

iOS Automation Primitives

(Hacking in context)

Mikhail Sosonkin

mikhail@synack.com http://debugtrap.com

Security Researcher at SYNACK

Working on low level emulation with QEMU and iPhone automation.

Graduate of Polytechnic University/ISIS Lab 2005

a.k.a New York University Tandon School of Engineering

Masters in Software Engineering from Oxford University 2014

Exeter College

CCCP 1986

Intel 8080 Clone

1.78MHz CPU

32KB RAM

2KB ROM

450 Rubles

Wikipedia-RU

Why automation?

Time saving

More thorough

Repeatable

API Discovery

Code Coverage

Discover Preinstalled Malware

Cameras arrived with malware from Amazon

"When you automate tests of UI interactions, you free critical staff and resources for other work." - Apple

Getting started with iOS

- Get iPhone 5s
 - Swappa
- Apply Jailbreak
 - Install OpenSSH via Cydia
 - Use tcprelay to SSH over USB
- Start exploring
 - <u>Debugserver</u>
- Objective-c: Phrack 0x42
 - http://phrack.org/issues/66/4.html
- iOS App Reverse Engineering

The world's 1st book of very detailed iOS App reverse engineering skills:)

TCP Relay

<u>Pangu</u> <u>TaiG</u>

The goal

"We want to dissect and study an application that we have no developer control over"

Static Analysis

- Use dumpdecrypted by Stefan Esser to acquire the binary
- IDAPro for reverse engineering
- Class-dump to get the Objective-C meta data.
 - Objective-C is automation's best friend

Let's explorer how Objective-C

calls methods


```
@interface TestObject : NSObject { } }
  -(void)print;
@end
@implementation TestObject
  -(void)print { NSLog(@"Test Object"); }
@end
TestObject* obj = [TestObject alloc];
[obj print];
```


text:0000000100000DB0	[me	ov rsi, cs:classRef_TestObject
text:0000000100000DB7	me	ov rdi, cs:selRef_alloc
text:0000000100000DBE	i de la companya de	ov [rbp+var_38], rdi
text:0000000100000DC2	Static Call mo	ov rdi, rsi
text:0000000100000DC5	me	ov rsi, [rbp+var_38]
text:0000000100000DC9	C	all _objc_msgSend
text:0000000100000DCE	mo	ov [rbp+var_18], rax
text:0000000100000DD2	mo	ov rax, [rbp+var_18]
text:0000000100000DD6	Dynamic Call	ov rsi, cs:selRef_print
text:0000000100000DDD		ov rdi, rax
text:0000000100000DE0	——→ c	all _objc_msgSend

Dynamic Analysis

- Verbose nature of Objective-C
 - Query Objects
 - Trigger method calls
- Debugging
 - Cycript
 - Frida
 - Custom DYLIB
- Injecting into the App
 - MobileSubstrate
 - DYLD_INSERT_LIBRARIES

Dynamic tools

- Frida
 - Binary Instrumentation using JavaScript
 - Mostly for debugging and tracing
- Cycript
 - Injectable debugger
 - Manipulate and examine objects
 - iOS Spelunking (Talk and OWASP NYC)
 - Showing how to rewire an application to discover more.

Network tools

- **MITMProxy**
 - Intercept network data
 - Write custom scripts for transformations

- iOS Disable Certificate pinning
 - https://github.com/iSECPartners/ios-ssl-kill-switch
 - WARNING: THIS TWEAK WILL MAKE YOUR DEVICE INSECURE

Available Frameworks

"Appium is an open source test automation framework for use with native, hybrid and mobile web apps. It drives iOS and Android apps using the WebDriver protocol." - Appium

"You can use the Automation instrument to automate user interface tests in your iOS app through test scripts that you write." - Apple UI Instruments

All frameworks require you to be the app developer!

Not nice for blackbox testing.

Jailbreakers to the rescue!

So, you want to roll your own?

