

Android e mobile security (for developers)

Igor Falcomatà

CTO, Enforcer ifalcomata@enforcer.it

OWASP-Italy Day2012 Rome, 23° November 2012

Copyright © 2008 - The OWASP Foundation Permission is granted to copy, distribute and/or modify this document under the terms of the GNU Free Documentation License.

The OWASP Foundation http://www.owasp.org

- attività professionale:
 - analisi delle vulnerabilità e penetration testing (~13 anni)
 - security consulting
 - formazione
- altro:
 - •sikurezza.org
 - •(F|Er|bz)lug

http://en.wikipedia.org/w/index.php?title=File:Android-System-Architecture.svg

Architetture: ARM, (MIPS, x86, ..)

Kernel

- Kernel Linux 2.6.x (Android 1, 2 e 3.x)
- Kernel Linux 3.0.x (Android 4.x)
- componenti e driver standard
- FS, processi, permessi, processi
- vulnerabilità standard ;)

Componenti custom

- binder, ashmem, pmem, logger, wavelocks, OOM, alarm timers, paranoid network security, gpio, ...
- android e vendor custom hw driver
- nuove vulnerabilità da scoprire ;)

Sandbox (OS level)

- sandboxing con uid/gid linux + patch kernel (protected API)
- 1 processo = 1 applicazione = 1 VM (+ componenti OS)
- protected API per accesso all'hw: camera, gps, bluetooth, telefonia, SMS/MMS, connessioni di rete)
- root = root (full access)

Librerie

- bionic libc (!= gnu libc, !posix)
- udev, WebKit, OpenGL, SQLite, crypto, .. (& bugs)
- Dalvik VM (!= JVM)
 - Java Code -> dex bytecode
 - custom Java libraries
 - può lanciare codice nativo (syscall, ioctls, ..) -> kernel

- Sandbox (OS level)
 - sandboxing con uid/gid linux + patch kernel (protected API)

 - blue
- - ude
- - Java

"Like all security features, the root Application Sandbox is not unbreakable. However, to break bior out of the Application Sandbox in a properly configured device, one must compromise the cust security of the the Linux può kernel."

3rd party

vettori:

- ext. rout chat
 - e-mail
 - link su social network
 - MiTM / dns spoofing / ...
- exploit:

servizi in cloud

- sito malicious ->
 - app (pwned) ->
 - kernel (pwned) ->
 - r00t!!

3rd party

- classico "client side attack":
 - exploit app/lib
 - (webkit, ..)
 - exec codice arbitrario
 - -> kernel (syscall, ioctls, ..)
 - situazione no-win
 - "non ci interessa"
- però...:
 - root -> controllo completo
- ervizi in caccesso ai dati di ogni app

hot-spot user

- root -> controllo completo
 - dati personali
 posta, documenti,
 rubrica, calendario, ...
 - intercettazioni audio, video, messaging, network, ...
 - geolocalizzazione foto, social network, ...
 - credenziali
 in cloud
 in cloud
 storage

hot-spot user

OWASP

servizi in cloud

MiTM (app)

- no SSL?
 - traffic mangling
- · SSL?
 - app verifica cert?
 - **OK!**
 - app non verifica cert?
 - game over

- game over = traffic mangling
 - sniffing
 - · credenziali
 - dati^{wall}
 - reverse engineering
 - traffico/protocolli
 - business logic
 - analisi API/URL
 - rogue/fake app
 - HTML-like c.s. attacks
 - servizi in clinjection JS & co.
 - client side injection

https://threatpost.com/en_us/blogs/research-shows-serious-problems-android-app-ssl-implementations-101912

https://threatpost.com/en_us/blogs/research-shows-serious-problems-android-app-ssl-implementations-101912

Mr. MobileMalicious

· .apk

- download
 - market install
 - adb pull
- estrazione
 - dex2jar, apk-extractor, ...
- analisi
 - risorse, manifest, ..
- decompilazione
- servizi in cloudd-gui, ypjd, ...

Mr. MobileMalicious

.apk

- analisi business logic
 - broken/no auth
 - broken/no session management
 - credenziali/certificati
- URL/API "privati"
 - HTTP/JSON/XMLRPC/WS/...
 - SQL Injections
 - Path Traversal
 - Broken/no auth/session m.
 - ...
 - custom/altri protocolli
- servizi in cloud reverse engineering
 - vedi sopra

Top 10 Mobile Risks, Release Candidate v1.0

- Insecure Data Storage
- Weak Server Side Controls
- Insufficient Transport Layer Protection
- Client Side Injection
- Poor Authorization and Authentication
- Improper Session Handling
- 7. Security Decisions Via Untrusted Inputs
- Side Channel Data Leakage
- 9. Broken Cryptography
- 10. Sensitive Information Disclosure

http://www.guardian.co.uk/technology/2012/jan/30/android-malware-row

mobile platform, and particularly to Android, the mobile

- diffusione e "geopardizzazione" (AUGH!)
- sorgenti (AOSP), docs, SDK, NDK, emulatore, ...
- apk → decompilazione, reversing, debug
- aggiornamenti OS, app e market alternativi
- permessi delle applicazioni "delegati" agli utenti
- Linux Kernel, ~ Linux userspace e librerie (e bug)
- exploit mitigation techniques (fail) (< 2.3, < 4.0.3)
- OOB "covert" channel (umts/gprs, SMS, ..)
- territori poco explorati: OS/lib custom, hw driver

- dati personali (posta, documenti, rubrica, calendario, ..)
- intercettazioni (audio, video, messaging, network, ..)
- geolocalizzazione (foto, social network, ..)
- credenziali (siti, posta, VPN, ..) → cloud storage
- HTML-like client side attacks
- EvilApp want to eat your soul.. Install? YES!!!
- BY0D (Bring Your Owned Device)
- banking OTP (\$\$)
- NFC (\$\$)

- url e web-services "privati"
- business logic esposta (client-side)
- -> device -> credenziali -> back-end
- -> device -> storage -> back-end
- credenziali e certificati hard-coded (.apk)
- no/lazy input validation
- no/broken authentication & session management
- the good ole web security vulns

Android e mobile security (for developers)

Igor Falcomatà

CTO, Enforcer ifalcomata@enforcer.it

Domande?

Webografia vedi: http://www.enforcer.it/dl/android_security_smau2012.pdf