

Hide 'n seek with Android App Protections

**&
Beat 'em**

By Aan @petruknisme

HELLO! I'm...

Aan Wahyu a.k.a petruknisme

- Lead Security Consultant @ Horangi
- Infosec Enthusiast & Part-time coder
- Passionate with OSINT, RE, and Red Team

Background

Along with the rapid development of mobile application technology meeting various needs and providing convenience to their users. In this case, significant developments are also needed in the **security aspect** that guarantees **privacy** and **security**, especially user data.

Therefore, a **penetration testing** or **application audit** process is needed to ensure that an application is suitable for use by the public. If this is not done properly, there is a high possibility of **data leakage** resulting in losses on the user side and on the company.

Background

To prevent **modification, manipulation or hacking**, it is not uncommon for developers to apply **protection** to applications. This aims to **minimize losses** that could occur.

As someone who works as a penetration tester, For applications can be tested properly, it is often necessary to bypass the implemented protection so that the required tools or processes can run according to the predetermined penetration testing workflow.

Table of contents

01

Root Detection

02

SSL Pinning

03

Anti Emulation

04

Frida Detection

01

Root Detection

Root Detection

To prevent **modifications** or **manipulations** that impact the application, root detection is implemented. Basically, the application will **check files** that are indicated to be part of the rooted device and when it finds this indication, the application will **prevent access** or perform an **exit/crash** so that the application cannot run on a rooted device.

Root Detection Methods

Checking the BUILD tag for test-keys

Checking SU binary and installed root package

Checking dangerous props

Checking common root cloaking apps

Checking permission for system directory

Many more

Sample Root Detection

```
/* JADY INFO: Access modifiers changed from: protected */
@Override // android.support.v7.app.AppCompatActivity, android.support.v4.app.FragmentActivity, android.support.v4.app.SupportActivity, android.app.Activity
public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_root_detection);
 Button rootBt = (Button) findViewById(R.id.rootCheck);
 rootBt.setOnClickListener(new View.OnClickListener() { // from class: owasp.sat.agooat.RootDetectionActivity$onCreate$1
 @Override // android.view.View.OnClickListener
 public final void onClick(View it) {
 if (RootDetectionActivity.this.isRooted()) {
 Toast.makeText(RootDetectionActivity.this.getApplicationContext(), "Device is rooted", 1).show();
 } else {
 Toast.makeText(RootDetectionActivity.this.getApplicationContext(), "Device is not rooted", 1).show();
 }
 }
 });
}

public final boolean isRooted() {
 String[] file = {"$system/app/Superuser/Superuser.apk", "$system/app/Superuser.apk", "$sbin/su", "$system/bin/su", "$system/xbin/su", "$data/local/x"};
 boolean result = false;
 for (String files : file) {
 File f = new File(files);
 result = f.exists();
 if (result) {
 break;
 }
 }
 return result;
}

public final boolean isRooted1() {
 try {
 Runtime.getRuntime().exec(new String[]{"su", "ls /data/data/"});
 return true;
 } catch (IOException e) {
 System.out.println(e);
 return false;
 }
}
```

The screenshot shows an Android application window titled "RootBeer". The code is displayed in a text editor with line numbers on the left. The code implements several methods to detect if a device is rooted:

```
import java.util.NoSuchElementException;
import java.util.Scanner;

/* loaded from: classes.dex */
public class RootBeer {
 private boolean loggingEnabled = true;
 private final Context mContext;

 public RootBeer(Context context) {
 this.mContext = context;
 }

 public boolean isRooted() {
 return detectRootManagementApps() || detectPotentiallyDangerousApps() || checkForBinary("su") ||
checkForDangerousProps() || checkForRWPaths() || detectTestKeys() || checkSuExists() || checkForRootNative() ||
checkForMagiskBinary();
 }

 @Deprecated
 public boolean isRootedWithoutBusyBoxCheck() {
 return isRooted();
 }

 public boolean isRootedWithBusyBoxCheck() {
 return detectRootManagementApps() || detectPotentiallyDangerousApps() || checkForBinary("su") || checkForBinary(
"busybox") || checkForDangerousProps() || checkForRWPaths() || detectTestKeys() || checkSuExists() || checkForRootNative(
) || checkForMagiskBinary();
 }
}
```

Sample Root Detection

```
 }

 void showRootStatus() {
 boolean isrooted = doesSuperuserApkExist("/system/app/Superuser.apk") || doesSUexist();
 if (isrooted) {
 this.root_status.setText("Rooted Device!!!");
 } else {
 this.root_status.setText("Device not Rooted!!!");
 }
 }

 private boolean doesSUexist() {
 Process process = null;
 try {
 process = Runtime.getRuntime().exec(new String[]{"./system/xbin/which", "su"});
 BufferedReader in = new BufferedReader(new InputStreamReader(process.getInputStream()));
 if (in.readLine() == null) {
 if (process != null) {
 process.destroy();
 }
 return false;
 } else if (process != null) {
 process.destroy();
 return true;
 } else {
 return true;
 }
 } catch (Throwable th) {
 if (process != null) {
 process.destroy();
 }
 return false;
 }
 }


 private boolean doesSuperuserApkExist(String s) {
 File rootfile = new File("/system/app/Superuser.apk");
 Boolean doesexist = Boolean.valueOf(rootfile.exists());
 return doesexist.booleanValue();
 }

 protected void changePasswd() {
 Intent cP = new Intent(getApplicationContext(), ChangePassword.class);
 cP.putExtra("uname", this.uname);
 startActivity(cP);
 }

 protected void viewStatement() {
 Intent vS = new Intent(getApplicationContext(), ViewStatement.class);
 vS.putExtra("uname", this.uname);
 startActivity(vS);
 }
```

Reverse Engineering Apk Process

Several processes are required in reverse engineering an APK. Start by unpacking the APK using an archive extractor such as WinRAR, WinZip, etc. After that, the dex file will be disassembled and decompiled into java source which is still a java class file.

01.1

Manual Modification

Bypassing root detection using manual modification of smali

Extracting Apk

To bypass root detection using the smali patch method, the first step that must be done is to extract the content in the apk using apktool

```
> apktool d RootBeer\ Sample.apk
I: Using Apktool 2.8.1 on RootBeer Sample.apk
I: Loading resource table...
I: Decoding AndroidManifest.xml with resources...
I: Loading resource table from file: /Users/petruknisme/Library/apktool/framework/1.apk
I: Regular manifest package...
I: Decoding file-resources...
I: Decoding values */* XMLs...
I: Baksmaling classes.dex...
I: Copying assets and libs...
I: Copying unknown files...
I: Copying original files...
I: Copying META-INF/services directory
```

Searching the right function

Then we can search for the word isRooted with the help of a code editor. In this example case, the isRooted function is in the Rootbeer.smali file

The screenshot shows a code editor interface with a search results panel on the left and the 'RootBeer.smali' file content on the right. The search results panel lists 27 results across 13 files. One result from 'RootBeer.smali' is highlighted with a red arrow pointing to the method signature: '.method public isRooted()Z'. The file content shows the assembly code for this method, which includes an invoke-virtual call to 'RootBeer->detectRootManagementApps()' and an if-nez branch to a local variable 'v0'.

As you can see, isRooted function are calling other function for checking:

1. Su Binary
2. RW Paths
3. Root via Native Checks
4. Magisk Specific checks
5. etc

Bypassing checkForSuBinary

In the **checkForSuBinary()** function, change **move-result v0** to **const/4 v0, 0x0** with the aim of making the value of the variable **v0** false instead of taking a dynamic value from the result of the **checkForBinary()** function

```
.method public checkForSuBinary()Z
 .locals 1
 const-string v0, "su"

 .line 160
 invoke-virtual {p0, v0}, Lcom/scottyab/rootbeer/RootBeer;.>checkForBinary(Ljava/lang/String;)Z

 const/4 v0, 0x0 <-- Edited

 return v0
```

Bypassing checkSuExist

In the **checkSuExist()** function, change value of **v0** to **0x0** after **if-eqz v2**

```
.method public checkSuExists()Z
 if-eqz v2, :cond_0

 const/4 v0, 0x0 <-- Edited

 :cond_0
 if-eqz v1, :cond_1

 .line 405
 invoke-virtual {v1}, Ljava/lang/Process;->destroy()V

 :cond_1
 return v0

 :catchall_0
 nop

 if-eqz v1, :cond_2

 invoke-virtual {v1}, Ljava/lang/Process;->destroy()V

 :cond_2
 return v0
.end method
```

Bypassing checkForRWPaths

In the **checkForRWPaths()** function, add **return v1** at the end of the function so that the function always returns false because the **v1** variable is already false.

```
.method public checkForRWPaths()Z
```

-----SNIPPET-----

```
const/4 v1, 0x0
return v1 <-- Added
```

```
goto/16 :goto_0
```

```
:cond_9
```

```
return v5
```

```
.end method
```

Bypassing checkForRootNative

In the **checkForRootNative()** function, change the **v1** value at the end of the function to **0x0** so that the returned value is false.

```
.method public checkForRootNative()Z  
-----SNIPPET-----
```

```
 if-lez v0, :cond_2  
 const/4 v1, 0x0 <- Edited  
 :catch_0  
 :cond_2  
 return v1  
.end method
```

Bypassing checkForMagiskBinary

In the **checkForMagiskBinary()** function, change **move-result v0** to **const/4 v0, 0x0** with the aim of making the value of the **variable v0** false instead of taking a dynamic value from the result of the **checkForBinary()** function

```
.method public checkForMagiskBinary()Z
.locals 1

const-string v0, "magisk"

.line 167
invoke-virtual {p0, v0}, Lcom/scottyab/rootbeer/RootBeer;->checkForBinary(Ljava/lang/String;)Z

const/4 v0, 0x0 <-- Edited
return v0
.end method
```

