL

O TOOL; 'OBJECT FILE DISPLAYING TOOL'

-> DUMPING GENERAL INFORMATION ABOUT THE (DECRYPTED) APP'S BINARY

otool -f | -h

otool -l

otool -L

otool -o

Fat/Mach-O header

THE FAT BINARY/APP HEADERS

Load Commands

'INSTRUCTIONS' HOW TO SETUP/LOAD THE BINARY
MEMORY LAYOUT, THREAD CONTEXT, ETC

Dependencies

FRAMEWORKS AND LIBRARIES
IMPORTED BY THE APP

Objective-C Segment

CLASS NAMES, METHODS ETC,

Class-Dump

CLASS DUMP

→ PARSE/DISPLAY OBJECTIVE-C @INTERFACE DECLARATIONS

class-dump-z is the most accurate

command

```
# class-dump-z Bank_hawaii
@interface ASIHTTPRequest : XXUnknownSuperclass <NSCopying> {
 NSURL* url;
 NSString* username;
 NSString* password;
 ...
}
-(void)handleNetworkEvent:(unsigned long)event;
-(void)addBasicAuthenticationHeaderWithUsername:(id)username andPassword:(id)password;
-(void)attemptToApplyCredentialsAndResume;
-(BOOL)showAuthenticationDialog;
-(void)saveCredentialsToKeychain:(id)keychain;
-(void)saveProxyCredentialsToKeychain:(id)keychain;
...
@end
```

interface

instance variables

method declarations

IDA PRO

IDA IS THE DE-FACTO REVERSING TOOL

→ LET'S LOOKS AN REVERSING A SMALL CHUNK OF OBJECTIVE-C CODE

```
NSString* now = [NSString stringWithFormat:@"now is: %@", [NSDate date]];
NSDate* date = objc_msgSend(classRef_NSDate, @selector("date"));
NSString* now = objc_msgSend(classRef_NSString, @selector("stringWithFormat:"), @"now is: %@", date);
```


the APP

+

```
;load pointer to objc_msgSend info R9
__text:000AEF6 MOV R9, #(_objc_msgSend_ptr - 0xAF02)
__text:000AEFE ADD R9, PC ; _objc_msgSend_ptr
__text:000AEF0 LDR R9, [R9] ; IMPORT _objc_msgSend

;load date object into R3
__text:000AEF2 LDR R3, [SP,#0x64+date] ; load saved date

;load pointer to 'the time is: %@:' into R2
__text:000AEF4 MOV R2, #(cfstr_TheTimeIs - 0xAF00)
__text:000AEFC ADD R2, PC ; "the time is: %@"

;load pointer to 'stringWithFormat:' into R1
__text:000AEFE MOV R1, #(selRef_stringWithFormat_ - 0xAF0C)
__text:000AF06 ADD R1, PC ; selRef_stringWithFormat_
__text:000AF08 LDR R1, [R1] ; "stringWithFormat:"

;load pointer to NSString class into R0
__text:000AF0A MOV R0, #(classRef_NSString - 0xAF16)
__text:000AF12 ADD R0, PC ; classRef_NSString
__text:000AF14 LDR R0, [R0] ; IMPORT _OBJC_CLASS_$_NSString

;invoke objc_msgSend create formatted string
__text:000AF08 BLX R9 ; objc_msgSend(classRef_NSString, ...)
```

R0: @"now is: 2014-03-14 03:13:37"

NSDate* now = objc_msgSend(classRef_NSDate, @selector("date"));

Dynamic Analysis

DYNAMIC ANALYSIS OF IOS APPS

CAN BE FASTER (SIMPLER?) AND PROVIDE MORE INSIGHT INTO THE APP

network traffic

file-system I/O

debugging

instrumentation

Network Analysis

CONCEPTUALLY, QUITE SIMPLE:

network traffic analysis

SNIFFING SOME TRAFFIC

execute the app

'the cloud'

the proxy
collect/analyze :)

Network Analysis

SO PRACTICALLY, HOW IS THIS DONE?

→ FIRST A PROXY SHOULD BE SETUP/CONFIGURED

BURP (free)

Network Analysis

SO PRACTICALLY, HOW IS THIS DONE?

