Configuring and running Radare2 on Android mobile phones

author: Alexandre Borges

revision: 1

Few days ago, I received a question about the possibility in running Radare2 on mobile phones. Yes, it is possible and handy. This is a procedure known by many reverse engineers, but sometimes could be hard to put all steps together.

Therefore, for running Radare2 on the Android mobiles, perform the following steps:

- 1. Install the **Termux** from Google Play.
- 2. Run the Termux.
- 3. Install the following useful packages:
 - a. pkg install libllvm
 - b. pkg install openssl
 - c. pkg install openssh
 - d. pkg install util-linux
 - e. pkg install binutils
 - f. pkg install libgcc
 - g. pkg install readline
 - h. pkg install dos2unix
 - i. pkg install radare2
- 4. Check the installed packages by running the following command:

\$ pkg list-installed

- 5. It is recommended to enable extra-keys view (**Volume Up+Q**) for an easier access to ESC/CTRL/ALT/TAB keys.
- 6. Remember that:
 - a. Volume Up+W \rightarrow Up arrow key
 - b. Volume Up+A → Left arrow key
 - c. Volume Up+S → Down arrow key
 - d. Volume Up+D \rightarrow Right arrow key
 - e. More information on: https://termux.com/touch-keyboard.html

- 7. Generate SSH keys by running the **ssh-keygen** command.
- 8. As typing command on mobile is not easy, so it is better to connect to mobile through the wireless network by using **ssh** command. Thus, at this point, we have the possibility of connecting either from Windows (most people use **Putty.exe**) or from Linux (Kali Linux, in my case).
- (WINDOWS) On Windows systems, to configure the Putty.exe (it can be downloaded from https://www.chiark.greenend.org.uk/~sgtatham/putty/latest.html), execute the following steps:
 - a. Run the **Puttygen.exe** for generating the key pairs (**RSA 2048 bits**, at least):

- b. Save both **public and private keys** into **C:\Program Files\PuTTY** directory. In my case, I used **pub_putty** and **priv_putty** as file names, respectively.
- c. Unfortunately, the public key file (pub_putty) generated by Putty.exe has an inappropriate format:

---- BEGIN SSH2 PUBLIC KEY ----

Comment: "rsa-key-20171129"

AAAAB3NzaC1yc2EAAAABJQAAAQEAure7/7iq9I7uuzmZaT1U8h+2Zi2YHAXxZyIV aNN5bPwqKgB4iXbeW+U2DIs+pl0sGZHZeIUbSSjWlAzUD6XNjYjHwE98tYo3QlGt /CgPgRjjTTT0Vq0OARpPJHFTjGFM+ORP7zpe9ARwc/3kOPrxvFvoWQ7OMNwzBp0f c/OKrO+O72BZEX7yqELB/45BdqQvJz6twllOQ10umIn4tos5K4XZxCKdav2whIpX PvHfQoVl5nnYn3wXBa+cLPrljKsmhDjQVDX+QeiEQyG119pqGMFLgtitCChLUBbp BzsAmD2L0B2apHqfs2g/zOo9wUR+bLILGDmYKaZRqml1wyLbdw==

---- END SSH2 PUBLIC KEY ----

Copy this file to another place (for example, **your Desktop**) and edit it as shown below (put everything at the same line):

ssh-rsa

AAAAB3NzaC1yc2EAAAABJQAAAQEAure7/7iq9I7uuzmZaT1U8h+2Zi2YHAXxZyIVaNN5bPwq KgB4iXbeW+U2DIs+pI0sGZHZeIUbSSjWIAzUD6XNjYjHwE98tYo3QlGt/CgPgRjjTTT0Vq0OARp PJHFTjGFM+ORP7zpe9ARwc/3kOPrxvFvoWQ7OMNwzBp0fc/OKrO+O72BZEX7yqELB/45Bd qQvJz6twlIOQ10umIn4tos5K4XZxCKdav2whIpXPvHfQoVl5nnYn3wXBa+cLPrljKsmhDjQVDX+QeiEQyG119pqGMFLgtitCChLUBbpBzsAmD2LOB2apHqfs2g/zOo9wUR+bLILGDmYKaZRqml 1wyLbdw== administrator@hphacker

