Android Security Development

PART 1 – App Development

SEAN

Sean

- Developer
- erinus.startup@gmail.com
- https://www.facebook.com/erinus

Something you need to know

- USB
- Screen
- Clipboard
- Permission
- Database
- Network
- Cryptography
- API Management

Security about **USB**

SAFE

ANDROID:ALLOWBACKUP = "FALSE"

```
<application
 android:name=".MainApplication"
 android:allowBackup="false"
 android:debuggable="false"</pre>
```

DANGEROUS

ANDROID:ALLOWBACKUP = "TRUE"

It will allow someone can backup databases and preferences.

SAFE

ANDROID:DEBUGGABLE = "FALSE"

```
<application

android:name=".MainApplication"

android:allowBackup="false"

android:debuggable="false"</pre>
```

DANGEROUS

ANDROID:DEBUGGABLE = "TRUE"

It will let someone can see log message and do something more ...

WHY?

If you do not set android:debuggable="false", debug mode will depend on system setting.

IF ERROR NOTIFICATION SHOWS IN ECLIPSE WHEN SET ANDROID: DEBUGGABLE, IT IS ALL ABOUT ADT LINT.


<application

android:allowBackup="false" android:debuggable="false"


Avoid hardcoding the debug mode; leaving it out allows debug and release builds to automatically assign one

Press 'F2' for focus

CLICK ON "PROBLEMS" TAB


RIGHT CLICK ON ITEM AND CHOOSE "QUICK FIX"


CHOOSE "DISABLE CHECK"

- Clear All Lint Markers
- Disable Check
- Disable Check in This File Only
- Disable Check in This Project
- Explain Issue (HardcodedDebugMode)

Security about **SCREEN**

GETWINDOW().SETFLAGS(LAYOUTPARAMS.FL AG_SECURE, LAYOUTPARAMS.FLAG_SECURE);

It disable all screen capture (except rooted device)

- [POWER] + [VOL-DWN]
- OEM feature like SAMSUNG / HTC

Security about CLIPBOARD

WHEN USER LEAVE APP

You want to clear clipboard

YOU WANT TO ALLOW

User use something copied from other apps in your app

ALSO WANT TO REJECT

User can not use something copied from your app in other apps

FIRST

SAVE THE STATE OF APPLICATION

onResume => FOREGROUND

onPause => BACKGROUND


USE RUNNABLE AND POSTDELAYED 500 MS

When on Pause is triggered, you can detect the state of application after 500ms.

LAST

DETECT STATE AND SETPRIMARYCLIP

If STATE equals BACKGROUND, execute
BaseActivity.this.mClipboardManager
.setPrimaryClip(ClipData.newPlainText("", ""));

THE TOP ITEM WILL BE EMPTY IN CLIPBOARD STACK

Android only let app access the top item in clipboard stack on non-rooted device.

Security on PERMISSION

ONLY USE NECESSARY PERMISSIONS

IT IS COMMON SENSE

BUT SOMETHING MORE

GOOGLE CLOUD MESSAGING NEEDS ANDROID.PERMISSION.GET_ACCOUNTS

BUT

GOOGLE CLOUD MESSAGING NEEDS ANDROID.PERMISSION.GET_ACCOUNTS

- The com.google.android.c2dm.permission.RECEIVE permission so the Android application can register and receive messages.
 - The android.permission.INTERNET permission so the Android application can send the registration ID to the 3rd party server.
- The android.permission.GET_ACCOUNTS permission as GCM requires a Google account (necessary only if if the device is running a version lower than Android 4.0.4)
- The android.permission.WAKE_LOCK permission so the application can keep the processor from sleeping when a message is received. Optional—use only if the app wants to keep the device from sleeping.

ONE YEAR LATER

YOU SHOULD REMOVE "GET_ACCOUNTS"

When you do not support Android 4.0.3 and older version

Security on Database


SQLITE

RECOMMENDED SQLCipher

Support iOS / Android https://www.zetetic.net/sqlcipher/open-source

SQLite Encryption Extension http://www.sqlite.org/see/

Security on NETWORK


BUT

SOMETHING IGNORED?

DO YOU CHECK HOSTNAME IS VALID?

VERIFY HOSTNAME

DO YOU AVOID IMPORTING MALICIOUS CERT?

CREATE BRAND NEW KEYSTORE AND IMPORT SERVER CERT

```
CertificateFactory certificateFactory = CertificateFactory
 .getInstance("X.509");
Certificate certificate = certificateFactory
 .generateCertificate(cert);
KeyStore keyStore = KeyStore.getInstance(KeyStore.getDefaultType());
keyStore.load(null, null);
keyStore.setCertificateEntry(host, certificate);
TrustManagerFactory trustManagerFactory = TrustManagerFactory
 .getInstance(TrustManagerFactory.getDefaultAlgorithm());
trustManagerFactory.init(keyStore);
SSLContext sslContext = SSLContext.getInstance("TLS");
sslContext.init(null, trustManagerFactory.getTrustManagers(), null);
HttpsURLConnection.setDefaultSSLSocketFactory(sslContext
 .getSocketFactory());
```

DOUBLE CHECK THE BINARY CONTENT IFCERT?