Rebuild, sign and install

```
~/Downloads/IDSECCONF via v17.0.8 14s
> apktool b RootBeer/ -o repacked.apk && java -jar uber-apk-signer-1.3.0.jar -a repacked.apk && adb
install repacked-aligned-debugSigned.apk
I: Using Apktool 2.8.1
I: Checking whether sources has changed...
I: Smaling smali folder into classes.dex...
I: Checking whether resources has changed...
I: Building resources...
I: Building apk file...
I: Copying unknown files/dir...
I: Built apk into: repacked.apk
source:
 /Users/petruknisme/Downloads/IDSECCONF
zipalign location: BUILT_IN
/var/folders/wq/qx9fwmh5713g58xyqj10g3g80000gn/T/uapksigner-3288691317891163224/mac-
zipalign-33_0_24436693956892857862.tmp
keystore:
 [0] 161a0018
/private/var/folders/wq/qx9fwmh5713g58xyqj10g3g80000gn/T/temp_6593179767234436346_debug.keystore
(DEBUG_EMBEDDED)

01. repacked.apk

SIGN
file: /Users/petruknisme/Downloads/IDSECCONF/repack SHA256withRSA
checksum: 9e6919f5ca108145f2faf6aef558168dc8352c886
- zipalign success
- sign success
[Tue Sep 19 12:23:36 WIB 2023][v1.3.0]
SHA256: 1e08a903aef9c3a721510b64ec764d01d3d094eb954161b62544ea8f187b5953 /
Expires: Fri Mar 11 03:10:05 WIB 2044

VERIFY
file: /Users/petruknisme/Downloads/IDSECCONF/repack
checksum: fe44a001c3d2d6594bba77e11d8e000a7ef13941f
- zipalign verified
- signature verified [v1, v2, v3]
 2 warnings
 Subject: CN=Android Debug, OU=Android, O=Performing Streamed Install
 Success
Successfully processed 1 APKs and 0 errors in 1.05 seconds.
Performing Incremental Install
Serving...
Unknown command: install-incremental
Performing Streamed Install
Success
```

Result

We are successfully bypassing
root detection with manual
modification of smali files

RootBeer Sample		
Root Management Apps	✓	
Potentially Dangerous Apps	✓	
Root Cloaking Apps	✓	
TestKeys	✓	
BusyBoxBinary	✓	
SU Binary	✓	
2nd SU Binary check	✓	
For RW Paths	✓	
Dangerous Props	✓	
Root via native check	NOT ROOTED	
SE linux Flag Is Enabled	✓	
Magisk specific checks	✓	

01.2

Frida Instrumentation

Bypassing root detection using frida instrumentation

Frida Instrumentation

As we know, we need to bypass these protection to be able to run the app in rooted device:

- SU Binary
- RW Paths
- Root via Native Checks
- Magisk Specific Checks

I assume that we already know how to write frida script. For the first step, we will try to hook one of the function to make sure that our script is working

Frida Instrumentation

```
> frida -U -l isroot.js -f com.scottyab.rootbeer.sample
/ \
| ( ) |
> _ |
/ / | | Frida 16.1.4 - A world-class dynamic instrumentation toolkit
| | |
Commands:
 help -> Displays the help system
 object? -> Display information about 'object'
 exit/quit -> Exit
. . .
. . .
. . .
. . .
. . .
More info at https://frida.re/docs/home/
. . .
. . .
. . .
Connected to Mi A2 (id=4920eaee)
Spawned `com.scottyab.rootbeer.sample`. Resuming main thread!
[Mi A2::com.scottyab.rootbeer.sample ]-> Fungsi checkForSuBinary sudah ter-hook
```


```
Java.perform(function(){
// Membuat instance untuk kelas RootBeer yang akan di hook
var RB = Java.use("com.scottyab.rootbeer.RootBeer");

// Hook fungsi checkForSuBinary()
RB.checkForSuBinary.overload().implementation = function(){
 console.log("Fungsi checkForSuBinary sudah ter-hook");
 return false
};
});
```

Final frida Script

For the rest of functions, we just need to copy and modify with the function name that we will hook.

```
Java.perform(function(){
 // Membuat instance untuk kelas RootBeer yang akan di hook
 var RB = Java.use("com.scottyab.rootbeer.RootBeer");

 const functionsBypass = [
 "checkForRWPaths",
 "checkForRootNative",
 "checkForMagiskBinary",
 "checkForSuBinary",
 "checkSuExists",
 ];

 functionsBypass.forEach((func) => {
 RB[func].implementation = function() {
 return false;
 };
 });
});
```

But, for keeping it simple(KISS) and follow DRY principle, I've modified the script to be more simple, short, and easy to understand.

Result

```
.... Connected to Mi A2 (id=4920eaee)
Spawned `com.scottyab.rootbeer.sample`. Resuming main thread!
[Mi A2::com.scottyab.rootbeer.sample ]-> exit

Thank you for using Frida!

~/Downloads/IDSECCONF via = v17.0.8 via @@ v18.17.1 via ↗ v3.10.12
💀 7% > cp isroot.js ~/Documents/Data/Work/Pentest-Script/pentest-sc
cp: cannot stat '/Users/petrunkisme/Documents/Data/Work/Pentest-Scri

~/Downloads/IDSECCONF via = v17.0.8 via @@ v18.17.1 via ↗ v3.10.12
💀 7% > cp isroot.js ~/Documents/Data/Work/Pentest-Script/pentest-sc

~/Downloads/IDSECCONF via = v17.0.8 via @@ v18.17.1 via ↗ v3.10.12
💀 7% > frida -U -l isroot-copy.js -f com.scottyab.rootbeer.sample

_____
| _ | Frida 16.1.4 - A world-class dynamic instrumentation to
|(_| |
>_ | Commands:
/_/ |_ help -> Displays the help system
.... object? -> Display information about 'object'
.... exit/quit -> Exit
.... More info at https://frida.re/docs/home/
.... Connected to Mi A2 (id=4920eaee)
Spawned `com.scottyab.rootbeer.sample`. Resuming main thread!
[Mi A2::com.scottyab.rootbeer.sample ]-> []
```

RootBeer Sample	
Root Management Apps	✓
Potentially Dangerous Apps	✓
Root Cloaking Apps	✓
TestKeys	✓
BusyBoxBinary	✓
SU Binary	✓
2nd SU Binary check	✓
For RW Paths	✓
Dangerous Props	✓
NOT ROOTED	
Root via native check	✓
SE linux Flag Is Enabled	✓
Magisk specific checks	✓

01.3 Objection

Bypassing root detection using objection

What?

objection is a runtime mobile exploration toolkit, powered by [Frida](#), built to help you assess the security posture of your mobile applications, **without** needing a **jailbreak**.

- Supports both iOS and Android.
- Inspect and interact with container file systems.
- Bypass SSL pinning.
- Dump keychains.
- Perform memory related tasks, such as dumping & patching.
- Explore and manipulate objects on the heap.
- And much, much more...

Installation

Installation is simply a matter of **pip3 install objection**. This will give you the **objection** command. You can update an existing **objection** installation with **pip3 install --upgrade objection**.

What?

```
2. objection -g com.reddit.frontpage explore -q (python3.7)
objection (python3.7) #1
~ » 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 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] # |
```

No need script, only command line

```
> objection --gadget com.scottyab.rootbeer.sample explore  
Using USB device `Mi A2`  
Agent injected and responds ok!
```

```
| ____| ____| ____| ____| ____| ____| ____| ____| ____|  
| . | . | - | - | - | - | - | - | . | ____|  
| ____| (object)inject(ion) v1.11.0
```

Runtime Mobile Exploration
by: @leonjza from @sensepost

[tab] for command suggestions
com.scottyab.rootbeer.sample on (xiaomi: 10) [usb] #

No need script, only command line

```
(agent) Registering job 803210. Type: set-return for: com.scottyab.rootbeer.RootBeer.checkForSu  
com.scottyab.rootbeer.sample on (xiaomi: 10) [usb] # (agent) [803210] Return value was not false  
com.scottyab.rootbeer.sample on (xiaomi: 10) [usb] #  
com.scottyab.rootbeer.sample on (xiaomi: 10) [usb] # exit  
Exiting...  
Asking jobs to stop...  
Unloading objection agent...
```

```
~/Downloads/IDSEC2CON via ~ v17.0.8 via @ v18.17.1 via 2 v3.10.12 (.venv) 11m55s  
> objection --gadget com.scottyab.rootbeer.sample explore  
Using USB device `Mi A2`  
Agent injected and responds ok!
```

```
____|____|____|____|____|____|  
| . | . | - | - | . | . | . |  
|____|____|____|____|____|____|  
|____|(object)inject(ion) v1.11.0
```

```
Runtime Mobile Exploration  
by: @leonjza from @sensepost
```

```
[tab] for command suggestions  
com.scottyab.rootbeer.sample on (xiaomi: 10) [usb] # android root disable  
(agent) Registering job 527647. Type: root-detection-disable  
com.scottyab.rootbeer.sample on (xiaomi: 10) [usb] # (agent) [527647] File existence check for  
(agent) [527647] File existence check for /data/local/su detected, marking as false.  
(agent) [527647] File existence check for /data/local/bin/su detected, marking as false.  
(agent) [527647] File existence check for /sbin/su detected, marking as false.  
(agent) [527647] File existence check for /system/bin/su detected, marking as false.  
(agent) [527647] File existence check for /system/bin/failsafe/su detected, marking as false.  
(agent) [527647] File existence check for /system/sd/xbin/su detected, marking as false.  
(agent) [527647] File existence check for /system/xbin/su detected, marking as false.
```


Partially success
bypassing rootbeer
checker with objection
command "android root
disable"

