PScout: Analyzing the Android Permission Specification

Kathy Au, Billy Zhou, James Huang, David Lie

University of Toronto

Smartphone Permission System

- Smartphones are loaded with sensors
 - GPS, camera, microphone, NFC, Wi-Fi radio, etc.
- Permission System
 - Access control to confine 3rd party applications
 - Implemented in ALL current major smartphone OSs
 - Android Permission System

A good understanding of permission systems is required to study smartphone security

Android Permission System

- Per-application access control policy
 - communicated at installation time
- 79 permission in Android 4.0
 - E.g. CHANGE WIFI STATE

This application has access to the following:

Storage

modify/delete SD card contents

Network communication full Internet access

Hardware controls change your audio settings, record audio

System tools

modify global system settings, prevent phone from sleeping, read system log files, retrieve running applications

Android Permission System

- API to Permission Mapping:
 - android.net.wifi.WifiManager.reassociate();CHANGE_WIFI_STATE
 - android.telephony.TelephonyManager.getDeviceId(); READ_PHONE_STATE
- Complete mapping NOT available due to incomplete documentation

Key Questions

- 1. Are there any redundant permissions?
- 2. Are undocumented APIs used?
 - Undocumented APIs are APIs that are not listed in the Android API reference
- 3. How complex is the Android specification?
 - How are permission mappings interconnected?
- 4. How has it evolved over time?

API to Permission Mapping

- Most complete existing API to permission mapping [Felt et al., CCS 2011]
 - API fuzzing
 - Limitations: incomplete coverage, parameter generation, valid test sequences
- Difficult to reuse system for different Android versions due to manual effort required

Goal: A version-independent analysis tool that is more complete than existing tool

PScout: Overview

PScout: Call Graph Generation

- Call Graph Generation
 - Entire Android framework
 - Refined with RPC/IPC information

Reachability: Starting Points

- Permission Check definition:
 - An execution point in the OS after which the calling application must have the required permission
- Three types:
 - Explicit calls to <u>checkPermission</u> functions
 - Accesses to specific content providers
 - Sending/receiving of specific intents

Reachability: Stopping Conditions

- Method caller ID is temporary cleared
 - Permission enforcement always pass when caller
 ID is cleared in system processes

```
void Function() {
 clearCallingIdentity
 <enforce permission X>
 restoreCallingIdentity
}
```

Case 1:

Requires Permission X to proceed

Case 2:

Does not require permission to proceed

Reachability: Stopping Conditions

Reached generic parent classes of documented APIs

Reachability: Stopping Conditions

Reached Content Provider subclasses

New Content Provider Permission Check:

ContentResolver.Query(URI X)

Key Questions

- 1. Are there any redundant permissions?
- 2. Are undocumented APIs used?
- 3. How complex is the Android specification?
- 4. How has it evolved over time?

- Conditional Probability
 - -P(Y|X) = ?
 - Given an API that checks for permission X, what is the probability that the same API also check for permission Y?
 - 79 permissions -> 6162 pairs of permissions

- Redundant Relationship
 - Both permissions are always checked together
 - -P(Y|X) = 100% and P(X|Y) = 100%

- Only 1 pair found:KILL_BACKGROUND_PROCESSES andRESTART_PACKAGES
 - RESTART_PACKAGES is a deprecated permission

- Implicative Relationship
 - All APIs that check for permission X also checks for permission Y
 - -P(Y|X) = 100% and P(X|Y) = ?

- Found 13 pairs
- Many write permissions imply read permissions for content providers
 - E.g. WRITE_CONTACTS implies READ_CONTACTS

- Reciprocative Relationship
 - The checking of either permission by an API means the other permission is also likely checked
 - -P(Y|X) > 90% and P(X|Y) > 90%
 - Found 1 pair:ACCESS_COARSE_LOCATION vs.ACCESS_FINE_LOCATION
 - FINE is not a superset of COARSE permission
 - PhoneStateListener requires COARSE permission

- 15/6162 all possible pairs of permission demonstrates to have close correlation
- There is little redundancy in the Android permission system.

Q2: Undocumented API usage?

- 22-26% of the declared permissions are only checked through undocumented APIs
 - can be hidden from most developers
 - E.g. SET_ALWAYS_FINISH, SET_DEBUG_APP are moved to system level permission in Android 4.1
- 3.7% applications use undocumented APIs

Undocumented APIs are rarely used in real applications, some permissions can be hidden.

Q3: Specification Complexity

- 75% of permission map to <20 API calls
- Permissions guards specific functionalities

Q3: Specification Complexity

- >80% APIs require only 1 permission, few need more than 3
- Sensitive APIs have relatively distinct functionality

Q3: Specification Complexity

- Few overlaps in the permission mapping
- Android permission specification is simple.

Q4: Changes over time?

- Permission checks grew proportionally with code sizes between 2.2 and 4.0
 - 2 KLOC per permission checks
- More sensitive functionality are exposed through documented APIs over time
 - New APIs introduced with permissions
 - Undocumented -> documented API mapping
 - Existing APIs + new permission requirements

Q4: Changes over time?

- Small changes can lead to permission changes
 - No fundamental changes in API functionality

```
CLASS: android.server.BluetoothService

public boolean startDiscovery() {

 if (getState() != STATE_ON) return false;

 try {

 return mService.startDiscovery();

 } catch (RemoteException e) {Log.e(TAG, "", return false;
}
```

Added in Android 2.3: **getState()** also require **BLUETOOTH** permission

Same between Android 2.2 and Android 2.3:

startDiscovery() require

BLUETOOTH_ADMIN permission

Q4: Changes over time?

- Tradeoff between fine-grain permission and permission specification stability
 - E.g. Combining the BLUETOOTH and BLUETOOTH_ADMIN permissions can prevent the permission change between 2.2 and 2.3 but reduces the least-privilege protection

Conclusion

- PScout extracts the Android permission specifications of multiple Android versions using static analysis.
 - Results show that the extracted specification is more complete than existing mappings
 - Error from static analysis imprecision is small
- There is little redundancy in the Android permission systems.
- Few application developers use undocumented APIs while some permissions are only required through undocumented APIs.
- There is a tradeoff between fine-grain permission and permission specification stability.

Getting PScout

PScout source code and the permission mappings for Android (2.2/2.3/3.2/4.0/4.1) are available for download at:

http://pscout.csl.toronto.edu