VERIFY BINARY CONTENT OF SERVER CERT

Avoid Man-in-the-Middle attack

```
for (Certificate cert : conn.getServerCertificates()) {
 if (cert instanceof X509Certificate) {
 MessageDigest messageDigest = MessageDigest.getInstance("SHA-1");
 messageDigest.update(cert.getEncoded());
 if (Arrays.equals(messageDigest.digest(),
 Hex.decodeHex(hash.toCharArray()))) {
 result = true;
 break:
 } else {
 result = false;
```


SSL MECHANISM IN OS MAY BE WRONG

APPLE SSL / TLS Bug (CVE-2014-1266)

```
static OSStatus
SSLVerifySignedServerKeyExchange(SSLContext *ctx, bool isRsa, SSLBuffer
signedParams,
 uint8 t *signature, UInt16 signatureLen)
 err:
 OSStatus |
 if ((err = SSLHashSHA1.update(&hashCtx, &serverRandom)) != 0)
 goto fail;
 if ((err = SSLHashSHA1.update(&hashCtx, &signedParams)) != 0)
 goto fail;
 goto fail;
 if ((err = SSLHashSHA1.final(&hashCtx, &hashOut)) != 0)
 goto fail:
fail:
 SSLFreeBuffer(&signedHashes);
 SSLFreeBuffer(&hashCtx);
 return err;
```

Chinese MITM Attack on iCloud

Experts in network security monitoring and network forensics


NETRESEC | Products | Resources | Blog | About Netresec

NETRESEC > Blog

Monday, 20 October 2014 13:35:00 (UTC/GMT)

Chinese MITM Attack on iCloud

Users in China are reporting a MITM attacks on SSL connections to iCloud.

GreatFire.org, who monitor the Great Firewall of China (GFW), also published a <u>blog</u> <u>post</u> on their website earlier today saying:

This is clearly a malicious attack on Apple in an effort to gain access to usernames and passwords and consequently all data stored on iCloud such as iMessages, photos, contacts, etc.

Fake SSL Certificate

In their blog post GreatFire also <u>linked a packet capture file</u>, which we have analyzed in order to verify the MITM attack. We loaded the PcapNG file into NetworkMiner Professional and extracted the X.509 SSL certificate.

Recent Blog Posts

- » Chinese MITM Attack on iCloud
- » Verifying Chinese MITM of Yahoo
- » <u>Analysis of Chinese MITM on</u> Google
- » <u>Running NetworkMiner on Mac OS</u> <u>X</u>
- » NetworkMiner 1.6 Released
- » PCAP or it didn't happen


Blog Archive

- » <u>2014 October</u>
- » 2014 September
- » <u>2014 June</u>
- » 2014 May

SSL TUNNEL KEEP DATA SAFE?

NO

YOU STILL NEED ENCRYPT DATA


DO NOT PUT KEY IN YOUR DATA

Security on CRYPTOGRAPHY

USE ANDROID SDK OR ANDROID NDK?

ANDROID SDK: JAVA

DECOMPILE EASY ANALYSIS EASY

ANDROID NDK: C AND C++

DISASSEMBLE EASY
ANALYSIS HARD

ANDROID NDK

OpenSSL Inside

ANDROID NDK

Can I customize?

ANDROID NDK

PolarSSL https://polarssl.org

PolarSSL


You can change SBOX of AES, ...

ALL KEY GENERATION AND ENCRYPTION MUST BE DONE IN ANDROID NDK

EVERYTHING IS DONE?

NO

HOW TO GENERATE KEY?


RANDOM KEY

One Key – One Encryption

HARDWARE ID

IMEI / MEID
WIFI MAC Address
Bluetooth Address

IMEI / MEID

ANDROID.PERMISSION.READ_PHONE_STATE

WIFI MAC Address

ANDROID.PERMISSION.ACCESS_WIFI_STATE

Bluetooth Address
ANDROID.PERMISSION.BLUETOOTH

USER KEY

Input from user
Only exist in memory
Just clear when exit

ONLY CIPHERTEXT?

SCRAMBLE YOUR CIPHERTEXT

WEP can be cracked by collecting large amount packet and analyzing ciphertext.

SCRAMBLED CIPHERTEXT

CIPHERTEXT

HOW TO SCRAMBLE?

MORE COMPLEX THAN BASE64

WIKI: Common Scrambling Algorithm http://goo.gl/eP6lXj

IF ALL KEY LOST?

SORRY

GOD BLESS YOU

API MANAGEMENT

ACCESS TOKEN

REFRESH PERIODICALLY RANDOM GENERATE

HOW TO USE ACCESS TOKEN?

ACCESS TOKEN ↓ USER ID

ACCESS TOKEN


USER ID


HARDWARE ID

ACCESS TOKEN


USER ID


HARDWARE ID


ENCRYPT OR DECRYPT

ALL API ACCESS MUST USE ACCESS TOKEN

Next Part

Malicious Android App Dynamic Analyzing System