

CS155: Android Malware

Jason Franklin Ph.D. Research Associate and Visiting Lecturer

Save the Dalai Lama!

It's March 24th, 2013...

You receive an email from a fellow activist, Bob

Attached to the email is an Android application

You install the android app...

Now it's running on your android device

Everything seems fine...

WUC's Conference in Geneva

On behalf of all at the Word Uyghur Congress (WUC), the Unrepresented Nations and Peoples Organization (UNPO) and the Society for Threatened Peoples (STP), Human Rights in China: Implications for East Turkestan, Tibet and Southern Mongolia In what was an unprecedented

However, things are not as they appear

Background behaviors

WUC's Conference in Geneva On behalf of all at the Word Uyghur Congress (WUC), the Unrepresented Nations and Peoples Organization (UNPO) and the Society for Threatened Peoples (STP), Human Rights in China: Implications for East Turkestan, Tibet and Southern Mongolia In what was an unprecedented

Malware's behaviors triggered by C&C server (chuli)

Save the Dalai Lama!

Save the Dalai Lama!

Android Market Share (1Q12/1Q13)

Top Five Smartphone Operating Systems, Shipments, and Market Share, 1Q 2013 (Units in Millions)

	1Q13		1Q12		
	Shipment	1Q13 Market	Shipment	1Q12 Market	Year over Year
Operating System	Volume	Share	Volume	Share	Change
Android	162.1	75.0%	90.3	59.1%	79.5%
iOS	37.4	17.3%	35.1	23.0%	6.6%
Windows Phone	7.0	3.2%	3.0	2.0%	133.3%
BlackBerry OS	6.3	2.9%	9.7	6.4%	-35.1%
Linux	2.1	1.0%	3.6	2.4%	-41.7%
Symbian	1.2	0.6%	10.4	6.8%	-88.5%
Others	0.1	0.0%	0.6	0.4%	-83.3%
Total	216.2	100.0%	152.7	100.0%	41.6%

Image: IDC

Enterprise Adoption

Top Vertical Industries' Device Adoption by OS

Source: Citrix

Centralized Application Distribution

of apps: 50,000+ as of

Oct 2012 [2]

of apps: 800,000 as of Feb 2013 [1]

- [1]. http://en.wikipedia.org/wiki/Google_Play
- [2]. http://www.theverge.com/2012/9/6/3296612/amazon-appstore-for-android-50000-app-count-september-2012

App Stores Enable Curation

- Google removes 60,000 apps
 - non-compliant, malicious, low quality, spammy

<u> </u>	•	•	<i>y</i> ' '
Category	Deleted Apps Count	New Apps Count	
Entertainment	13,653	1,784	
Personalization	12,277	1,963	
Books and reference	3,432	1,041	
Arcade	2,691	1,405	
Music and audio	2,472	1,059	
Lifestyle	2,174	1,074	
Casual	2,137	1,076	
Tools	1,973	1,163	
Brain	1,928	1,265	
Education	1,778	1,095	
Sports	1,762	745	
Media and video	1,277	704	
News and magazines	1,104	496	
Business	1,052	502	
Social	984	397	
Travel and local	958	591	
Health and fitness	942	525	
Communication	822	322	
Photography	740	407	
Productivity	698	472	
Shopping	563	243	
Libraries and demo	543	199	
Comics	509	274	
Sports games	485	222	
Racing	484	256	
Finance	479	253	
Cards	282	309	
Transportation	281	157	
Medical	278	158	
Weather	124	94	
Total	58,882	20,251	

App Store Promise

Centralization + Curation = Safety

Reality

Total Mobile Malware by Platform

- Android has permission based security model
 - E.g., Reading user data, sending to internet, writing to a file all require perms
- Permissions displayed in app store and before install
- User expected to remain vigilant
 - Common failure point

Malware Trends

- Q1 2012: 5,000 malicious apps detected
- Q2 2012: 10,000 malicious apps detected
 In 1 month

17 malicious apps downloaded 700k times

Malware Author's Goals - \$\$\$

- Immediate monetization
 - Abuse premium-service (48%)
 - Send premium SMS in background
 - Display Ads (22%)
 - Data Theft (21%)
 - Click Fraud (7%)

- Investment in platform
 - Remote control (19%)
 - Root exploit (11%)

Noteworthy Malware - DroidDream

- Malware hidden in repackaged apps (in Google Play)
 - App functionality drives downloads
- Malware may require additional permissions
- Users unknowingly install app despite permissions
- After install, app can leak data in background
 - Android security model requires user vigilance

Honest Developers Break Rules Too

"Permissions changed in the latest update to read my phone number. Totally unacceptable for a puzzle game. Uninstalling." [1]

"Uninstalling due to the added permissions." [1]

"Why suddenly Read phone state permission?" [1]

"Simple and challenging game but with new update there is too many Permissions for a simple game, will not be updating and once completed all levels I will be deleting it." [1]

Save the Dalai Lama!

