

Lecture #5

Securing Mobile Apps

Mobile Applications 2019-2020

Android Security Strategy

- Google Play Protect
 - Defend against Internet-borne threats.
 - User experience that offers security CCC (comprehension, control, confidence).
- Platform Engineering
 - Feature dev.
 - OS hardening, leverage HW.
- SDLC - Security Development Life Cycle
 - Vulnerability management.
 - Full cycle.

Google Play Protect

- Keeping your device safe, 24/7
- Scanning and verifying over 100 billion apps every day
- Securing your device, even if it's lost
- Helping you surf on the safe side

Platform Engineering

- SELinux
 - Allows users and administrators more control over access control.
 - Access can be constrained, as which users and applications can access which resources.
 - Adds finer granularity to access controls.
- Control Flow Integrity
 - Protecting against code reuse attacks.
 - Implementing in the Linux kernel.
- Verify Boot
 - Ensure all executed code comes from a trusted source.

Security Development Lifecycle

twitch.tv/dancojocar

youtube.com/dancojocar

- Testing infrastructure.
- Security patching program.
- HAL interface definition language (HIDL)
- Treble: A modular base for Android

Before Treble

With Treble

Security for Android Developers

- Store data safely.
- Enforce secure communication.
- Update security provider.
- Pay attention to permissions.

Store Data Safely

- Minimize the use of APIs that access sensitive or personal user data.
- Consider using hash or non-reversible form of the data to represent the user's sensitive details.

Store Data Safely

- ✓ Internal storage.
- ✗ MODE_WORLD_WRITEABLE
- ✗ MODE_WORLD_READABLE
- ✗ External storage.
- ✓ Content providers.

Encrypt Content

Lock Screen

```
private val keyguardManager: KeyguardManager  
  
keyguardManager =  
 context.getSystemService(Context.KEYGUARD_SERVICE)  
  
fun isDeviceSecure(): Boolean =  
 if (hasMarshmallow()) keyguardManager.isDeviceSecure  
 else keyguardManager.isKeyguardSecure  
  
fun hasMarshmallow() =  
 Build.VERSION.SDK_INT >= Build.VERSION_CODES.M
```


Prevent the app from starting

```
private var deviceSecurityAlert: AlertDialog? = null

override fun onStart() {
 super.onStart()
 if (!isDeviceSecure()) {
 deviceSecurityAlert = showDeviceSecurityAlert()
 }
}

// Used to block application if no lock screen is setup.
fun showDeviceSecurityAlert(): AlertDialog {
 return AlertDialog.Builder(context)
 .setTitle(R.string.lock_title)
 .setMessage(R.string.lock_body)
 .setPositiveButton(R.string.lock_settings, { _, _ ->
 context.openLockScreenSettings()
 })
 .setNegativeButton(R.string.lock_exit, { _, _ -> System.exit(0) })
 .setCancelable(BuildConfig.DEBUG)
 .show()
}
```


Choose a Key

Key Storage

```
private val keyStore: KeyStore = createAndroidKeyStore()
private fun createAndroidKeyStore(): KeyStore {
 val keyStore = KeyStore.getInstance("AndroidKeyStore")
 keyStore.load(null) //loads parameters
 return keyStore
}
```

Key Generation

```
fun createAndroidKeyStoreAsymmetricKey(alias: String): KeyPair {
 val generator = KeyPairGenerator.getInstance("RSA", "AndroidKeyStore")
 if (SystemServices.hasMarshmallow()) {
 initGeneratorWithKeyGenParameterSpec(generator, alias)
 } else {
 initGeneratorWithKeyPairGeneratorSpec(generator, alias)
 }
 // Generates Key with given spec and saves it to the KeyStore
 return generator.generateKeyPair()
}
```

Choose a Key

Key Initialization

```
@TargetApi(Build.VERSION_CODES.M)
private fun initGeneratorWithKeyGenParameterSpec(
 generator: KeyPairGenerator,
 alias: String) {
 val builder = KeyGenParameterSpec.Builder(
 alias, KeyProperties.PURPOSE_ENCRYPT or KeyProperties.PURPOSE_DECRYPT)
 .setBlockModes(KeyProperties.BLOCK_MODE_ECB)
 .setEncryptionPaddings(KeyProperties.ENCRYPTION_PADDING_RSA_PKCS1)
 generator.initialize(builder.build())
}
```

Key Management

```
fun getAndroidKeyStoreAsymmetricKeyPair(alias: String): KeyPair? {
 val privateKey = keyStore.getKey(alias, null) as PrivateKey?
 val publicKey = keyStore.getCertificate(alias)?.publicKey
 return if (privateKey != null && publicKey != null) {
 KeyPair(publicKey, privateKey)
 } else { null }
}
fun removeAndroidKeyStoreKey(alias: String) = keyStore.deleteEntry(alias)
```

