

Cross-platform reversing with Frida

Ole André Vadla Ravnås

Motivation

- Existing tools often not a good fit for the task at hand
- Creating a new tool usually takes too much effort
- Short feedback loop: reversing is an iterative process
- Use one toolkit for multi-platform instrumentation
- Future remake of oSpy

Cross-platform reversing with Frida

oSpy

oSpy

File Edit Go Capture Options View Tools Help

Filter: Find: ASCII string >P >T

Index	Type	Timestamp	FunctionName	ReturnAddress	Sender	Description	Comment
232	?	20:50:16	getaddrinfo	0x771c6575 [wININET.dll]	msnmsgr.exe [pid=3468, tid=2180]	nodename=login.live.com, servname=NULL	
235	?	20:50:16	getaddrinfo	0x771c6575 [wININET.dll]	msnmsgr.exe [pid=3468, tid=2180]	nodename=login.live.com, servname=NULL	
237	★	20:50:16	connect	CTCPNetworkLayer::ConnectToIP	msnmsgr.exe [pid=3468, tid=2372]	204.204.204.204:52428: connecting to 65.54.239.140:1863	
238	★	20:50:16	connect	0x771c818c [wININET.dll]	msnmsgr.exe [pid=3468, tid=2180]	0.0.0.0:3900: connecting to 65.54.183.202:443	
307	▶	20:50:19	send	CTCPNetworkLayer::Send	msnmsgr.exe [pid=3468, tid=2372]	10.0.0.11:3901: Sent 33 bytes to 65.54.239.140:1863	VER
310	▶	20:50:19	send	CTCPNetworkLayer::Send	msnmsgr.exe [pid=3468, tid=2372]	10.0.0.11:3901: Sent 72 bytes to 65.54.239.140:1863	CVR
313	▶	20:50:19	send	CTCPNetworkLayer::Send	msnmsgr.exe [pid=3468, tid=2372]	10.0.0.11:3901: Sent 32 bytes to 65.54.239.140:1863	USR
321	◀	20:50:19	recv	CTCPNetworkLayer::OnSocketRead	msnmsgr.exe [pid=3468, tid=2372]	10.0.0.11:3901: Received 33 bytes from 65.54.239.140:1863	VER
325	◀	20:50:19	recv	CTCPNetworkLayer::OnSocketRead	msnmsgr.exe [pid=3468, tid=2372]	10.0.0.11:3901: Received 197 bytes from 65.54.239.140:1863	XFR
327	▶	20:50:19	SecureSend	0x7721d77d [wININET.dll]	msnmsgr.exe [pid=3468, tid=2180]	10.0.0.11:3900: Sent 546 bytes to 65.54.183.202:443	<POST /RST.srf => 200 OK
329	▶	20:50:19	SecureSend	0x7721d77d [wININET.dll]	msnmsgr.exe [pid=3468, tid=2180]	10.0.0.11:3900: Sent 3525 bytes to 65.54.183.202:443	...POST /RST.srf => 200 OK...
335	✖	20:50:19	closesocket	CTCPNetworkLayer::OnSocketClose	msnmsgr.exe [pid=3468, tid=2372]	10.0.0.11:3901: connection to 65.54.239.140:1863 closed	
366	★	20:50:19	connect	CTCPNetworkLayer::ConnectToIP	msnmsgr.exe [pid=3468, tid=2372]	204.204.204.204:52428: connecting to 207.46.108.49:1863	
374	◀	20:50:19	SecureRecei...	0x7721dce9 [wININET.dll]	msnmsgr.exe [pid=3468, tid=2180]	10.0.0.11:3900: Received 25 bytes from 65.54.183.202:443	...POST /RST.srf => 200 OK...
396	▶	20:50:20	send	CTCPNetworkLayer::Send	msnmsgr.exe [pid=3468, tid=2372]	10.0.0.11:3902: Sent 33 bytes to 207.46.108.49:1863	VER

>> . . . #307
 >> 0000: 56 45 52 20 31 20 4d 53 4e 50 31 35 20 4d 53 4e VER.1.MSNP15.MSN
 >> 0010: 50 31 34 20 4d 53 4e 50 31 33 20 43 56 52 30 0d P14.MSNP13.CVR0.
 >> 0020: 0a

