Defending Mobile Applications

Presented by Jerod Brennen, CISSP

CTO & Principal Security Consultant, Jacadis

Overview

- Layered Security
- iOS vs. Android
- An Attacker's Perspective
- Best Practices
- Resources

Layered Security

Philosophy

"A Jedi uses to force for knowledge and defense...never for attack."

- Master Yoda

"It is said that if you know your enemies and know yourself, you will not be imperiled in a hundred battles."

> Also Master Yoda (or maybe Sun Tzu)


Layered Security

- Four (4) Key Areas
 - Application
 - Sandbox
 - Operating System
 - Network
- Three (3) Types of Mobile Apps
 - Web (browser-based)
 - Native
 - Wrapper
- Document the data flow
 - Data at rest
 - Data in motion
 - Integration points


iOS vs. Android

Application Security Models

<u>iOS</u>

- Sandboxing (One Folder per App)
 - Files
 - Preferences
 - Network Resources


Image from Dummies.com

Android

- Sandboxing (One ID per Package)
- Apps start with no permissions
 - <uses-permission> tags in AndroidManifest.xml (for protected features)
 - Declare and enforce permissions with <permission> tags

App Stores

iTunes

- Annual developer fee (\$99)
- Developer must provide Apple with your SSN
- Apps must be approved by Apple

Google Play

- \$25 fee per app you submit
- Developer must provide email, website, and phone number
 - No one ever abuses this system*wink, wink, nudge, nudge*
- Apps do not require Google's approval

Amazon App Store

- Annual developer fee (\$99)
 - First year waived
- Developer must provide name, email, mailing address, and phone number
- Apps must be approved by Amazon

Cydia (also, HackStore)

- App store installed on jailbroken iPhones / iPads / iPods
- Cydia = package manager (installs apps from repos)
- App security is linked to repotrustworthiness

An Attacker's Perspective

Mobile Malware


Image from 'Juniper Networks 2011 Mobile Threats Report'

Online Attacks

- Rogue Apps
 - Andoid.Pjapps (hijacked Steamy Windows app, sent premium texts)
 - DroidDream (sent user info to remote server)
 - DroidKungFu (installed back door, complete device compromise)
 - Plankton (Angry Birds 'supplementary' program, installed other files post-install)
- Man in the Middle
 - Mallory Proxy (Intrepidus Group)
 - Rogue Wireless AP
- Social Engineering
 - Phishing
 - Smishing
 - Serve malicious content via in-app ads

Offline Attack – App Deconstruction

- Download from app store
 - C:\Users\<username>\Music\iTunes\iTunes Media\Mobile Applications
- Extract app to folder using 7-zip
- Manually examine the files using Notepad++ or prgrep
- Look for sensitive info (integration points)
 - Connection strings
 - Calls to Internet-facing web services
 - Calls to other local resources


Offline Attack – iOS Forensics (Windows)

- Stand up a Windows 7 virtual machine
- Install iTunes
- Connect the device to the vm and backup via iTunes
- Open backup files with Sqlite3Explorer
 - C:\Users\<*User_ID*>\AppData\Roaming\Apple Computer\MobileSync\Backup\
 - SMS: 3dod7e5fb2ce2888133o6e4d4636395eo47a3d28
 - Call Log: 2b2boo84a1bc3a5ac8c27afdf14afb42c61a19ca
- Use Query Builder to extract evidence
- Alternately, manually examine the files using Notepad++ or prgrep

Offline Attack – iOS Forensics (*nix)

- iPhone Backup Analyzer (iPBA)
- Stand up an Ubuntu virtual machine
 - I'm a fan of BackTrack 5 (release candidate 2)
- Download .tar of iPBA
- Command Line: easy_install pyttk
- Copy iPhone backup folder to the vm
- Run the iPBA Python script
 - ./main.py -d <backup_directory>
- Examine additional info
 - Call history, thumbnails, contacts, network ID's, SMS data, cell location data, safari history, notes

