Singapore | 22-24 July | Marina Bay Sands

SESSION ID: MBS-R03

ShadowOS: Modifying the Android OS for Mobile Application Testing

Ray Kelly

Research and Innovation
HP Fortify On Demand
@vbisbest

About Me

- Ray Kelly
- Innovation and Research, HP Fortify on Demand
- SPI guy, lead developer of WebInspect
- FoD Mobile pen test team
- Twitter: @vbisbest

Agenda

- Why is mobile testing important
- Challenges of mobile testing
- Example mobile vulnerabilities
- How do we make this easier, ShadowOS
- The Android build process
- Identify key Android source code files for modification
- Demonstrate a custom Android OS with intercepting code

Why is Mobile Testing Important

- Mobile development is the hottest type of development right now. New surface area equals dangerous surface area
- If anyone's going to put features over security to get the product out the door, it's likely to be a mobile team
- Many enterprise mobile developers haven't had the security training that other types of developers have had – Anyone can make apps, its easy!
- Many assume that because mobile back ends aren't visited directly they are more secure (obscurity assumption)

Singapore | 22-24 July | Marina Bay Sands

Challenges of Mobile Testing

Full Mobile App Coverage

Client

- Credentials on file system
- Data stored on file system
- Poor cert management

Network

- · Clear text credentials
- Clear text data
- Backdoor data
- Data leakage

Server

- Injection flaws
- Authentication
- Session management
- Access control
- Logic flaws

Server

- Mobile API's are vulnerable to most of the same vulnerabilities as standard websites e.g. SQL Injection, XSS, path traversal etc.
- Testing JSON/XML based API's should be tested with valid structures as well as invalid structures.
- Difficult to test when app is using SSL and pinning certificates.

Server

Backend API allowed WebDAV

Network

- Privacy/data leakage, clear text data
- 3rd party data leakage
- Need to MITM, same challenges as server side
- Difficult to test when app is using SSL and certificate pinning

Network

- Transmission of private information
- Used SSL but did not pin certificate

Client

- The big unknown especially without source code. Even with source code its not always easy (what is sensitive input?)
- What is being written to the file system?
 - Credentials
 - Private information
 - Sensitive photos outside of sandbox
- SQL Lite
 - Application storage
 - iOS WebKit cache (includes query string)

Client

- Promiscuous client-side storage
 - Storage of credentials in plist files, SQLite databases
 - Failure to use Key Chain to store credentials
 - Storage of sensitive application data on file system
 - Apps storing their images in the public folder rather than in their sandbox
 - Applications logging to the system log, but sending sensitive app data along with it (e.g. logcat output)

Photo Storage

Logging

Using Logcat

```
W/System.err( 3318):
 at java.security.KeyStore.getInstance(KeyStore.java:116)
W/System.err( 3318):
 ... 5 more
I/SSLTrusKiller( 3318): init() override in javax.net.ssl.SSLContext
V/BestVulnerableApp( 3318): Using bbaggins242@gmail.com and password : password1234
V/BestVulnerableApp( 3318): Failed to connect/login to xmpp.l.google.com Did you enter right user/
W/System.err( 3318): SASL authentication failed using mechanism PLAIN:
W/System.err( 3318):
 at org.jivesoftware.smack.SASLAuthentication.authenticate(SASLAuthenticati
W/System.err( 3318):
 at org.jivesoftware.smack.XMPPConnection.login(XMPPConnection.java:230)
W/System.err( 3318):
 at org.jivesoftware.smack.Connection.login(Connection.java:353)
 at mz.vulnerability.com.WeAreVulnerableActivity$1.run(WeAreVulnerableActiv
W/System.err( 3318):
 at java.lang.Thread.run(Thread.java:841)
W/System.err( 3318):
```


Security Through Obscurity?

Singapore | 22-24 July | Marina Bay Sands

How Do We Make This Easier, ShadowOS

There Must Be A Better Way

- There must be a better way to test mobile apps
- Needs to get around certificate pinning
- Watch files being created or modified real time
- Watch SQL queries being executed real time
- Android is open source, so how about we get inside the OS

Source: Wikipedia

William Ja

WebKit SQLite

HTTPClient File Access

Source: Wikipedia

Android OS

William The

Singapore | 22-24 July | Marina Bay Sands

Android Build Process

The Host And Environment

- Ubuntu 12.04 64bit
- Sounds crazy, but follow the instructions!
- http://source.android.com/source/downloading.html