Node
 0 VER

Backtrace for #307 - send

msnmsgr.exe::0x45d4ef (CTCPNetworkLayer::Send)
 msnmsgr.exe::0x45d5b8
 msnmsgr.exe::0x45d6b1 (CMNSConnection::SendNetMsg)
 msnmsgr.exe::0x88cf1c
 msnmsgr.exe::0x48dd0d4
 msnmsgr.exe::0x879460
 msnmsgr.exe::0x4a9596
 msnmsgr.exe::0x530070

Go to address in IDA

Close

Cross-platform reversing with Frida

oSpy

The screenshot shows the oSpy tool interface. The main window displays a table of network captures. The columns are: Index, Type, Timestamp, FunctionName, ReturnAddress, and Sender. The captures are as follows:

Index	Type	Timestamp	FunctionName	ReturnAddress	Sender
0	?	1:53:44 PM	getaddrinfo	0x71227d80 [WININET.dll]	iexplore.e
1	★	1:53:44 PM	connect	0x7122b945 [WININET.dll]	iexplore.e
2	→	1:53:44 PM	SecureSend	0x7123777b [WININET.dll]	iexplore.e
3	→	1:53:44 PM	SecureSend	0x7123777b [WININET.dll]	iexplore.e
4	◀	1:53:45 PM	SecureReceive	0x71236ff7 [WININET.dll]	iexplore.e
5	◀	1:53:45 PM	SecureReceive	0x71236ff7 [WININET.dll]	iexplore.e
6	◀	1:53:45 PM	SecureReceive	0x71236ff7 [WININET.dll]	iexplore.e
7	✖	1:53:45 PM	closesocket	0x7122c5b9 [WININET.dll]	iexplore.e

The bottom half of the window shows a hex dump of the captured data. A yellow box highlights the following string:

```
61 70 61 63 68 65 2e 73 74 72 75 74 org.apache.struts.taglib.html.T
67 6c 69 62 2e 68 74 6d 6c 2e 54 4f s.taglib.html.TO
64 33 38 35 30 61 63 66 64 32 34 37 KEN=d3850acfd247
64 66 64 33 33 33 65 30 34 64 35 30 46d7dfd333e04d50
26 42 56 5f 53 65 73 73 69 6f 6e 49 50f8&BV_SessionI
40 40 30 38 39 30 32 34 38 32 39 38 D=@@@@0890248298
38 31 31 33 38 32 37 40 40 40 40 26 .1268113827@@@@&
6e 67 69 6e 65 49 44 3d 63 63 6b 63 BV_EngineID=cckc
6c 64 6a 68 6c 6d 6b 63 66 6c 67 63 adeildihlmkcfloc
66 6b 67 64 67 6d 69 2e 30 26 75 73 ehfdfkgdgmio.us
6d 65 3d 72 61 79 6d 6f 6e 64 63 63 ername=raymondcc
73 77 6f 72 64 3d 74 65 73 74 70 61 &password=testpa
33 26 61 63 74 69 6f 6e 3d 4c 6f 67 ss123&action=Log
```

Cross-platform reversing with Frida

oSpy

What is Frida?

- Dynamic instrumentation toolkit
- Debug live processes
- Scriptable
 - **Execute your own debug scripts inside another process**
- Multi-platform
 - Windows, Mac, Linux, iOS, Android, QNX
- Open Source

Let's explore the basics

1) Build and run the test app that we will instrument:

```
#include <stdio.h>
#include <unistd.h>

Void
f (int n)
{
 printf ("Number: %d\n", n);
}

Int
main ()
{
 int i = 0;

 printf ("f() is at %p\n", f);

 while (1)
 {
 f (i++);
 sleep (1);
 }
}
```

```
$ clang hello.c -o hello
$ ./hello
f() is at 0x106a81ec0
Number: 0
Number: 1
Number: 2
...
```


2) Make note of the address of f(), which is 0x106a81ec0 here.