Encryption

Algorithm

- AES/CBC/NoPadding
- AES/CBC/PKCS7Padding
- AES/CTR/NoPadding
- AES/ECB/NoPadding

```
companion object {
 var TRANSFORMATION_ASYMMETRIC = "RSA/ECB/PKCS1Padding"
}

val cipher: Cipher = Cipher.getInstance(transformation)

fun encrypt(data: String, key: Key?): String {
 cipher.init(Cipher.ENCRYPT_MODE, key)
 val bytes = cipher.doFinal(data.toByteArray())
 return Base64.encodeToString(bytes, Base64.DEFAULT)
}

fun decrypt(data: String, key: Key?): String {
 cipher.init(Cipher.DECRYPT_MODE, key)
 val encryptedData = Base64.decode(data, Base64.DEFAULT)
 val decodedData = cipher.doFinal(encryptedData)
 return String(decodedData)
}
```

RSA/ECB/NoPadding

API 18+

RSA/ECB/PKCS1Padding

RSA/ECB/OAEPWithSHA-1AndMGF1Padding

RSA/ECB/OAEPWithSHA-224AndMGF1Padding

RSA/ECB/OAEPWithSHA-256AndMGF1Padding

RSA/ECB/OAEPWithSHA-384AndMGF1Padding

RSA/ECB/OAEPWithSHA-512AndMGF1Padding

RSA/ECB/OAEPPadding

API 23+

Encrypt & Decrypt Example

```
var message = "Hello Word"

// Creates Android Key Store and provides manage functions
private val keyStoreWrapper = KeyStoreWrapper(context)

// Create and Save asymmetric key
keyStoreWrapper.createAndroidKeyStoreAsymmetricKey("MASTER_KEY")

// Get key from keyStore
var masterKey = keyStoreWrapper.getAndroidKeyStoreAsymmetricKeyPair("MASTER_KEY")

// Creates Cipher with given transformation
var cipherWrapper = CipherWrapper("RSA/ECB/PKCS1Padding")

// aB9Ce9d5oM0/yloLQik0z8RovWHLmoQf3ovlCiz+D9+0/y7ZDfx6SpPYsKFIK3df079DNIGVXIW
// 63CIUrrc7zLPMCCHCnzoeNJMqj2z0mFclluXzr5mCDJYfU/63yPeUpCPuo3y1SfXPPPNYJKhz2pq
var TugVE+rWoql9019BwTKtBy80n0E4RDQnMe6M9FwcSv/k6NyFtml9iwwtGVuRGXpSgh9humMWT0Cu
MxzHusdIaRaviY4mQLFS+iIyRC3Riu00xbkgTwpDs937Vfv3LSslJSo2CvwqFEnMGhkGvMdjtNhJ
// vGnpzMYN/rYwt/cer8nreURscXN7o3IR8ZtPkA==

// var decryptedData = cipherWrapper.decrypt(data, masterKey...private,
```

Jetpack Security

- Based on Google Tink (github.com/google/tink).
- Provides abstractions for encrypting Files and SharedPreferences objects.
- Strong security that balances great encryption and good performance.
- Maximum security.

Setup

```
dependencies {  
 implementation "androidx.security:security-crypto:1.0.0-rc03"  
  
 // For Identity Credential APIs  
 implementation "androidx.security:security-identity-credential:1.0.0-alpha01"  
}
```

Read Files

```
val mainKey = MasterKey.Builder(applicationContext).setKeyScheme(MasterKey.KeyScheme.AES256_GCM).build()
```

```
val fileToRead = "my_sensitive_data.txt"  
val encryptedFile = EncryptedFile.Builder(applicationContext, File(DIRECTORY, fileToRead),  
 mainKey, EncryptedFile.FileEncryptionScheme.AES256_GCM_HKDF_4KB).build()
```

```
val inputStream = encryptedFile.openFileInput()  
val byteArrayOutputStream = ByteArrayOutputStream()  
var nextByte: Int = inputStream.read()  
while (nextByte != -1) {  
 byteArrayOutputStream.write(nextByte)  
 nextByte = inputStream.read()  
}  
byteArrayOutputStream.toByteArray()
```

```
val plaintext: ByteArray = byteArrayOutputStream.toByteArray()
```

Write Files

```
val mainKey = MasterKey.Builder(applicationContext)
 .setKeyScheme(MasterKey.KeyScheme.AES256_GCM)
 .build()
```

```
val fileToWrite = "my_sensitive_data.txt"
val encryptedFile = EncryptedFile.Builder(
 applicationContext,
 File(DIRECTORY, fileToWrite),
 mainKey,
 EncryptedFile.FileEncryptionScheme.AES256_GCM_HKDF_4KB
).build()
```

```
val fileContent = "MY SUPER-SECRET INFORMATION"
 .toByteArray(StandardCharsets.UTF_8)
```

```
encryptedFile.openFileOutput().apply {
 write(fileContent)
 flush()
 close()
}
```