Hook & patch the right function

android hooking list class_methods com.example.app.class

```
objection --gadget c ~/D/IDSECCONF ℗#5

[tab] for command suggestions
com.scottyab.rootbeer.sample on (xiaomi: 10) [usb] # android hooking list class_methods com.scottyab.rootbeer.RootBeer
private boolean com.scottyab.rootbeer.RootBeer.isAnyPackageFromListInstalled(java.util.List<java.lang.String>
private java.lang.String[] com.scottyab.rootbeer.RootBeer.mountReader()
private java.lang.String[] com.scottyab.rootbeer.RootBeer.propsReader()
public boolean com.scottyab.rootbeer.RootBeer.canLoadNativeLibrary()
public boolean com.scottyab.rootbeer.RootBeer.checkForBinary(java.lang.String)
public boolean com.scottyab.rootbeer.RootBeer.checkForBusyBoxBinary()
public boolean com.scottyab.rootbeer.RootBeer.checkForDangerousProps()
public boolean com.scottyab.rootbeer.RootBeer.checkForMagiskBinary()
public boolean com.scottyab.rootbeer.RootBeer.checkForNativeLibraryReadAccess()
public boolean com.scottyab.rootbeer.RootBeer.checkForRwPaths()
public boolean com.scottyab.rootbeer.RootBeer.checkForRootNative()
public boolean com.scottyab.rootbeer.RootBeer.checkForSuBinary()
public boolean com.scottyab.rootbeer.RootBeer.checkSuExists()
public boolean com.scottyab.rootbeer.RootBeer.detectPotentiallyDangerousApps()
public boolean com.scottyab.rootbeer.RootBeer.detectPotentiallyDangerousApps(java.lang.String[])
public boolean com.scottyab.rootbeer.RootBeer.detectRootCloakingApps()
public boolean com.scottyab.rootbeer.RootBeer.detectRootCloakingApps(java.lang.String[])
public boolean com.scottyab.rootbeer.RootBeer.detectRootManagementApps()
public boolean com.scottyab.rootbeer.RootBeer.detectRootManagementApps(java.lang.String[])
public boolean com.scottyab.rootbeer.RootBeer.detectTestKeys()
public boolean com.scottyab.rootbeer.RootBeer.isRooted()
public boolean com.scottyab.rootbeer.RootBeer.isRootedWithBusyBoxCheck()
public boolean com.scottyab.rootbeer.RootBeer.isRootedWithoutBusyBoxCheck()
public void com.scottyab.rootbeer.RootBeer.setLogging(boolean)

Found 24 method(s)
```

Before patching the functions, we need to know the class first

Set return value

android hooking set return_value com.app.example.class.method

The screenshot shows the RootBeer Sample application interface. On the left, there's a sidebar with various security-related items: Root Management Apps, Potentially Dangerous Apps, Root Cloaking Apps, TestKeys, BusyBoxBinary, SU Binary, 2nd SU Binary check, For RW Paths, Dangerous Props, and Magisk specific checks. A large green banner at the bottom says "NOT ROOTED". On the right, there's a terminal window titled "objection --gadget c ~/D/IDSECCONF". The terminal output lists several suggestions for modifying return values for methods like checkForSuBinary, checkSuExists, checkForRootNative, and checkForRWPaths. It also shows a success message where the return value was set to false for a method named checkForMagiskBinary.

```
objection --gadget c ~/D/IDSECCONF
[...]
otbeer.sample on (xiaomi: 10) [usb] # android hooking set return_value com.scottyab.rootbeer.RootBeer.checkForSuBinary()
com.scottyab.rootbeer.RootBeer.checkForSuBinary()
ring job 904832. Type: set-return for: com.scottyab.rootbeer.RootBeer.checkForSuBinary
otbeer.sample on (xiaomi: 10) [usb] # android hooking set return_value com.scottyab.rootbeer.RootBeer.checkSuExists()
com.scottyab.rootbeer.RootBeer.checkSuExists()
ring job 899595. Type: set-return for: com.scottyab.rootbeer.RootBeer.checkSuExists
otbeer.sample on (xiaomi: 10) [usb] # android hooking set return_value com.scottyab.rootbeer.RootBeer.checkForRootNative()
com.scottyab.rootbeer.RootBeer.checkForRootNative()
ring job 899587. Type: set-return for: com.scottyab.rootbeer.RootBeer.checkForRootNative
otbeer.sample on (xiaomi: 10) [usb] # android hooking set return_value com.scottyab.rootbeer.RootBeer.checkForRWPaths()
com.scottyab.rootbeer.RootBeer.checkForRWPaths()
ring job 784696. Type: set-return for: com.scottyab.rootbeer.RootBeer.checkForRWPaths
otbeer.sample on (xiaomi: 10) [usb] # android hooking set return_value com.scottyab.rootbeer.RootBeer.checkForMagiskBinary()
com.scottyab.rootbeer.RootBeer.checkForMagiskBinary()
ring job 407518. Type: set-return for: com.scottyab.rootbeer.RootBeer.checkForMagiskBinary
otbeer.sample on (xiaomi: 10) [usb] # (agent) [904832] Return value was not false, setting to false.
] Return value was not false, setting to false.
] Return value was not false, setting to false.
] Return value was not false, setting to false.
] Return value was not false, setting to false.
otbeer.sample on (xiaomi: 10) [usb] # ]
```

After we know the right class_methods, we can set the return value

01.4

Magisk Zygisk

Bypassing root detection using Magisk Zygisk

Magisk

In simple terms, Magisk is a tool to help users gain root access by patching the ROM. For further information regarding installation and configuration, please refer to <https://github.com/topjohnwu/Magisk>

The easiest method is to rely on Zygisk Denylist in the Magisk application. To be able to enjoy **Zygisk**, Magisk version that must be installed is **v24.1+**.

Setup

← Settings

Setup

← Settings

Magisk

Systemless hosts

Systemless hosts support for ad blocking apps

Zygisk (Beta)

Run parts of Magisk in the zygote daemon

Enforce DenyList

Processes on the denylist will have all Magisk modifications reverted

Configure DenyList

Select the processes to be included on the denylist

Rootbeer

RootBeer Sample

com.scottyab.rootbeer.sample

Result

RootBeer Sample	
Root Management Apps	✓
Potentially Dangerous Apps	✓
Root Cloaking Apps	✓
TestKeys	✓
BusyBoxBinary	✓
SU Binary	✓
2nd SU Binary check	✓
For RW Paths	✓
Dangerous Props	✓
NOT ROOTED	
Root via native check	✓
SE linux Flag Is Enabled	✓
Magisk specific checks	✓

02

SSL Pinning

SSL Pinning

SSL pinning is a technique that helps to prevent MiTM attacks by hardcoding the SSL/TLS certificate's public key into the app or device. This means that when the app or device communicates with the server, it will compare the server's SSL/TLS certificate's public key with the one that is hardcoded into the app or device.

02.1

Manual Modification

Bypassing SSL Pinning using manual modification of smali

Manual

In this discussion, I will start by explaining how we can bypass the SSL Pinning process by manually modifying smalis. The target that will be used in this case study is an android application that use Cordova Framework.

When connecting to the server, the application refused the connection because the certificate on the device did not match, because I was intercept the traffic using Burp Suite. With the help of “adb logcat | logcat-color”, I can find out the error message given by the application when it refuses a connection to the server.

Manual

As you can see, android certificate pinning is failing and complaining about mismatch certificate hash. Our peer certificate chain is for PortSwigger(BurpSuite), but the Pinned Certificate for a domain(masked) is defined in the android resource file.

```
OSHttp E at okhttp3.CertificatePinner.check(CertificatePinner.java:204)
OSHttp E at okhttp3.internal.connection.RealConnection.connectTls(RealConnection.java:358)
OSHttp E at okhttp3.internal.connection.RealConnection.setEstablishProtocol(RealConnection.java:300)
OSHttp E at okhttp3.internal.connection.RealConnection.connect(RealConnection.java:185)
OSHttp E at okhttp3.internal.connection.ExchangeFinder.findConnection(ExchangeFinder.java:224)
OSHttp E at okhttp3.internal.connection.ExchangeFinder.findHealthyConnection(ExchangeFinder.java:107)
OSHttp E at okhttp3.internal.connection.ExchangeFinder.find(ExchangeFinder.java:87)
OSHttp E at okhttp3.internal.connection.Transmitter.newExchange(Transmitter.java:162)
OSHttp E at okhttp3.internal.connection.ConnectInterceptor.intercept(ConnectInterceptor.java:41)
OSHttp E at okhttp3.internal.http.RealInterceptorChain.proceed(RealInterceptorChain.java:142)
OSHttp E at okhttp3.internal.http.RealInterceptorChain.proceed(RealInterceptorChain.java:117)
OSHttp E at okhttp3.internal.cache.CacheInterceptor.intercept(CacheInterceptor.java:94)
OSHttp E at okhttp3.internal.http.RealInterceptorChain.proceed(RealInterceptorChain.java:142)
OSHttp E at okhttp3.internal.http.RealInterceptorChain.proceed(RealInterceptorChain.java:117)
OSHttp E at okhttp3.internal.http.BridgeInterceptor.intercept(BridgeInterceptor.java:93)
OSHttp E at okhttp3.internal.http.RealInterceptorChain.proceed(RealInterceptorChain.java:142)
OSHttp E at okhttp3.internal.http.RetryAndFollowUpInterceptor.intercept(RetryAndFollowUpInterceptor.java:88)
OSHttp E at okhttp3.internal.http.RealInterceptorChain.proceed(RealInterceptorChain.java:142)
OSHttp E at okhttp3.internal.http.RealInterceptorChain.proceed(RealInterceptorChain.java:117)
OSHttp E at com.outsystems.plugins.oshttp.engines.requester.OSUserAgentInterceptor.intercept(OSUserAgentInterceptor.java:25)
OSHttp E at okhttp3.internal.http.RealInterceptorChain.proceed(RealInterceptorChain.java:142)
OSHttp E at okhttp3.internal.http.RealInterceptorChain.proceed(RealInterceptorChain.java:117)
OSHttp E at okhttp3.RealCall.getResponseWithInterceptorChain(RealCall.java:221)
OSHttp E at okhttp3.RealCall$asyncCall.execute(RealCall.java:172)
OSHttp E at okhttp3.internal.NamedRunnable.run(NamedRunnable.java:32)
OSHttp E at java.util.concurrent.ThreadPoolExecutor.runWorker(ThreadPoolExecutor.java:1167)
OSHttp E at java.util.concurrent.ThreadPoolExecutor$Worker.run(ThreadPoolExecutor.java:641)
OSHttp E Failed to send request due to unexpected error: Certificate pinning failure!
OSHttp E Peer certificate chain:
OSHttp E : CN= [REDACTED] .OU=PortSwigger,CA,O=PortSwigger,C=PortSwigger
OSHttp E : [REDACTED] :CN=PortSwigger,CA,OU=PortSwigger,CA,O=PortSwigger,L=PortSwigger,ST=PortSwigge
OSHttp E sha256/fK
OSHttp E sha256/fc
OSHttp E r,C=PortSwiger
OSHttp E Pinned certificates for
OSHttp E sha256/dG
OSHttp E sha256/4i
```

