

WINDOWS PHONE 8 APPLICATION SECURITY

HackInParis 2013

Dmitriy Evdokimov
Andrey Chasovskikh

About us

Dmitriy ‘D1g1’ Evdokimov

- Security researcher at **ERPScan**
 - Mobile security, RE, fuzzing, exploit dev etc.
- Editor of Russian hacking magazine
- DEFCON Russia (DCG #7812) co-organizer

Andrey Chasovskikh

- Software developer
- Windows Phone addict

Agenda

- Intro
- Security model
- First steps in Windows Phone 8
- Applications
- Application security
- Conclusion

INTRO

Intro

- 29 Oct 2012 – Windows Phone 8 released
- Based on Windows 8 core
 - ARM architecture
- Market share: 3,2% (Q1 2013, IDC)
- 145 000+ applications in Windows Phone Store

SECURITY MODEL

Chambers

- Trusted Computing Base (TCB)
Kernel, kernel-mode drivers
- Least Privileged Chamber (LPC)
All other software: services,
pre-installed apps,
application from WP store

Capabilities

WMAppManifest.xml

Developers

- Network
 - Camera
 - NFC
 - SD card access
 - Wallet
 - Speech recognition
 - Front camera
- Etc.

Total 27

OEM Developers

- Cell API
 - Device management
- Etc.

Total 39

System

- Debug
 - SMS API
 - Live ID
 - SIM API
- Etc.

Total 350+

Sandboxing

- File system structure is hidden
- Local folder
 - Former isolated storage
- Limited app-to-app communication

App-to-app communication

- File types associations
 - LaunchFileAsync()
 - Reserved: xap, msi, bat, cmd, py, jar etc.
- URI associations
 - LaunchUriAsync()
 - Reserved: http, tel, wallet, LDAP, rlogin, telnet etc.
 - Proximity communication using NFC

Local folder

Application protection

- All binaries are signed
- Application file is signed
 - Kind of checksum file is put into applications
- Certificate pinning for Store
- XAP file has DRM key

The Microsoft PlayReady Ecosystem

XAP file protection

- Before august 2012
 - ZIP archive
 - Sign
- After august 2012
 - New file format
 - PlayReady Header
 - AESCTR algorithm


```
typedef struct {
 DWORD HDR; // 0x07455250 : PRE & 0x7
 DWORD a1; // always 0x1
 DWORD HDRLength; // PRE Header Length
 DWORD XMLOffset; // PlayReady Header XML offset
 DWORD XMLLength; // PlayReady Header XML length
 DWORD EXapOffset; // encrypt xap offset
 DWORD EXapLength; // encrypt xap length
 DWORD DXapLength; // decrypt xap length
} PREHeader;
```

```
<WRMHEADER xmlns=\"http://schemas.microsoft.
com/DRM/2007/03/PlayReadyHeader\" version=\"4.0.0.0\">
  <DATA>
 <PROTECTINFO>
 <KEYLEN>16</KEYLEN>
 <ALGID>AESCTR</ALGID>
 </PROTECTINFO>
 <KID>SaM3fe6XZ0SS/agWTQl81g==</KID>
 <LA_URL>http://microsoft.com/</LA_URL>
 <CUSTOMATTRIBUTES xmlns=\"\">
 <S>74l4TTIhXuF0vaXUkgkwYQ==</S>
 <KGV>0</KGV>
 </CUSTOMATTRIBUTES>
 <CHECKSUM>Tsq+B6tBNFY=</CHECKSUM>
  </DATA>
</WRMHEADER>
```

FIRST STEPS IN WINDOWS PHONE 8

Windows 8 vs Windows Phone 8

- WP8 is migrating from the WinCE core to the WinNT core
- Win8/emulator (x86)
- WinRT/device (ARM)

<http://intrepidusgroup.com/insight/2012/12/windows-phone-8-and-windows-8-similarity/>

WP8 emulator

- **Hyper-V images**
 - %ProgramFiles(x86)%\Microsoft SDKs\Windows Phone\v8.0\Emulation\Images\
- **Emulator vs. Device**
 - x86
 - Fake binaries
 - FakeLed.sys, Fakevibra.sys, FakeModem.dll etc.
 - Different user-agent
 - Prohibited to install apps from the Store