Basics 1/7: Hooking f() from Node.js

```
'use strict';


const co = require('co');
const frida = require('frida');
const load = require('frida-load');

let session, script;
co(function*() {
  session = yield frida.attach('hello');
  const source = yield load(require.resolve('./agent.js'));
  script = yield session.createScript(source);
  script.events.listen('message', message => {
 console.log(message);
  });
  yield script.load();
});
```

```
'use strict';

Interceptor.attach(ptr('0x106a81ec0'), {
  onEnter(args) {
 send(args[0].toInt32());
  }
});
```

```
$ # install Node.js 5.1
$ npm install co frida frida-load
$ node app.js
{ type: 'send', payload: 531 }
{ type: 'send', payload: 532 }
...
```


Address of f() goes here

Basics 1/7: Hooking f() from Python

```
import frida
import sys

session = frida.attach("hello")
script = session.create_script("""
Interceptor.attach(ptr("0x106a81ec0"), {
  onEnter(args) {
 send(args[0].toInt32());
  }
});
""")
def on_message(message, data):
  print(message)
script.on('message', on_message)
script.load()
sys.stdin.read()
```


Address of f() goes here

```
$ pip install frida
$ python app.py
{'type': 'send', 'payload': 531}
{'type': 'send', 'payload': 532}
...
```

Basics 2/7: Modifying function arguments

```
'use strict';

const co = require('co');
const frida = require('frida');
const load = require('frida-load');

let session, script;
co(function *() {
  session = yield frida.attach('hello');
  const source = yield load(require.resolve('../agent.js'));
  script = yield session.createScript(source);
  yield script.load();
});
```

```
'use strict';

Interceptor.attach(ptr('0x106a81ec0'), {
  onEnter(args) {
 args[0] = ptr("1337");
  }
});
```

```
$ node app.js
```

```
Number: 1281
Number: 1282
Number: 1337
Number: 1337
Number: 1337
Number: 1337
Number: 1296
Number: 1297
Number: 1298
...
```


Once we stop it
the target is back to
normal

Address of f() goes here

Basics 3/7: Calling functions

```
'use strict';

const co = require('co');
const frida = require('frida');
const load = require('frida-load');


let session, script;
co(function *() {
  session = yield frida.attach('hello');
  const source = yield load(require.resolve('./agent.js'));
  script = yield session.createScript(source);
  yield script.load();
  yield session.detach();
});
```

```
'use strict';

const f = new NativeFunction(
  ptr('0x10131fec0'), 'void', ['int']);
f(1911);
f(1911);
f(1911);
```

```
$ node app.js
```

```
Number: 1281
Number: 1282
Number: 1911
Number: 1911
Number: 1911
Number: 1283
Number: 1284
Number: 1285
...
...
```

A large blue arrow pointing to the left, indicating a flow or relationship between the code and the explanatory text.

Address of f() goes here

Basics 4/7: Sending messages

```
'use strict';

const co = require('co');
const frida = require('frida');
const load = require('frida-load');

let session, script;
co(function *() {
  session = yield frida.attach('hello');
  const source = yield load(require.resolve('./agent.js'));
  script = yield session.createScript(source);
  script.events.listen('message', message => {
 console.log(message);
  });
  yield script.load();
});
```

```
'use strict';

send({
  user: {
 name: 'john.doe'
  },
  key: '1234'
});

oops;
```

```
$ node app.js
```

```
{ type: 'send',
  payload: { user: { name: 'john.doe' }, key: '1234' } }
{ type: 'error',
  description: 'ReferenceError: oops is not defined',
  stack: 'ReferenceError: oops is not defined\n at Object.1
(agent.js:10:1)\n at s (.../node_modules/browser-pack/
_prelude.js:1:1)\n at e (.../node_modules/browser-pack/
_prelude.js:1:1)\n at .../node_modules/browser-pack/
_prelude.js:1:1',
  fileName: 'agent.js',
  lineNumber: 10,
  columnNumber: 1
}
```

Basics 5/7: Receiving messages

```
'use strict';

const co = require('co');
const frida = require('frida');
const load = require('frida-load');

let session, script;
co(function*() {
  session = yield frida.attach('hello');
  const source = yield load(require.resolve('./agent.js'));
  script = yield session.createScript(source);
  script.events.listen('message', message => {
 console.log(message);
  });
  yield script.load();
  yield script.postMessage({ magic: 21 });
  yield script.postMessage({ magic: 12 });
});
```

```
$ node app.js
```

```
{ type: 'send', payload: 42 }
{ type: 'send', payload: 36 }
```

```
'use strict';

let i = 2;
function handleMessage(message) {
  send(message.magic * i);
  i++;
  recv(handleMessage);
}
recv(handleMessage);
```