Petruknisme

Best Approach

Decompile apk and search for the right string.

```
java -jar apktool.jar d base.apk -o decompiled
I: Using Apktool 2.5.0-dirty on base.apk I: Loading resource table...
I: Decoding AndroidManifest.xml with resources...
I: Loading resource table from file: /home/user/.local/share/apktool/framework/1.apk
I: Regular manifest package...
I: Decoding file-resources...
I: Decoding values /* XMLs...
I: Baksmaling classes.dex...
I: Copying assets and libs...
I: Copying unknown files...
I: Copying original files...
```

In this case, the file containing the word is in resource/assets/www/pinning/ . After knowing which file is appropriate, the next step is to modify the string sha256/dGxxxxx to sha256/fKxxxxx referring to the previous error message.

```
grep -r "sha256/dGxxxxxxxxxxxxxx" decompiled/*
```

Recompile

```
$ java -jar apktool.jar b decompiled -o app-certpin-bypass.apk
I: Using Apktool 2.5.0-dirty
I: Checking whether sources has changed...
I: Checking whether resources has changed...
I: Building apk file...
I: Copying unknown files/dir...
I: Built apk...
$ ls
app-certpin-bypass.apk base.apk decompiled
$ java -jar uber-apk-signer.jar -a app-certpin-bypass.apk
source:
 /home/user/apk zipalign location: PATH
 /bin/zipalign
keystore:
 [0] 161a0018 /tmp/temp_10038107399149177087_debug.keystore (DEBUG_EMBEDDED)
 01. app-certpin-bypass.apk

SIGN
 file: /home/user/apk/app-certpin-bypass.apk (24.53 MiB)
 checksum: 79489a567c31bcc1f82bf45b5d9dffa1de2ca71487a538505b31a8b8e01435c (sha256)
 - zipalign success
 - sign success

VERIFY
 file: /home/user/apk/app-certpin-bypass-aligned-debugSigned.apk (24.65 MiB)
 checksum: 5ade3620151dd81029508faa40fa1a63240cf1e55150702aa79b3928f2bb9703 (sha256)
 - zipalign verified
 - signature verified [v1, v2, v3]
 Subject: CN=Android Debug, OU=Android, O=US, L=US, ST=US, C=US
 SHA256: 1e08a903aef9c3a721541b54ec764e01d3d094eb954161b62544ea8f187b5953 / SHA256withRSA
```

Result

Intercept HTTP history **WebSockets history** Options

Filter: Hiding CSS, image and general binary content

#		Method	URI	Params	Edited	Status	Length	MIME type	Extension	Title	Comment
4247		GET		✓		200	232254	JSON			
4248		GET		✓		200	155451	script	js		
4249		GET		✓		200	133303	script	js		
4250		GET		✓		200	24917	JSON			
4251		GET		✓		200	24917	JSON			
4252		GET		✓		200	25397	script	js		
4253		GET		✓		200	252254	JSON			
4254		GET		✓		200	26263	script	js		
4255		GET		✓		200	26172	script	js		
4256		GET		✓		200	252254	JSON			
4257		GET		✓		200	24917	JSON			
4258		GET		✓		200	24917	JSON			
4259		GET		✓		200	252254	JSON			
4260		POST		✓		200	24805				
4261		GET		✓		200	55896	script	js		
4262		GET		✓		200	107952	script	js		
4263		GET		✓		200	25600	script	js		
4264		GET		✓		200	39944	script	js		
4265		GET		✓		200	25484	script	js		
4266		GET		✓		200	55178	script	js		
4267		GET		✓		200	78886	script	js		
4268		GET		✓		200	65023	script	js		
4269		GET		✓		200	482138	script	js		
4270		GET		✓		200	44912	script	js		

02.2

Objection

Bypassing SSL Pinning using Objection

Approach

As in the discussion for bypassing root detection, we can also do the same thing with the help of objection. There are two methods that can be done, using the built-in objection feature or manual patching of the return_value from class_method.

For the study case, we will use

<https://github.com/httptoolkit/android-ssl-pinning-demo/releases/download/v1.3.1/pinning-demo.apk>

Approach

Error when intercepted with burpsuite

UNPINNED REQUEST

✗ CONFIG-PINNED REQUEST

✗ OKHTTP PINNED REQUEST

✗ VOLLEY PINNED REQUEST

✗ TRUSTKIT PINNED REQUEST

✓ MANUALLY PINNED REQUEST

javax.net.ssl.SSLHandshakeException:
java.security.cert.CertPathValidatorException: Trust
anchor for certification path not found.

Objection

```
objection --gadgett ~/D/IDSECCONF
~/Downloads/IDSECCONF via v17.0.0 via @v18.17.1 via 2 v3.10.12 (.venv)
> objection --gadget tech.httptoolkit.pinning_demo explore
Using USB device 'Mi A2'
Agent injected and responds ok!

[REDACTED]
|__|(object)inject(ion) v1.11.0

Runtime Mobile Exploration
by: @leonzia from @sensepost

(tab) for command suggestions
tech.httptoolkit.pinning_demo on (xiaomi: 10) [usb] # android sslpinning disable
(agent) Custom TrustManager ready, overriding SSLContext.init()
(agent) Found okhttp3.CertificatePinner, overriding CertificatePinner.check()
(agent) Found okhttp3.CertificatePinner, overriding CertificatePinner.check$okhttp()
(agent) Found com.android.org.conscrypt.TrustManagerImpl, overriding TrustManagerImpl.verifyChain()
(agent) Found com.android.org.conscrypt.TrustManagerImpl, overriding TrustManagerImpl.checkTrustedRecursive()
(agent) Registering job 910898. Type: android-sslpinning-disable
tech.httptoolkit.pinning_demo on (xiaomi: 10) [usb] # (agent) [910898] Called (Android 7+) TrustManagerImpl.checkTrustedRecursive(), not throwing an exception.
(agent) [910898] Called SSLContext.init(), overriding TrustManager with empty one.
(agent) [910898] Called (Android 7+) TrustManagerImpl.check$trustedRecursive(), not throwing an exception.
(agent) [910898] Called SSLContext.init(), overriding TrustManager with empty one.
(agent) [910898] Called SSLContext.init(), overriding TrustManager with empty one.
(agent) [910898] Called SSLContext.init(), overriding TrustManager with empty one.
(agent) [910898] Called (Android 7+) TrustManagerImpl.check$trustedRecursive(), not throwing an exception.
tech.httptoolkit.pinning_demo on (xiaomi: 10) [usb] #
```

UNPINNED REQUEST

✓ CONFIG-PINNED REQUEST

✗ OKHTTP PINNED REQUEST

✓ VOLLEY PINNED REQUEST

✓ TRUSTKIT PINNED REQUEST

✓ MANUALLY PINNED REQUEST

javax.net.ssl.SSLPeerUnverifiedException:
Certificate pinning failure!
Peer certificate chain:
Pinned certificates for sha256.badssl.com:
sha256/C5+IpZ7tcVwmwQIMcRtPbsQtWLAbXhQ
zejna0wHFr8M=

Debugging

```
python pidcat.py tec ~ (adb)
I dispatched
I Volley success
I onSuccess
I dispatched
I javax.net.ssl.SSLPeerUnverifiedException
I javax.net.ssl.SSLPeerUnverifiedException: Certificate pinning failure!
I Peer certificate chain:
I Pinned certificates for petruknisme.com:
I sha256/w8inyQIV/08EqPDCXEpt7G3k0N4201/zONsbxcakRrg=
I Volley success
I onSuccess
I dispatched
I javax.net.ssl.SSLPeerUnverifiedException: Certificate pinning failure!
I Peer certificate chain:
I Pinned certificates for petruknisme.com:
I sha256/w8inyQIV/08EqPDCXEpt7G3k0N4201/zONsbxcakRrg=
```

Debugging

```
Java.perform(function () {  
  
const UnverifiedCertError = Java.use('javax.net.ssl.SSLPeerUnverifiedException');  
UnverifiedCertError.$init.implementation = function (str) {  
  
 const stackTrace = Java.use('java.lang.Thread').currentThread().getStackTrace();  
 const exceptionStackIndex = stackTrace.findIndex(stack =>  
 stack.getClassName() === "javax.net.ssl.SSLPeerUnverifiedException"  
 );  
 const callingFunctionStack = stackTrace[exceptionStackIndex + 1];  
  
 const className = callingFunctionStack.getClassName();  
 const methodName = callingFunctionStack.getMethodName();  
 console.log(` =====`);  
 console.log(` Debugging Stack Trace for SSLPeerUnverifiedException`);  
 console.log(` Thrown by ${className}→${methodName}`);  
};  
  
try {  
 // Bypass OkHTTPv3 {4}  
 const okhttp3_Activity_4 = Java.use('okhttp3.CertificatePinner');  
 okhttp3_Activity_4.check$okhttp.overload('java.lang.String', 'kotlin.jvm.functions.Function0').implementation = function(a,  
 console.log('  --> Bypassing OkHTTPv3 ($okhttp): ' + a);  
 return;  
 );  
 console.log('[+] OkHTTPv3 ($okhttp)');  
} catch (err) {  
 console.log('[ ] OkHTTPv3 ($okhttp)');  
}  
});  
  
.....
```

SSL Pinning Demo

UNPINNED REQUEST

✓ CONFIG-PINNED REQUEST

✓ OKHTTP PINNED REQUEST

✓ VOLLEY PINNED REQUEST

✓ TRUSTKIT PINNED REQUEST

✓ MANUALLY PINNED REQUEST

02.3

Frida

Bypassing SSL Pinning using Frida

Frida

For bypassing SSL Pinning with Frida, we can use frida codeshare or create our own script.