→ THEN THE DEVICE (IPHONE) HAS TO BE CONFIG'D

device

BURP profile

proxy settings

File-System I/O

AGAIN, CONCEPTUALLY, QUITE SIMPLE:

monitoring file-system I/O

MONITORING FILE-SYSTEM I/O

execute the app

passively monitor

file-system access

File event

File-System I/O

SO PRACTICALLY, HOW IS THIS DONE?

→ VIA A COMMAND-LINE FILEMON TOOL

filemon

rename

./filemon

Bank_hawaii Created /private/var/mobile/Applications/1C084B60-26B9-4F24-BBA5-CDAE229F72EB/Library/Application Support/analytics/analytics.db-journal
DEV: 1,3 INODE: 121171 MODE: 81a4 UID: 501 GID: 501 Arg64: 300649589561

Bank_hawaii Modified /private/var/mobile/Applications/1C084B60-26B9-4F24-BBA5-CDAE229F72EB/Library/Application Support/analytics/analytics.db-journal
DEV: 1,3 INODE: 121171 MODE: 81a4 UID: 501 GID: 501 Arg64: 300650439368

Bank_hawaii Deleted /private/var/mobile/Applications/1C084B60-26B9-4F24-BBA5-CDAE229F72EB/Library/Application Support/analytics/analytics.db-journal
DEV: 1,3 INODE: 121171 MODE: 81a4 UID: 501 GID: 501 Arg64: 300650449950

Bank_hawaii Created /private/var/mobile/Applications/1C084B60-26B9-4F24-BBA5-CDAE229F72EB/Library/Preferences/com.fis.140SUB.plist.10mitdo
DEV: 1,3 INODE: 121172 MODE: 8180 UID: 501 GID: 501 Arg64: 300677061026

Bank_hawaii Modified /private/var/mobile/Applications/1C084B60-26B9-4F24-BBA5-CDAE229F72EB/Library/Preferences/com.fis.140SUB.plist.10mitdo
DEV: 1,3 INODE: 121172 MODE: 8180 UID: 501 GID: 501 Arg64: 300677316493

Bank_hawaii Chowned /private/var/mobile/Applications/1C084B60-26B9-4F24-BBA5-CDAE229F72EB/Library/Preferences/com.fis.140SUB.plist.10mitdo
DEV: 1,3 INODE: 121172 MODE: 8180 UID: 501 GID: 501 Arg64: 300677321187

Bank_hawaii Renamed /private/var/mobile/Applications/1C084B60-26B9-4F24-BBA5-CDAE229F72EB/Library/Preferences/com.fis.140SUB.plist.10mitdo
DEV: 1,3 INODE: 121172 MODE: 8180 UID: 501 GID: 501

```
//handle dropped events
if(fse->type == FSE_EVENTS_DROPPED)
{
 offInBuf += sizeof(kfs_event_a)+sizeof(fse->type);
 continue;
}
```

patch (for iOS 7)

App Debugging

CONCEPTUALLY, QUITE SIMPLE:

app debugging

MONITORING CODE EXECUTION

execute the app

debugger

code execution

App Debugging

APP DEBUGGING WITH GDB

→ GDB IS THE DE FACTO DEBUGGER FOR IOS. HERE ARE SOME USEFUL HINTS/TIPS.

gdb -waitFor 'app name'

to debug an app, its easiest to wait for it, then attach.

attach to an app

(gdb) info shared

displaying all loaded modules (including the app's binary as the first module)
displays ASLR deltas

view loaded modules

(gdb) x/hi <offset+base>

since Apple's GDB doesn't support the 'force-mode thumb', use the 'h' format letter to view thumb

disassemble thumb code

(gdb) po <address>

with the 'po' (print object) command, gdb can parse/display Objective-C objects!

print Objective-C objects

gdb (ios 7): <http://cydia.radare.org>

App Instrumentation

CONCEPTUALLY, QUITE SIMPLE:

app instrumentation

INSTRUMENTING AN APP

execute the app

inject code/interpreter

BYPASS CLIENT-SIDE LOGIC
EXECUTE HIDDEN CODE
MANIPULATE THE APP RUNTIME
ETC

App Instrumentation

USING CYSCRIPT TO INSTRUMENT AN APP

"ALLOWS DEVELOPERS TO EXPLORE AND MODIFY RUNNING APPLICATIONS ON EITHER IOS OR MAC OS X USING A HYBRID OF OBJECTIVE-C AND JAVASCRIPT SYNTAX THROUGH AN INTERACTIVE CONSOLE"

```
# dpkg -i cycript.deb
```