Architecture of an App Store

Admission System - Google Bouncer

Google Google Mobile Blog

News and notes from the Google Mobile team

Android and Security

Thursday, February 2, 2012 | 12:03 PM

By Hiroshi Lockheimer, VP of Engineering, Android

The last year has been a phenomenal one for the Android ecosystem. Device activations grew 250% year-on-year, and the total number of app downloads from Android Market topped 11 billion. As the platform continues to grow, we're focused on bringing you the best new features and innovations - including in security.

Adding a new layer to Android security

Today we're revealing a service we've developed, codenamed Bouncer, which provides automated scanning of Android Market for potentially malicious software without disrupting the user experience of Android Market or requiring developers to go through an application approval process.

The service performs a set of analyses on new applications, applications already in Android Market, and developer accounts. Here's how it works; once an application is uploaded, the service immediately starts analyzing it for known malware, spyware and trojans. It also looks for behaviors that indicate an application might be misbehaving, and compares it against previously analyzed apps to detect possible red flags. We actually run every application on Google's cloud infrastructure and simulate how it will run on an Android device to look for hidden, malicious behavior. We also analyze new developer accounts to help prevent malicious and repeat-offending developers from coming back.

Android malware downloads are decreasing

The service has been looking for malicious apps in Market for a while now, and between the first and second halves of 2011, we saw a 40% decrease in the number of potentiallymalicious downloads from Android Market. This drop occurred at the same time that companies who market and sell anti-malware and security software have been reporting that malicious applications are on the rise. While it's not possible to prevent bad people from building malware, the most important measurement is whether those bad applications are being installed from Android Market - and we know the rate is declining significantly.

Android makes malware less potent

In addition to using new services to help prevent malware, we designed Android from the beginning to make mobile malware less disruptive. In the PC model, malware has more potential to misuse your information. We learned from this approach, designing Android for Internet-connected devices. Some of Android's core security features are:

- Sandboxing: The Android platform uses a technique called "sandboxing" to put virtual walls between applications and other software on the device. So, if you download a malicious application, it can't access data on other parts of your phone and its potential harm is drastically limited.
- Permissions: Android provides a permission system to help you understand the capabilities of the apps you install, and manage your own preferences. That way, if you see a game unnecessarily requests permission to send SMS, for example, you don't need to install it.
- Mahuera removal: Android is designed to provent mahuera from modifying the

Visit the Android Blog

The Official Android Blog and +Android on Google+ are your new must-reads for Android updates. Visit one of our other product blogs for specific mobile product news.

Search This Blog

Blog Archive

Blog Archive

android (109) iphone (79)

google maps for mobile (60)

google search (45)

BlackBerry (25)

gmail for mobile (21)

google latitude (21)

Google Mobile Search (19)

windows mobile (17)

google mobile ads (14) google maps navigation (12)

youtube (12)

google goggles (11)

palm webos (10)

google voice (9)

search by voice (9) ipad (8)

symbian (8)

Google Apps (7)

google sync (6)

enterprise (4) google buzz (4)

Inside Google Bouncer (Unofficial)

- Performs set of analyses on new app
 - Analysis details not provided
- Run app for 5 minutes in emulator
 - Dynamic analysis
- Simulate how app will run on Android device
 - Input generation problem
- Look for hidden, malicious behavior
 - Apply set of (undefined) heuristics + policies
- Few official statements, details sparse
 - Why? Prevent circumvention? Competitive reasons?
 - Risk/reward to openness

Save the Dalai Lama!

Malware detection game

Defender's Goal: Correctly classify programs

Adversary

Policies

- State acceptable/unacceptable behaviors
 - Data Theft: What personal data can leave device?
 - User impact: Data privacy (data-out)
 - Device Control: Exploit OS etc.
 - User impact: device integrity (data-in)
 - Service Misuse: Premium SMS
 - User impact: \$
 - Spam: How many/which type of ads?
 - User impact: time
 - Others
 - No comprehensive taxonomy

Admission System

Static Analysis

More behaviors, fewer details

Dynamic (Runtime) Analysis

Fewer behaviors, more details

Static and Dynamic Analysis

Static analysis

- No code execution
- Benefit: Can certify programs (100% coverage)
- Challenge: Scalability and false positives

Dynamic analysis

- Monitor program execution at runtime
- Benefit: No false positives
- Challenge: Input generation to achieve coverage (false negatives)

Flow Policies

Data theft

- Privacy policies
 - Avoid liability, protect consumer privacy

Privacy Policy

This app collects your: Contacts Phone Number Address

Injection vulnerabilities

Static Data Flow Analysis

- Identify source-to-sink flows (a.k.a. data theft)
 - Sources: Location, Calendar, Contacts, Device ID etc.
 - Sinks: Internet, SMS, Disk, etc.