It is interesting to realize that:

• The following lines were removed:

```
---- BEGIN SSH2 PUBLIC KEY ----
Comment: "rsa-key-20171129"
---- END SSH2 PUBLIC KEY ----
```

- The string ssh-rsa was added at beginning of the line.
- The string administrator@hphacker was appended at the end of the line. In this case, administrator means the username and hphacker is the machine name.
- Again, everything is at only ONE line.
- d. Upload this modified **pub_putty** file (from your Desktop) to an online repository (in my case, I used the website of my company, www.blackstormsecurity.com).
- e. On the mobile, download the **pub_putty** file (containing the public key) by using similar commands (remember, in your case the URL is another one):

```
$ cd
$ cd .ssh
$ wget www.blackstormsecurity.com/pub_putty
```

f. Convert the downloaded file (**pub_putty**) to Unix format by running the following command:

```
$ dos2unix pub_putty
```

g. Add the Windows public key into the **authorized_keys** file by running the following command:

```
$ cat pub_putty >> authorized_keys
```


h. Check the **authorized_keys** file contents as shown below:

\$ cat authorized_keys

bash-4.4\$ more authorized_keys
ssh-rsa AAAAB3NzaClyc2EAAAADAQABAAABAQDgjPTtyGdkQPx3qGEgDj3YFLcd3ZMn2PIfqk0jhNQc
nGtKREOVMGXvHX+Huv5LvmMLLVBX+ytq/mb6yxnpasl6wFgaGwBvCkzLzEJ+S+MaMwbM3GbTMDRkYtbe
WGsTMjcvPV9JmRuer0ch10xnw4D08Hi13CMc+V1mhLRfuE9H0MHdVuFU3DjLUaYLgAGEp1mjhjXLQs4I
XJcbnBaGAp+75CVZLsoqVjonZV9WsEcopPVzxsnxsBkAk/Ho2WLe/y0RKnr9DD3MdeIEZz516HtvqMF4
RU6QS0a/p96Q1Be+7We2EqALbvRfhdI4aeTDhcjzPP0XyCB4jl8gqOawcHof root@kali
ssh-rsa AAAAB3NzaClyc2EAAAABJQAAAQEAure7/7iq9l7uuzmZaT1U8h+2Zi2YHAXxZylVaNN5bPwq
KgB4iXbeW+U2DIs+pI0sGZHZeIUbSSjWlAzUD6XNjYjHwE98tYo3QlGt/CgPgRjjTTT0Vq00ARpPJHFT
jGFM+0RP7zpe9ARwc/3k0PrxvFvoWQ70MNwzBp0fc/0Kr0+072BZEX7yqELB/45BdqQvJz6twlI0Q10u
nIn4tos5K4XZxCKdav2whIpXPvHfQoVl5nnYn3wXBa+cLPrljKsmhDjQVDX+QeiEQyG119pqGMFLgtit
CChLUBbpBzsAmD2L0B2apHqfs2g/z0o9wUR+bLILGDmYKaZRqml1wyLbdw== administrator@hphacker

Take care: there can not be any ^M at end of the line!

- i. Check the IP address of the mobile phone by running the following command:
 - \$ ifconfig wlan0 | grep inet
- j. Run the **sshd daemon** (the **default port** is **8022** because the Termux is not running as root) by executing the following commands:
 - \$ sshd
- k. Configure the **Putty connection**. First, **browse the private key** as shown below:

Clicking on Open button, we have the following output from the Putty screen:

login as: administrator

Authenticating with public key "rsa-key-20171129"

Passphrase for key "rsa-key-20171129":

Welcome to Termux!

