

Mobil Sistemlerin Güvenliği

19/02/2021

Furkan Enes Polatoğlu

furkanenes1160@icloud.com

İçindekiler

Αſ	iaro	ia (işietim Sistemi)	. 4
	And	droid Kullanım Alanları	. 4
	İsta	tistikler	. 4
Android Güvenlik Modeli			
	Eleş	tiriler	. 5
Ar	ndro	oid Mimarisi	. 5
	1.	Linux Çekirdek (Linux Kernel)	. 5
	2.	Kütüphaneler (Libraries)	. 5
	3.	Android Çalışma Zamanı (Android Runtime)	. 5
	3.1.	Çekirdek Kütüphaneleri (Core Libraries)	. 6
	3.2.	Dalvik Sanal Makinesi (DVM – Dalvik Virtual Machine)	. 6
	DEX	(Dosyaları	. 6
	4.	Uygulama Çatısı (Application Framework)	. 6
	5.	Uygulamalar (Applications)	. 6
Ar	ndro	oid Uygulamaları	. 7
	Sma	ali Code	. 7
	DEX	(ve Smali kod dosyaları arasındaki fark	. 7
	APK	<	. 7
	JAR		. 7
Android Paket İçeriği			
Ka	yna	k Kod Dönüşümü	12
	Dec	compile (Kaynak Koda Dönüştürme)	12
	Dex	2jar	12
	JD-0	GUI	12
	Disa	assembling (Makine Dilini Montaj Diline Çevirmek)	13

Kod Karmaşıklaştırma (Obfuscation)	14
OWASP Mobile Top 10	14
M1 – Improper Platform Usage (Hatalı Platform Kullanımı)	15
M2 – Insecure Data Storage (Güvensiz Veri Saklama)	15
M3 – Insecure Communication (Güvenli Olmayan İletişim)	15
M4 – Insecure Authentication (Güvensiz Doğrulama)	15
M5 – Insufficient Cryptography (Yetersiz Şifreleme)	15
M6 – Insecure Authorization (Güvensiz Yetki)	15
M7 – Client Code Quality (İstemci Kod Kalite Sorunları)	15
M8 – Code Tampering (Kod Kurcalama)	15
M9 – Reverse Engineering (Tersine Mühendislik)	16
M10 – Extraneous Functionality (Gereksiz İşlevsellik)	16
Mobil Sızma Testi Araçları	17
ADB (Android Debug Bridge)	17
ADB Komutları	17
Burp Suite	20
SQLite Browser ve SQLite3	21
AndroBugs Framework	22
MobSF (Mobile Security Framerwork)	23
Drozer	24
Drozer Kullanarak Android Uygulama Güvenliği Nasıl Test Edilir?	25
OWASP ZAP	29
Mobil Sızma Testi Uygulaması	30
DIVA (Damn Insecure and Vulnerable App)	30
1. Diva Insecure Logging	31
2. Hardcoding Issues - Part 1	33
3. Insecure Data Storage – Part 1	35
4. Insecure Data Storage – Part 2	36
5. Insecure Data Storage – Part 3	37
6. Insecure Data Storage – Part 4	39
8. Input Validation Issues - Part 2	40
11. Access Control Issues – Part 3	41
13. Input Validation Issues – Part 3	42

Android (İşletim Sistemi)

- Andoid; Google ve Open Handset Alliance tarafından mobil aygıtlar için geliştirilmekte olan Linux tabanlı özgür ve ücretsiz bir işletim sistemidir.
- İşletim sisteminin açık kaynak kodlu olduğu söylense de kodlarının az ama çok önemli bir kısmı Google tarafından gizli tutulmaktadır.
- Android işletim sisteminin desteklenen uygulama uzantısı ".apk"dır.
- Android, derlenmiş Java kodunu çalıştırmak için Android Runtime (ART) kullanır.

Android Kullanım Alanları

- Cep telefonları, tabletler, akıllı saatler...
- Arabalar, akıllı ev sistemleri
- Mobil bankacılık
- Internet of Things (IoT) vs.

İstatistikler

- Akademik ve iş için kullanılan akıllı telefon ve tablet oranı: %76
- 2015-2016 yıllarında akıllı telefonları hedef alan zararlı yazılım artış oranı: %250
- Platformlara göre zararlı yazılımlar: Android (%73), IOS (%32)

Android Güvenlik Modeli

- Linux güvenlik modeli esas alınmıştır (UID/GUID)
- Uygulama bazlı izinler kullanılmaktadır.
- Uygulama izinleri, "AndroidManifest.xml" dosyasında tanımlanmaktadır.
- Uygulama kurulumu için uygulamanın sertifika ile imzalanmış olması gerekmektedir.
- Rootlanmamış bir cihaz için root erişimi mümkün değildir. "su" uygulaması sistemde bulunmaz.
- UID/GUID: Linux çekirdeği, kullanıcıları sadece basit sayılar olarak algılar. Her kullanıcı için tam sayılardan oluşan benzersiz bir tanımlama yapılmıştır, çünkü bir bilgisayar için sayılarla uğraşmak harflerden oluşan isimler ile uğraşmaktan daha kolaydır. Bunlara kullanıcı kimliği (uid) ve grup kimliği (guid) denir. Bunlardan ilerde bahsedeceğiz.

Eleştiriler

Android, Google tarafından tamamen özgür yazılım olarak yayınlanmadığı için eleştirilmektedir. SDK'nın bazı bölümleri hala patentli olup açık kaynak kodlu değildir. Bunun Google tarafından bilinçli olarak yapıldığına inanılmaktadır.

Android Mimarisi

1. Linux Çekirdek (Linux Kernel)

Android mimarisindeki en alt katmandır. Bu katmanda donanımsal bilgiler ve uygulamaların çalışabilmesi için gerekli sürücüler yer alır (klavye sürücüleri, ses sürücüleri, Wi-fi sürücüleri, kamera ve görüntü sürücüleri, işlem ve hafıza denetimi, güç denetimi).

2. Kütüphaneler (Libraries)

Çekirdeğin üstünde yer alan katman genelde C++ ve C dilleri ile yazılmış kütüphaneleri içerir (libc, SSL). Bu katmada sistem kütüphaneleri, mp3, mpeg4, jpg gibi çoklu ortam bileşenleri için medya kütüphaneleri ve 2D/3D grafikler için OpenGL/SGL içeren kütüphaneler bulunur.