WP8 device

- Windows Phone 8 has standardized bootloader
 - Full flash images are available
- ImgMount tool
 - FFU Image file as a virtual hard drive

```
C:\DATA\work\WindowsPhone8>ImgMount.exe RM825_1232.2110.1244.3002_RETAIL_eu_euro1_375_02_104614_prd_signed.ffd
WP8 ROM Image Tools v.1.0.204
htc ROM Image Editor (w) 2007-2012 AnDm & XDA-Developers
ImgMount Tool v.1.0.15

<htcRIE> Mounting the image file : 'RM825_1232.2110.1244.3002_RETAIL_eu_euro1_375_02_104614_prd_signed.ffd'
Loading .FFU image ... ok
<htcRIE> !WARNING! Successfully detached vhd file : 'C:\Users\d.evdkimov\AppData\Local\Temp\kmd1501.vhd'
Creating virtual disk ... ok
Mounting MainOS partition as : '\RM825_1232.2110.1244.3002_RETAIL_eu_euro1_375_02_104614_prd_signed.mnt' ... ok
<htcRIE> Successfully mounted an image file.
```

Reversing WP8 internals

- No debug symbols
- Tip: restore information from Event Tracing for Windows (ETW)
- Use IDAPython

```
ADD R3, SP, #0x8C+var_74
STR R3, [SP,#0x8C+var_80]
MOVS R3, #0
LDR R4, =dword_1056F98
STR R3, [SP,#0x8C+var_84]
MOVS R3, #0x3F
LDR R2, =dword_1001918
LDR R1, [R4, #(dword_1056F9C - 0x1056F98)]
LDR R0, [R4]
STR R3, [SP,#0x8C+var_8C]
LDR R3, =aInstallapplica ; "InstallApplication"
STR R5, [SP,#0x8C+var_88]
BL ETW_writer
```

```
ADD R1, SP, #0x94+var_54
MOV R3, #0xA5
LDR.W R2, =dword_1001918
LDR.W R0, [R8]
STR R3, [SP,#0x94+var_94]
LDR.W R3, =aDecryptxap ; "DecryptXap"
STR R1, [SP,#0x94+var_88]
LDR.W R1, [R8,#4]
STR R7, [SP,#0x94+var_8C]
STR R5, [SP,#0x94+var_90]
BL ETW_writer
```


*InstallerWorker.exe

Windows API calls

- Full Windows API is not available by default
- Originally posted on XDA for WindowsRT apps
 - Find kernerbase.dll address (“MZ”) -> Get “LoadLibraryA” and “GetProcAddress” functions -> call any function you want
 - <http://bit.ly/Uw2Gk6>
- Works for Windows Phone 8

APPLICATIONS

.NET and CLR

Frameworks

Application kinds

- Microsoft
- OEM
 - XAP files are not encrypted (~ZIP)
 - C:\PROGRAMS\CommonFiles\Xaps\
- Windows Phone Store apps
 - C:\Data\Programs\{ProductID}\Install\
- Company applications
 - XAP files are not encrypted (~ZIP)
 - Company hubs
- Developer applications
 - Need developer unlock

Application file structure

- Application assemblies
(in various formats)
- Resources
- AppManifest.xaml
- WMAppManifest.xml

APPLICATION SECURITY

Security?!

“One of the goals of the Windows Phone app platform is to foster the creation of apps that are *secure by design and secure by default*.”

Security for Windows Phone

Application entry points

- User input
- SD card
- Sockets
- URI
- Web
- Bluetooth
- NFC
- Speech2Text

Green – Windows Phone 7

White – Windows Phone 8

Vulnerabilities

Note: Main programming languages in brackets

Work with SD card

- WP8 allows only read operations
- Only registered file types
- Files on SD cards are not encrypted

OS	Details
iOS	Work with SD card is absent
Android	READ/WRITE

Privacy

- Device Unique ID
 - Requires ID_CAP_IDENTITY_DEVICE
 - DeviceExtendedProperties.GetValue("DeviceUniqueId")
- Windows Live Anonymous ID
 - Requires ID_CAP_IDENTITY_USER
 - UserExtendedProperties.GetValue("ANID2")
- Both identifiers are per-publisher

