

March 14&15, 2023

Gabrielle Botbol

Android Applications and APIs Hacking

Who am I?

Gabrielle Botbol

- @Gabrielle_BGB
- in/gabriellebotbol
- https://csbygb.github.io/

From blogger to pentester

«Apprenance» is:

«a lasting set of dispositions... favourable to the act of learning... in all situations: formal or informal, experiential or didactic, self-directed or not, intentional or accidental».

Philippe Carré, 2005.

From blogger to pentester

Conferences **MOOC** Volunteering **Summer Schools** Internship

What is Android

What is Android App Pentest?

Why Android App Pentest?

July 13th 2022

Found new family of malware that subscribe to premium services

8 applications since June 2021, 2 apps always in Play Store, +3M installs •• ••

No webview like #Joker but only http requests

Let's call it #Autolycos (#Autolycos)

#Android #Malware #Evina

Traduire le Tweet

Some figures

2,034,217+

New Mobile Malware
Samples Detected in the
Wild in 2021

466%

Increase in Exploited, Zero-Day Mobile Vulnerabilities 10M+

Mobile Endpoints
Impacted
By Threats

42%

Enterprises Reported
Mobile Devices and Web
Apps Led To A Security
Incident

75%

Phishing Sites
Specifically
Targeted Mobile
Devices

23%

Of Mobile Devices
Encountered Malicious
Applications
Worldwide

Source: https://www.zimperium.com/global-mobile-threat-report/

What about Android APIs?

Why dev use APIs?

- Manipulate data from remote locations
- Third party services
- Improve performance
- Code Reuse
- Flexible and scalable
- They can also make their own APIs

Android App pentest process

The importance of the lab

What you will need 🔼

Tools:

- Jadx
- apktool
- **ADB**
- Android Studio
- **Burp Suite**

Set up the lab - Installs

Install Jadx	<pre>sudo apt install default-jdk sudo apt install jadx ./jadx-gui</pre>
Install adb	sudo apt-get install adb
Install apktool	https://ibotpeaches.github.io/Apktool/install/
Install Android Studio	Download https://developer.android.com/studio
Install Burp Suite	Download and install the version according to your system here https://portswigger.net/burp/releases/professional-community-2021-12-1?requestededition=community
For more info on these installs	 JADX https://github.com/skylot/jadx ADB https://www.xda-developers.com/install-adb-windows-macos-linux/

Set up the lab - Create an emulator

Set up the lab - Configure burp

How to Bypass certificate pinning:

https://csbygb.gitbook.io/pentips/mobile-app-pentest/android#how-to-bypass-certificate-pinning

Practical examples of bypass of cert pinning:

https://csbygb.gitbook.io/pentips/writeups/htbtracks/htb-intro-to-android-exploitation-trac

=> Challenge: Pinned

=> Challenge: Anchored

Vuln Apps used for the examples

Get PIVAA here:

https://github.com/HTBridge/pivaa

Purposefully Insecure and Vulnerable Android Application.

Get InjuredAndroid here:

https://github.com/B3nac/InjuredAndroid/releases/tag/v1.0.12

Static Analysis

What to check:

- AndroidManifest.xml
- Strings.xml
- Enumerate Database
- Search for secrets and sensitive data

How to check the code

Jadx

apktool

apktool d app.apk

Decompiled files with apktool

AndroidManifest.xml apktool.yml original res smali

Example PIVAA - AndroidManifest 1

```
<uses-permission android:name="android.permission.GET ACCOUNTS"/>
Resources
 <uses-permission android:name="android.permission.READ PROFILE"/>
 assets
 <uses-permission android:name="android.permission.READ CONTACTS"/>
 META-INF
 <uses-permission android:name="android.permission.WRITE EXTERNAL STORAGE"/>
 res
 <uses-permission android:name="android.permission.READ EXTERNAL STORAGE"/>
 AndroidManifest.xml
 <uses-permission android:name="android.permission.INTERNET"/>
 classes.dex
 <uses-permission android:name="android.permission.ACCESS COARSE LOCATION"/>
 resources.arsc
 <uses-permission android:name="android.permission.ACCESS FINE LOCATION"/>
 armission android: name-"android normission NEC"
 <uses-permission android:name="android.permission.CALL PHONE"/>
```