Basics 6/7: Blocking receives

```
'use strict';

const co = require('co');
const frida = require('frida');
const load = require('frida-load');

let session, script;
co(function *() {
  session = yield frida.attach('hello');
  const source = yield load(require.resolve('./agent.js'));
  script = yield session.createScript(source);
  script.events.listen('message', message => {
 const number = message.payload.number;
 script.postMessage({ number: number * 2 });
  });
  yield script.load();
});
```

```
'use strict';

Interceptor.attach(ptr('0x106a81ec0'), {
  onEnter(args) {
 send({ number: args[0].toInt32() });
 const op = recv(reply => {
 args[0] = ptr(reply.number);
 });
 op.wait();
  }
});
```

```
$ node app.js
```

```
Number: 2183
Number: 2184
Number: 4370
Number: 4372
Number: 4374
Number: 4376
Number: 4378
Number: 2190
Number: 2191
Number: 2192
...
```


Once we stop it
the target is back to
normal

Address of f() goes here

Basics 7/7: RPC


```
'use strict';

const co = require('co');
const frida = require('frida');
const load = require('frida-load');

let session, script;
co(function*() {
  session = yield frida.attach('hello');
  const source = yield load(require.resolve('./agent.js'));
  script = yield session.createScript(source);
  yield script.load();
  const api = yield script.getExports();
  const result = yield api.disassemble('0x106a81ec0');
  console.log(result);
  yield session.detach();
});
```

```
$ node app.js
push rbp
$
```

Address of f() goes here


```
'use strict';

rpc.exports = {
  disassemble(address) {
 return Instruction.parse(ptr(address)).toString();
  }
};
```

Cross-platform reversing with Frida

Launch and spy on iOS app

```
'use strict';

const co = require('co');
const frida = require('frida');
const load = require('frida-load');

let session, script;
co(function *() {
  const device = yield frida.getUsbDevice();
  const pid = yield device.spawn(['com.apple.AppStore']);
  session = yield device.attach(pid);
  const source = yield load(require.resolve('./agent.js'));
  script = yield session.createScript(source);
  script.events.listen('message', message => {
 if (message.type === 'send' && message.payload.event === 'ready')
 device.resume(pid);
 else
 console.log(message);
  });
  yield script.load();
})
.catch(console.error);
```

```
$ node app.js
{ type: 'send', payload: { event: 'call', name: 'CC_MD5' } }
{ type: 'send', payload: { event: 'call', name: 'CCDigest' } }
{ type: 'send', payload: { event: 'call', name: 'CNEncode' } }
...
```


```
'use strict';

Module.enumerateExports('libcommonCrypto.dylib', {
  onMatch(e) {
 if (e.type === 'function') {
 try {
 Interceptor.attach(e.address, {
 onEnter(args) {
 send({ event: 'call', name: e.name });
 }
 });
 } catch (error) {
 console.log('Ignoring ' + e.name + ': ' + error.message);
 }
 }
  },
  onComplete() {
 send({ event: 'ready' });
  }
});
```

Cross-platform reversing with Frida

But there's an app for that

```
$ sudo easy_install frida
$ frida-trace -U -f com.apple.AppStore -I libcommonCrypto.dylib
```


1. py on3.4

```
Started tracing 209 functions. Press Ctrl+C to stop.
/* TID 0x907 */
159 ms CC_MD5()
159 ms | CCDigest()
160 ms CNEncode()
160 ms | CNEncoderCreate()
160 ms | CNEncoderUpdate()
161 ms | CNEncoderFinal()
161 ms | CNEncoderRelease()
172 ms CC_MD5()
172 ms | CCDigest()
173 ms CNEncode()
173 ms | CNEncoderCreate()
173 ms | CNEncoderUpdate()
173 ms | CNEncoderFinal()
173 ms | CNEncoderRelease()
200 ms CC_MD5()
200 ms | CCDigest()
200 ms CNEncode()
200 ms | CNEncoderCreate()
201 ms | CNEncoderUpdate()
201 ms | CNEncoderFinal()
201 ms | CNEncoderRelease()
205 ms CC_MD5()
205 ms | CCDigest()
```