Wiki: https://wiki.termux.com

Community forum: https://termux.com/community

IRC channel: #termux on freenode

Gitter chat: https://gitter.im/termux/termux
Mailing list: termux+subscribe@groups.io

Search packages: pkg search <query>
Install a package: pkg install <package>
Upgrade packages: pkg upgrade

Learn more: pkg help

bash-4.4\$ id

uid=10013(u0_a13) gid=10013(u0_a13)

groups=3003(inet),9997(everybody),50013(all_a13)

bash-4.4\$ uname -a

Linux localhost 3.4.0-8347901 #1 SMP PREEMPT Fri Jun 10 04:50:23 KST 2016 armv7l Android

- 10. (LINUX) On the Kali Linux, connecting to the Android mobile is infinitely easier than Windows, so perform the following steps:
 - a. Generate the **SSH public** and **private key** pair as shown below:

```
root@kali:~# ssh-keygen
Generating public/private rsa key pair.
Enter file in which to save the key (/root/.ssh/id_rsa):
Enter passphrase (empty for no passphrase):
Enter same passphrase again:
Your identification has been saved in /root/.ssh/id_rsa.
Your public key has been saved in /root/.ssh/id_rsa.pub.
The key fingerprint is:
SHA256:RpMa9khbvXcS49CqDGXCMS1irtdm7y+lZxtyT97XFuE root@kali
The key's randomart image is:
+---[RSA 2048]----+
 ο.
 0..0.0 .
 o .*.B o +
 .0 % . = 0 .
 .= S o + o
 . ++ ... o E
 0 .+00 .
 +00= . +
 ..=0.0 .0
+----[SHA256]----+
root@kali:~#
```

b. Check the generated keys as shown below:

```
root@kali:-# cd
root@kali:-# cd .ssh
root@kali:-# cd .ssh
root@kali:-/.ssh# ls
id_rsa id_rsa.pub known_hosts
root@kali:-/.ssh# cat id_rsa.pub
ssh-rsa AAAAB3NzaClyc2EAAAADAQABAAABAQC862RqP1NbB0gpc0xFDa8RZv2BWss9
v6ojBzQGsAaF2i7bYcmGAe5GuiP1BRQsuCd759jQfRSJL3jr2tNaYwqXdZghy3lzccH5
310qThryMlJfSekZj5DNzri+bpLxIpT9U/GcZLaQ7mmIEHM0hsn0FiUZdcnl7sQ8Hyn1
3hG0VJQv9Km6BR5zMOsnFfVShpWEmoFLR1vKLo+CMjRZU/Q8Sbtt8IAn+gzqNllcdB7Y
zNcDprs2OJ97gRQ/HhEKVSyX8i4B8/WsHuScFD/Uw6EsZFOzD1ZBouyZIO0D/ShvWBcS
eeLTwaxvcqLzG1nAbw0f8rHNrsZT5ebwfcAYJAe7 root@kali
root@kali:-/.ssh#
```

c. As we have done for Windows, upload the public key file (**id_rsa.pub**) to an online repository and, on the Android mobile phone, download it by executing the following commands:

```
$ cd
$ cd .ssh
$ wget www.blackstormsecurity.com/id_rsa.pub
```

d. Append this new public key into the **authorized_keys** file by running the following command:

\$ cat pub_putty >> authorized_keys

e. Check the **authorized_keys** file content by executing the following command:

\$ cat authorized_keys

bash-4.4\$ more authorized_keys
ssh-rsa AAAAB3NzaClyc2EAAAADAQABAAABAQDgjPTtyGdkQPx3qGEgDj3YFLcd3ZMn2PIfqk0jhNQc
nGtKREOVMGXvHX+Huv5LvmMLLVBX+ytq/mb6yxnpasl6wFgaGwBvCkzLzEJ+S+MaMwbM3GbTMDRkYtbe
WGsTMjcvPV9JmRuer0ch10xnw4D08Hi13CMc+V1mhLRfuE9H0MHdVuFU3DjLUaYLgAGEp1mjhjXLQs4I
XJcbnBaGAp+75CVZLsoqVjonZV9WsEcopPVzxsnxsBkAk/Ho2WLe/y0RKnr9DD3MdeIEZz516HtvqMF4
RU6QSOa/p96Q1Be+7We2EqALbvRfhdI4aeTDhcjzPP0XyCB4jl8gqOawcHof root@kali