Edit shared preferences

```
val sharedPrefsFile: String = FILE_NAME
val sharedPreferences: SharedPreferences = EncryptedSharedPreferences.create(
 applicationContext,
 sharedPrefsFile,
 mainKey,
 EncryptedSharedPreferences.PrefKeyEncryptionScheme.AES256_SIV,
 EncryptedSharedPreferences.PrefValueEncryptionScheme.AES256_GCM
)
```

```
with (sharedPreferences.edit()) {
 // Edit the user's shared preferences...
 apply()
}
```

BiometricPrompt

DEMO

```
// Create BiometricPrompt instance in onCreate
val biometricPrompt = BiometricPrompt(
 this, // Activity
 ContextCompat.getMainExecutor(this),
 authenticationCallback
)

private val authenticationCallback = object : AuthenticationCallback() {
 override fun onAuthenticationSucceeded(
 result: AuthenticationResult
 ) {
 super.onAuthenticationSucceeded(result)
 // Unlocked -- do work here.
 }

 override fun onAuthenticationError(
 errorCode: Int, errString: CharSequence
 ) {
 super.onAuthenticationError(errorCode, errString)
 // Handle error.
 }
}
```

// To use

```
val promptInfo = PromptInfo.Builder()
 .setTitle("Unlock?")
 .setDescription("Would you like to unlock this key?")
 .setDeviceCredentialAllowed(true)
 .build()
biometricPrompt.authenticate(promptInfo)
```


Secure Communication

```
// Load CAs from an InputStream
// (could be from a resource or ByteArrayInputStream or ...)
val cf: CertificateFactory = CertificateFactory.getInstance("X.509")
// From https://www.washington.edu/itconnect/security/ca/load-der.crt
val caInputStream: InputStream = URL("https://en.wikipedia.org").openStream()
val caUrl: URL = URL("https://en.wikipedia.org")
val caInput: InputStream = FileInputStream("load-der.crt")
val ca: X509Certificate = certificateFromInputStream(caInput)
use {
 cafr.lg.openGaoscheadtiifain(a)te(it) as X509Certificate
} val inputStream: InputStream =
// Create a KeyStore containing our trusted CAs
val keyStoreType: String = KeyStore.getDefaultType()
val keyStore: KeyStore = KeyStore.getInstance(keyStoreType).apply {
 load(null, null)
 setCertificateEntry("ca", ca)
}
// Create a TrustManager that trusts the CAs in our KeyStore
val tmfAlgorithm: String = TrustManagerFactory.getDefaultAlgorithm()
val tmf: TrustManagerFactory = TrustManagerFactory.getInstance(tmfAlgorithm).apply {
 init(keyStore)
}
// Create an SSLContext that uses our TrustManager
val context: SSLContext = SSLContext.getInstance("TLS").apply {
 init(null, tmf.trustManagers, null)
}
```

<https://developer.android.com/training/articles/security-ssl>

SSL

```
// Open SSLSocket directly to gmail.com
val socket: SSLSocket = SSLSocketFactory.getDefault().run {
 createSocket("gmail.com", 443) as SSLSocket
}
val session = socket.session

// Verify that the certificate hostname is for mail.google.com
HttpsURLConnection.getDefaultHostnameVerifier().run {
 if (!verify("mail.google.com", session)) {
 throw SSLHandshakeException("Expected mail.google.com, found ${session.peerPrincipal} ")
 }
}

// At this point SSLSocket performed certificate verification and
// we have performed hostname verification, so it is safe to proceed.

// ... use socket ...

socket.close()
```


Permissions

- Only use the permissions necessary for your app to work.
- Pay attention to permissions required by libraries.
- Be transparent.
- Make system accesses explicit.


```
<manifest ...  
 package="com.example.snazzyapp">  
  
 <uses-permission  
 android:name=  
 "android.permission.SEND_SMS" />  
 <!-- other permissions go here -->  
  
 <application ...>  
 ...  
 </application>  
</manifest>
```


Permissions

Before: Android 6.0

```
<manifest ...  
 package="com.mozilla.firefox">  
 ...  
 <uses-permission  
 android:name=  
 "android.permission.CAMERA" />  
 <uses-permission  
 android:name=  
 "android.permission.MICROPHONE" />  
 ...  
 <application ... >  
 ...  
 </application>  
</manifest>
```


