Frida: The One tool to pwn them all (Android version)

Quien soy?

Security Researcher para Infobyte Security

Pentester de WebApps y aplicaciones Mobile

Desarrollador Java

Aficionado a los CTF

Aficionado a los tabletop RPGs

Jugador Mobile Legends (y otros MOBAS)

Father in progress

@warlockk87

Resumen de contenidos

Contenidos

- Introduccion a Frida
- Ejemplos básicos de instrumentación dinámico con Frida
- Bypass de network security configuration
- Bypass de certificate pinning
- Bypass de controles de rooteo
- Bruteforcing de PIN
- Mocking con Frida
- Tools destacadas que utilizan el framework de Frida

Introduccion a Frida

- Creada por @oleavr
- Toolkit de instrumentación dinámica
- Inyecta el motor V8 (chrome) en el proceso objetivo y permite ejecutar Javascript en el mismo.
- Multiplataforma (Windows, mac, Linux, Android, iOS)
- Open-source
- Multiples tools creadas en base a Frida
- Casos de uso principales:
 - Reversing
 - Profiling
 - Agregar funcionalidades sin deployar nueva aplicación.
 - Pentesting (deshabilitar protecciones)
 - Generar mocks de servicios / clases / drivers
 - Automatización de pruebas????

FARADAY

Por que Frida?

- adb (android device bridge)
- Android Studio
- Emulador (genymotion / avd / ISO VirtualBox VMware) o Celular
- Jadx-gui o dex2jar + jd-gui
- apktool
- jarsigner
- jdb
- BurpSuite / ZAP
- Wireshark
- Analizadores estaticos (MobSF / Androbugs / QARK / JAADAS)
- Frida
- Drozer
- XPosed (rooteo requerido)
- Objection
- Apkstudio

Modos de operación

Inyectado

- En el dispositivo hay un componente frida-server
- A través del frida-server se inyecta el agente frida
- o Requiere el celular rooteado
- o Si el server crashea, hay que lanzarlo de nuevo

Embebido

- Usa una librería frida-gadget que se tiene que agregar al apk.
- o Se tiene que volver a firmar el aplicativo.
- o No es necesario usar el celular rooteado.
- Usar objection para automatizar el proceso.
- o Se tiene que efectuar el proceso por cada aplicativo a probar.

Ejemplos básicos de Frida

Interceptando el tráfico

Network Security Config

Se referencia un archivo en AndroidManifest.xml:

Se agrega archivo res/xml/network_security_config.xml:

Network Security Config Bypass

Modificar la configuración del apk.

```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android" android:versionCode="1" and
 <uses-sdk android:minSdkVersion="21" android:targetSdkVersion="25"/>
 <application android:theme="@style/AppTheme" android:label="@string/app_name" android:icon="</pre>
 <activity android:label="@string/app_name" android:name="sg.vantagepoint.uncrackable1.Ma</pre>
 <intent-filter>
 <action android:name="andro"</pre><?xml version="1.0" encoding="utf-8"?>
 <category android:name="and
 <network-security-config>
 </intent-filter>
 <base-config>
 </activity>
 <trust-anchors>
 </application>
 <certificates src="system"/>
</manifest>
 <certificates src="user"/>
 </trust-anchors>
 </base-config>
 </network-security-config>
```

Requiere decompilar y volver a compilar.

Modo Max Power

```
Java.perform(function(){
 NetworkSecurityConfig Builder = Java.use("android.security.net.config.NetworkSecurityConfig$Builder");
 console.log("NetworkSecurityConfig Builder: " + NetworkSecurityConfig Builder);
 CertificatesEntryRef = Java.use("android.security.net.config.CertificatesEntryRef");
 console.log("CertificatesEntryRef: " + CertificatesEntryRef);
 CertificateSource = Java.use("android.security.net.config.CertificateSource");
 console.log("CertificateSource: " + CertificateSource);
 UserCertificateSource = Java.use("android.security.net.config.UserCertificateSource");
 console.log("UserCertificateSource: " + UserCertificateSource);
 NetworkSecurityConfig Builder.getEffectiveCertificatesEntryRefs.implementation = function(){
 console.log("entra");
 origin = this.getEffectiveCertificatesEntryRefs()
 source = UserCertificateSource.getInstance()
 userCert = CertificatesEntryRef.$new(source,true)
 origin.add(userCert)
 return origin
```


Certificate Pinning

- Modo de validar el certificado entregado por el servidor.
- Control de seguridad para evitar ataques del tipo MitM
- Se puede pinnear:
 - un conjunto de certificados (archivos)
 - o PKI Subject Public Key
- El método más recomendado es el de Subject Public Key (administración, instalación, control)

