Mobile Hacking

ASSESSING MOBILE APPLICATIONS

CHEAT SHEET

V_{0.1}

MAIN STEPS

- Decompile / Disassemble the APK
- Review the codebase
- Run the app
- Dynamic instrumentation
- Analyze network communications

OWASP MOBILE SECURITY PROJECTS

Mobile Security Testing Guide

https://github.com/OWASP/owasp-mstg

Mobile Application Security Verification Standard

https://github.com/OWASP/owasp-masvs

Mobile Security Checklist

https://github.com/OWASP/owasp-mstg/tree/master/Checklists

TOOLS

- adb
- apktool
- jadx
- Frida
- BurpSuite

APK Structure

META-INF

- Files related to the signature scheme (v1 scheme only)
- Folder containing native compiled code (ARM, MIPS, x86, x64)
- · Folder containing application specific files

res

- Folder containing all the resources of the app classes.dex [classes2.dex] ...
- Dalvik bytecode of the app

AndroidManifest.xml

Manifest describing essential information about the app (permissions, components, etc.)

Data Storage

User applications

/data/app/<package-name>/

Shared Preferences Files

/data/app/<package-name>/shared_prefs/

SQLite Databases

/data/app/<package-name>/databases/

Internal Storage

/data/app/<package-name>/files/

Content Provider

Query a Content Provider

adb shell content query --uri content:///<table_name>
Insert an element on a Content Provider

adb shell content insert --uri content:///<table_name>/

--bind <param_name>:<param_type>:<param_value>

Delete a row on a Content Provider

adb shell content delete --uri content:///<table_name>

--where "<param_name>='<param_value>'"

Code Tampering

- 1. Disassemble and save the small code into output directory
- # apktool d <APK_file> -o <directory_output>
- 2. Modify the app (small code or resource files)
- 3. Build the modified APK

apktool b <directory_output> -o <APK_file>

- 4. Sign the APK created with the debug keystore provided by the Android SDK
- # jarsigner -verbose -sigalg SHA1withRSA -digestalg SHA1
- -keystore <Android_SDK_path>/debug.keystore -storepass android <APK_file> androiddebugkey
- 5. (Optional) Uses zipalign to provide optimization to the Android APK
- # zipalign -fv 4 <input APK> <output APK>

Keystore Creation

One-liner to create your own keystore

- # keytool -genkeypair -dname "cn=John Doe, ou=Security, o=Randorisec, c=FR" -alias <alias name>
- -keystore <keystore_name> -storepass <keystore_password> -validity 2000 -keyalg RSA -keysize 2048 -sigalg SHA1withRSA
- -Sigaig SHATWICHIOA

Package Manager

List all packages on the device

adb shell pm list packages

Find the path where the APK is stored for the selected package

adb shell pm path <package-name>

List only installed apps (not system apps) and the associated path

adb shell pm list packages -f -3

List packages having the specified pattern

adb shell pm list packages -f -3 [pattern]

Activity Manager

Start an Activity with the specified Intent

adb shell am start -n <package_name/activity_name> -a <intent_action>

Start an Activity with the specified Intent and extra parameters

adb shell am start -n <package_name/activity_name> -a <intent_action> --es <param_name>

<string_value> --ez <param_name> <boolean_value> --ei <param_name> <int_value> ...

Mobile Hacking

ASSESSING MOBILE APPLICATIONS

CHEAT SHEET

V_{0.1}

MAIN STEPS

- Decompile / Disassemble the APK
- Review the codebase
- Run the app
- Dynamic instrumentation
- Analyze network communications

OWASP MOBILE SECURITY PROJECTS

Mobile Security Testing Guide

https://github.com/OWASP/owasp-mstg

Mobile Application Security Verification Standard

• https://github.com/OWASP/owasp-masvs

Mobile Security Checklist

• https://github.com/OWASP/owasp-mstg/tree/master/Checklists

TOOLS

- adb
- apktool
- jadx
- Frida
- BurpSuite

SSL Interception with BurpSuite

- 1. Launch Burp and modify Proxy settings in order to listen on "All interfaces" (or a specific interface)
- 2. Edit the Wireless network settings in your device or the emulator proxy settings
- 3. Export the CA certificate from Burp and save it with ".cer" extension
- 4. Push the exported certificate on the device with adb (into the SD card)
- 5. Go to "Settings->Security" and select "Install from device storage"
- 6. Select for "Credentials use" select "VPN and apps"

Bypass SSL Pinning using Network Security Config

- 1. Install Burp certificate on your device (SSL Interception with BurpSuite)
- 2. Decompile the APK with apktool
- 3. Tamper the network_security_config.xml file by replacing the <pin-set> tag by the following <trust-anchors>

<certificates src="system" />

<certificates src="user" />

</trust-anchors>

4. Build and sign the APK (Code Tampering)

Bypass SSL Pinning using Frida

- 1. Install Burp certificate on your device (SSL Interception with BurpSuite)
- 2. Install Frida (Frida Installation)
- 3. Use "Universal Android SSL Pinning Bypass with Frida" as follow:

frida -U --codeshare pcipolloni/universal-android-ssl-pinning-bypass-with-frida -f <package_name>

Native Libraries

Native libraries are loaded using the following function:

System.loadLibrary("native-lib");

Native functions are used with the **native** keyword:

public native String myNativeFunction();

To reverse native libraries, the common tools can be used such as:

IDA Pro, Radare2/Cutter, Ghidra and Hopper

Intercept native functions and set callbacks with Frida using the Interceptor module

 $Interceptor. attach \ (Module. find Export By Name \ (\ ``< native-library>'', \ ``< function_name>''), \ \{ and both \ (and both \ (and$

onEnter: function (args) { <your_code>},

onLeave: function (retval) {<your_code>} });

adb

Connect through USB

adb -d shell

Connect though TCP/IP

adb -e shell

Get a shell or execute the specified command

adb shell [cmd]

List processes

adb shell ps

List Android devices connected

adb devices

Dump the log messages from Android

adb logcat

Copy local file to device

adb push <local> <device>

Copy file from device

adb pull <remote> <local>

Install APK on the device

adb install <APK_file>

Install an App Bundle
adb install-multiple <APK_file_1> <APK_file_2>

[APK file 3] ...

Set-up port forwarding using TCP protocol from

host to device

adb forward tcp:<local port> tcp:<remote port>

Frida - Installation

Install Frida on your system

pip install frida frida-tools (Python bindings)

Download the Frida server binary (https://github.com/frida/frida/releases) regarding your architecture:

adb shell getprop ro.product.cpu.abi

Upload and execute the Frida server binary

adb push <frida-server-binary> /data/local/tmp/frida

adb shell "chmod 755 /data/local/tmp/frida"

adb shell "/data/local/tmp/frida"

Frida - Tools

List running processes (emulators or devices connected through USB)

frida-ps -U

List only installed applications

frida-ps -U -i

Attach Frida to the specified application

frida -U <package_name>

Spawn the specified application without any pause

frida -U -f <package_name> --no-pause

Load a script

frida -U -l <script_file> <package_name>

CC BY-SA 4.0 • contact@randorisec.fr • https://www.randorisec.fr

The OWASP brand is the property of the OWASP Foundation. OWASP does not endorse any product, services or tools.