Hidden Targets

- Run "lunch sdk-eng" to select the sdk target and images
- Don't bother with the lunch menu

```
shadowlabs@ubuntu:~/WORKING_DIRECTORY$ lunch
You're building on Linux

Lunch menu... pick a combor

1. full-eno
2. full_x8
3. vbox_x86-
4. full_groupe bug
5. mini_army rdebug
6. mini_arr
7. full_win_ user
8. full_cresp userderug
9. full_maguro-userdebug
10. full_panda-userdebug
Which would you like? [full-eng] 0
```

```
shadowlabs@ubuntu:~/WORKING_DIRECTORY$ lunch sdk-eng
  ______
PLATFORM VERSION CODENAME=REL
PLATFORM VERSION=4.1.2
TARGET PRODUCT=sdk
TARGET BUILD VARIANT=eng
TARGET BUILD TYPE=release
TARGET_BUILD_APPS=
TARGET ARCH=arm
TARGET ARCH VARIANT=armv7-a
HOST ARCH=x86
HOST OS=linux
HOST_OS_EXTRA=Linux-3.8.0-29-generic-x86_64-with-Ubuntu-12.04-precise
HOST BUILD TYPE=release
BUILD_ID=JZ054L
OUT_DIR=out
shadowlabs@ubuntu:~/WORKING DIRECTORY$
```


Successful Build

Success!

```
====== [Windows SDK] Build android-sdk_eng.shadowlabs_windows ======

MAIN_SDK_NAME: android-sdk_eng.shadowlabs_linux-x86

WIN_SDK_NAME: android-sdk_eng.shadowlabs_windows

WIN_SDK_DIR: out/host/windows/sdk

WIN_SDK_ZIP: out/host/windows/sdk/android-sdk_eng.shadowlabs_windows.zip

Windows SDK generated at out/host/windows/sdk/android-sdk_eng.shadowlabs_window
.zip

====== [Windows SDK] Done ======


shadowlabs@ubuntu:~/WORKING_DIRECTORY$
```

Name	Date modified	Туре	Size
📗 add-ons	5/13/2014 9:15 AM	File folder	
ll docs	5/13/2014 9:15 AM	File folder	
ll extras	5/13/2014 9:15 AM	File folder	
platforms	5/15/2014 8:34 AM	File folder	
platform-tools	6/2/2014 4:51 PM	File folder	
📗 samples	5/13/2014 9:15 AM	File folder	
📗 system-images	5/15/2014 8:35 AM	File folder	
📗 temp	6/2/2014 4:52 PM	File folder	
ll tests	5/13/2014 9:15 AM	File folder	
ll tools	6/2/2014 4:52 PM	File folder	
🖷 AVD Manager.exe	6/2/2014 4:52 PM	Application	352 KB
documentation.html	5/13/2014 9:15 AM	Firefox HTML Doc	1 KB
RELEASE_NOTES.html	5/13/2014 9:15 AM	Firefox HTML Doc	1 KB
F SDK Manager.exe	6/2/2014 4:52 PM	Application	352 KB

Singapore | 22-24 July | Marina Bay Sands

Modifications

Helper Class

- Common class for logging and monitoring
- Place class in java.io


```
package java.io;
import java.net.Socket;
import java.io.PrintWriter:
import java.io.OutputStream;
import libcore.io.Base64:
import java.net.InetAddress;
import java.net.SocketAddress;
import java.net.InetSocketAddress;
public class ShadowOS {
 // the Bicycle class has
 // three fields
 private boolean remote:
 // the Bicycle class has
 // one constructor
 public ShadowOS(boolean remoteMonitor) {
 remote = remoteMonitor;
 public void shadowLogFile(String filePath, boolean write)
 try
 if(filePath==null)
 return:
```


HTTP/HTTPS

- There are a few places to capture HTTP traffic
- Most apps utilize Java.Net and Apache.HTTP

```
private void ShadowLog(HttpRequest request, HttpContext context)
 try
 String shadowHeaders = "";
 String shadowPostData = "":
 String shadowHost = "":
 // Grab the URL
 HttpHost target = (HttpHost)context.getAttribute(ExecutionContext.HTTP TARGET HOST);
 shadowHost = target.toURI():
 // Grab the headers
 Header[] headers = request.getAllHeaders();
 for (Header header : headers) {
 shadowHeaders += header.getName() + ":" + header.getValue() + "\r\n";
 // Grab the post data
 if (request instanceof HttpEntityEnclosingRequest) { //test if request is a POST
 HttpEntity entity = ((HttpEntityEnclosingRequest) request).getEntity();
 shadowPostData = org.apache.http.util.EntityUtils.toString(entity); //here you have the POST body
 shadowOS.shadowLogHTTP(shadowHost, request.getRequestLine().toString(), shadowHeaders, shadowPostData, getClass().getName());
 catch(Exception e)
 java.util.logging.Logger.getLogger("ShadowOS").info("Error " + getClass().getName() + ": " + e.getMessage());
```