Android İşletim Sistemi kendi verilerini tutabildiği bir SQLite isimli bir veritabanına sahiptir. Kütüphaneler katmanında veri tabanı için SQLite kütüphaneleri gibi temel kütüphaneler de yer alır.

3. Android Çalışma Zamanı (Android Runtime)

Android'i mobil Linux uygulamasından ayıran en önemli katmandır. Android alt seviye işler için (hafıza yönetimi, donanım sürücüleri gibi) Linux kernelini kullanmaktadır ve temel Java kütüphanelerini içerir. Bu katmanda Çekirdek Kütüphaneleri ve Dalvik Sanal Makinesi yer almaktadır.

3.1. Çekirdek Kütüphaneleri (Core Libraries)

Çekirdek kütüphaneleri, Java için veri yapılarını, hizmetleri, dosya erişimi, ağ erişimi ve grafik bileşenlerini de içermektedir.

3.2. Dalvik Sanal Makinesi (DVM – Dalvik Virtual Machine)

Dalvik Sanal Makinesi (DVM) Android işletim sisteminin en önemli bileşenidir. Android, tek bir cihaz üzerinde çoklu işlemleri etkili bir şekilde çalışmasını sağlayan DVM'i kullanır. DVM, bellek yönetimi, işlemler ve güvenlik gibi düşük seviye görevleri yoluna koymak için cihazdaki linux çekirdeğini kullanır ve minimum bellek kullanımı için optimize edilmiş bir format olan Dalvik dosyalarını çalıştırır. DVM özetle;

Belleği verimli kullanır.

Her süreç için ayrı bir dalvik sanal makinesi çalıştırılır.

Java sınıf dosyalarının yapısını optimize edilmiş .dex formatına dönüştürür.

DEX Dosyaları: Android sisteminin altındaki işgücünün en dikkat çekici özelliklerinden biri, Java bayt kodunu kullanmamasıdır. Bunun yerine, DEX adı verilen Dalvik yürütülebilir dosyalarını kullanılır.

Android programları, .dex (Dalvik Yürütülebilir) dosyalara derlenir ve bunlar .apk' da cihazdaki tek bir dosyaya sıkıştırılır.

4. Uygulama Çatısı (Application Framework)

Android uygulamalarının yazılımını oluştururken yazılımcıya uygulama çatısı sağlayan uygulama servisleri;

Aktivite Yöneticisi (Activity Manager): Aktivitelerinizin yaşam çemberini kontrol eder. Aktivite yığınının yönetimini içerir.

Görünümler (Views): Aktiviteler için kullanıcı ara yüzü yapılmasında kullanılır.

Uyarı Yöneticisi (Notification Manager): Kullanıcılara yapılan bildirimler ve uyarılar için uyumlu ve tutarlı işlev sağlar.

İçerik Sağlayıcılar (Content Providers): Uygulamanın veri paylaşımını sağlar. Telefon rehberi, resim, müzik vb. verilerin uygulamalarca erişimini sağlayan arabirimlerdir. SQL benzeri erişim ara yüzüne sahiptirler. Kaynak Yöneticisi (Resource Manager): Dışarıda tutulmak üzere diziler ve grafikler gibi kodsuz kaynakları destekler.

5. Uygulamalar (Applications)

Android uygulama çatısındaki servisler ve sınıflar kullanılarak oluşturulan yerel ve 3.parti Android uygulamalarını kapsar. Yerel uygulamalar arasında e-mail istemcisi, sms programı, takvim, google maps, telefon rehberi gibi temel uygulamalar yer almaktadır.

Android Uygulamaları

- Java + Android SDK ile geliştirilir.
- Android Dalvik VM ile çalıştırılır.
- Java ---> .class ---> .dex

Smali Code: apk'ların kaynak koduna yakın bir şekilde decompile edilmiş halidir. Ancak smali kodları yürütülebilir makine kodları ile java kaynak kodları arasında bir yerde bulunmaktadır bu nedenle okunması java diline göre biraz zor olsa da makine dilini daha düzgün bir şekilde yorumlayarak çıktı verebilmektedir.

DEX ve Smali kod dosyaları arasındaki fark;

Bir uygulama kodu oluşturduğunuzda, apk dosyası ikili Dalvik bayt kodunu içeren bir .dex dosyası içerir. Bu, platformun gerçekten anladığı biçimdir. Bununla birlikte, ikili kodu okumak veya değiştirmek kolay değildir, bu nedenle insan tarafından okunabilir bir temsile dönüştürmek için araçlar vardır. İnsanların okuyabileceği en yaygın biçim Smali olarak bilinir.

APK: Android Application Package, Android uygulama kurulum dosyasıdır. Dosya ZIP dosya formatına sahip .apk uzantılı dosyalardır. APK dosyasının uzantısını .zip olarak değiştirdikten sonra WinZip, WinRAR gibi arşiv programları ile dosya içeriği görüntülenebilir.

JAR: Genellikle birçok Java sınıfı dosyasını, verileri ve kaynakları dağıtım için tek bir dosyada toplamak için kullanılan bir paket dosyası biçimidir. JAR dosyaları, Java'ya özgü içeren arşiv dosyalarıdır. ZIP biçiminde oluşturulmuştur ve genellikle .jar dosya uzantısına sahiptir. ZIP ve RAR dosyalarını biliyorsanız JAR dosyası da aslında aynı şeydir. Aradaki fark, JAR dosyalarının Java Runtime Environment tarafından kullanılmak üzere tasarlanmış uygulamalardır.

Android Paket İçeriği

Kaynak Kod Dönüşümü

Decompile (Kaynak Koda Dönüştürme)

Dex2jar

Adından da anlaşılacağı üzere .dex dosyalarını jar dosyalarına çevirmektedir. Class dosyasına dönüştürülmüş olan Android uygulaması, **JD-GUI** aracı ile kaynak koduna (decompile) geri dönüştürülebilir.