Frida CodeShare [Twitter](#) [GitHub](#)

Your Projects | Create New Project | Log Out

Projects by popularity

Universal Android SSL Pinning Bypass with Frida

75 | 274K

Uploaded by: [@pcipolloni](#)

Android SSL Re-Pinning, more information can be found here
<https://techblog.mediaservice.net/2017/07/universal-android-ssl-pinning-bypass-with-frida/>

[PROJECT PAGE](#)

frida-multiple-unpinning

38 | 91K

Uploaded by: [@akabel](#)

Another Android ssl certificate pinning bypass script for various methods
(<https://gist.github.com/akabe1/5632cbc1cd49f0237cbd0a93bc8e4452>)

[PROJECT PAGE](#)

fridantiroot

28 | 93K

Uploaded by: [@dzonerry](#)

Android antiroot checks bypass

[PROJECT PAGE](#)

who-does-it-call

11 | 26K

Uploaded by: [@oleavr](#)

Find out which functions are called by a given function on the next call

[PROJECT PAGE](#)

Frida-codeshare

Bypassing previous ssl pinning protection that failed when using objection, we can use frida codeshare from <https://codeshare.frida.re/@akabe1/frida-multiple-unpinning/>

```
> frida --codeshare akabe1/frida-multiple-unpinning -U -f tech.httptoolkit.pinning_demo
Frida 16.1.4 - A world-class dynamic instrumentation toolkit
Commands:
  help -> Displays the help system
  object? -> Display information about 'object'
  exit/quit -> Exit
  . . .
  . . .
  More info at https://frida.re/docs/home/
  . . .
  . . .
  Connected to Mi A2 (id=4920eaae)
Spawning `tech.httptoolkit.pinning_demo`...
Hello! This is the first time you're running this particular snippet, or the snippet's source code has changed.

Project Name: frida-multiple-unpinning
Author: @akabe1
Slug: akabe1/frida-multiple-unpinning
Fingerprint: ce093d7f85cccd594205906dcc5d44c21ebe7992fb7937c288e046483bcbb114c
URL: https://codeshare.frida.re/@akabe1/frida-multiple-unpinning

Are you sure you'd like to trust this project? [y/N] y
Adding fingerprint ce093d7f85cccd594205906dcc5d44c21ebe7992fb7937c288e046483bcbb114c to the trust store! You won't be prompted again unless the code changes.
Spawned `tech.httptoolkit.pinning_demo`. Resuming main thread!
```


Frida scripting

For manual approach, we can search the right function, hook, replace the return value same as in the bypassing root detection

The screenshot shows the Frida debugger interface. On the left, there is a file tree for the APK named "pinning-demo.apk". A red arrow points from the "OkHostnameVerifier" entry in the file tree to the corresponding Java code in the main editor window. The Java code is part of the "OkHostnameVerifier" class, which contains methods for verifying hostnames and addresses based on X509 certificates.

```
pinning-demo.apk
  Source code
 _COROUTINE
 android.support.v4
 android
 com
 android.volley
 appmattus
 datatheorem.android.trustkit
 config
 pinning
 DebugOverridesTrustManager
 DistinguishedNameParser
 OkHostnameVerifier
 OkHttp2Helper
 OkHttp2PinningInterceptor
 OkHttp3Helper
 trustManager X509TrustManager
 getPinningInterceptor() Intercept
 getSSLSocketFactory() SSLSocketFa
 getTrustManager() X509TrustManage
 OkHttp3PinningInterceptor
 OkHttpRootTrustManager
 PinningTrustManager
 PinningValidationResult
 SystemTrustManager
 TrustManagerBuilder
 Utils
 reporting
 utils
 BuildConfig
 R
 TrustKit
 google.android.material
 kotlin
 kotlinx

<MainActivity$sendTrustKitPinned$1 > MainActivity$onError$1 < MainActivity$sendOkHttpPinned$1 > OkHostnameVerifier < />

59  public boolean verify(String str, X509Certificate x509Certificate) {
60 if (Utils.verifyAsIpAddress(str)) {
61 return verifyIpAddress(str, x509Certificate);
62 }
63 return verifyHostname(str, x509Certificate);
64  }

65  private boolean verifyIpAddress(String str, X509Certificate x509Certificate) {
66 List<String> subjectAltNames = getSubjectAltNames(x509Certificate, 7);
67 int size = subjectAltNames.size();
68 for (int i = 0; i < size; i++) {
69 if (str.equalsIgnoreCase(subjectAltNames.get(i))) {
70 return true;
71 }
72 }
73 return false;
74  }

75  private boolean verifyHostname(String str, X509Certificate x509Certificate) {
76 String findMostSpecific;
77 String lowerCase = str.toLowerCase(Locale.US);
78 List<String> subjectAltNames = getSubjectAltNames(x509Certificate, 2);
79 int size = subjectAltNames.size();
80 int i = 0;
81 boolean z = false;
82 while (i < size) {
83 if (verifyHostname(lowerCase, subjectAltNames.get(i))) {
84 return true;
85 }
86 i++;
87 z = true;
88 }
89 if (z || (findMostSpecific = new DistinguishedNameParser(x509Certificate.getSubjectX500Principal()).findMostSpecific("cn")) =
90 return false;
91 }
92 return verifyHostname(lowerCase, findMostSpecific);
93  }

94  public static List<String> allSubjectAltNames(X509Certificate x509Certificate) {
95 List<String> subjectAltNames = getSubjectAltNames(x509Certificate, 7);
96 List<String> subjectAltNames2 = getSubjectAltNames(x509Certificate, 2);
97 ArrayList<String> arrayList = new ArrayList(subjectAltNames.size() + subjectAltNames2.size());
98 
```

02.4

Bypassing Flutter

Bypassing Flutter SSL Pinning

Flutter

One of the reasons it is difficult to bypass SSL Pinning in Flutter is because Flutter compiles the code into native machine code. This makes common techniques such as method hooking or code injection in SSL Pinning bypass unable to be carried out, even the experiments that we have carried out previously.

Flutter ignores proxy settings on the device so that applications cannot be intercepted. If in the previous case the application would error when passing through the proxy without the SSL pinning bypass process, this does not apply to Flutter because the application will only make a direct connection to the server without passing through the proxy even though it has been set on the device.

```
~/Downloads/IDSECCONF via s v17.0.8 via ⑧ v18.17.1 via ⑨ v3.10.12 (.venv)
> frida --codeshare akabe1/frida-multiple-unpinning -U -f eu.nviso.flutter_p
_____
| _ | Frida 16.1.4 - A world-class dynamic instrumentation toolkit
|(_| |
>_ | Commands:
/_/ |_ help -> Displays the help system
. . . object? -> Display information about 'object'
. . . exit/quit -> Exit
. . .
. . . More info at https://frida.re/docs/home/
. . .
. . . Connected to Mi A2 (id=4920eaee)
Spawned `eu.nviso.flutter_pinning`. Resuming main thread!
[Mi A2::eu.nviso.flutter_pinning ]->
=====
[#] Android Bypass for various Certificate Pinning methods [#]
=====
[-] OkHTTPv3 {1} pinner not found
[-] OkHTTPv3 {2} pinner not found
[-] OkHTTPv3 {3} pinner not found
[-] OkHTTPv3 {4} pinner not found
[-] Trustkit {1} pinner not found
[-] Trustkit {2} pinner not found
[-] Trustkit {3} pinner not found
[-] Appcelerator PinningTrustManager pinner not found
[-] Fabric PinningTrustManager pinner not found
[-] OpenSSLSocketImpl Conscrypt {1} pinner not found
[-] OpenSSLSocketImpl Conscrypt {2} pinner not found
[-] OpenSSLEngineSocketImpl Conscrypt pinner not found
[-] OpenSSLSocketImpl Apache Harmony pinner not found
[-] PhoneGap sslCertificateChecker pinner not found
[-] IBM MobileFirst pinTrustedCertificatePublicKey {1} pinner not found
[-] IBM MobileFirst pinTrustedCertificatePublicKey {2} pinner not found
[-] IBM WorkLight HostNameVerifierWithCertificatePinning {1} pinner not foun
[-] IBM WorkLight HostNameVerifierWithCertificatePinning {2} pinner not foun
[-] IBM WorkLight HostNameVerifierWithCertificatePinning {3} pinner not foun
[-] IBM WorkLight HostNameVerifierWithCertificatePinning {4} pinner not foun
[-] Conscrypt CertPinManager (Legacy) pinner not found
[-] CWAC-Netsecurity CertPinManager pinner not found
[-] Worklight Androidgap WLCertificatePinningPlugin pinner not found
[-] Netty FingerprintTrustManagerFactory pinner not found
[-] Squareup CertificatePinner /1 pinner not found
```