Certificate Pinning (PKI)

```
General Details
 Certificate Hierarchy
  ▼ GlobalSign Root CA - R2
 ▼ Google Internet Authority G3
 *.google.com
 Certificate Fields
 ▼ Validity
 Not Before
 Not After
 Subject
 ▼ Subject Public Key Info
 ▼ Subject Public Key Algorithm
 Algorithm Identifier
 Algorithm Parameters
 Subject's Public Key

▼ Extensions

 Extended Key Usage
 Field Value
  Key size: 256 bits
 Base point order length: 256 bits
 Public value:
 04 88 1b 5b 1a ff d9 28 95 fa fd 57 b8 d0 6b 12
 2e bb 99 92 b6 de 1e f4 53 dc f7 be 02 3c 03 b8
 f8 77 80 e7 88 e0 1d 3a 7e 02 33 45 23 03 5a 06
 b3 ee 9c 00 f2 94 aa cf 42 c6 bb 8b 68 20 2b 2e
```

```
General Details
 Certificate Hierarchy
  ▼ PortSwigger CA
 www.google.com.ar
 Certificate Fields
 Serial Number
 Certificate Signature Algorithm
 Issuer
 ▼ Validity
 Not Before
 Not After
 Subject
 ▼ Subject Public Key Info
 Subject Public Key Algorithm
 Subject's Public Kev

▼ Extensions

 Field Value
  Modulus (2048 bits):
 ab e0 2b 91 44 27 74 88 13 72 b8 2b 8b b8 71 57
  72 1b 60 77 42 14 72 90 e9 cd 95 b6 79 eb 0b db
  98 40 2e b7 ac e9 f9 8a 89 df fa b0 c5 2d 77 45
  df ce 09 2c 3a 8a 06 0f el 6c 35 88 50 e5 f8 ee
 69 77 47 ab 41 af f0 4e 74 74 e9 00 15 0a b7 f9
  de ba eb bb 2c e5 fe 10 8e 5b 98 c8 18 c7 5f e9
  30 e1 b5 c6 0d 0d d2 41 30 30 4c e8 fd c8 bc 32
 al 8e ec df 40 49 49 fb 36 f7 1c 11 d5 b0 47 18
```


Múltiples formas de hacerlo

- CertificatePinner (libreria OkHttp)
- Retrofit (OkHttp v3)
- TrustManagerImpl(en sdk de android)
 - o Mediante certificados en dispositivo.
 - o Mediante PKI en codigo o parametros.
- NetworkSecurityConfig (Usa TrustManagerImpl de fondo)
- Custom-made

Bypass de Certificate Pinning

- Usar XPosed Framework
- Instalar SSLUnpinning/JustTrustMe
- Habilitar la app en el nuevo módulo
- Volver a abrir la app

Bypass de Certificate Pinning

```
public void check(String hostname, List<Certificate> peerCertificates)
throws SSLPeerUnverifiedException {
 List<Pin> pins = findMatchingPins(hostname);
 if (pins.isEmpty()) return;

...

for (int p = 0, pinsSize = pins.size(); p < pinsSize; p++) {
 Pin pin = pins.get(p);
 if (pin.hashAlgorithm.equals("sha256/")) {
 if (sha256 == null) sha256 = sha256(x509Certificate);
 if (pin.hash.equals(sha256)) return; // Success!
 } else if (pin.hashAlgorithm.equals("sha1/")) {
 if (sha1 == null) sha1 = sha1(x509Certificate);
 if (pin.hash.equals(sha1)) return; // Success!
 } else {
 throw new AssertionError();
 }
 }
}
...
}</pre>
```

```
const-string v11, "sha256/"
invoke-virtual {v10. v11}. Liava/lang/String:->eguals(Liava/lang/Object:)Z
move-result v10
if-eqz v10, :cond 5
.line 162
if-nez v8, :cond 3
invoke-static {v9}, Lokhttp3/CertificatePinner;
 ->sha256(Ljava/security/cert/X509Certificate;)Lokio/ByteString;
move-result-object v8
.line 163
cond 3
iget-object v10, v4, Lokhttp3/CertificatePinner$Pin;->hash:Lokio/ByteString;
invoke-virtual {v10, v8}, Lokio/ByteString;->equals(Ljava/lang/Object;)Z
move-result v10
if-nez v10, :cond 0 --> Reemplazar if-nez pof if-eqz
.line 159
:cond 4
add-int/lit8 v3, v3, 0x1
goto :goto 2
.line 164
: cond 5
iget-object v10, v4, Lokhttp3/CertificatePinner$Pin;
 ->hashAlgorithm:Ljava/lang/String;
 const-string v11, "sha1/"
```