Cross-platform reversing with Frida

Dump iOS UI

```
'use strict';

const co = require('co');
const frida = require('frida');
const load = require('frida-load');

let session, script;
co(function *() {
  const device = yield frida.getUsbDevice();
  const app = yield device.getFrontmostApplication();
  if (app === null)
 throw new Error("No app in foreground");
  session = yield device.attach(app.pid);
  const source = yield load(require.resolve('./agent.js'));
  script = yield session.createScript(source);
  script.events.listen('message', message => {
 console.log(message.payload.ui);
 session.detach();
  });
  yield script.load();
});
```

```
'use strict';

ObjC.schedule(ObjC.mainQueue, () => {
  const window = ObjC.classes.UIWindow.keyWindow();
  const ui = window.recursiveDescription().toString();
  send({ ui: ui });
});
```

```
$ node --harmony dump-ui.js
<UIWindow: 0x15fe3ca40; frame = (0 0; 375 667);
autoresizing = W+H; gestureRecognizers = <NSArray:
0x17424c1e0>; layer = <UIWindowLayer: 0x17023dcc0>>
| <UIView: 0x15fd2dbd0; frame = (0 0; 375 667);
autoresizing = W+H; layer = <CALayer: 0x174432320>>
| | <UIView: 0x15fe64250; frame = (0 0; 375 667);
autoresizing = W+H; layer = <CALayer: 0x170235340>>
| | | <UIView: 0x15fd506e0; frame = (0 0; 375 667);
...
...
```

Cross-platform reversing with Frida

Hold on a sec, what if I have many phones connected?

```
2. bash
Oles-MacBook:~ oleavr$ frida-ls-devices
Id Type Name
-----
local local Local System
f4c5ba319e6df557eeb1f3736904585801a2dfe7 tether  iPhone
tcp remote  Local TCP
Oles-MacBook:~ oleavr$ frida-ps -D local | head -5
  PID  Name
-----
  67711 1Password mini
 568 AirPlayUIAgent
  54853 BezelUIServer
Oles-MacBook:~ oleavr$ frida-ps -D f4c5ba319e6df557eeb1f3736904585801a2dfe7 | he
ad -5
  PID  Name
-----
  6258  Cydia
  5250  EasyPark
  2006  Hangouts
Oles-MacBook:~ oleavr$
```

Which apps are installed?

```
2. bash
Oles-MacBook:~ oleavr$ frida-ps -Uai
  PID  Name Identifier
----- -----
  6258 Cydia com.saurik.Cydia
  5250 EasyPark net.easypark.app
  2006 Hangouts com.google.hangouts
  6172 I R C Cloud com irccloud.IRCCloud
  6111 LinkedIn com.linkedin.LinkedIn
  559 Mail com.apple.mobilemail
  6418 Messenger com.facebook.Messenger
  1666 Safari com.apple.mobilesafari
  5962 Settings com.apple.Preferences
  2313 Slack com.tinyspeck.chatlyio
  6012 Snapchat com.toyopagroup.picaboo
  6053 WhatsApp net.whatsapp.WhatsApp
  - 1Password com.agilebits.onepassword-ios
  - Activity com.apple.Fitness
  - Afterlight com.simonfilip.AfterGlow
  - Airbnb com.airbnb.app
  - App Store com.apple.AppStore
  - Authenticator com.google.Authenticator
  - BMSSM com.cactosapp.aai
  - BankID no.bankid.client
  - BensinPris no.bitfactory.BensinPris.Release
  - Big Day com.whatisid.bigday
```

Speaking of apps, we also have a REPL:

1. Python

Oles-MacBook:~ oleavr\$ frida Twitter

| | Frida 6.0.1 - A world-class dynamic instrumentation framework

| |

| | Commands:

| | help -> Displays the help system

| | object? -> Display information about 'object'

| | exit/quit -> Exit

| |

| | More info at <http://www.frida.re/docs/home/>

| |

[Local:::ProcName::Twitter]-> ObjC.classes.

- ABActiveTextRanges
- ABBackgroundProxy
- ABCAAnimationCallbackDelegate
- ABFileManager
- ABFlavoredRange
- ABGPS
- ABGPSRequestInfo
- ABGroupedRowView
- ABHTTPMultipartFormData

The REPL is your best friend for prototyping scripts

The screenshot shows a terminal window titled "1. Python" on a Mac OS X system. The command entered is "frida -n Twitter -l agent.js". The Frida REPL then displays its standard startup message, including the version (6.0.1), a list of commands (help, object?, exit/quit), and a link to the documentation. Below this, the text "Attaching..." is shown, followed by the output of the Frida agent as it connects to the Twitter process. The agent stats are displayed, showing 6330 classes loaded. The user then reloads the agent and checks the stats again, finding the same result. The Frida REPL prompt "[Local:::ProcName::Twitter]→" is visible at the bottom.

```
1. Python
Oles-MacBook:7-repl oleavr$ frida -n Twitter -l agent.js

Frida 6.0.1 - A world-class dynamic instrumentation framework

Commands:
  help -> Displays the help system
  object? -> Display information about 'object'
  exit/quit -> Exit

More info at http://www.frida.re/docs/home/
....


Attaching...
Agent running on darwin/x64
[Local:::ProcName::Twitter]→ stats()
App has 6330 classes loaded!
undefined
[Local:::ProcName::Twitter]→ %reload
Agent running on darwin/x64
[Local:::ProcName::Twitter]→ stats()
Twitter has 6330 classes loaded!
undefined
[Local:::ProcName::Twitter]→
```