Resimde görüldüğü üzere .apk dosyamızı .jar haline getirebiliriz.

```
C:\Mobil Pentest\dex2jar-0.0.9.15>dex2jar.bat insecurebank.apk
this cmd is deprecated, use the d2j-dex2jar if possible
dex2jar version: translator-0.0.9.15
dex2jar insecurebank.apk -> insecurebank_dex2jar.jar
Done.

C:\Mobil Pentest\dex2jar-0.0.9.15>
```

JD-GUI

JAR haline getirdiğimiz dosyamızı görüntülemek için kullanabiliriz.

- Decompile edilmiş JAR kodu tekrar compile edilerek çalıştırılabilir hale getirilemez.
- Decompile edilen kod yaklaşık koddur. %100 geri dönüşüm gerçekleşmez.
- Dex2jar çıktısından elde edilen JAR kodu çalıştırılamaz.
- Dalvik Bytecode, JAR koduna dönüştürülerek kolay okunabilir ve anlaşılabilir hale gelir.

Disassembling (Makine Dilini Montaj Diline Çevirmek)

DEX kodunu Smali kodu dönüştürüp okunabilir hale getirdikten sonra analiz edebilmek için kullanılan bazı araçlar mevcuttur. Bunlar;

- Baksmali
- Dedexer
- apktool

Biz burada APKTool aracını kullanacağız.

Aşağıda gördüğümüz gibi DEX dosyası, okunabilir Dalvik Bytecode'a (Smali koduna) dönüştürülüyor.

```
t Windows [Version 10.0.14393]
c) 2016 Microsoft Corporation. Tüm hakları saklıdır.
\Users\Ahmet GUREL>cd C:\
\>cd "Mobil Pentest\APKTool"
\Mobil Pentest\APKTool>apktool.bat b insecurebank.apk
xception in thread "main" brut.androlib.AndrolibException: brut.directory.PathNotExist: apktool.yml
 at brut.androlib.Androlib.readMetaFile(Androlib.java:143)
 at brut.androlib.Androlib.build(Androlib.java:160)
 at brut.androlib.Androlib.build(Androlib.java:155)
 at brut.apktool.Main.cmd8uild(Main.java:182)
 at brut.apktool.Main.main(Main.java:67)
used by: brut.directory.PathNotExist: apktool.yml
 at brut.directory.AbstractDirectory.getFileInput(AbstractDirectory.java:103)
 at brut.androlib.Androlib.readMetaFile(Androlib.java:139)
 ... 4 more
\Mobil Pentest\APKTool>
```

Bunun gibi tersine mühendislik uygulamalarına karşı alabilecek önlemler;

Kod Karmaşıklaştırma (Obfuscation)

- Kullanılmayan sınıflar ve metodlar temizlenir.
- Bytecode optimize edilir.
- Geriye kalan sınıflar, metodlar, alanlar ve değişkenler anlamsız kısa isimlerle adlandırılır.
- Obfuscation işlemi için kullanılan bazı araçlar mevcuttur. Bunlar;
- Proguard
- DexGuard
- Allatori

Obfuscation örneği;


```
public class A{

private B a;
private C b;
private int c;

public int a(int a){

 return c;
}
```

OWASP Mobile Top 10

- OWASP, 2-3 yılda bir mobil uygulamaları üzerinde tespit edilen önemli zafiyetleri yayınlar.
- OWASP Testing Metodolojisi bu zafiyetlerin nasıl giderileceğine dair bir liste içerir.
- Bu zafiyetler önem derecesine göre aşağıdaki şekilde sıralanabilir;

M1 - Improper Platform Usage (Hatalı Platform Kullanımı)

- Platform güvenlik kontrollerinin hatalı veya kötüye kullanılması.
- Mobil uygulamalarda bu riski yaşamanın çeşitli yolları vardır;
- Yayımlanmış klavuz ihlali,
- Sözleşme veya yaygın bir uygulama hali,
- Kasıtsız kötüye kullanma

M2 - Insecure Data Storage (Güvensiz Veri Saklama)

- Bu kısım güvensiz veri depolama ve istenmeyen veri sızıntılarını kapsar.
- SQL Databases
- Log files
- Binary data stores
- Cookie stores
- SD card
- Cloud synced.

M3 – Insecure Communication (Güvenli Olmayan İletişim)

- Güvenlik açısından yanlış SSL versiyonlarının kullanımı
- Hassas verilerin clear-text olarak gönderilmesi
- İletişimin sağlandığı kanallar arasında zayıf iletişimlerin kurulması.

M4 - Insecure Authentication (Güvensiz Doğrulama)

- Mobil uygulama herhangi bir parolayı veya paylaşılan sırları cihazda yerel olarak saklarsa, güvensiz kimlik doğrulama sorunuyla karşılaşır.
- Mobil uygulama bir şifre girmeyi kolaylaştırmak için zayıf bir şifre politikası kullanıyorsa, güvensiz kimlik doğrulama uygular.

M5 – Insufficient Cryptography (Yetersiz Şifreleme)

- Hassas kod bilgileri şifrelenir. Ancak yine de şifreleme yetersiz kalabilir.
- Yaygın hatalar;
- Zayıf şifreler
- Yanlış şifreleme

M6 – Insecure Authorization (Güvensiz Yetki)

- Yetkilerde hataları yakalama
- Örneğin; cihaz kayıt, kullanıcı tanımlama kimlik doğrulama sorunları farklıdır.
- Eğer uygulamada kullanıcı kimlik doğrulama yoksa bu kimlik doğrulama hatası değil başarısız yetkilendirme hatasıdır.

M7 - Client Code Quality (İstemci Kod Kalite Sorunları)

- Mobil istemcideki kod düzeyinde uygulama hatasıdır.
- Bufferoverflow, format string güvenlik açıkları ve çözümün mobil cihaz üzerinde çalışan bazı kodu tekrar yazmak olan çeşitli kod düzeyindeki hatalar gibi riskleri bu yakalar.

M8 – Code Tampering (Kod Kurcalama)

- Uygulama mobil cihaza yüklendikten sonra kod ve veri kaynakları orada bulunur.
- Bir saldırgan doğrudan uygulamanın kodunu veya kullandığı sistem API'lerini değiştirebilir.
- Böylece saldırgan kişisel ya da parasal kazanç için yazılımın kullanım amacını yıkarak kötü amaçlı kullanması yöntemidir.