Proxy me please

HTTP Request

HTTPS Request

Pinned Request

Status:
DIO: ERROR


```
adb logcat ~/D/IDSECCONF
```

09-20 17:05:00.187 8897 8933 I flutter : CERTIFICATE_VERIFY_FAILED: unable to get local issuer certificate(handshake.cc:393)
09-20 17:05:00.187 8897 8933 I flutter : Source stack:
09-20 17:05:00.187 8897 8933 I flutter : #0 DioMixin.fetch (package:dio/src/dio_mixin.dart:488)
09-20 17:05:00.187 8897 8933 I flutter : #1 DioMixin.request (package:dio/src/dio_mixin.dart:483)
09-20 17:05:00.187 8897 8933 I flutter : #2 DioMixin.get (package:dio/src/dio_mixin.dart:61)
09-20 17:05:00.187 8897 8933 I flutter : #3 _MyHomePageState.callPinnedHTTPS (package:flutter_pinning/main.dart:123)
09-20 17:05:00.187 8897 8933 I flutter : <asynchronous suspension>
09-20 17:05:01.283 1566 2232 V InputDispatcher: Asynchronous input event injection succeeded.
09-20 17:05:01.377 1566 2232 V InputDispatcher: Asynchronous input event injection succeeded.
09-20 17:05:01.384 757 9232 E ResolverController: No valid NAT64 prefix (108, <unspecified>/0)
09-20 17:05:01.458 8897 8933 I flutter : Request via DIO failed
09-20 17:05:01.458 8897 8933 I flutter : Exception: DioError [DioErrorType.other]: HandshakeException: Handshake error in client (OS Error:
09-20 17:05:01.458 8897 8933 I flutter : CERTIFICATE_VERIFY_FAILED: unable to get local issuer certificate(handshake.cc:393))
09-20 17:05:01.458 8897 8933 I flutter : Source stack:
09-20 17:05:01.458 8897 8933 I flutter : #0 DioMixin.fetch (package:dio/src/dio_mixin.dart:488)
09-20 17:05:01.458 8897 8933 I flutter : #1 DioMixin.request (package:dio/src/dio_mixin.dart:483)
09-20 17:05:01.458 8897 8933 I flutter : #2 DioMixin.get (package:dio/src/dio_mixin.dart:61)
09-20 17:05:01.458 8897 8933 I flutter : #3 _MyHomePageState.callPinnedHTTPS (package:flutter_pinning/main.dart:123)
09-20 17:05:01.458 8897 8933 I flutter : <asynchronous suspension>
09-20 17:05:01.910 1566 2232 V InputDispatcher: Asynchronous input event injection succeeded.
09-20 17:05:02.006 1566 2232 V InputDispatcher: Asynchronous input event injection succeeded.
09-20 17:05:02.012 757 9232 E ResolverController: No valid NAT64 prefix (108, <unspecified>/0)
09-20 17:05:02.079 8897 8933 I flutter : Request via DIO failed
09-20 17:05:02.079 8897 8933 I flutter : Exception: DioError [DioErrorType.other]: HandshakeException: Handshake error in client (OS Error:
09-20 17:05:02.079 8897 8933 I flutter : CERTIFICATE_VERIFY_FAILED: unable to get local issuer certificate(handshake.cc:393))
09-20 17:05:02.079 8897 8933 I flutter : Source stack:
09-20 17:05:02.079 8897 8933 I flutter : #0 DioMixin.fetch (package:dio/src/dio_mixin.dart:488)
09-20 17:05:02.079 8897 8933 I flutter : #1 DioMixin.request (package:dio/src/dio_mixin.dart:483)
09-20 17:05:02.079 8897 8933 I flutter : #2 DioMixin.get (package:dio/src/dio_mixin.dart:61)
09-20 17:05:02.079 8897 8933 I flutter : #3 _MyHomePageState.callPinnedHTTPS (package:flutter_pinning/main.dart:123)
09-20 17:05:02.079 8897 8933 I flutter : <asynchronous suspension>
09-20 17:05:02.231 1566 2232 V InputDispatcher: Asynchronous input event injection succeeded.
09-20 17:05:02.333 1566 2232 V InputDispatcher: Asynchronous input event injection succeeded.
09-20 17:05:02.342 757 9234 E ResolverController: No valid NAT64 prefix (108, <unspecified>/0)
09-20 17:05:02.402 8897 8933 I flutter : Request via DIO failed
09-20 17:05:02.402 8897 8933 I flutter : Exception: DioError [DioErrorType.other]: HandshakeException: Handshake error in client (OS Error:
09-20 17:05:02.402 8897 8933 I flutter : CERTIFICATE_VERIFY_FAILED: unable to get local issuer certificate(handshake.cc:393))
09-20 17:05:02.402 8897 8933 I flutter : Source stack:
09-20 17:05:02.402 8897 8933 I flutter : #0 DioMixin.fetch (package:dio/src/dio_mixin.dart:488)
09-20 17:05:02.402 8897 8933 I flutter : #1 DioMixin.request (package:dio/src/dio_mixin.dart:483)
09-20 17:05:02.402 8897 8933 I flutter : #2 DioMixin.get (package:dio/src/dio_mixin.dart:61)
09-20 17:05:02.402 8897 8933 I flutter : #3 _MyHomePageState.callPinnedHTTPS (package:flutter_pinning/main.dart:123)
09-20 17:05:02.402 8897 8933 I flutter : <asynchronous suspension>
09-20 17:05:04.857 1069 9107 I LOWI-8.6.0.67: [LOWI-Scan] lowi_close_record:Scan done in 68428140ms, 2 APs in scan results
09-20 17:05:04.858 1566 3664 D WificondControl: Scan result ready event
09-20 17:05:04.886 3017 3956 I ChimeraSrvcProxy: NullBinder for android.net.action.RECOMMEND_NETWORKS triggering remote TransactionTooLargeException due to Service without Chimera impl

**IF AT FIRST YOU DON'T
SUCCEED...**

THIS IS ME

02.4.1

reFlutter

Bypassing Flutter SSL Pinning using reFlutter

reFlutter

This framework helps with Flutter apps reverse engineering using the patched version of the Flutter library which is already compiled and ready for app repacking. This library has snapshot deserialization process modified to allow you perform dynamic analysis in a convenient way.

Key features:

- socket.cc is patched for traffic monitoring and interception;
- dart.cc is modified to print classes, functions and some fields;
- display absolute code offset for functions
- contains minor changes for successfull compilation;
- if you would like to implement your own patches, there is manual Flutter code change is supported using specially crafted Dockerfile

reFlutter

Install ↗

```
# Linux, Windows, MacOS  
pip3 install reflutter==0.7.7
```


Usage ↗

```
impact@f:~$ reflutter main.apk  
  
Please enter your Burp Suite IP: <input_ip>  
  
SnapshotHash: 8ee4ef7a67df9845fba331734198a953  
The resulting apk file: ./release.RE.apk  
Please sign the apk file  
  
Configure Burp Suite proxy server to listen on *:8083  
Proxy Tab -> Options -> Proxy Listeners -> Edit -> Binding Tab  
  
Then enable invisible proxying in Request Handling Tab  
Support Invisible Proxying -> true  
  
impact@f:~$ reflutter main.ipa
```


reFlutter

```
> java -jar ~/Downloads/IDSECCONF/uber-apk-signer-1.3.0.jar --allowResign -a release.RE.apk
source: /Users/petruknisme/Downloads/IDSECCONF
zipalign location: BUILT_IN
 /var/folders/wq/qx9fwmh5713g58xyqjl0g3g80000gn/T/uapksigner-10981596641027246982/mac-
zipalign-33_0_26194567413968502021.tmp
keystore:
 [0] 161a0018
/private/var/folders/wq/qx9fwmh5713g58xyqjl0g3g80000gn/T/temp_4491589597176388583_debug.keystore
(DEBUG_EMBEDDED)

01. release.RE.apk

 SIGN
 file: /Users/petruknisme/Downloads/IDSECCONF/release.RE.apk (16.91 MiB)
 checksum: 337453d0591a7470d94c95a0aa6c463be5540bf3d4aac05f337fc66bc100bb99 (sha256)
 - zipalign success
 - sign success

 VERIFY
 file: /Users/petruknisme/Downloads/IDSECCONF/release.RE-aligned-debugSigned.apk (16.91 MiB)
 checksum: 430852515f4f9ae298f83f97f77583996c22e019eda379f8c27d7a8b015a6c59 (sha256)
 - zipalign verified
 - signature verified [v1, v2, v3]
 20 warnings
 Subject: CN=Android Debug, OU=Android, O=US, L=US, ST=US, C=US
 SHA256: 1e08a903ae9f9c3a721510b64ec764d01d3d094eb954161b62544ea8f187b5953 /
SHA256withRSA
 Expires: Fri Mar 11 03:10:05 WIB 2044

[Wed Sep 20 18:47:01 WIB 2023][v1.3.0]
Successfully processed 1 APKs and 0 errors in 1.59 seconds.
```

Traffic interception ↗

You need to specify the IP of your Burp Suite Proxy Server located in the same network where the device with the flutter application is. Next, you should configure the Proxy in `BurpSuite -> Listener Proxy -> Options tab`

- Add port: `8083`
- Bind to address: `All interfaces`
- Request handling: Support invisible proxying = `True`

Proxy Listeners

Burp Proxy uses listeners to receive incoming HTTP requests from your browser. You will need to configure your browser to use one

Add	Running	Interface	Invisible	Redirect	Certificate	TLS Pro
<input type="button" value="Edit"/>	<input checked="" type="checkbox"/> 127.0.0.1:8080			Per-host	Default	
<input type="button" value="Remove"/>	<input checked="" type="checkbox"/> *:8083		✓	Per-host	Default	

Edit proxy listener

Binding Request handling Certificate TLS Protocols HTTP

These settings control whether Burp redirects requests received by this listener.

Redirect to host:

Redirect to port:

Force use of TLS

Invisible proxy support allows non-proxy-aware clients to connect directly to the listener.