- List of permissions here: https://developer.android.com/reference/android/Manifest.permission

<uses-permission android:name="android.permission.RECORD_AUDIO"/>

List of permissions considered Dangerous:
 https://mas.owasp.org/MASTG/Android/0x05h-Testing-Platform-Interaction/#android-permission

<u>S</u>

Example PIVAA - AndroidManifest 2

android:allowBackup="true"

(ON by default)

OWASP MSTG-STORAGE-8:

https://github.com/OWASP/owasp-mstg/blob/8d67a609ecd095d1bb00aa6a3e211791af5642e8/Document/0x05d-Testing-Data-Storage.md#static-analysis-7

android:debuggable="true"

(OFF by default)

OWASP MSTG-CODE-2:

 $\frac{https://github.com/OWASP/owasp-mstg/blob/53ebd2ccc428623df7eaf2361d44b2e7e31c05b9/Document/0x05i-Testing-Code-Quality-and-Build-Settings.md#testing-whether-the-app-is-debuggable-mstg-code-2$

Static Analysis: Find the API endpoints

- Search for keywords "http", "https", etc.
- Look for function or classes (requests & responses)
- Manifest: permissions for network communications
- Check the JS files or AIDL files

Static Analysis: How are APIs called - Example

```
[STRIPPED]
public class ApiCallTask extends AsyncTask<String, Void, String> {
[STRIPPED]
 try {
 URL url = new URL(apiUrl);
 HttpURLConnection con = (HttpURLConnection) url.openConnection();
 con.setRequestMethod("GET");
 int responseCode = con.getResponseCode();
 Log.d(TAG, "API response code: " + responseCode);
 BufferedReader in = new BufferedReader(new
InputStreamReader(con.getInputStream()));
 String inputLine;
 StringBuffer responseBuffer = new StringBuffer();
 while ((inputLine = in.readLine()) != null) {
 responseBuffer.append(inputLine);
 in.close();
 response = responseBuffer.toString();
 } catch (IOException e) {
 Log.e(TAG, "API call failed", e);
 return response;
[STRIPPED]
```

Class used and executed in an instance


```
new
ApiCallTask().execute("http
s://api.example.com/data");
```


Static Analysis: Fetch API Javascript - Example


```
function fetchData() {
  var apiUrl = "https://api.example.com/data";
  var xhr = new XMLHttpRequest();
  xhr.open("GET", apiUrl, true);
  xhr.onreadystatechange = function() {
 if (xhr.readyState === 4 && xhr.status === 200) {
 var data = JSON.parse(xhr.responseText);
 displayData(data);
  xhr.send();
```

Static Analysis: API vulnerabilities

"This is a private key! WTF, man!" - Alissa Knight - 2019

How I hacked 30 mobile banking apps & the future of API Security, Alissa Knight

2019

Example with InjuredAndroid - Strings

/res/values/strings.xml

```
<string
name="google_api_key">AIzaSyCUImEIOSvqAswLqFak75xhskkB6illd7A</string>
<string</td>
name="google_app_id">1:430943006316:android:d97db57e11e42a1a037249</str</pre>
ing>
<string
name="google_crash_reporting_api_key">AIzaSyCUImEIOSvqAswLqFak75xhskkB6
illd7A</string>
<string
name="google_storage_bucket">injuredandroid.appspot.com/string>
```

General Tips for static analysis

Grep it!

grep -r "unsafe secret"