M9 - Reverse Engineering (Tersine Mühendislik)

- Uygulamanın kaynak kodu, kütüphaneleri, algoritması ve diğer kaynakların tespitidir.
- Saldırgan doğabilecek açıklıkları, şifreleri vb. bilgileri yararına kullanabilir.

M10 – Extraneous Functionality (Gereksiz İşlevsellik)

- Genellikle geliştiricilerin arka kapı bırakması
- Örneğin, geliştirici bir uygulamada şifre unutmuş olabilir.
- Diğer bir örnek de test sırasında 2 faktörlü kimlik doğrulamayı devre dışı bırakmasıdır.
- * Bu noktaya kadar "Andoid yapısı/mimarisi, APK dosyasının içeriği, bir mobil uygulamanın kaynak kod dönüşümleri, kaynak kod karmaşıklaştırması ve OWASP Mobile Top 10" gibi daha çok teorik konularından bahsettik.

Şimdi ise bir Android Emülatör kurulumu gerçekleştirerek, emülatör üzerinde mobil sızma testlerinde kullanılan bazı araçların kullanımını gösterdikten sonra son olarak zafiyetli bir uygulama üzerinde uygulamalar yapıp bitireceğiz.

Mobil Sızma Testi Araçları

ADB (Android Debug Bridge)

```
lgleason@MacBook-Pro-40:~/canary_fresh_sdk/platform-tools$ ./adb
Android Debug Bridge version 1.0.40
Version 4986621
Installed as /Users/lgleason/canary_fresh_sdk/platform-tools/./adb
global options:
 listen on all network interfaces, not just localhost
 -d
 use USB device (error if multiple devices connected)
 -e use TCP/IP device (error if multiple TCP/IP devices available)
-s SERIAL use device with given serial (overrides $ANDROID_SERIAL)
 -t
 ID
 use device with given transport id
 -H
 name of adb server host [default=localhost]
 -P port of adb server [default=5037]
-L SOCKET listen on given socket for adb server [default=tcp:localhost:5037]
general commands:
 devices [-l]
 list connected devices (-l for long output)
 help
 show this help message
```

ADB, Android bir cihazla iletişim kurmanızı sağlayan, çok yönlü bir komut satırı aracıdır. ADB komutları, uygulama yükleme, hata ayıklama, cihazdan ekran görüntüsü alma, video çekme gibi birçok işlemi sizin için kolaylaştırır.

ADB Komutları

ADB Debugging

adb devices : Bağlı olan cihazların listesini görüntüler. adb forward --list : Tüm soket bağlantılarını listeler.

adb forward tcp:xxxx tcp:yyyy : xxxx bağlantı noktasının yyyy'e aktarılmasını sağlar.

adb kill-server : Sunucu işlemini sonlandırır.

Wireless

adb connect: Hedef aygıt ile bağlantı kurmaya yarar.

adb tcpip 5555: Hedef aygıtı 5555 numaralı bağlantı noktasında bir TCP/IP bağlantısı dinleyecek şekilde ayarlar.

adb connect 192.168.xxx.xxx : Wi-Fi üzerinden bir cihaza bağlar.

adb devices : ADB'ye bağlı tüm cihazları listeler.

adb usb: Usb modunda yeniden başlatır

Package Manager

adb install: Hedef aygıta yükleme yapmak için kullanılır. adb install test.apk: Tek bir paketi aktarıp yükleyebilirsiniz.

adb install-multiple test.apk test2.apk: Birden fazla apk'yı aktarıp yükleyebilirsiniz.

adb install-multi-package test.apk demo.apk : Birden fazla apk'yı cihaza aktarıp atomik olarak kurabilirsiniz.

adb install -r test.apk : Uygulamada ki mevcut verileri koruyarak yeniden yükleyebilirsiniz.

adb install -t test.apk : Test paketlerine izin verebilirsiniz. (yalnızca hata ayıklanabilir paketler için)

adb install -d test.apk : Sürüm kodunun eski sürümlere geçmesine izin verir (Yalnızca ayıklanabilir paketler için)

adb install -g test.apk : Tüm çalışma zamanı izinlerini ver (Uygulama bildiriminde listelenen tüm izinleri ver.

adb install --instant test.apk: Uygulamayı geçici bir yükleme olarak yüklenmesine olanak sağlar. adb install --fastdeploy test.apk: Hızlı kurulmasına neden olur. adb install --no-streaming test.apk : Paket yöneticisini her zaman ayrı adımlar olarak çağırıp apk'yı yüklemeye olanak sağlar.

ADB uninstall, shell ve pm komutları

adb uninstall test.apk: test.apk'yı cihazdan silmeye yarar adb unistall -k test.apk : Önbellek de bulunan verileri saklar daha sonra silme işlemi gerçekleştirir. adb shell pm list packages: Tüm paketleri listeler adb shell pm list packages -f : İlişkili paketler listelenir adb shell pm list packages -a: Bilinen tüm paketler listelenir (APEX'ler hariç) adb shell pm list packages -apex-only: Sadece APEX paketlerini listeler adb shell pm list packages -d : Sadece devre dışı bırakılış paketleri listeler adb shell pm list packages -e: Sadece etkin paketleri listeler adb shell pm list packages -s : Sadece sistem paketlerini listeler adb shell pm list packages -3 : Sadece üçüncü taraf paketlerini listeler adb shell pm list packages -i : Sadece kurulum dosyalarını gösterir. adb shell pm list packages -U : Paket Uid'sini göster adb shell pm list packages -u : Kaldırılmış paketleri dahil et adb shell pm list packages -show-versioncode : Version sürümü için adb shell pm list packages -uid UID: Sadece bu uid'ye sahip paketleri gösterir adb shell pm list packages -user USER ID: Belirtilen id'ye sahip alt paketleri gösterir adb shell pm path com.android.chrome: Yüklü paket adının apk yolunun adını yazdırın adb shell pm clear com.test.abc : Paketle ilişkili tüm verileri siler.