save/install

```
# cycript -p <appPID>
```


inject into a process

```
cy# *UIApp
{isa:#"UIApplication",_delegate:#"<TiApp: 0x17da6e10>",_touchMap:
0x17db2860,_exclusiveTouchWindows:...}

cy# UIApp.keyWindow.recursiveDescription
@"<UIWindow: 0x17dd82b0; frame = (0 0; 320 480); layer = <UIWindowLayer: 0x17dd8390>>
| <TiRootView: 0x17dda240; frame = (0 20; 320 460); layer = <CALayer: 0x17dda320>>
| | <TiUIWindow: 0x17d04100; frame = (0 0; 320 460); layer = <CALayer: 0x17d040d0>>"
```


cryptic console

App Instrumentation

USING CYCRIPT TO INSTRUMENT AN APP

cycrypt instrumentation

cy# #0x167eb00.text = \$99999

synack

iOS App Vulnerabilities

...what to look for when reversing

THE MINDSET

THINK ABOUT IT THIS WAY

TARGETING MOBILE DEVICES IS UNIQUE - IT'S ALL ABOUT GAINING ACCESS TO SENSITIVE DATA

theft

network monitoring

back-ups

'shady' apps

NETWORK SECURITY

FIRST, HOW TO DO IT RIGHT?

- ALL SENSITIVE NETWORK COMMUNICATIONS SHOULD BE SECURED AND ALL NETWORK INPUT SHOULD BE SANITIZED.

standard network/browser security practices

SECURED COMMS

SSL should be used (correctly) to prevent a myriad of issues such as sniffing or content injection.

INPUT SANITATION

content that is rendered (e.g. in a browser view) should be sanitized to prevent traditional 'browser security' issues.

NETWORK (in)SECURITY

SPOTTING A VULNERABILITY STATICALLY

→ DOES THE APP USE SSL AND DOES IT DO SO, 'CORRECTLY'?

ios enables SSL for 'https://'

Statically verifying the (correct) use of SSL can be accomplished by examining the binary.

non-SSL (HTTP)

```
//allow self signed certs  
[NSURLRequest setAllowsAnyHTTPSCertificate:YES forHost:[[NSURL URLWithString:@"someURL"] host]];
```

[or]


```
//implement the following category (iOS 5+)  
-(void) connection: (NSURLConnection*) inConnection  
willSendRequestForAuthenticationChallenge: (NSURLAuthenticationChallenge*) inChallenge
```

'vulnerable' SSL

NETWORK (in)SECURITY

A BROKEN SSL IMPLEMENTATION

→ REMEMBER, DON'T ALLOW SELF-SIGNED CERTS (AND BETTER YET, PIN THEM).

NETWORK (in)SECURITY

SPOTTING A VULNERABILITY DYNAMICALLY

→ 'SNIFF' OR PROXY NETWORK TRAFFIC VIEW TO DETERMINE IF IT CAN BE MANIPULATED

UIWebView renders HTML/JS

NETWORK (in)SECURITY

MORE NETWORK RELATED VULNERABILITIES?

OTHER common vulnerabilities include XSS or even SERVER-SIDE APIs.

details: <http://gibsonsec.org/snapchat>

Cross-site Scripting (XSS)

Since UIWebViews render all HTML and JS, it may be possible to perform a XSS if proper sanitation is not performed.

skype XSS in 'Full Name' (patched)

SERVER-SIDE API

Analyzing an app binary and/or its network traffic can reveal abusable server-side APIs.

/ph/find_friends "A single request (once logged in, of course) to /ph/find_friends can find out whether or not a phone number is attached to an account"

```
{  
 username: "<your account name>",  
 timestamp: 1373207221,  
 req_token: create_token(auth_token, 1373207221),  
 countryCode: "US",  
 numbers: "{\"3140001337\": \"Kevin Mitnick\""}  
}
```


snapChat API abuse (4.6M phone #s, now patched)

SECURE DATA STORAGE

FIRST, HOW TO DO IT RIGHT?