Data Flow Analysis

```
p = ...
t = foo(p);
q = t;
```

Code example

Whether data stored in program variable *p* may flow to program variable *q*?

Detection of Private-data Leak

```
p = getDeviceId();
t = foo(p);
q = t;
sendSMS(q);
```

Code example

Whether the device id *may be* leaked through SMS?

Detection system tradeoffs

- Reimplement Android/Java
 - Add sources and sinks
 - 20k methods to inspect
- Whole-program analysis
 - High coverage
 - Low false positive rate

Save the Dalai Lama!

Tracking Sensitive Data

android.Telephony.TelephonyManager: String getDeviceId()

@STAMP(SRC ="\$DEVICEID", SINK ="@return")

Sources

- Account data
- Audio
- Calendar
- Call log
- Camera
- Contacts
- Device Id
- Location
- Photos (Geotags)
- SD card data
- SMS

30+ types of sensitive data

Save the Dalai Lama!

Sinks

- Internet (socket)
- SMS
- Email
- System Logs
- Webview/Browser
- File System
- Broadcast Message

10+ types of exit points

Flows

396 Flow Types

Detectable Flows = Sources x Sink

Save the Dalai Lama!

Detecting background behaviors

WUC's Conference in Geneva On behalf of all at the Word Uyghur Congress (WUC), the Unrepresented Nations and Peoples Organization (UNPO) and the Society for Threatened Peoples (STP), Human Rights in China: Implications for East Turkestan, Tibet and Southern Mongolia In what was an unprecedented

Sensitive data leaving device is source-to-sink flow

Stamp Source-to-sink Flows

Chuli Source-to-sink Flows

Intent

Intent

Internet

You Saved the Dalai Lama!

Save the Dalai Lama!

Can you help me with something else?

Privacy Policy

This app collects your:

Contacts
Phone Number
Address

Facebook Contact Sync

Contact Sync for Facebook (unofficial)

Description:

This application allows you to synchronize your Facebook contacts on Android.

Privacy Policy: (page not found)

Unknowns

Does this app have hidden behaviors?

Does it steal my Facebook data?

Does it have vulnerabilities?

Does it steal my contacts?

What you get today

Category	Permission	Description
Your Accounts	AUTHENTICATE_ACCOUNTS	Act as an account authenticator
	MANAGE_ACCOUNTS	Manage accounts list
	USE_CREDENTIALS	Use authentication credentials
Network Communication	INTERNET	Full Internet access
	ACCESS_NETWORK_STATE	View network state
Your Personal Information	READ_CONTACTS	Read contact data
	WRITE_CONTACTS	Write contact data
System Tools	WRITE_SETTINGS	Modify global system settings
	WRITE_SYNC_SETTINGS	Write sync settings (e.g. Contact sync)
	READ_SYNC_SETTINGS	Read whether sync is enabled
	READ_SYNC_STATS	Read history of syncs
Your Accounts	GET_ACCOUNTS	Discover known accounts
Extra/Custom	WRITE_SECURE_SETTINGS	Modify secure system settings

Potential Flows

Acceptable Flows

Certification

- Red slashes designate absence of flow
- All flows were within expected specification
 - No hidden behaviors

You Saved the Dalai Lama!

Review

- Described Android malware problem
 - Chuli, DroidDream, data collection incentives
- Google Bouncer deployed to detect malware
 - Dynamic analysis input generation problem
- Defined malware detection game
 - Adversary, Detection System, Policy
- Stamp detection system
 - Static analysis scalability/false positives
- Privacy analysis
 - Mandatory notification of data collection

You Saved the Dalai Lama!

Questions?

Jason Franklin, Ph.D. jfrankli@cs.stanford.edu

Credits:

Alex Aiken, Saswat Anand, John Mitchell

Abstract Program Execution

States: mapping of variable names to values

Transitions: relation on pairs of states

Traces: sequence of states or state, transition pairs

Opportunity

Centralization + Certification = Safety

Free

Beyond testing

Policies,
Procedures,
Best practices,
Verification

Broadly defined

Cost,
Legal Compliance,
Performance,
Privacy,
Security