/uploads directory

More tips on grep here:

https://csbygb.gitbook.io/pentips/digital-skills/useful-linux#grep

Tools for static analysis

- Firebase Enum Github:

https://github.com/Sambal0x/firebaseEnum

- FireBaseScanner:

https://github.com/shivsahni/FireBaseScanner

- Cloud Enum https://github.com/initstring/cloud enum

Dynamic Analysis

What to check:

- Tapjacking
- Can you capture screens with sensitive data
- OWASP Top 10
- Analyse traffic with burp to find odd things

Dynamic Analysis: Find API endpoint


```
/api
/api/v1
/v1
/docs
/rest
/v1
/v2
/v3
/swagger
/swagger.json
/doc/graphql
```


Use a wordlist and FUZZ:

https://github.com/danielmiessler/SecLists/blob/master/Discovery/Web-Content/api/api-endpoints.txt

Example with PIVAA - BG capture

Automatic tools

MobSF
 https://github.com/MobSF/Mobile-Security-Framework-MobSF

Qark https://github.com/linkedin/qark

General tips: Common API vulnerabilities to look for

- API1:2019 Broken Object Level Authorization
- API3: 2019 Excessive Data Exposure
- API7:2019 Security Misconfiguration
- API9:2019 Improper Assets Management

Find more here:

https://github.com/OWASP/API-Security/tree/master/2019/en/src

More tips on API pentest here: https://csbygb.gitbook.io/pentips/web-pentesting/api

General tips: Use checklists

Authentication and Authorization

- Test access to the following:
 - The API without authentication headers
 - Restricted fields by using alternate paths
 - The API by using both the GET and POST methods
- □ Test signature validation in JSON Web Token (JWT).
- Attempt to brute-force mutations or queries that accept secrets, such as tokens or passwords, using the following:
 - Alias-based query batching
 - Array-based query batching
 - □ CrackQL
 - □ Burp Suite

MindAPI - David Sopas: https://dsopas.github.io/MindAPI/play/

Official OWASP MAS Checklist: https://mas.owasp.org/MAS_checklist/

How to report

EXECUTIVE SUMMARY

VULNERABILITY REPORT

- Severity
- CVSS Score or OWASP Risk rating
- Affected item
- Description
- Remediation
- Evidence

How to report - Example

Broken Object Access Control

Severity: Medium

CVSS:3.1/AV:L/AC:L/PR:N/UI:R/S:U/C:L/I:N/A:N

Description

A BOLA (Broken Object Level Authorization) vulnerability is a security issue that allows an attacker to access or manipulate sensitive data or functionality in an application by modifying the object ID in the API requests. This vulnerability arises when the application lacks proper authorization checks and fails to enforce access control restrictions on user input.

In our context, we identified a BOLA vulnerability in the API of the application. This vulnerability could allow an attacker to bypass the access control measures and gain unauthorized access to sensitive data or functionality in the application.

How to report - Example

Broken Object Access Control

Remediation

We recommend that the development team implement proper authorization checks in the API to prevent this vulnerability from being exploited. Additionally, we suggest conducting a thorough review of the application's access control mechanisms to identify and address any other potential BOLA vulnerabilities.

Resource

https://github.com/OWASP/API-Security/blob/master/2019/en/src/0xa1-broken-object-level-authorization.md

Get these slides and all the resources

https://csbygb.gitbook.io/

Android tips and BIG list of FREE resources:

https://csbygb.gitbook.io/pentips/mobileapp-pentest/android

Welcome to CSbyGB's Pentips

\$ whoami /priv

Ethical Hacker ☐ | Pentest Ninja Award W.S Cyberjutsu | Top 20 Women in Cybersecurity #DoWeLookLikeHackers ■

Android Application Pentest Article - Pentest Magazine

- My article about Android Application Pentest https://pentestmag.com/product/pentest-play-in-your-own-pentest-lab-in-2022/

Quiz to go

Check out the quiz about this presentation here:

https://forms.gle/GPymC3RrsmCRLxY C6

Special shout out

https://www.apisecuniversity.com/

Thanks