File Manager

adb pull/mny/sdcard/Download/test.apk pc.apk : Android cihazınızdan dosya kopyalamanıza yarar adb push pc.apk mnt/sdcard/Download/test.apk: Local cihazınızdan Android cihazınıza dosya kopyalamanızı sağlar

adb shell ls /system/bin : Dosya yollarını ve dosyaları listeler adb shell ls -a: Tüm gizlilik içeren dosyaları listeler adb shell Is -d : Sadece dosya yollarını listeler adb shell ls -R mntsdcard/Download : Yinelemeli alt klasörlerin listeleri adb shell cd /mnt/sdcard/Download : Dosya yolunu değiştirirsiniz

adb shell rm /mnt/sdcard/Download/test.apk : rm dosyaları, dizinleri ve sembolik bağlantıları kaldırmak için kullanılan bir komut satırı yardımcı programıdır adb shell rm -f /mnt/sdcard/Download/test.apk : Zorla, onay almadan kaldırır. adb shell rm -i /mnt/sdcard/Download/test.apk : Kaldırma işlemini onay alarak yapar.

adb shell rm -rR /mnt/sdcard/Download : Dizin içerisinde yinelemeli olarak kaldırma işlemi yapar.

adb shell rm -v /mnt/sdcardDownload/test.apk : Bilgiler vererek kaldırma işlemi yapar.

mkdir /sdcard/tmp: Dizin oluşturmak için kullanılır.

mkdir -m 777 sdcard/tmp set permission mode: İzinleri belirterek dizin oluştrur.

mkdir -p sdcardtmp/sub1/sub2 create parent directories as needed : Gerekli dizin yapısını oluşturarak dizini oluşturur.

adb shell touch mntsdcard/Download/test.txt: Bir dosyanın zaman damgalarını oluşturmak için kullanılır.

adb shell pwd : Şifreyi değiştirmek için kullanılır.

cp sdcard/test.txt sdcard/demo.txt : dosyayı kopyalamak içine kullanılır.

adb shell mv mnt/sdcard/Download/test.txt mnt/sdcard/DCIM/test.txt : Dosyaları ve dizinleri bir yerden başka bir yere taşımak için kullanılır.

adb shell mv -f mnt/sdcard/Download/test.txt mnt/sdcard/DCIM/test.txt : İstenen dizine istenen dosyayı taşır ve dosyayı eski dizinden siler.

adb shell mv -i /mnt/sdcard/Download/test.txt /mnt/sdcard/DCIM/test.txt : Eğer taşınacak dizinde aynı isimli bir dosya var ise uyarı verir.

adb shell mv -n /mnt/sdcard/Download/test.txt /mnt/sdcard/DCIM/test.txt : Taşınacak dizinde aynı isimde bir dosya var ise üzerine yazmaz.

Burp Suite

- Burp gelişmiş bir proxy yazılımıdır.
- Bunun dışında birçok teste yardımcı olmakta ve imkan tanımaktadır.
- Web Testlerinin olmazsa olmazı Burp Suite, mobil testlerimizde de o kadar önemlidir.

Burp Suite telefonumuza bağlayalım;

Ayarlara (Settings) girerek daha sonra Wi-Fi ye tıklayarak WiredSSID'nin üzerine basılı tutarak Modify network diyerek Proxy belirliyoruz. Burada IP adresi test yaptığınız makinenin IPsidir.

Burp Suite açarak, Proxy'e tıklayıp, oradan Options sekmesine gelip, Add e basıyoruz ve resimdeki gibi kendi IP adresinizi ve port numaranızı giriyorsunuz.

Artık Burp Suite hazır mobil testimizde kullanabilirsiniz. Resimde gördüğünüz gibi emulatordeki isteği yakalamakta.

SQLite Browser ve SQLite3

- Veritabanı incelemelerinde kullanılır. Bir uygulamayı cihazımıza aktardıktan sonra eğer dosyalar cihazda tutuluyorsa veritabanı dosyalarını ADB ile kendi bilgisayarımıza indirebiliriz.
- Bu database dosyalarının içeriğini SQLite Browser ile görüntüleyebiliriz.
- Bunun dışında da SQLite3 ile veritabanını seçerek sorgular yazıp bununla da görüntüleyebiliriz.

SQLite3 Command Line

```
C:\Users\Ravi>cd \
C:\>cd Sqlite
C:\sqlite>Sqlite3 employee.db
SQLite version 3.8.9 2015-04-08 12:16:33
Enter ".help" for usage hints.
sqlite> create table emp_details(emp_id integer primary key, emp_name varchar(60).emp_designation varchar(60).emp_age integer);
sqlite> insert into emp_details values(01,'John','Manager',36);
sqlite> insert into emp_details values(02,'Smack','Accountant',40);
sqlite> insert into emp_details values(03,'Lauren','Assistant',26);
sqlite> insert into emp_details values(04,'Phil','Teamleader',32);
sqlite>
```


AndroBugs Framework

- AndroBugs Framerwork, Android uygulamalarda güvenlik testi gerçekleştiren farameworklerden bir tanesidir.
- Kullanımı oldukça basittir. Konsol üzerinden "androbugs -f apk_dosyasi" şeklinde kullanarak frameworkümüzü çalıştırdık.
- Bunun sonucunda kendi klasörünün altında Reports klasörünün altında detaylı rapor oluşmaktadır.

```
AndroBugs Framework - Android App Security Vulnerability Scanner **
 version: 1.0.0
 author: Yu-Cheng Lin (@AndroBugs, http://www.AndroBugs.com)
 contact: androbugs.framework@gmail.com
latform: Android
ackage Name: real.wrist.urge
Package Version Name: 1.0
Package Version Code: 1
in Sdk: 15
arget Sdk: 29
 : 34c376a15a58496846ffb248f3b79851
SHA1 : 4149d78dde1cd9227eba01f77bb724f141495d05
SHA256: a78318d63753709ba70ddda415935fabbadc037c2cde99592c9403cc4237a63f
SHA512: 43d36375b98a5192ec6829041cfeb21049e97438ae08e4401c7d2dbfbfb2510c536bee80c1876f3a4fbc5e00102daba0b65d42d9484c7e359c3a5ee26ad73dc0
AndroBugs analyzing time: 2.606 secs
Total elapsed time: 10.272 secs
<< Analysis report is generated: D:\CyberSecurity\PR¦V¦A SECUR¦TY STAJ\Security Tools\AndroBugs_Framework-v1.0.0-windows\Reports\real.wrist.urge_06888c25a7a9800dd1f7b949de3</pre>
%cd8ae1f28674d104243c88d1b7b451ee9d933ca19b527e90994eedd366c972bcb8422469c38453c5baf4ceb95459e28fec05.txt >>>
 :\CyberSecurity\PRİVİA SECURİTY STAJ\Security Tools\AndroBugs_Framework-v1.0.0-windows>
```


MobSF (Mobile Security Framerwork)

- Mobil uygulama analizi yapan bir frameworktür.
- Şu an en kullanışlı ve sağlam araç denebilir. Oldukça popüler ve güzel bir araçtır.
- MobSF'i indirdikten sonra Windows, Linux ve OSX'e kurabiliriz. Kurduktan sonra tarayıcıda localhost olarak çalışmaktadır.
- Herhangi bir APK dosyasını seçtikten sonra analiz etmeye başlar ve bize sonuçlarını gösterir. Oldukça basit bir kullanımı vardır.