THE DATA PARTITION (APPS, DOCUMENTS, CACHE, ETC) IS ENCRYPTED WITH A HARDWARE BASED FILE SYSTEM ENCRYPTION KEY. HOWEVER, WHEN THE DEVICE IS TURNED ON, THIS DATA IS DECRYPTED (SO IT IS AVAILABLE TO APPS, ETC). SOMEBODY WITH ACCESS TO THE DEVICE CAN ACCESS THIS DATA WITHOUT THE PASSCODE :

"While the device is locked, protected files [and keychain] are inaccessible even to the app that created them"

INSECURE DATA STORAGE

COUNTLESS APP STORE SENSITIVE DATA INSECURELY

→ THIS INCLUDES, USER NAMES, PASSWORDS, SESSION KEYS, GEOLOCATION DATA, ETC

the binary

property lists

databases

log files

STORAGE WITHIN THE BINARY

APPS MAY STORE SENSITIVE DATA WITHIN THEIR BINARY IMAGE

-> OFTEN WILL FIND CREDENTIALS, OR API KEYS, ETC WITHIN

within the binary

Embedded 'secret' API Key (PuffChat)

"We all know you can't keep a secret key secret in a binary, you can try and hide it but not only is it pretty futile, in this case it wasn't done at all."

STORAGE WITHIN A 'PLIST'

APPS MAY STORE SENSITIVE DATA WITHIN PROPERTY LISTS ('PLISTS')

→ OFTEN WILL FIND CREDENTIALS, SESSION KEYS, ETC WITHIN THE APP'S 'USER DEFAULTS' PLIST

```
# plutil -convert xml1 Info.plist
```


</>

within plists

</>

//store

```
NSUserDefaults *defaults = [NSUserDefaults standardUserDefaults];
[defaults setValue:@"someData" forKey:@"someKey"];
```

//retrieve

```
NSUserDefaults *defaults = [NSUserDefaults standardUserDefaults];
id persistedData = [defaults objectForKey:@"someKey"];
```

User Defaults

STORAGE WITHIN A 'PLIST'

SPOTTING A VULNERABILITY

→ SCOPE OUT THE DISASSEMBLY, OR SIMPLY DUMP THE 'USER DEFAULTS' PLIST

by default, plist has NSFileProtectionNone!

User Defaults in /private/var/mobile/Library/Preferences/


```
MOV R1, #(selRef_standardUserDefaults-0x5917A)
ADD R1, PC
LDR R1, [R1] ; "standardUserDefaults"

MOV R0, #(classRef_NSUserDefaults-0x591A2)
ADD R0, PC
LDR R0, [R0] ; _OBJC_CLASS_$_NSUserDefaults

BLX_objc_msgSend ; [NSUserDefaults standardUserDefaults];

MOV R3, #(cfstr_Sessionid_3-0x591D6)
ADD R3, PC ; "sessionCookie-PRODUCTION"

LDR R2, [SP,#0xB4+sessionID] ; session data

MOV R1, #(selRef_setObject_forKey_-0x591D6)
ADD R1, PC
LDR R1, [R1] ; "setObject:forKey:"

BLX_objc_msgSend ; [userDefaults setObject: ... forKey: ...];
```

App Disassembly ('User Defaults')


```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE plist PUBLIC "-//Apple//DTD PLIST 1.0//EN">
<plist version="1.0">
<dict>
  <key>sessionCookie-PRODUCTION</key>
  <dict>
 <key>Created</key>
 <real>415574831</real>
 <key>Expires</key>
 <date>2014-03-31T21:27:11Z</date>
 <key>HttpOnly</key>
 <string>TRUE</string>
 <key>Name</key>
 <string>sessionid</string>
 <key>Secure</key>
 <string>TRUE</string>
 <key>Value</key>
 <string>v1t8qnt3plhnxl1ph9bms32xkem1856w</string>
  </dict>
</dict>
</plist>
```

App's 'User Defaults' plist

STORAGE WITHIN A DATABASE

SQLITE IS A COMMON METHOD OF STORING DATA

-> OFTEN WILL FIND USER NAMES, PASSWORDS, OR OTHER SENSITIVE INFORMATION WITHIN DATABASE(S) CREATED BY THE APP,


```
//sqlite imports  
/usr/lib/libsqlite3.dylib  
_sqlite3_exec  
_sqlite3_file_control  
_sqlite3_open_v2
```