Support invisible proxying (enable only if needed)

HTTP Request

HTTPS Request

Pinned Request

Status:

HTTPS: SUCCESS
(Wed, 20 Sep 2023
08:01:25 GMT)

02.4.1

Frida Pattern Matching

Bypassing Flutter SSL Pinning Ghidra & Frida pattern matching

Concepts

Referring to the article

<https://blog.nviso.eu/2022/08/18/intercept-flutter-traffic-on-ios-and-android-http-https-dio-pinning/>, to bypass SSL pinning on Flutter , we can use the pattern matching method after knowing the pattern of the SSL pinning checking offset address. In simple terms, the steps taken are:

- Find references to the string “x509.cc” and compare them to **x509.cc** to find session_verify_cert_chain
- Find references to the method you identified in order to identify ssl_verify_peer_cert

```
*****
* FUNCTION
*****
undefined FUN_0034b330()
 assume LRset = 0x0
 assume TMode = 0x1
undefined r0:1 <RETURN>
 FUN_0034b330+1 XREF[0,1]: 005be220(*)
 FUN_0034b330
0034b330 2d e9 f0 4f push { r4, r5, r6, r7, r8, r9, r10, r11, lr }
0034b334 a3 b0 sub sp, #0x8c
0034b336 82 46 mov r10, r0
0034b338 50 20 mov r0, #0x50
0034b33a 10 70 strb r0, [r2, #0x0]
0034b33c da f8 98 70 ldr.w r7, [r10, #0x98]
0034b340 00 2f cmp r7, #0x0
0034b342 4c d0 beq LAB_0034b3de
0034b344 38 68 ldr r0, [r7, #0x0]
0034b346 00 28 cmp r0, #0x0
```

Concepts

```
function hook_ssl_verify_result(address)
{
 Interceptor.attach(address, {
 onEnter: function(args) {
 console.log("Disabling SSL validation")
 },
 onLeave: function(retval)
 {
 console.log("Retval: " + retval)
 retval.replace(0x1);

 }
 });
}

function disablePinning()
{
 var m = Process.findModuleByName("libflutter.so");
 var pattern = "2d e9 f0 4f a3 b0 82 46 50 20 10 70"
 var res = Memory.scan(m.base, m.size, pattern, {
 onMatch: function(address, size){
 console.log('[+] ssl_verify_result found at: ' + address

 // Add 0x01 because it's a THUMB function
 // Otherwise, we would get 'Error: unable to intercept f
 hook_ssl_verify_result(address.add(0x01));

 },
 onError: function(reason){
 console.log('![!] There was an error scanning memory');
 },
 onComplete: function()
 {
 console.log("All done")
 }
 });
}

setTimeout(disablePinning, 1000)
```

Concepts

Alternatively, we can use Frida's pattern matching engine to search for functions that look very similar to the function from the demo app. The first bytes of a function are typically very stable, as long as the number of local variables and function arguments don't change. Still, different compilers may generate different assembly code (e.g. usage of different registers or optimisations) so we do need to have some wildcards in our pattern.

```
iOS x64: FF 83 01 D1 FA 67 01 A9 F8 5F 02 A9 F6 57 03 A9 F4 4F 04 A9 FD 7B 05 A9 FD 43 01 91 F? 03  
00 AA 1? 00 40 F9 ?8 1A 40 F9 15 ?5 4? F9 B5 00 00 B4  
Android x64: F? 0F 1C F8 F? 5? 01 A9 F? 5? 02 A9 F? ?? 03 A9 ?? ?? ?? ?? 68 1A 40 F9  
Android x86: 2D E9 FE 43 D0 F8 00 80 81 46 D8 F8 18 00 D0 F8 ?? 71
```

```
> frida --codeshare TheDauntless/disable-flutter-tls-v1 -U -f eu.nviso.flutter_pinning
Frida 16.1.4 - A world-class dynamic instrumentation toolkit
Commands:
  help -> Displays the help system
  object? -> Display information about 'object'
  exit/quit -> Exit
More info at https://frida.re/docs/home/
Connected to Mi A2 (id=4920eaee)
Spawning `eu.nviso.flutter_pinning`...
[+] Java environment detected
Spawned `eu.nviso.flutter_pinning`. Resuming main thread!
[Mi A2::eu.nviso.flutter_pinning ]-> [+] libflutter.so loaded
[+] Flutter library found
[!] ssl_verify_peer_cert not found. Trying again...
[+] ssl_verify_peer_cert found at offset: 0x3a251c
```

HTTP Request

HTTPS Request

Pinned Request

Status:
HTTPS: SUCCESS
(Wed, 20 Sep 2023
13:09:53 GMT)

03

Emulator Detection

Emulator Detection

Emulators are usually used to make it easier for reverse engineers, hackers or pentesters to run applications without needing to have the original device. Because usually, emulators can be easily created and deleted when there are errors or different needs, whereas the original device cannot. It is not uncommon for malware developers to use this check to ensure that their application is able to obtain or control the victim's original data or device. For this case study, we will use <https://github.com/reveny/Android-Emulator-Detection/>

The app detect emulator with this checks:

- checkHardware();
- checkMounts();
- checkModules();
- checkCPU();
- checkFiles();
- checkCPUArchitecture();

Emulator Detection

```
private fun checkBuildConfig(): Boolean {
 var isEmulator = (Build.MANUFACTURER.contains("Genymotion")
 || Build.MODEL.contains("google_sdk")
 || Build.MODEL.toLowerCase().contains("droid4x")
 || Build.MODEL.contains("Emulator")
 || Build.MODEL.contains("Android SDK built for x86")
 || Build.HARDWARE == "goldfish"
 || Build.HARDWARE == "vbox86"
 || Build.HARDWARE.toLowerCase().contains("nox")
 || Build.FINGERPRINT.startsWith("generic")
 || Build.PRODUCT == "sdk"
 || Build.PRODUCT == "google_sdk"
 || Build.PRODUCT == "sdk_x86"
 || Build.PRODUCT == "vbox86p"
 || Build.PRODUCT.toLowerCase().contains("nox")
 || Build.BOARD.toLowerCase().contains("nox")
 || (Build.BRAND.startsWith("generic") &&
 Build.DEVICE.startsWith("generic")))
 )
 return isEmulator
}
```

Concepts

Different from the previous discussion, this time our target is using the Java Native Interface. So, we can't do hooking like we did before. This is because all checking processes occur in libraries that have been compiled into objects. In this example, all the checks are in the libemulatordetector.so file.

The first thing we have to do is find out what JNI functions are available, you can use Frida's help or use nm demangle.

```
> nm --demangle --dynamic ~/Downloads/app-debug/lib/arm64-v8a/libemulatordetector.so | grep Java_
00000000000211b0 T Java_com_reveny_emulator_detection_MainActivity_getResult
0000000000021164 T Java_com_reveny_emulator_detection_MainActivity_isDetected
```

Bypass

To bypass, the first thing to do is tracing with frida-trace. In this case, I will specifically look for the **dlopen** function because this function is usually used to load shared libraries. It can be seen that what is used is **android_dlopen_ext** to load the shared library file **libemulatordetector.so**. So with this info, we can create code to hook Frida.

```
> frida-trace -U -i "*dlopen*" -f com.reveny.emulator.detection
Instrumenting...
__loader_android_dlopen_ext: Loaded handler at
"/Users/petruknisme/Downloads/IDSECCONF/__handlers__/linker64/__loader_android_dlopen_ext.js"
__loader_dlopen: Loaded handler at
"/Users/petruknisme/Downloads/IDSECCONF/__handlers__/linker64/__loader_dlopen.js"
dlopen: Loaded handler at "/Users/petruknisme/Downloads/IDSECCONF/__handlers__/libdl.so/dlopen.js"
android_dlopen_ext: Loaded handler at
"/Users/petruknisme/Downloads/IDSECCONF/__handlers__/libdl.so/android_dlopen_ext.js"
Started tracing 4 functions. Press Ctrl+C to stop.
```

When we run Frida with this code, we can see that libemulatordetector.so is loaded from the android_dlopen_ext function

```
Interceptor.attach(Module.findExportByName(null, 'android_dlopen_ext'), {  
 onEnter: function(args) {  
 this.path = Memory.readUtf8String(args[0]);  
 },  
 onLeave: function(retval) {  
 console.log(this.path);  
 }  
});  
  
> frida -U -l example-hook.js -f com.reveny.emulator.detection  
Spawned `com.reveny.emulator.detection`. Resuming main thread!  
[Phone::com.reveny.emulator.detection ]-> /vendor/lib64/egl/libEGL_emulation.so  
/vendor/lib64/egl/libGLESv1_CM_emulation.so  
/vendor/lib64/egl/libGLESv2_emulation.so  
/data/app/~~ZCD4i-zCV0UIDcAgoKHdJg==/com.reveny.emulator.detection-Zhnwr4_vmjSed2Dn-  
yJHGQ==/base.apk!/lib/arm64-v8a/libemulatordetector.so  
/vendor/lib64/hw/android.hardware.graphics.mapper@2.0-impl.so  
/vendor/lib64/hw/gralloc.ranchu.so
```

Android Emulator Detection

No Emulation Detected

Nothing Detected

```
Interceptor.attach(Module.findExportByName(null, 'android_dlopen_ext'), {
 onEnter: function(args) {
 this.path = Memory.readUtf8String(args[0]);
 },
 onLeave: function(retval) {
 if (!retval.isNull() && this.path.indexOf('libemulatordetector.so') !== -1) {
 hookReplaceIsDetected();
 }
 }
});

function hookReplaceIsDetected() {
 Interceptor.attach(Module.findExportByName("libemulatordetector.so",
 "Java_com_reveny_emulator_detection_MainActivity_isDetected"), {
 onLeave: function(retval) {
 retval.replace(0);
 console.log("Replacing detection function success");
 }
 });
}
```

rootAVD

newbit @ xda-developers

A Script to...