Drozer

- Drozer, mobil testlerde kullanılan dinamik analiz yapan bir framework'tür.
- Uygulama çalışırken test etme imkanı verir.
- AndroBugs ve MobSF araçlarında ise statik analiz yaptık fakat uygulama çalışmıyordu. Drozer'da uygulama çalışırken testlerimizi gerçekleştiriyoruz.
- Drozer'ı kendi bilgisayarımıza kurduktan sonra aynı zamanda emülatördeki mobil cihaza da yükleyerek birbirleri ile haberleşmesini sağlıyoruz.
- Kendi bilgisayarımıza Drozer'i kurduktan sonra "agent.apk" dosyasını emülatöre kurmayı unutmamalıyız.
- Bunu ister sürükle bırak isterseniz de "adb install agent.apk" komutu ile yapabiliriz.
- Yükledikten sonra agent.apk dosyasını emülatörde açarak "off" durumundan "on" durumuna getirmeliyiz.
- Daha sonra ADB kullanarak "adb forward tcp:31415 tcp:31415" komutunu verdikten sonra son olarak drozer aracımızın dizini içerisinde "drozer.bat console connect" diyerek drozer'in komut satırına düşebiliriz.

Drozer Kullanarak Android Uygulama Güvenliği Nasıl Test Edilir?

1. Paket Bilgilerinin Getirilmesi: Bağlı cihazlarda bulunan paketleri alabiliriz, ayrıca herhangi bir kurulu paket hakkında bilgi alabiliriz.

```
Cihazda bulunan tüm paketlerin listesini almak için.

dz> run app.package.list

Yukarıdaki listeden bir paket adı aramak için

dz> run app.package.list -f herhangi_bir_keywords

Herhangi bir paket hakkında temel bilgi almak için

dz> run app.package.info -a com.facebook.lite
```

2. Saldırı Yüzeyini Belirleyin: Bu, güvenlik keşfi parçasıdır. Dışa aktarılan Faaliyetlerin, Yayın Alıcılarının, İçerik Sağlayıcıların ve Hizmetlerin sayısını kontrol ederek başlanır. Komutlar aşağıdaki gibidir:

```
dz> run app.package.attacksurface <package_name>
3 activities exported
0 broadcast receivers exported
2 content providers exported
2 services exported is debuggable
```

3. Aktiviteleri Başlatma: Şimdi, dışa aktarılan aktiviteleri başlatmaya ve kimlik doğrulamasını atlamaya çalışacağız. Bu yüzden dışa aktarılan edilen tüm faaliyetleri başlatmakla başlıyoruz.

```
//Bir dz paketinden etkinlik listesi almak için
dz> run app.activity.info -a <package_name>

//Seçili herhangi bir etkinliği başlatmak için
dz> run app.activity.start --component <package_name> <activity name>
```

4. İçerik Sağlayıcılardan Okuma: Daha sonra uygulama tarafından dışa aktarılan İçerik Sağlayıcılar hakkında daha fazla bilgi toplamaya çalışacağız.

```
//içerik sağlayıcıları hakkında bilgi almak için:
dz> run app.provider.info -a <package_name>

Example Result:
Package: com.mwr.example.sieveAuthority:
com.mwr.example.sieve.DBContentProvider
Read Permission: null
Write Permission: null
Content Provider: com.mwr.example.sieve.DBContentProvider
Multiprocess Allowed: True
Grant Uri Permissions: False
Path Permissions:
Path: /Keys
Type: PATTERN_LITERAL
Read Permission: com.mwr.example.sieve.READ_KEYS
Write Permission: com.mwr.example.sieve.WRITE_KEYS
```

Yukarıdaki içerik sağlayıcı, Veritabanı Destekli İçerik Sağlayıcı olarak kabul edilebilecek DBContentProvider olarak adlandırılmıştır. İçerik URI'larını tahmin etmek çok zordur, ancak drozer, yolları tahmin etmek ve erişilebilir içerik URI'lerinin bir listesini belirlemek için çeşitli yolları bir araya getiren bir tarayıcı modülü sağlar. İçerik URI'larını şu şekilde alabiliriz:

```
//Seçili paket için içerik URI'larını almak için
dz> run scanner.provider.finduris -a <your_package>

Example Result:
Scanning com.mwr.example.sieve...
Unable to Query content://com.mwr.
example.sieve.DBContentProvider/
...
Unable to Query
content://com.mwr.example.sieve.DBContentProvider/Keys
Accessible content URIs:
 content://com.mwr.example.sieve.DBContentProvider/Keys/
 content://com.mwr.example.sieve.DBContentProvider/Passwords
 content://com.mwr.example.sieve.DBContentProvider/Passwords/
```

Artık bu içerik URI'lerinden bilgi almak ve hatta veri tabanındaki verileri değiştirmek için diğer drozer modüllerini kullanabiliriz.

```
//Yukarıdaki içerik URI'lerini kullanarak verileri almak veya
değiştirmek için:

dz> run app.provider.query
content://com.mwr.example.sieve.DBContentProvider/Password/ --vertical

_id: 1
 service: Email
 username: incognitoguy50
 password: PSFjqXIMVa5NJFudgDuuLVgJYFD+8w== (Base64-encoded)
 email: incognitoguy50@gmail.com
```