Simulate the user

Read and understand the UI

Generating Events

- SimulateTouch
 - http://api.iolate.kr/simulatetouch/
 - Generate TouchUp/TouchDown
 - Generate Swipes
- SimulateKeyboard
 - https://github.com/iolate/SimulateKeyboard
 - Generate Key presses
 - Mechanical and Virtual

Reading the UI

- UIView
 - The source of everything
 - Stems from **UIApp.keyWindow**
 - Constructs a tree structure
 - UILabel
 - UIButton
 - UITextField
 - o etc.

UlLabel and UlButton in a UlScrollView

Sneaking a peek

cy# UIApp.keyWindow <UIWindow; frame = (0 0; 320 568); gestureRecognizers = <NSArray>;> <TiRootViewNeue; frame = (0 0; 320 568); autoresize = W+H; layer = <CALayer>> <TiUITableViewCell; baseClass = UITableViewCell; text = 'Log On'; | <TiGradientLayer;> (layer) <UITableViewCellContentView; frame = (0 0; 256 43.5); layer = <CALayer>> <UITableViewLabel; frame = (74 0; 167 43.5); text = 'Log On'> <UIImageView; frame = (15 0; 44 43.5); layer = <CALayer>> < UITableViewCellSeparatorView; frame = (74 43.5; 182 0.5); layer = <CALayer>>

Putting it all together

"An engine for driving the UI while doing

blackbox testing of an iOS App"

- CHAOTICMARCH (On github)

CHAOTICMARCH

- Lua Scriptable Logic
- Standard functions for touching the device
- Options for record/replay
- Finding UI Components
- Regulating speed of execution
- Support for multiple targets
- Mechanisms for generic logic
- Lightweight injected module

"Lua is a powerful, fast, lightweight, embeddable scripting language ... means "Moon" in Portuguese ... Please do not write it as "LVA", which is both ugly and confusing"

ua.org

Lua Layout

```
lua
 --- chaotic_march.lua
 --- com.gs.pwm.external-1-login.lua
 --- com.hdsupply.hdsupplyfm-1-search.lua
post_all-click_around.lua
pre_all-common.lua
pre_all-wait_to_start.lua
```


Initialization

- 1. Dylib reads and executes chaotic_march.lua
- 2. Execute all pre_all*.lua scripts
 - a. Library functions
 - b. Generic logic
- Execute all [bundle_id]*.lua
 - a. Target specific logic
- 4. Execute all post_all*.lua
 - a. Any sort of common clean up
 - b. Close out the execution

CHAOTICMARCH - Target

"Engine is injected into all apps and so

it has to situate itself"

getBundleID() ->

"com.hdsupply.hdsupplyfm"

Basic Logic

```
while true do
 local button = getButton(clickedButtons)
 -- put some info in.
 fill all fields()
 click button(button)
 if(button["text"] ~= nil) then
 clickedButtons[button["text"]] = 1
 end
 usleep(2 * 1000000)
end
```


Finding elements

```
local buttons = findOfTypes(
 "UIButton", "UINavigationItemButtonView",
 "UINavigationItemView", "_UIAlertControllerActionView",
 "UISegmentLabel", "UILabel", "")
```

Basically anything we might consider clickable.

Other interesting functions

```
inputText(String text) ->
```

Enter the text into whatever component is holding the focus.

```
hasTextAt(String txt, boxes_x, boxes_y, box_x, box_y) ->
```

Same as component but the engine will look for text at a specified box.

```
findOfTypes(String type1, ..., String "") ->
```

Returns a dictionary of the locations of particular types of components.

Element representation

```
"x": [x - coordinate, top-left corner],
 "y": [y - coordinate],
 "width": [number],
 "height": [number],
 "text": [best guess at text of the button],
 "title": [Closest title to the element]
```


Challenges/Research areas

- Identifying an interesting event
- Recording path to event
- Accurately identifying what the user sees
 - Clickables: Not all are buttons
- Instrumentation
- Repeated triggering
- Handling games and custom UI's

Demo!

- HD Supply test case
- Replay raw touch
- Fill in forms
- Click buttons

Youtube link

Why?

Together we can build a great library

of testing logic for all kinds of apps!

Thank you!

MIKHAIL SOSONKIN

mikhail@synack.com

https://github.com/synack/chaoticmarch

http://debugtrap.com/