Modo Max Power

```
try {
 var CertificatePinner = Java.use('okhttp3.CertificatePinner');
 console.log("[+] OkHTTP 3.x Found");
 CertificatePinner.check.overload('java.lang.String', 'java.util.List').implementation = function() {
 console.log("[+] OkHTTP 3.x check() called. Not throwing an exception.");
 };
} catch (err) {
 console.log("[-] OkHTTP 3.x Not Found")
}
```

```
Java.perform(function() {
 var array_list = Java.use("java.util.ArrayList");
 var ApiClient = Java.use('com.android.org.conscrypt.TrustManagerImpl');

 ApiClient.checkTrustedRecursive.implementation = function(a1,a2,a3,a4,a5,a6) {
 // console.log('Bypassing SSL Pinning');
 var k = array_list.$new();
 return k;
 }
});
```

Modo Max Power (2)

```
var TrustManager = Java.registerClass({
 name: 'com.sensepost.test.TrustManager'.
 implements: [X509TrustManager],
 methods: {
 checkClientTrusted: function(chain, authType) {},
 checkServerTrusted: function(chain, authType) {},
 getAcceptedIssuers: function() {
 return []:
});
// Prepare the TrustManagers array to pass to SSLContext.init()
var TrustManagers = [TrustManager.$new()];
// Get a handle on the init() on the SSLContext class
var SSLContext init = SSLContext.init.overload(
 '[Ljavax.net.ssl.KeyManager;', '[Ljavax.net.ssl.TrustManager;', 'java.security.SecureRandom');
try {
 // Override the init method, specifying our new TrustManager
 SSLContext init.implementation = function(keyManager, trustManager, secureRandom) {
 console.log("[+] Overriding SSLContext.init() with the custom TrustManager android < 7");</pre>
 SSLContext init.call(this, keyManager, TrustManagers, secureRandom);
 };
} catch (err) {
 console.log("[-] TrustManager Not Found");
```


Detección de root

- 1. Existencia de paquetes o archivos particulares como
 - /system/app/Superuser.apk
 - o Eu.chainfire.supersu
- 2. Existencia de "su" Buscar en directorios (/sbin/su, /system/su, etc)
- 3. Ejecutar mediante Runtime.getRuntime().exec()
- 4. Revisar los procesos que corren en /proc
- 5. Ver permisos de diferentes directorios

Hay muchas soluciones custom-made porque la complejidad de desarrollo es baja

Bypass de control de rooteo

```
ethod public static a()Z
 public static boolean a() {
 .locals 7
 for (String file : System.getenv("PATH").split(":"))
const/4 v0, 0x0
 if (new File(file, "su").exists()) {
const-string vl, "PATH"
invoke-static {vl}, Ljava/lang/System;->getenv(Ljava/lang/String;)Ljava/lang/String;
 return true;
move-result-object v1
const-string v2, ":"
 .method public static a()Z
invoke-virtual {v1, v2}, Ljava/lang/String;->split(
move-result-object v2
 array-length v3, v2
 .registers 1
 move v1, v0
 const v0, 0
if-ge v1, v3, :cond 0
 aget-object v4, v2, v1
 .contains("test-keys");
 return vo
new-instance v5, Ljava/io/File;
 .end method
const-string v6, "su"
invoke-direct {v5, v4, v6}, Ljava/io/File;-><init>(
invoke-virtual {v5}, Ljava/io/File;->exists()Z
 for (String file : new String[]{"/system/app/Superuse
move-result v4
 if (new File(file).exists()) {
if-eqz v4, :cond 1
 return true;
 const/4 v0. 0x1
 :cond 0
 return vo
 return false;
 add-int/lit8 v1, v1, 0x1
 goto :goto 0
```

Modo Max Power

Ver https://codeshare.frida.re/@dzonerzy/fridantiroot/

Solución de uncrackable Lvl 1

```
for (String file : System.getenv("PATH").split(":"))
 if (new File(file, "su").exists()) {
 return true:
 return false;
public static boolean b() {
 String str = Build.TAGS;
 return str != null && str.contains("test-keys");
public static boolean c() {
 for (String file : new String[]{"/system/app/Superuse
 if (new File(file).exists()) {
 return true;
 return false;
```

```
Java.perform(function x() {
 console.log("Se llama la funcion adecuada");
 var my root control = Java.use("sg.vantagepoint.a.c");
 my root control.a.implementation = function() {
 console.log("control root a");
 return false:
 my root control.b.implementation = function() {
 console.log("control root b");
 return false:
 my root control.c.implementation = function() {
 console.log("control root c");
 return false:
 });
```