Android platformu, verileri depolamak için SQLite veritabanlarını kullanmaya teşvik eder. SQLite veritabanları SQL Enjeksiyonuna karşı savunmasız olabilir. Projeksiyon ve seçim alanlarını manipüle ederek SQL enjeksiyonunu test edebiliriz.

```
//SQL enjeksiyon kullanarak saldırmak için:
dz> run app.provider.query
content://com.mwr.example.sieve.DBContentProvider/Passwords/ --projection "'"
unrecognized token: "' FROM Passwords" (code 1): , while
compiling: SELECT '

FROM Passwords
dz> run app.provider.query
content://com.mwr.example.sieve.DBContentProvider/Passwords/ --
selection "'"
unrecognized token: "')" (code 1): , while compiling: SELECT *
FROM Passwords WHERE (')
```

Android, yürütmeye çalıştığımız tüm sorguyu gösteren ayrıntılı bir hata mesajı döndürür ve bu, veritabanındaki tüm tabloları listelemek için kullanılabilir.

```
//SQL enjeksiyon kullanarak saldırmak için:
dz> run app.provider.query

content://com.mwr.example.sieve.DBContentProvider/Passwords/ --projection "* FROM
SQLITE_MASTER WHERE type='table';--"

| type | name | tbl_name | rootpage | sql |

| table | android_metadata | android_metadata | 3 | CREATE TABLE... |

| table | Passwords | Passwords | 4 | CREATE TABLE... |

| table | Key | Key | 5 | CREATE TABLE... |
```

Bir içerik sağlayıcı, temeldeki dosya sistemine erişim sağlayabilir. Bu, uygulamaların dosyaları, Android korumalı alanının aksi halde engelleyeceği yerlerde paylaşmasına olanak tanır.

```
//Dosya sistemindeki dosyaları okumak için
dz> run app.provider.read <URI>

//Dosyadan içerik indirmek için
dz> run app.provider.download <URI>

//Enjeksiyon zafiyetlerini kontrol etmek için
dz> run scanner.provider.injection -a <package_name>

//Dizin geçişi güvenlik açıklarını kontrol etmek için
dz> run scanner.provider.traversal -a <package_name>
```

<u>5. Hizmetlerle Etkileşim:</u> Dışa aktarılan hizmetlerle etkileşim için, Drozer'dan aşağıdakileri kullanarak daha fazla ayrıntı sağlamasını isteyebiliriz:

```
//Dışa aktarılan hizmetler hakkında ayrıntılı bilgi almak için
dz> run app.service.info -a <package name>
```

<u>6. Gelişmiş Seçenekler:</u> Daha fazla bilgi almak için harika komutlar da uygulayabiliriz: shell.start - Cihazda etkileşimli bir Linux kabuğu başlatın.

"shell.start" - Cihazda etkileşimli bir Linux kabuğu başlatın.

"tools.file.upload / tools.file.download" - Dosyaların Android cihaza / cihazdan kopyalanmasına izin verin.

"tools.setup.busybox / tools.setup.minimalsu" - Cihaza yararlı ikili dosyalar yükleyin.

OWASP ZAP

- Zed Attack Proxy (ZAP) basit ve kullanımı kolay bir şekilde tasarlanmıştır. Daha önce, güvenlik açıklarını bulmak için yalnızca web uygulamaları için kullanılıyordu, ancak şu anda tüm test uzmanları tarafından mobil uygulama güvenlik testleri için yaygın olarak kullanılmaktadır.

Mobil Sızma Testi Uygulaması

DIVA (Damn Insecure and Vulnerable App)

1. Diva Insecure Logging

Diva uygulamasının ilk örneği güvensiz log kayıtlarından kaynaklanan bir güvenlik açığıdır. Kullanıcıdan kredi kartı bilgisinin girilmesi istenmektedir.

Fakat kaynak kodda bu işlem yapılırken loglama açık bırakılmış yani yazılımın loglarına düşmekte.

```
LogActivity.class - Java Decompiler
File Edit Navigation Search Help
👼 diva-beta-dex2jar.jar 🏻
APICreds2Activity.class 🛭 🔓 APICredsActivity.class 🖂 🔐 LogActivity.class 🖂
 annotation
design
v4
v7
 package jakhar.aseem.diva;
import android.content.Context;
 import android.os.Bundle;
 import android.support.v7.app.AppCompatActivity;
 import android.util.Log;
import android.view.View;
 import android.widget.EditText;
 import android.widget.Toast;
 public class LogActivity extends AppCompatActivity {
 private void processCC(String paramString) {
 throw new RuntimeException();
 public void checkout(View paramView) {
 EditText editText = (EditText)findViewById(2131493014);
 processCC(editText.getText().toString());
 } catch (RuntimeException runtimeException) {
 Log.e("diva-log", "Error while processing transaction with credit card: " + editText
Toast.makeText((Context)this, "An error occured. Please try again later", 0).show();
 }
 protected void onCreate(Bundle paramBundle) {
 super.onCreate(paramBundle);
 setContentView(2130968615);
```

Bu logları, cihazımıza "adb" ile bağlanarak "logcat" ile inceleyebiliriz. adb shell -> ps | grep 'diva' komutu ile cihazda çalışan süreçlerden "diva" uygulamasının pid numarasına ulaşabiliyoruz.

Daha sonra "adb shell -> logcat | grep -i pid_no" ile logları görüntüleyebilmekteyiz.

```
30|beyond1q:/ # ps | grep diva
: Late-enabling -Xcheck:jni
2-10 11:16:10.618 2176 2187 I ActivityManager: Start proc 3782:jakhar.aseem.diva/u0a49 for activity jakhar.aseem.diva/.MainActivity
2-10 11:16:10.682 3782 3782 D : static HostConnection *HostConnection::createUnique(): call
02-10 11:16:10.682
 : HostConnection::get() New Host Connection established 0xc1d9e0e0, tid 3782
02-10 11:16:10.682
 3782 3782 D
2-10 11:16:10.716
 3782 3803 D OpenGLRenderer: Swap behavior 1
02-10 11:16:10.716
02-10 11:16:10.717
2-10 11:25:52.491
 3803 D OpenGLRenderer: endAllActiveAnimators on 0xa7ae2380 (RippleDrawable) with handle 0xa7ad8430
2-10 11:25:55.681
 3782 W IInputConnectionWrapper: finishComposingText on inactive InputConnection
 3782 3803 D OpenGLRenderer: endAllActiveAnimators on 0xa7ae2380 (RippleDrawable) with handle 0xa79240e0
2-10 11:40:18.543
```

2. Hardcoding Issues - Part 1

Bu aşamada ise yazılımcı tarafından kaynak kod içerisinden kullanılan sabitlerden kaynaklanan sorunlara değinilmiştir.