Best Practices

viaForensics

- Digital forensics and security firm
- Multiple projects
 - appWatchdog
 - AFLogical
 - Santoku Linux
- 42+ Secure Mobile Development Best Practices
 - <u>https://viaforensics.com/resources/reports/best-practices-ios-android-secure-mobile-development/</u>

viaForensics Best Practices – General

- Avoid use of query string for sensitive data
- Institute local session timeout
- Implement code complexity and obfuscations
- Use address space layout randomization
- Avoid simple logic (if sessionIsTrusted == 1)
- Avoid simple logic variables (session.trusted = TRUE)
- Test third party libraries
- Use geolocation carefully
- Limitations of UUID (Universally Unique Identifier)
- Avoid use of MEID (Mobile Equipment Identifier) as user identifier
- Tamper checking
- Implement enhanced / two-factor authentication
- Protect application settings
- Validate input from client

viaForensics Best Practices – Server

- Web server: check session settings
- Prevent framing and clickjacking
- Web server configuration
- Protect against CSRF with form tokens
- Protect and pen test web services
- Protect internal resources
- Fully validate SSL/TLS
- Protect against SSLStrip
- Certificate pinning
- SSL configuration

viaForensics Best Practices – Data Storage

- Avoid storing sensitive data on the device
- Avoid caching app data on the device
- Limit caching of username
- Avoid crash logs
- Disable debug logs
- Hide account numbers and use tokens
- Use SECURE setting for cookies
- Implement secure data storage
- Be aware of copy/paste
- Be aware of the keyboard cache
- Securely store sensitive data in RAM
- Understand secure deletion of data

viaForensics Best Practices – Android

- Implement file permissions carefully
- Implement Intents carefully
- Check activities
- Implement Broadcasts carefully
- Implement *PendingIntents* carefully
- Validate Services
- Avoid Intent sniffing
- Implement ContentProviders carefully
- WebView best practices
- Avoid storing cached camera images
- Avoid GUI objects caching

viaForensics Best Practices – iOS

- Avoid cached application snapshots
- Use the Keychain carefully

Resources

Resources

- What, me worry?
 - Pen Testing Mobile Applications
 - http://www.slideshare.net/clubhack/pentesting-mobile-applications-club-hack2011
 - OWASP Top Ten Mobile Risks
 - http://www.slideshare.net/JackMannino/owasp-top-10-mobile-risks
- Comparing Android to iOS
 - Android vs. iOS: Security Comparison
 - http://palizine.plynt.com/issues/2011Oct/android-vs-ios/
 - Android Application Security and Permissions
 - http://developer.android.com/guide/topics/security/security.html
 - iOS Application Security
 - http://www.dummies.com/how-to/content/application-security-on-apple-ios-mobiledevices.html
 - App Store Comparison
 - http://bjango.com/articles/appstores/

More Resources

- Mobile Antimalware
 - 10 Examples of Mobile Malware
 - http://www.boston.com/business/technology/gallery/smartphone_malware_examples/
 - Lookout
 - https://www.mylookout.com/
 - SMobile
 - http://www.smobilesystems.com/
- Mobile Security Reports & Recs
 - Juniper Networks 2011 Mobile Threats Report
 - http://www.juniper.net/us/en/local/pdf/additional-resources/jnpr-2011-mobile-threats-report.pdf
 - NSA Mobility Capability Package
 - http://www.nsa.gov/ia/_files/Mobility_Capability_Pkg_(Version_1.1U).pdf
 - viaForensics 42+ Best Practices [for mobile app development]
 - https://viaforensics.com/mobile-security/secure-mobile-development-42-practices-secure-ios-android-development.html

Tools

- 7-Zip
 - http://www.7-zip.org/
- BackTrack Linux
 - http://www.backtrack-linux.org/
- iPhone Backup Analyzer
 - http://www.ipbackupanalyzer.com/
- Mallory: Transparent TCP and UDP Proxy
 - http://intrepidusgroup.com/insight/ma llory/
- Notepad++
 - http://notepad-plus-plus.org/

- PRGrep
 - http://www.prgrep.com/
- Santoku Linux
 - https://santoku-linux.com/
- Sqlite₃Explorer
 - http://www.singular.gr/sqlite/
- viaForensics App Watchdog
 - https://viaforensics.com/appwatchdog

 L

Questions?

Jerod Brennen

http://www.linkedin.com/in/slandail

https://twitter.com/#!/slandail

Jacadis

https://www.jacadis.com/

info@jacadis.com