Cross-platform reversing with Frida

Uninstall iOS app

```
'use strict';

const LSApplicationWorkspace = ObjC.classes.LSApplicationWorkspace;
const onProgress = new ObjC.Block({
  retType: 'void',
  argTypes: ['object'],
  implementation: (progress) => {
 console.log('onProgress: ' + progress);
  }
});
function uninstall(appId) {
  const workspace = LSApplicationWorkspace.defaultWorkspace();
  return workspace.uninstallApplication_withOptions_usingBlock_(appId, null, onProgress);
}
```

```
$ frida -U SpringBoard -l agent.js
```

Interacting with Objective-C

- *ObjC.available* – is the runtime present?
- *new ObjC.Object(ptr('0x1234'))* – interact with object at 0x1234
- *ObjC.classes* – all loaded classes
 - *Object.keys(ObjC.classes)* to list all names
 - *if ('UIView' in ObjC.classes)* to check for class presence
- *ObjC.protocols* – all loaded protocols
- *[NSURL URLWithString:foo relativeToURL:bar]* translates to
ObjC.classes.NSURL.URLWithString_relativeToURL_(foo, bar)
- *NSURL['- setResourceValues:error:]* to access instance methods from its class
- Assign to *.implementation* to replace a method
- *ObjC.choose()* – scan heap looking for Objective-C instances

Hooking Objective-C methods

The swizzling way:

```
const method = ObjC.classes.AVAudioSession['- setCategory:error:'];
const originalImpl = method.implementation;
method.implementation = ObjC.implement(method, function (self, sel, category, error) {
  return originalImpl(self, self, category, error);
});
```

The low-level way:

```
const method = ObjC.classes.AVAudioSession['- setCategory:error:'];
Interceptor.attach(method.implementation, {
  onEnter(args) {
  },
  onLeave(retval) {
  }
});
```

Cross-platform reversing with Frida

Android instrumentation

```
'use strict';


const co = require('co');
const frida = require('frida');
const load = require('frida-load');

let session, script;
co(function *() {
  const device = yield frida.getUsbDevice();
  session = yield device.attach('re.frida.helloworld');
  const source = yield load(require.resolve('./agent.js'));
  script = yield session.createScript(source);
  script.events.listen('message', message => {
 console.log(message);
  });
  yield script.load();
});


```

```
'use strict';

Dalvik.perform(() => {
  const MainActivity = Dalvik.use(
 're.frida.helloworld.MainActivity');
  MainActivity.isRegistered.implementation = () => {
 console.log('isRegistered() w00t');
 return true;
  };
});
```


Interacting with Java

- *Java.available* – is the runtime present?
- *Java.perform(fn)* – interact with the Java VM from the given callback
- *Java.cast(ptr('0x1234')), Java.use("android.os.Handler"))* – interact with object at 0x1234
- Constructors are exposed as *\$new()*, and overloads can be selected as with any methods:
Handler.\$new.overload("android.os.Looper").call(Handler, looper)
- *Java.enumerateLoadedClasses()* – all loaded classes
- Assign to *.implementation* to replace a method
- *Java.choose()* – scan heap looking for Java instances

Hooking Java methods

```
const Handler = classFactory.use("android.os.Handler");

Handler.dispatchMessage.implementation = function (msg) {
 // Chain up to the original implementation
 this.dispatchMessage(msg);
};
```

Early instrumentation

1. *pid = frida.spawn(["/bin/ls"])*
2. *session = frida.attach(pid)*
3. *script = session.create_script("your script")*
4. <apply instrumentation> – recommend RPC for this: *script.exports.init()*
5. *frida.resume(pid)* – application's main thread will enter *main()*

For mobile apps specify its identifier: **spawn(["com.apple.AppStore"])**

Forgot what it was? Use **frida-ps -ai**

How about implicitly spawned processes? Enter spawn gating!

