


Detecting Hidden Attacks through the Mobile App-Web Interfaces

Yan Chen
Lab of Internet and Security Technology (LIST)
Northwestern University, USA


Motivation


Scan Automatically

Click on the buttons

Downloaded phishing app


Motivation

- Vast effort has been spent analyzing the malicious apps themselves
 - For both industry and academia
- An important, yet unexplored vector of malware propagation is benign, legitimate apps that lead users to websites hosting malicious apps

 We call this hidden attacks though the app-web interface


Contributions

- Develop a framework for analyzing the app-web interfaces in Android applications
- Develop a novel technique to interact with UI widgets to trigger app-web interface
- Conduct a systematic study to associate ad networks with ad library packages
- Detect hidden attacks
 - Tested 600,000 apps in two months
 - Found several unknown attacks: a rogue antivirus scam, free iPad and iPhone scams, and ads propagating SMS trojans


Outline

- Background on mobile advertising
- System Design
- Detection Results
- Case study


Advertising Overview


Advertisers Ad networks Apps / Developers Users


Publishers and Advertisers

• Publishers – show ads to users


Apps / Developers

 Advertisers – the brand owners that wish to advertise


Ad networks

- Also called aggregators
- Link advertisers to publishers
- sell to advertisers
- Sophisticated algorithms for Ad networks
 - Targeting
 - —Inventory management


Ad networks

- Ad networks may interface with each other
- Syndication
 - One ad network asks another to fill ad space
- Ad exchange
 - Real time auction of ad inventory
 - Bidding from many ad networks for many ad spaces


Mobile In-app Advertising


- Ad networks provide glue code that apps can embed and communicate with ad servers
 - Ad libraries, which identify ad networks
- Web links embedded directly in apps
- Malicious links are visited via the landing pages of ads coming from ad networks
 - Though the apps themselves are benign


Outline

- Background on mobile advertising
- System Design
- Detection Results
- Case study

Overview of Detection Methodology


Components

- Triggering
 - Interact with the app to launch web links
- Detection
 - Include the various processes to detect malicious and benig that may occur as a result of triggering
- Provenance
 - Understand the cause or origin of a detected malicious activity, and attribute events to a specific domain or an ad library


Triggering App-Web interfaces

- Application UI Exploration
 - Use the heuristics and algorithms developed in AppsPlayground [Codaspy2013]
- Handling Webviews
 - Develop based on Selendroid to interact with Webviews
 - Apply computer vision techniques


UI Exploration of AppsPlayground

- Fuzzing is good but has limitations
- Another black-box GUI exploration technique
- Capable of filling meaningful text by inferring surrounding context

Automatically fill out zip codes, phone # and

even login credentials

Sometimes increases coverage greatly


Examples of Handling Webviews


- Bounding boxes are depicted as red rectangles.
- The top two figures contain the whole screen while the bottom figure is just an ad.
- ➤ Note the detection of buttons.


Detection

- Redirection chains
- Landing pages
 - In a browser configured with a realistic user agent and window size
 - Download any files that can be downloaded
- File and URL scanning
 - VirusTotal URL blacklists
 - Google Safebrowsing, Websense, ...
 - VirusTotal antivirus engines
 - Symantec, Dr. Web, Kaspersky, Eset, ...


Provenance

- Understand the cause and origins of attacks
- Approach 1: through redirection chains
 - Identify the parties owning the URLs
 leading up to the landing URL
- Approach 2: attribute code-level elements to locate it: at app or ad libraries?


Discovering Ad Networks

 First systematic step towards understanding malvertising

- Finding ad libraries
 - Typically have their own Java packages,e.g., com.google.ads
 - -Disassemble the app and get Java packages


Approach 1

- Find frequent packages
- Ad networks included in many apps so their packages will be frequent
- So are some other packages, e.g.,
 Apache libs, game development libs,...
- Have to manually filter them


Approach 2

- Observation: Ad functionality is different from the main app functionality
- Three steps
 - ➤ Get all android APIs
 - ➤ Decouple: Break the app into different modules based on code characteristics
 - □Inheritance, function calls, field relationships
 - ➤ Cluster: cluster modules from multiple apps together based on their API call similarity
 - ☐Frequent libs such as Apache, game libs
 - ad libraries


Approach 2


Discovering Ad Networks: Results

- Dataset
 - -492,534 apps from Google Play
 - -422,505 apps from four Chinese stores: 91, Anzhi (安智), AppChina(应用汇), Mumayi (木蚂蚁)
- Discovered a total of 201 ad networks
 - —The most reported ad networks so far


Outline

- Background on mobile advertising
- System Design
- Detection Results
- Case study


Overall Detection Findings

	Google Play	Chinese Markets
App-to-web links	1,000,000	415,000
Malicious URLs	948	1475
Downloaded Files	468	1097
Malicious Downloaded Files	271	435

Run 492,534 apps from Google Play and 200,000 apps from Chinese markets, having ad libraries

Which Ad Libraries Have Attacks


- Malicious files downloaded through ad libraries and other links.
- Tapcontext malware has the most malicious file download, but we exclude them here for better viewing


Comparison on Redirection Chains


- ➤ As the length of the chains increase, the two curves come closer
- ➤ We have a greater fraction of malicious chains when they are longer


Outline

- Background on mobile advertising
- System Design
- Detection Results
- Case study


Case Study: Fake AV scam


- Campaign found in multiple apps, one network: Tapcontext (244 instances in America and 102 in China)
- Website design mimics Android dialog box
- We detected this campaign 20 days before the site was flagged as phishing by Google and others


Case Study:Free iPad scam


You've been randomly selected to qualify for a special offer!

Your phone has been randomly selected. You have the opportunity to get 1 of 3 offers listed below! Participation Required: Read terms.

Choose now:

Select a special offer below to continue...


Get now before we give the offer to another eligible visitor.


Phishing: asked to give some very personal information without getting anything in return

After that, receiving spam on our email address registered with this ad


Case Study:Free iPad scam


The scam originates not through an ad in the app, but through a link statically embedded in the app.


Case Study: Downloaded Player


Click on the ad


- ➤ Ad library name: jp.co.nobot
- ➤ It leads to download a video player
- The purported video player is actually an SMS trojan
- ➤ Automatically send out paid SMS?


Case Study: SMS Trojan


- When opening the app, it will try to send a message directly
- ➤ Once click on the "send" button, it will send message to 12114 (a charged SMS service)
- Receive warning on a Xiaomi phone


Case Study: Porn Phishing


➤ It also asks
you to pay 15
RMB to
register a
member to
see porn
content


Case Study: 禁播视频


- ➤ Get your location
- ➤ Send SMS to 12114
- Download several malicious apps directly
- Some get installed directly without prompt


Conclusions

- Explored the app-web interface, wherein a user may go from an app to a Web destination via ad or web links embedded in the app
- Tested 600,000 applications in two months
- Identified several malware and scam campaigns propagating through both ads and web links in apps.
- We are working with CNCERT to protect Android users
 - by screening out offending apps that embed links leading to malicious content
 - by making ad networks more accountable for their ad content


Thank you!

http://list.zju.edu.cn/ http://list.cs.northwestern.edu/

Questions?


Android Ecosystem


Button Detection Algorithm

- a. Perform edge detection on the view's image
- b. Find contours in the image
- c. Ignore the non-convex contours or those with very small area
- d. Compute the bounding boxes of all remaining contours


Case Study: Downloaded App


- Malicious apps downloaded from Baidu ads
- ➤ Sent message directly to 12114