more at: <http://bas.boschert.nl/steal-whatsapp-database>

chats

```
# sqlite3 Documents/ChatStorage.sqlite  
sqlite> .tables  
ZWABLACKLISTITEM ZWACHATSESSION ZWMEDIAITEM Z_METADATA  
ZWABROADCAST ZWAGROUPINFO ZWAMESSAGE Z_PRIMARYKEY  
ZWCHATPROPERTIES ZWAGROUPMEMBER ZWAMESSAGEWORD  
sqlite> select ZPUSHNAME, ZTEXT from ZWAMESSAGE;  
|Colby|1394645540-45|Brooooo|  
||Hey d00d|  
|Colby|1394645540-57|Sweet! Giving up on telegrams broken security? :p|  
  
|Mark|Is this supposed to be secret?|  
||not from people who know how to reverse apps!|  
|Mark|Haha|
```


WhatsApp chat history

STORAGE: WITHIN A LOGFILE

FOR DEBUGGING PURPOSES, MANY APPS 'STORE' (LEAK) SENSITIVE INFORMATION IN LOGS FILES

→ OFTEN WILL FIND USER NAMES, PASSWORDS, SESSION DATA, OR SENSITIVE INFORMATION WITHIN LOG FILES CREATED BY THE APP,

within log files


```
//create a file path (within the 'Documents/' dir)
NSString *documentsDirectory =
 [NSSearchPathForDirectoriesInDomains (NSDocumentDirectory, NSUserDomainMask, YES) objectAtIndex:0];
NSString *fileName = [documentsDirectory stringByAppendingPathComponent:@"logfile.txt"];

//create the file
[[NSFileManager defaultManager] createFileAtPath:fileName contents:nil attributes:nil];

//start writing data to file
NSFileHandle *file = [NSFileHandle fileHandleForWritingAtPath:fileName];
[file writeData:[@“some logging data” dataUsingEncoding:NSUTF8StringEncoding]];
```

creating/writing to a log file

STORAGE WITHIN A LOGFILE

SPOTTING A VULNERABILITY

→ SCOPE OUT THE DISASSEMBLY, OR SIMPLY RUN FILEMON AND DUMP THE LOG FILE(S)

```
BLX NSSearchPathForDirectoriesInDomains  
MOV R1, #(selRef_objectAtIndex_ - 0xABF6C)  
ADD R1, PC ; selRef_objectAtIndex_  
LDR R1, [R1] ; "objectAtIndex:  
BLX _objc_msgSend ;[NSSearchPathForDirectoriesInDomains... objectAtIndex:0]  
  
MOV R1, #(selRef_createFileAtPath_contents_attributes_ - 0xAC638)  
ADD R1, PC  
LDR R1, [R1] ; "createFileAtPath:contents:attributes:  
BLX _objc_msgSend ;[[NSFileManager defaultManager] createFileAtPath:...]  
  
MOV R1, #(selRef_fileHandleForWritingAtPath_ - 0xAC670)  
ADD R1, PC  
LDR R1, [R1] ; "fileHandleForWritingAtPath:  
BLX _objc_msgSend ;[NSFileHandle fileHandleForWritingAtPath:fileName];
```


also: tail -f /var/log/syslog

Creating a log file

```
+0000 PUSHER: Subscribing to channel: [member-136746]  
+0000 PUSHER: Will authorize channel with request: <NSMutableURLRequest: 0x17784090> { URL: https://app.  
+0000 PUSHER: Authorization headers: {  
 Cookie = "csrfToken=XexecXibPCy3iLL8Jy0GQlF4xoTVgycV; sessionid=v1t8qnt3plhnxl1ph9bms32xkem1856w";  
}
```


.com/pusher/auth }

OTHER BUGZ

THERE ARE MANY OTHER PLACES WHERE IOS APP VULNERABILITIES CAN POP UP

→ SOME INCLUDE OS LEVEL DESIGN 'ISSUES', WHILE OTHERS ARE RESULT OF POORLY DESIGNED APPS

cookies (binary)

cache'd requests/responses

"inter-app" commms

screen shots (OS)

SO GO FORTH!

(INSECURE) APPS ARE EVERYWHERE...

REVERSE 'EM!

Currently, the security in iOS apps is generally an afterthought. Using the techniques described in this presentation, you should be able to reverse any iOS app and hopefully find some interesting security vulnerabilities.

...FIND BUGZ

QUESTIONS/ANSWERS

Q & A

and mahalo for your attention!

CONTACT US

patrick@synack.com

www.synack.com

cool, right?!?