1. *device.on('spawned', on_spawned)*
2. *device.enable_spawn_gating()*
3. *device.enumerate_pending_spawns()*

Examples:

<https://gist.github.com/oleavr/ae7bcbbb9179852a4731>

Only implemented for iOS and Android.

Backtraces

```
'use strict';

Interceptor.attach(Module.findExportByName('libSystem.B.dylib', 'connect'), {
  onEnter() {
 console.log('connect called from:\n\t' +
 Thread.backtrace(this.context, Backtracer.ACCURATE).join('\n\t'));
  }
});
```

```
$ frida -n Spotify -l agent.js
[Local:::PID:::66872]-> connect called
from: 0x106de3a36
 0x106de6851
 0x10753d092
 0x10753ecd1
```

Backtraces with debug symbols

```
'use strict';

Interceptor.attach(Module.findExportByName('libSystem.B.dylib', 'connect'), {
  onEnter() {
 console.log('connect called from:\n\t' +
 Thread.backtrace(this.context, Backtracer.ACCURATE).join('\n\t'));
  }
});
```

```
$ frida -n Spotify -l agent.js
[Local:::ProcName::Twitter]-> connect called from:
  0x7fff9b5dd6b1 libsystem_network.dylib!get_host_counts
  0x7fff9b60ee4f libsystem_network.dylib!tcp_connection_destination_create
  0x7fff9b5e2eb7 libsystem_network.dylib!tcp_connection_destination_add
  0x7fff9b5e2e5a libsystem_network.dylib!__tcp_connection_start_host_block_invoke
  0x7fff9b6079a5 libsystem_network.dylib!tcp_connection_host_resolve_result
  0x7fff9ece7fe0 libsystem_dnssd.dylib!handle_addrinfo_response
```

Best practices

- Use Node.js bindings to *frida-load* your agent.js so you can:
 - Split your script into multiple files
 - Use Frida modules from the community
 - Reuse thousands of modules from npm
- Use ES6 features to write modern JavaScript – Frida support it
- REPL is great for prototyping with -l and %reload

Injecting errors


```
'use strict';

const co = require('co');
const frida = require('frida');
const load = require('frida-load');

let session, script;
co(function *() {
  session = yield frida.attach(process.argv[2]);
  const source = yield load(require.resolve('./agent.js'));
  script = yield session.createScript(source);
  script.events.listen('message', message => {
 console.log(message);
  });
  yield script.load();
})
.catch(console.error);
```

```
Interceptor.replace(connect,
  new NativeCallback((socket, address, addressLen) => {
...
  if (port === 80 || port === 443 || port === 4070) {
 this(errno = ECONNREFUSED);
 return -1;
  } else {
 return connect(socket, address, addressLen);
  }
});
```

```
$ node app.js Spotify
connect() family=2 ip=78.31.9.101 port=80 blocking!
connect() family=2 ip=193.182.7.242 port=80 blocking!
connect() family=2 ip=194.132.162.4 port=443 blocking!
connect() family=2 ip=194.132.162.4 port=80 blocking!
connect() family=2 ip=194.132.162.212 port=80 blocking!
connect() family=2 ip=194.132.162.196 port=4070 blocking!
connect() family=2 ip=193.182.7.226 port=443 blocking!
```


Cross-platform reversing with Frida

All calls between two recv() calls

```
'use strict';


const co = require('co');
const frida = require('frida');
const load = require('frida-load');

co(function *() {
  ...
  yield script.load();
});
```

```
'use strict';

...
Stalker.follow({
  events: {
 call: true
  },
  onReceive(events) {
 blobs.push(events);
 if (state === COLLECTING) {
 sendResult();
 state = DONE;
 }
  }
});
```

```
$ node app.js Spotify
connect() family=2 ip=78.31.9.101 port=80 blocking!
connect() family=2 ip=193.182.7.242 port=80 blocking!
connect() family=2 ip=194.132.162.4 port=443 blocking!
connect() family=2 ip=194.132.162.4 port=80 blocking!
connect() family=2 ip=194.132.162.212 port=80 blocking!
connect() family=2 ip=194.132.162.196 port=4070 blocking!
connect() family=2 ip=193.182.7.226 port=443 blocking!
```


Cross-platform reversing with Frida

Questions?

Twitter: @oleavr

Thanks!

Please drop by **#frida** on FreeNode, and don't forget to join our mailing list:

<https://groups.google.com/d/forum/frida-dev>