Ataques de fuerza bruta


```
public boolean decrypt(String key) {
 try {
 byte[] bytes = Base64.decode(this.message.getBytes(), 0);
 byte[] keyBytes = key.getBytes("UTF-8");
 Log.d("DECRYPT", "Long KEY: " + keyBytes.length);
 MessageDigest md = MessageDigest.getInstance("SHA-256");
 md.update(keyBytes);
 keyBytes = md.digest();
 Log.d("DECRYPT", "Long KEY: " + keyBytes.length);
 byte[] ivector = Arrays.copyOfRange(bytes, 0, 16);
 Log.d("DECRYPT", "IV: " + new String(ivector));
 byte[] enc msg = Arrays.copyOfRange(bytes, 16, bytes.length);
 AlgorithmParameterSpec ivSpec = new IvParameterSpec(ivector);
 SecretKeySpec newKey = new SecretKeySpec(keyBytes, "AES");
 Cipher cipher = Cipher.getInstance("AES/CBC/PKCS5Padding");
 cipher.init(2, newKey, ivSpec);
 this.message = new String(cipher.doFinal(enc msg), "UTF-8");
 this.password = key;
 return true:
 } catch (Exception e) {
 e.printStackTrace();
 Log.e("WRONG PASSWORD: ", key);
 return false;
```


Ataques de fuerza bruta

```
public boolean decrypt(String key) {
 7:18
 try {
 byte[] bytes = Base64.decode(this.message.getBytes(), 0);
 bvte[] kevBvtes = kev.getBvtes("UTF-8"):
Java.perform(function () {
 //el resultado es 662032
 var secretClass = Java.use("com.onapsis.ekochallenge2017.Secret");
 var secretObject = secretClass.$new(null);
 objectToCheck = secretObject.message;
 //console.log(secretObject.decrypt("550113"));
 for (var i = 600000; i <= 700000; i++) {
 if (i % 1000 == 0) console.log("Corriendo: " + i);
 secretObject.message.value = "zv5q1QJTJtkcx/OJUql+i2ZxJ80FW7/iq9ColAqi89xNMtoMMhCrqVKRjYkADzYzDAHYLkKVU3tM+/RCcYhNuw==";
 if (secretObject.decrypt(String(i))) {
 try {
 if (/^[a-z0-9!"#$%&'()*+,.\/:;<=>?@\[\] ^_`{|}~-]*$/i.test(secretObject.message.value))
 console.log(String(i) + ":" + secretObject.message.value);
 } catch (e) {
 //console.log("Se imprimen los errores");
```

```
Log.e("WRONG PASSWORD: ", key);
return false;
}
}
```


Mocking con Frida

Reemplazar funcionamiento para simular casos de error particulares

Probar funciones para las que no tenemos hardware

- a. BLE
- b. NFC
- c. Servidores web inexistentes (o caidos)
- d. Dispositivos específicos con formatos de conexión particulares

Fuzzear librerías

Modificar valores de instancias para probar lógica difícil de replicar.

Tools mas utilizadas - Objection

Objection

- Instalar frida-gadget de manera automatica
- Listar archivos en carpeta del proyecto
- Certificate pinning bypass
- Bypass de control de rooteo
- Subir y bajar archivos

```
Readable: Yes Writable: Yes
com.example.httpmock on (Android: 7.1.1) [usb] # pwd
Unknown or ambiguous command: `pwd`. Try `help pwd`.
com.example.httpmock on (Android: 7.1.1) [usb] # pwd print
Current directory: /data/user/0/com.example.httpmock/files
com.example.httpmock on (Android: 7.1.1) [usb] # cd ...
/data/user/0/com.example.httpmock
 om.example.httpmock on (Android: 7.1.1) [usb] # ls
 Hidden
 Size
Directory 2019-05-14 12:11:13 GMT True
 True
 False
 4.0 KiB cache
Directory 2019-05-14 12:11:13 GMT True
 True
 False
 4.0 KiB code cache
Directory 2019-05-14 19:37:05 GMT True
 False
 4.0 KiB files
 True
Readable: Yes Writable: Yes
com.example.httpmock on (Android: 7.1.1) [usb] # cd cache
/data/user/0/com.example.httpmock/cache
 om.example.httpmock on (Android: 7.1.1) [usb] # ls
 Last Modified
```


Tools mas utilizadas - House

- Permite trackear llamadas
 - input/output archivos
 - o Html
 - o Sqllite3
 - o IPC
- Inyectar seguimiento de funciones
- Management de scripts de Frida
- Management de hooks a funciones particulares

Referencias

https://www.frida.re/

https://github.com/dweinstein/awesome-frida

https://github.com/sensepost/objection

https://codeshare.frida.re/

Repo de la charla:

https://github.com/CesarMRodriguez/owasp_2019

Gracias, Preguntas?

Cesar Rodriguez

crodriguez@faradaysec.com

@warlockk87