- root your Android Studio Virtual Device (AVD), with Magisk (Stable, Canary or Alpha)
- patch its fstab
- download and install the USB HOST Permissions Module for Magisk
- install custom build Kernel and its Modules
- download and install AOSP prebuilt Kernel and its Modules

...within seconds.

Install Magisk

Download rootAVD via

- [Click](#)
- `git clone https://gitlab.com/newbit/rootAVD.git`

Preconditions

- the AVD is running
- a working Internet connection for the Menu
- a command prompt / terminal is opened
- `adb shell` will connect to the running AVD

Use Case Examples

```

create_fake_boot_img() {

 if $DEBUG; then
 generate_build_prop
 fi

 echo "[*] Creating a fake Boot.img"
 FBHI=$BASEDIR/fakebootheader.img
 FBI=$SDCARD/fakeboot.img
 RAMDISK_SZ=$(printf '%08x' $(stat -c%s $CPIO))
 PAGESIZE=2048
 PAGESIZE_HEX=$(printf '%08x' $PAGESIZE)

 echo "[-] removing old $FBI"
 rm -f $FBI $RDF

 printf "\x41\x4E\x44\x52\x4F\x49\x44\x21" > $FBHI # ANDROID!
 printf "\x00\x00\x00\x00\x00\x00\x00\x00" >> $FBHI # HEADER_VER KERNEL_SZ
 writeLittleEndian $RAMDISK_SZ >> $FBHI # RAMDISK_SZ

 printf "\x00\x00\x00\x00" >> $FBHI # SECOND_SZ
 printf "\x00\x00\x00\x00\x00\x00\x00\x00" >> $FBHI # EXTRA_SZ
 printf "\x00\x00\x00\x00" >> $FBHI
 writeLittleEndian $PAGESIZE_HEX >> $FBHI # PAGESIZE_HEX

 echo "[!] Only a minimal header is required for Magisk to repack the ramdisk"
 #mv $RDF $CPIO


 echo "[*] repacking ramdisk.img into $FBI"
 $BASEDIR/magiskboot repack $FBHI $FBI > /dev/null 2>&1

 test -f "$FBI"
 RESULT="$?"
 if [[ "$RESULT" != "0" ]]; then
 echo "[*] $FBI could not be created"
 echo "[-] Magisk expects a more complete boot.img header as source"

 # fill 00 (to Pagesize 2048)
 truncate -s $PAGESIZE $FBHI
 fi
}

```

Android Emulator Detection

03

Frida Detection

Concepts

In some cases, developers create protection so that the application checks the existence of Frida on the device. This is to prevent pentesters/hackers from being able to run Binary Instruments using Frida as in the previous discussion.

There are several mechanisms used to detect the presence of frida, including:

- Detection of named pipes used by Frida
- Detect frida specific thread names
- Detect the port used by Frida
- Etc

For this discussion, I used a customized application to detect frida existence

Concepts

In some cases, developers create protection so that the application checks the existence of Frida on the device. This is to prevent pentesters/hackers from being able to run Binary Instruments using Frida as in the previous discussion.

There are several mechanisms used to detect the presence of frida, including:

- Detection of named pipes used by Frida
- Detect frida specific thread names
- Detect the port used by Frida
- Etc

For this discussion, I used a customized application to detect frida existence

Sample app

Frida Playground

CHECK FRIDA-SERVER

CHECK /PROC

CHECK FRIDA PORT

CHECK FRIDA NAMED PIPE

CHECK FRIDA THREAD

Frida-server detection

The mechanism used by the application to detect frida-server is to check whether there are files in /data/local/tmp/frida-server.

```
extern "C"  
JNIEXPORT jboolean JNICALL  
MainActivity.isFridaRunning(JNIEnv *env, jobject MainActivity __this) {  
 int result;  
 struct stat sb;  
 if (stat( path: "/data/local/tmp/frida-server", buf: &sb) == 0) {  
 return true;  
 }  
  
 return false;  
}
```


Frida-server detection

```
const pathString = Memory.allocUtf8String("/data/local/tmp/foo-server");

Interceptor.attach(Module.getExportByName(null, 'stat'), {
 onEnter(args) {
 if(args[0].readUtf8String().includes('frida-server')) {
 args[0] = pathString;
 }
 }
});
```


Frida-server is not exist

/proc detection

The mechanism used is to check /proc/self/maps to detect the presence of frida-agent

```
extern "C"  
JNIEXPORT jboolean JNICALL  
MainActivity::isFridaProc(JNIEnv *env, jobject MainActivity _this) {  
 // TODO: implement isFridaProc()  
  
 FILE *fp;  
 char line[512] = { [0]: 0};  
 fp = fopen( path: "/proc/self/maps", mode: "r");  
 if (fp) {  
 while (fgets( dest: line, size: 512, stream: fp)) {  
 if (strstr( h: line, n: "frida-agent")) {  
 return true;  
 }  
 }  
 }  
 return false;  
}
```

/proc detection

```
Interceptor.attach(Module.getExportByName(null, 'fopen'), {
 onEnter(args) {
 this.strstr = null;
 if (args[0].readUtf8String() == "/proc/self/maps")
 {
 Interceptor.attach(Module.getExportByName(null, 'strstr'), {
 onEnter(args) {
 this.arg_1 = args[0].readUtf8String();
 },
 onLeave(retval) {
 if (this.arg_1.includes('frida'))
 {
 retval.replace(0);
 }
 }
 });
 }
 },
});
```

Default frida port detection

Another mechanism is to check the default Frida port, if the default port can be accessed then that indicates Frida is running

```
Java_com_learn_frida_MainActivity_isFridaPortRunning(JNIEnv *env, jobject MainActivity this) {
 // TODO: implement isFridaProc()
 int sock = 0;
 struct sockaddr_in serv_addr;

 if ((sock = socket( af: AF_INET, type: SOCK_STREAM, protocol: 0)) < 0)
 {
 return false;
 }
 serv_addr.sin_family = AF_INET;
 serv_addr.sin_port = htons(PORT); ←
 if(inet_pton( af: AF_INET, src: "127.0.0.1", dist: &serv_addr.sin_addr)<=0)
 {
 return false;
 }

 if (connect( fd: sock, addr: (struct sockaddr *)&serv_addr, addr_length: sizeof(serv_addr)) < 0)
 {
 return false;
 }
 // Fail (Frida is running)
 return true;
}
```

Default frida port detection

To bypass this protection, we can change the default port used when running frida-server with the following command

```
> ./frida-server -l 0.0.0.0:9999  
  
> adb forward tcp:9999 tcp:9999  
9999  
  
> frida-ps -H 127.0.0.1:9999  
PID Name  
-----  
12101 Files  
12271 Gallery  
912 SIM Toolkit  
18034 Settings  
2732 abb  
419 adbd  
971 android.ext.services  
199 android.hardware.atrace@1.0-service  
345 android.hardware.audio.service  
346 android.hardware.authsecret@1.0-service
```

Default frida port detection


```
> frida -H 127.0.0.1:9999 -f com.learn.frida -l bypass-maps.js
. . . . Connected to 127.0.0.1:9999 (id=socket@127.0.0.1:9999)
Spawned `com.learn.frida`. Resuming main thread!
[Remote:::com.learn.frida ]->
```


Default Frida port not detected

Frida Thread Detection

The application detects the Frida thread by checking /proc/self/task/<PID>/status and comparing its contents with FRIDA_THREAD_GUM_JS_LOOP and FRIDA_THREAD_GMAIN.


```
Java_com_learn_frida_MainActivity_isFridaThread(JNIEnv *env, jobject MainActivity this) {
 DIR *dir = opendir( path: PROC_TASK);

 if (dir != NULL) {
 struct dirent *entry = NULL;
 while ((entry = readdir(dir)) != NULL) {
 char filePath[MAX_LENGTH] = "";

 if (0 == strcmp(entry->d_name, ".") || 0 == strcmp(entry->d_name, "..")) {
 continue;
 }
 snprintf( dest: filePath, size: sizeof(filePath), format: PROC_STATUS, entry->d_name);
 int fd = openat( dirfd: AT_FDCWD, pathname: filePath, flags: 0);
 if (fd != 0) {
 char buf[MAX_LENGTH] = "";
 read_one_line(fd, buf, max_len: MAX_LENGTH);
 if (strstr( h: buf, n: FRIDA_THREAD_GUM_JS_LOOP) ||
 strstr( h: buf, n: FRIDA_THREAD_GMAIN)) {
 __android_log_print( prio: ANDROID_LOG_WARN, tag: APPNAME,
 fmt: "Frida specific thread found. Act now!!!");
 }
 }
 close(fd);
 }
 }
}
```

Declared in: frida.cpp
static const char *PROC_STATUS =
"/proc/self/task/%s/status"
learnfrida.app.main

Frida Thread Detection

To bypass this protection, we can easily manipulate the **strstr** function every time we find the specified words

```
Interceptor.attach(Module.findExportByName(null, "strstr"),{  
 onEnter: function(args){  
 this.frida = false;  
 var str1 = args[0].readCString();  
 var str2 = args[1].readCString();  
 if(  
 str1.indexOf("gum-js-loop")!==-1 || str2.indexOf("gum-js-loop")!==-1 ||  
 str1.indexOf("gmain")!==-1 || str2.indexOf("gmain")!==-1  
 ){  
 this.frida = true;  
 }  
 },  
 onLeave: function(retval){  
 if (this.frida) {  
 retval.replace(ptr("0x0"));  
 }  
 }  
});
```


Frida th

Thanks !

Do you have any questions?

me@petruknisme
t.me/@petruknisme
linkedin.com/in/aancw

CREDITS: This presentation template was created by [Slidesgo](#), and includes icons by [Flaticon](#), and infographics & images by [Freepik](#)

Please keep this slide for attribution