

Bad For Enterprise

Attacking BYOD Enterprise Mobile Security Solutions

Vincent Tan

Senior Security Consultant

- Sunny Singapore
- Senior Security Consultant @ Vantage Point Security
- 4+ years hacking stuff professionally, specializing in mobile & exotic stuff

1. iOS Applications in General
2. What is BYOD? Why BYOD? Who uses BYOD?
3. Security Features of BYOD Solutions
4. Good Technology
5. iOS Jailbreaks / Attack Vectors
6. Local & Network Attacks against Good EMS
 - Story of Alice & Bob

- > 1.4m Applications¹ in iOS App Store
 - ~10% in Business Category
- 35% of Enterprises have an Enterprise App Store²
- Simple vs Complex Functionality
 - Mobile application capabilities have not caught up with device capabilities
 - Maybe 10% of apps have advanced functionality
 - MDM, Soft Tokens, Payment Applications, HomeKit.

¹ <http://www.zdnet.com/article/ios-versus-android-app-store-versus-google-play-here-comes-the-next-battle-in-the-app-wars/>

² https://go.apperian.com/rs/300-EOJ-215/images/Apperian%202016%20Executive%20Enterprise%20Mobility%20Report_FINAL_20160216.pdf?aliid=16373787

- BYOD?
 - What and Why?

Which mobile security issues are you concerned about?

Multiple responses allowed

- BYOD?
 - What and Why?
- BYOD Adoption
 - 74% using or adopting BYOD
 - Governments
- Enterprise Mobile Security
 - MAM (Mobile Application Management)
 - MIM (Mobile Information Management)
 - MDM (Mobile Device Management)

Protection Claims

“prevent employees from opening files in unsecured apps, backing up business data to personal cloud-based services, or copying and pasting business ...”

“Detect OS tampering and other policy violations”

“...remotely lock or wipe the device.”

“Protect mobile apps and servers from being hacked...”

Enterprise Mobile Security Features

Jailbreak

Device PIN

JB Detection

Container

Container
Password

Container
Encryption

Application VPN

App
Wipe / Lock

- Acquired by Blackberry in Nov 2015
- Top 5 EMS Solution Providers

- Acquired by Blackberry in Nov 2015
- Top 5 EMS Solution Providers
- GFE received CC EAL4+ in 2013 and GD solution in 2016
- GD platform used as a foundation to the GCS to replace GFE
- GD platform allows developers to create and distribute apps that integrates with the GD services framework

GFE vs GCS

	Good For Enterprise (GFE)	Good Collaboration Suite (GCS)
Email	✓	Good Work
MDM	✓	✓
File Share	Local File Storage Only	Good Share – Access enterprise file share
Instant Messaging	✗	Good Connect
Intranet Access	✗	Good Access
Cloud Deployment	✗	✓
Integrated MAM	✗	✓
Common Platform	✗	✓

iOS Versions	7.0	7.1	8.0	8.0	8.1.3	9.0	9.1	10.0
	7.0.0	7.1.2	8.1	8.3	8.4	9.0.2	9.3.5	10.0

- Check out Stefan Esser's talk on “iOS 678 Security - A Study In Fail”

What about root?

- Non-Jailbroken Devices?
 - Resign via developer certificate
 - But apps will need to be reactivated
- Physical Access
 - DROPOUTJEEP (think NSA, GCHQ)
 - Lost Devices / Stolen Devices
- Remote Attacks

(TS//SI//REL) The initial release of DROPOUTJEEP will focus on implant via close access methods. A remote installation capability for a future release.

¹<http://www.tripwire.com/state-of-security/vulnerability-management/creating-iphone-rootkits-and-like-the-nsas-dropout-jeep/>

²<https://blog.fortinet.com/post/ios-malware-does-exist>

- Not normal pen testing...
 - Not just setting proxy and using Burp
- I'm not attacking the application
- Changing the environment in which the application runs.
- Not new. API Hooking and DLL Injections on Windows.
LD_PRELOAD on Linux. I'm just doing it on iOS.

- How do I change the Environment?
- Built an App... More precisely a Dynamic Library (aka tweak)
 - DYLD_INSERT_LIBRARIES=Swizzler
- Loads itself before an application starts
 - Control all functionalities of an application

iOS Security Architecture

Swizzler

What else can you control?


```
175332068788239113561461  
992898492054215873849653  
776580029119534902085770  
773159779295169376044130  
787582468794514136744901  
317476763210555803715906  
689499621088484817128713  
035798000108775230999531  
295039334408113901425387  
430938504481352977270716  
764983798005416673095135  
216957228881480189504989  
324000303098498610772385  
6621335428378558511088060  
721251625034618766625203  
340427430100566404195113  
823752342930552204655077
```


Container

App DLP

Jailbreak
Detection

Jailbreak

Device PIN

Container
Password

Local & Network Attacks Against Good EMS

Local Attacks

Jailbreak

Device PIN

JB Detection

Container

Container
Password

Container
Encryption

Jailbreak Detection

App
Wipe / Lock

- ✓ Device PIN
- ✓ Jailbreak
- ✓ Jailbreak Detection
- ✗ Container Password
- ✗ Container Encryption
- ✗ App Wipe / Lock

