RSA Conference 2015

San Francisco | April 20-24 | Moscone Center

SESSION ID: MBS-T09

Mobile Vulnerabilities From Data Breach to Complete Shutdown

Adi Sharabani

CEO and Co-Founder Skycure @adisharabani

Yair Amit

CTO and Co-Founder Skycure @YairAmit

RSAConference2015

Repackaged Apps

Previous Disclosures by Skycure

- iOS Malicious Profiles
- Invisible Malicious Profiles
- WiFiGate
- HTTP Request Hijacking
- LinkedInOut

RSA*Conference2015

San Francisco | April 20-24 | Moscone Center

SSL Stack

- Previous examples
 - goto fail;
 - Heartbleed
 - SSL decryption issues

Example 1: GoToFail


```
static OSStatus
SSLVerifySignedServerKeyExchange(SSLContext *ctx, bool isRsa, SSLBuffer signedParams,
 uint8 t *signature, UInt16 signatureLen) {
 if ((err = SSLHashSHA1.update(&hashCtx, &clientRandom)) != 0)
 goto fail;
 Always goto
 if ((err = SSLHashSHA1.update(&hashCtx, &serverRandom)) != 0)
 "fail", even if
 goto fail;
 if ((err = SSLHashSHA1.update(&hashCtx, &signedParams)) != 0)
 err==0
 goto fail;
 goto fail;
 if ((err = SSLHashSHA1.final(&hashCtx, &hashOut)) != 0)
 goto fail;
 Code is skipped
 err = sslRawVerify(ctx,
 (even though err == 0)
 ctx->peerPubKey,
 dataToSign,
 /* plaintext length */
 dataToSignLen,
 signature,
 signatureLen);
 Function returns 0 (i.e. verified),
fail:
 SSLFreeBuffer(&signedHashes);
 even though sslRawVerify was
 SSLFreeBuffer(&hashCtx);
 not called
 return err;
```


Example 2: SSL Decryption

CVEs - The Numbers

iOS CVE Stats

Source: cvedetails.com

How to Identify These Bugs

Demo

Actual Vulnerability Numbers are Higher

Awareness

What seems to be about quality might be about security

Motivation

Black market

Finding a bug in a haystack

2014 reminded us that bugs can lie undetected for A LOT of years

RSA®Conference2015

San Francisco | April 20-24 | Moscone Center

Implications

- Data decryption
- Data leakage
- Remote control
- Denial of service

What if the core functions were susceptible to such vulnerabilities?

SSL Certificate Parsing Bug

- Remote application crash (Movie)
- Technical Details

This issue is being Investigated by Apple

What If You Never Connect to a WiFi?

- Are you safe?
 - NO
- The bug can be combined with WiFiGate
- 3G/LTE attacks can also be used

```
 adish — vim — 56×21

  <string>com.vodafone.uk.wifi.wifi</string>
  <key>PayloadOrganization</key>
  <string></string>
  <key>PayloadType</key>
  <string>com.apple.wifi.managed</string>
  <key>PayloadUUID</key>
  <string>CF33ED1E-AE96-4D49-BED5-B1A79A781D61/
  <key>PayloadVersion</key>
  <integer>1</integer>
  <key>SSID_STR</key>
  <string>1WifiVodafone1x</string>
 </dict>
</arrav>
<key>PayloadDescription
<string>Profile description.</string>
<key>PayloadDisplayName</key>
<string>Vodafone UK Wi-Fi</string>
<key>PayloadIdentifier</key>
<string>com.vodafone.uk.wifi</string>
<key>PayloadOrganization</key>
```


The iOS-Shield

 A nearby attacker (or dedicated hardware) can force the bug via a network interface.

Attacker's device MiTM Crash Victim's device rendere d useless

Pending Apple's patch release

So Far...

- We have covered
 - Inception
 - Detection
 - Research
 - Vendor patch

Does the vulnerability story end here?

What About?

RSA Conference 2015

San Francisco | April 20-24 | Moscone Center

Vulnerability Lifecycle

Vulnerability Lifecycle – Mobile

You can rest now ... After 18 months of exposure

Summary

- Mobile security is here to stay
 - Physical
 - Network
 - Malware
 - Vulnerabilities
- System and app level vulnerabilities are on the rise
- OS vendors should employ a multi-platforms oriented vulnerability patching process
- The importance of enterprise mobile defense increases

Apply What You Have Learned

Researchers Perspective

- Any bug has the potential to transform into a security issue
 - Be persistent!
- Utilize the public tools offered by the industry to boost your efforts
 - Don't reinvent the wheel
- Follow responsible disclosure guidelines
 - It is the key for a better functioning world

Apply What You Have Learned

Security/Remediation Perspective

- Personal level
 - Maintain an up to date operating-system
 - Update the apps that you are using
 - Be alerted and aware of evolving threats
 - Network layer
 - Third-party app stores
 - OS misconfigurations and vulnerabilities
- Organizational level
 - (Same as above) ^ 2
 - Deploy a mobile threat defense solution for visibility and protection

Next Steps

contact@skycure.com

https://www.skycure.com

https://blog.skycure.com

@YairAmit, @AdiSharabani, @SkycureSecurity

/Skycure