ssh-rsa AAAAB3NzaC1yc2EAAAABJQAAAQEAure7/7iq9l7uuzmZaT1U8h+2Zi2YHAXxZylVaNN5bPwq KgB4iXbeW+U2DIs+pI0sGZHZeIUbSSjWlAzUD6XNjYjHwE98tYo3QlGt/CgPgRjjTTT0Vq0OARpPJHFT jGFM+ORP7zpe9ARwc/3kOPrxvFvoWQ7OMNwzBp0fc/OKrO+O72BZEX7yqELB/45BdqQvJz6twlIOQ10u mIn4tos5K4XZxCKdav2whIpXPvHfQoVl5nnYn3wXBa+cLPrljKsmhDjQVDX+QeiEQyG119pqGMFLgtit CChLUBbpBzsAmD2LOB2apHqfs2g/z0o9wUR+bLILGDmYKaZRqml1wyLbdw== administrator@hphac ker

f. Connect to the Android mobile phone as shown below:

```
root@kali:~# ssh 192.168.1.101 -p 8022
Welcome to Termux!
Wiki:
 https://wiki.termux.com
Community forum: https://termux.com/community
 #termux on freenode
IRC channel:
Gitter chat:
 https://gitter.im/termux/termux
Mailing list:
 termux+subscribe@groups.io
Search packages:
 pkg search <query>
Install a package: pkg install <package>
Upgrade packages: pkg upgrade
Learn more:
 pkg help
bash-4.4$
bash-4.4$ id
uid=10013(u0 a13) gid=10013(u0 a13) groups=3003(inet),9997(everybody
),50013(all a13)
bash-4.4$
bash-4.4$ uname -a
Linux localhost 3.4.0-8347901 #1 SMP PREEMPT Fri Jun 10 04:50:23 KST
2016 armv7l Android
```

11. We have finished our the network steps for making the connection to the Android mobile phone simple and quick.

Obviously, we want to show the **radare2** running, so the screen below proves our objective:

```
bash-4.4$ whereis ls
ls: /data/data/com.termux/files/usr/bin/applets/ls
bash-4.4$
bash-4.4$ r2 /data/data/com.termux/files/usr/bin/applets/ls
[0x00004914]> ie
[Entrypoints]
vaddr=0x00004914 paddr=0x00004914 baddr=0x00000000 laddr=0x00000000
haddr=0x00000018 type=program
1 entrypoints
[0x00004914] > pd 5
 ;-- entry0:
 -- r15:
 0x00004914
 5cc09fe5
 ldr ip, [0x00004978]
 ldr r2, [0x0000497c]
 5c209fe5
 0x0000491c
 00482de9
 push {fp, lr}
 0x00004920
 0cc08fe0
 add ip, pc, ip
 0x00004924
 04b08de2
 add fp, sp, 4
[0x00004914]>
```

It has worked! If you have curiosity, read my previous article: **Overview about a typical** bank-trojan -- http://www.blackstormsecurity.com/docs/FOAATTB.pdf

Radare your mind every day.

Alexandre Borges

- Malware and Security Researcher.
- Consultant, Instructor and Speaker on Malware Analysis, Memory Analysis, Digital Forensics, Rootkits and Software Exploitation.
- Instructor at Oracle, (ISC)2 and EC-Council.
- Ex-instructor at Symantec.
- Member of Digital Law and Compliance Committee (CDDC / SP)
- Member of the CHFI Advisory Board in EC-Council.
- Reviewer member of the The Journal of Digital Forensics, Security and Law
- Referee on Digital Investigation: The International Journal of Digital Forensics & Incident Response
- Author of "Oracle Solaris Advanced Administration book"