Blacklist of Files

```
FILE *file = fopen("/Applications/Cydia.app",  
"r");  
if (file) {  
 fclose(file);  
 return JAILBROKEN;  
}
```

```
file = fopen("/usr/bin/ssh", "r");  
if (file) {  
 fclose(file);  
 return JAILBROKEN;  
}
```

```
FILE *replaced_fopen (const char *filename, const  
char *mode) {  
 if (blockPath(filename)) {  
 errno = ENOENT;  
 return NULL;  
 }  
}
```

```
bool blockPath(const char *fpath) {  
...  
NSArray *denyPatterns = [[NSArray alloc]  
initWithObjects: @"Cydia", @"lib/apt",  
@"/private/var/lib/apt", @"var/lib/apt",  
@"/var/tmp/cydia.log", @"etc/apt/",  
@"/var/cache/apt"  
....  
}
```

Prohibited Functions

```
int pid = fork();
if(pid>=0)
{
 return JAILBROKEN;
}
```

```
pid_t replaced_fork(void){
 if (disableJBDetection())
 return -1;
}
pid_t ret = orig_fork();
return ret;
```

- Jailbreak Detection Methods
 - Blacklist of files
 - Directories
 - Symbolic Links
 - Prohibited Commands
 - File System
 - URL Handles
 - Kernel Parameters & many more ...

Jailbreak / Policy Implementation

```
GT::GeneralUtilityClass::constructStringList (
 GT::GeneralUtilityClass::tamper_detection_method_t,
 std::vector<std::string, std::allocator<std::string> >
)

loc_2ddaa8:
 *(r5 + 0x150) = 0x1;
 if ((statfs("/", sp + 0x8c0) != 0x0) || ((stack[1160] & 0x1) != 0x0)) goto loc_2ddace;

loc_2ddc48:
 *(r5 + 0x150) = 0xb;
 r0 = fork();
 if (r0 != 0xffffffff) goto loc_2de498;
```

Jailbreak / Policy Implementation

- GD::GDSecureStorage::handleWrongPwd
- GD::GDSecureStorage::wipeDevice
- GD::PolicyProcessor::processLockAction
- GD::GDLibStartupLayer::checkPartialCompliance
- GD::PolicyComplianceChecker::checkComplianceUnlocked
- GD::PolicyComplianceChecker::checkComplianceLocked

Jailbreak

Device PIN

JB Detection

Container

Container
Password

Container
Encryption

App
Wipe / Lock

Password Bruteforce

VANTAGEPOINT

- ✓ Device PIN
- ✓ Jailbreak
- ✓ Jailbreak Detection
- ✓ Container Password
- ✗ Container Encryption
- ✗ App Wipe / Lock

Disable App Lock & Device Wipe

- ✓ Device PIN
- ✓ Jailbreak
- ✓ Jailbreak Detection
- ✓ Container Password
- ✗ Container Encryption
- ✓ App Wipe / Lock

Jailbreak

Device PIN

JB Detection

Container

Container
Password

Container
Encryption

App
Wipe / Lock

Containerization

VANTAGEPOINT

- ✓ Device PIN
- ✓ Jailbreak
- ✓ Jailbreak Detection
- ✓ Container Password
- ✓ Container Encryption
- ✓ App Wipe / Lock

```
x Python %1 X bash %2 X Python %3 X bash %4  
vincent: /Users/vincent/Desktop/iostesting/Good  
>>> |
```

Network Attacks

Jailbreak

Device PIN

JB Detection

Container

Application VPN

App
Wipe / Lock

Container
Password

Container
Encryption

Application VPN

Two methods of communication with the enterprise application server,

1. GDHttpRequest
2. Native URL Loading (NSURL, NSMutableURLRequest, etc.)

- Part of the GD SDK
 - `#import <GDNETiOS.h>`
- Easy to enable proxy
 - `[GDHttpRequest enableHttpProxy:ip withPort:port];`
 - `[GDHttpRequest disablePeerVerification];`

- Enabled via GDURLLoadingSystem Class
 - [GDURLLoadingSystem enableSecureCommunication]
- Enabled by default
- Proxying traffic is harder
- Doesn't obey iOS network proxy settings
- Swizzle [NSURLConnection initWithRequest]

Hooking the Network

Burp Intruder Repeater Window Help

Target Proxy Spider Scanner Intruder Repeater Sequencer Decoder Comparer Extender Options Alerts

Intercept HTTP history WebSockets history Options

Filter: Hiding CSS, image and general binary content

#	Host	Method	URL	Params	Edited	Status
---	------	--------	-----	--------	--------	--------

Good Access

gd_test

Does everything suck?

- Local device access is important, but remote attacks possible.
 - <https://www.youtube.com/watch?v=STIHO2XOOiM>
- Employee Education.
 - Be careful of USB chargers. BadUSB.
- Intranet == Internet
- Additional security checks on apps

- Think outside the box to break the box!
- BYOD Policy helps to a certain extent, but such attacks will always be possible.
- Do not blindly trust what the vendors sell you.
- <https://github.com/vtky/Swizzler>

vincent.vtky@outlook.com

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

@vincent_tky