OS	Details
iOS	UDID (apps that use UDIDs are no longer accepted, from May 1, 2013)
Android	telephonyManager.getDeviceId()

Privacy, part 2

- Device name, manufacturer, firmware versions
 - Requires ID_CAP_IDENTITY_DEVICE
 - DeviceStatus class
- Location tracking
 - ID_CAP_LOCATION
 - GeoCoordinateWatcher class

OS	Details
iOS	UDID (apps that use UDIDs are no longer accepted, from May 1, 2013)
Android	telephonyManager.getDeviceId()

Secure storage

- Device can be encrypted (not for all countries)
 - BitLocker 2.0/TPM
 - Available only in business settings
- Data Protection API (DPAPI)
- System.Security.Cryptography
- Algorithms: AES, HMACSHA1, HMACSHA256, Rfc2898DeriveBytes, RSA, SHA1, SHA256

OS	Details
iOS	Keychain, /System/Library/Frameworks/Security.framework
Android	android.security.KeyChain (from 4.0)

Data leak

- Keyboard cache is isolated per-application
- Cache for applications that access internet
 - Controlled by OS

OS	Details
iOS	plist, Custom created documents, Preferences, Logs, Cache data, Keyboard cache, Pasteboard cache, Cookies
Android	shared_preference, logs, external storage, MODE_WORLD_READABLE or MODE_WORLD_WRITETABLE

Work with URI

- Handling function: MapUri()
- Filter user input
- Exclude critical arguments from URI
 - Ex.: prgrm://command?request=data&role=admin

OS	Details
iOS	openURL(), handleOpenURL()
Android	android.net.Uri class

Cross-site scripting (XSS)

- WebBrowser control (based on IE10)
- JavaScript is disabled by default
- To see if enabled:
 - `WebBrowser.IsEnabled = true`
 - `<WebBrowser IsScriptEnabled = "True" />`

OS	Details
iOS	<code>UIWebView Class + stringByEvaluatingJavaScriptFromString()</code> <code>shouldStartLoadWithRequest()</code>
Android	<code>WebView.getSettings().setJavaScriptEnabled();</code> <code>WebView.getSettings().setPluginsEnabled();</code>

Directory traversal

- Local folder API accepts paths with traversal
 - IsolatedStorageFile class (WP7)
 - StorageFolder class
- Win32 storage API

OS	Details
iOS	contentsAtPath, fileHandleForReadingAtPath, _fopen etc.
Android	ContentProvider + incorrect or missing rights, files functions

XML External Entity (XXE)

- System.Xml namespace
 - Entity resolving is prohibited by default
- Entities can be resolved by using custom XmlResolver for XmlDocument

OS	Details
iOS	libXML2 + _xmlParseMemory, NSXMLParser + setShouldResolveExternalEntities:YES
Android	setFeature(external-general-entities, True)

SQL injection

- Bad:

```
string name = ...;
SqlCommand cmd = new SqlCommand("SELECT * FROM People WHERE Name = '" + name + "'");
```

- Good:

```
string name = ...;
SqlParameter paramName = new SqlParameter("@Name", name);
SqlCommand cmd = new SqlCommand("SELECT * FROM People WHERE Name = @Name");
cmd.Parameters.Add(paramName);
```

OS	Details
iOS	sqlite3_exec()
Android	query(), rawQuery()

Memory corruption bugs

- Developers can use native code
- Format string, BoF, use-after-free etc.
 - C/C++ functions
- Compilation flags: /sdl, /GS, /DYNAMICBASE, /NXCOMPAT

OS	Details
iOS	-fPIE, -fstack-protector-all, -fobjc-arc
Android	Only in native libs, -fstack-protector, -Wformat-security, NX, ASLR, PIE

CONCLUSION

Conclusion

- Windows Phone 8 is pretty secure
- Greater attack surface
- Security-related API
 - More flexible than in iOS
 - More simple than in Android

Q&A

Dmitry 'D1g1' Evdokimov

d.evdokimov@erpscan.com

@evdokimovds

Andrey Chasovskikh

<http://andreycha.info>

@andreycha