After: Android 6.0

```
if (ContextCompat.checkSelfPermission(  
 thisActivity,  
 Manifest.permission.CAMERA)  
!= PackageManager.PERMISSION_GRANTED) {  
 // Should we show an explanation?  
 if (ActivityCompat.  
 shouldShowRequestPermissionRationale(  
 thisActivity,  
 Manifest.permission.CAMERA)) {  
 // If (ContextCompat.checkSelfPermission(  
 // -- don't block this thread waiting for user's  
 // response. After the user sees the explanation,  
 // try again to request the permission.  
 // try != PackageManager.PERMISSION_GRANTED) {  
 } else { // Permission is not granted  
 // No explanation needed,  
 // we can request the permission.  
 ActivityCompat.requestPermissions(thisActivity,  
 arrayOf(Manifest.permission.CAMERA),  
 MY_PERMISSIONS_REQUEST_CAMERA)  
 // MY_PERMISSIONS_REQUEST_CAMERA is an  
 // app-defined int constant.  
 // The callback method gets the result of the request.  
 }  
}
```


Permissions Request Response

```
override fun onRequestPermissionsResult(requestCode: Int,
 permissions: Array<String>, grantResults: IntArray) {
when (requestCode) {
 MY_PERMISSIONS_REQUEST_CAMERA -> {
 // If request is cancelled, the result arrays are empty.
 if ((grantResults.isNotEmpty() &&
 grantResults[0] == PackageManager.PERMISSION_GRANTED)) {
 // permission was granted, yay!
 // Do the camera-related task you need to do.
 } else {
 // permission denied, boo!
 // Disable the functionality that depends on this permission.
 }
 return
 }

 // Add other 'when' lines to check for other
 // permissions this app might request.
} else -> {
 // Ignore all other requests.
}
}
```

Dangerous Permissions

DEMO

Permission Group	Permissions
CALENDAR	<ul style="list-style-type: none">• READ_CALENDAR• WRITE_CALENDAR
CALL_LOG	<ul style="list-style-type: none">• READ_CALL_LOG• WRITE_CALL_LOG• PROCESS_OUTGOING_CALLS
CAMERA	<ul style="list-style-type: none">• CAMERA
CONTACTS	<ul style="list-style-type: none">• READ_CONTACTS• WRITE_CONTACTS• GET_ACCOUNTS
LOCATION	<ul style="list-style-type: none">• ACCESS_FINE_LOCATION• ACCESS_COARSE_LOCATION
MICROPHONE	<ul style="list-style-type: none">• RECORD_AUDIO
PHONE	<ul style="list-style-type: none">• READ_PHONE_STATE• READ_PHONE_NUMBERS• CALL_PHONE• ANSWER_PHONE_CALLS• ADD_VOICEMAIL

OAuth2

- Industry-standard protocol for authorization.
- Focuses on client developer simplicity.
- Specific authorization flows for:
 - Web applications.
 - Desktop applications.
 - Mobile phones.
 - Others, eg: living room devices.

Request an Auth Token

```

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


Get the Auth Token

```
AccountManager am = AccountManager.get(this);
Bundle options = new Bundle();

am.getAuthToken(
 myAccount, // Account retrieved using getAccountsByType()
 "Manage your tasks", // Auth scope
 private class OnTokenAcquired
 implements AccountManagerCallback<Bundle> {
 this, // Your activity
 @Override
 new OnTokenAcquired(), // Callback called when a token
 public void run(AccountManagerFuture<Bundle> result) {
 // Get the result of the operation from the AccountManagerFuture.
 new Handler(new OnError())); // Callback called if an error occurs
 Bundle bundle = result.getResult();

 // The token is a named value in the bundle. The name of the value
 // is stored in the constant AccountManager.KEY_AUTHTOKEN.
 token = bundle.getString(AccountManager.KEY_AUTHTOKEN);
 ...
 }
 }
}
```


DEMO

```
URL url = new URL(  
 "https://www.googleapis.com/tasks/v1/users/@me/lists?key=" + your_api_key);  
URLConnection conn = (HttpURLConnection) url.openConnection();  
conn.addRequestProperty("client_id", your client id);  
conn.addRequestProperty("client_secret", your client secret);  
conn.setRequestProperty("Authorization", "OAuth " + token);
```


JWT (JSON Web Token)

- Open standard, part of RFC 7519.
- Compact.
- Self-contained.
- Secure transmission.
- JSON objects.

JWT - Usage

JWT - Separate Server

JWT - Model

DEMO**Header:**

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

Payload:

```
{  
  "userId": "b08f86af-35da-48f2-8fab-cef3904660bd"  
}
```

Signature:

```
// signature algorithm  
data = base64urlEncode(header) + "." + base64urlEncode(payload)  
hashedData = hash(data, secret)  
signature = base64urlEncode(hashedData)
```

Lecture outcomes

- Encrypt/Decrypt user's data.
- Establish secure connections.
- Understand security permissions.
- Using OAuth2.
- Using JWT.