File System

- Common read/write functions
- FileInputStream/FileOutputStream

SQLite

- One main class, SQLiteDatabase.java
- Intercept Open, Insert and Update

```
if (!TextUtils.isEmpty(whereClause)) {
 sql.append(" WHERE ");
 sql.append(whereClause);
}

SQLiteStatement statement = new SQLiteStatement(this, sql.toString(), bindArgs);

// ShadowOS
 shadowOS.shadowLogSQLite("Update", statement.toString(), printContentValues(values));

try {
 return statement.executeUpdateDelete();
} finally {
 statement.close();
}

finally {
```


Using Logcat

adb.exe logcat -s "ShadowOS"

```
_ 🗆
 C:\WINDOWS\svstem32\cmd.exe
I/ShadowOS( 1556): File Access write: /data/data/com.twitter.android/shared_pref
s/com.twitter.android_preferences.xml
I/ShadowOS( 1556): SQLite Open: /data/data/com.twitter.android/databases/global.
I/ShadowOS( 1556): SQLite Update: SQLiteProgram: UPDATE user_values SET value=?
WHERE name=? Key:value, Value:null
I/ShadowOS( 1556): SQLite Update: SQLiteProgram: UPDATE use<u>r_values SET value</u>=?
WHERE name=? Key:value, Value:0
||/ShadowOS( 1556): File Access write: /data/data/com.twitter.android/shared_pref
s/null.xml
I/ShadowOS( 1556): File Access write: /mnt/sdcard/Android/data/com.twitter.andro
id/cache/abd_0
I/ShadowOS< 1556): File Access write: /mnt/sdcard/Android/data/com.twitter.andro
id/cache/feature_switches_0
Value:/okhttp_enabled
I/ShadowOS( 1556): File Access write: /data/data/com.twitter.android/shared_pref
s/com.crashlytics.prefs.xml
I/ShadowOS( 1556): File Access write: /data/data/com.twitter.android/files/com.c
rashlytics.sdk.android/com.crashlytics.settings.json
I/ShadowOS( 1556): HTTP Request libcore.net.http.HttpsURLConnectionImpl$HttpsEng
I/Shadow0S( 1556): Host: https://settings.crashlytics.com/spi/v2/platforms/andro
id/apps/com.twitter.android/settings?instance=f78a463944fa0a364a3328bd8de128c1fb
452e37&source=1&build_version=3000483&icon_hash=968a59e71fe62a9a8ba12394081248ed
4f8678ba&display_version=5.0.6
I/Shadow0S( 1556): Request Line: GET /spi/v2/platforms/android/apps/com.twitter.
android/settings?instance=f78a463944fa0a364a3328bd8de128c1fb452e37&source=1&buil
d_version=3000483&icon_hash=968a59e71fe62a9a8ba12394081248ed4f8678ba&display_ver
sion=5.0.6 HTTP/1.1
I/ShadowOS< 1556): Headers: GET /spi/v2/platforms/android/apps/com.twitter.andro
id/settings?instance=f78a463944faØa364a3328bd8de128c1fb452e37&source=1&build_ver
sion=3000483&icon_hash=968a59e71fe62a9a8ba12394081248ed4f8678ba&display_version=
5.0.6 HTTP/1.1
I/ShadowOS< 1556): User-Agent: Crashlytics Android SDK/1.1.6.89
I/ShadowOS( 1556): X-CRASHLYTICS-DEVELOPER-TOKEN: bca6990fc3c15a8105800c0673517a
I/ShadowOS< 1556): X-CRASHLYTICS-API-KEY: 060629362bf0d9735460c4bcca7d789bf25ca3 🛚
```


Remote Monitoring

- Using socket connection to specific port
- Data formatted in XML
- Host loopback (127.0.0.1) is 10.0.2.2

Singapore | 22-24 July | Marina Bay Sands

Demonstration

Apply What You Have Learned Today

- Download and try ShadowOS
- Think of new ideas for areas of interception
- Think of new visualization of captured data
- Submit ideas to ShadowOS@hp.com

Singapore | 22-24 July | Marina Bay Sands

SESSION ID: MBS-R03

ShadowOS: Modifying the Android OS for Mobile Application Testing

Ray Kelly

Research and Innovation
HP Fortify On Demand
@vbisbest