Bir input var ve doğru değeri girdimizde "başarılı", girmediğimizde ise "yeniden deneyin" tarzında bir hata mesajı veriyor.

Bu kodlamada en temel seviyede "girilen değer yazılımcı tarafından belirlenen mesaja eşit ise true, değilse false mantığı kullanılmış". Burada "girilen değer yazılımcı tarafından belirlenen değere eşit mi?" kısmı kontrol edilirken belirlenen değer clear-text olarak kaynak kodun içerisinde karşımıza çıkar.

Uygulamayı decompile ettiğimizde kaynak kodundaki değere ulaşabiliriz.

```
HardcodeActivity.class - Java Decompiler
  File Edit Navigation Search Help
diva-beta-dex2jar-jar-⊠

android,support

jakhra aseem.diva

jakhra aseem.diva

jakhra aseem.diva

jakhra aseem.diva

jakhra aseem.diva

jakhra aseem.diva

jakhra aseem.diva

jakhra aseem.diva

jakhra aseem.diva

jakhra aseem.diva

jakhra aseem.diva

jakhra aseem.diva

jakhra aseem.diva

jakhra aseem.diva


jakhra asees.Omtol Jackutivi, class

jakhra asees.Omtol Jackutivi, class

jakhra asees.Omtol Jackutivi, class

jakhra asees.Omtol Jackutivi, class

jakhra aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.diva aseem.div
 (2) (2) A (4)
 HardcodeActivity.dass
 package jakhar.aseem.diva;
 import android.content.Context;
 import android.os.Bundle;
 import android.support.v7.app.AppCompatActivity;
 import android.view.View;
 import android.widget.EditText;
 import android.widget.Toast;
 public class HardcodeActivity extends AppCompatActivity {
 public void access(View paramView) {
 if (((EditText)findViewById(2131492987)).getText().toString().equals("vendorsecretkey")) {
 Toast.makeText((Context)this, "Access granted! See you on the other side :)", 0).show();
 Toast.makeText((Context)this, "Access denied! See you in hell :D", 0).show();
 protected void onCreate(Bundle paramBundle) {
 super.onCreate(paramBundle);
 setContentView(2130968607);
 }
 }
```


Bu bölümde güvensiz veri saklamadan kaynaklanan güvenlik açıklarına değinilmiştir.

Karşımızdaki input alanlarına username ve password girmemizi istemekte, girdiğimiz bu değerleri güvenli saklamamasından dolayı saldırganlar tarafından erişilebilir durumdadır.

Girdiğimiz bu verileri yazılımcı

"/data/data/jakhar.aseem.diva/shared_prefs/jakhar.aseem.diva_prefences.xml" dosyasında tutmaktadır.

"adb" ile cihazda shell alarak cihaz üzerinde bu dosyaya giderek görüntülediğimizde, girdiğimiz username ve passworda ulaşmaktayız.

Bu bölümde güvensiz veri saklama yöntemlerinden kaynaklanan bir zafiyet bulunmaktadır. Bu sefer girdiğimiz değerler veritabanına kaydedilir.

Fakat kaydolduğu yer cihazın içinde "/data/data/jakhar.aseem.diva/databases" dizininin altındadır.

"idb2" adlı veritabanı dosyasını masaüstüne kaydettikten SQLite'ın kurulu olduğu dizine attıktan sonra SQLite Command Line veya SQLite Browser aracılığıyla veritabanına kaydolan verileri görebiliriz.

```
D:\CyberSecurity\PRİVİA SECURİTY STAJ\Security Tools\sqlite-tools-win32-x86-3340100\sqlite3.exe

SQLite version 3.34.1 2021-01-20 14:10:07

Enter ".help" for usage hints.

Connected to a transient in-memory database.

Use ".open FILENAME" to reopen on a persistent database.

sqlite> .open ids2

sqlite> .tables


android_metadata myuser

sqlite> select * from myuser;

bulletproof | 12345

sqlite>
```


Bu kısımda yine güvensiz veri saklama sorunlarından birine değinilmiştir.

Uygulama, bulunduğu klasöre geçici bir dosya oluşturarak hassas verileri buraya kaydetmektedir. Bu tip tespitler için her zaman uygulamanın klasörü, databases ve shared_prefences dizinleri incelenmelidir.

Bunun dışında .apk dosyası decompile edilerek kaynak kodu incelenmeli ve mutlaka AndroidManifest.xml dosyasındaki izinler ve diğer bilgiler analiz edilmelidir.

Aşağıdaki resimde görüldüğü gibi kaynak kodda "uinfo" adında geçici bir dosya oluşturulmakta ve alınan değerler bu dosyaya yazılmaktadır.

"adb" ile shell alarak, bu dosyayı inceleyecek olursak;

```
Komut İstemi - adb.exe shell
D:\CyberSecurity\PRİVİA SECURİTY STAJ\Security Tools\NoxPlayerEmulator\Nox\bin>adb.exe shell
-7←[r←[999;999H←[6n←8beyond1q:/#
beyond1q:/#
beyond1q:/ # cd data/data/jakhar.aseem.diva/
beyond1q:/data/data/jakhar.aseem.diva # ls -l
drwxrwx--x 2 u0 a49 u0 a49 4096 2021-02-10 11:15 cache
drwxrwx--x 2 u0_a49 u0_a49 4096 2021-02-10 11:15 code_cache
drwxrwx--x 2 u0 a49 u0 a49 4096 2021-02-10 13:04 databases
 37 2021-02-10 11:15 lib -> /data/app/jakhar.aseem.diva-1/lib/x86
lrwxrwxrwx 1 root
 root
drwxrwx--x 2 u0_a49 u0_a49 4096 2021-02-10 12:58 shared_prefs
rw----- 1 u0 a49 u0 a49
 29 2021-02-10 13:41 uinfo987300638tmp
beyond1q:/data/data/jakhar.aseem.diva  # cat uinfo987300638tmp
onemli_bilgi:cok_gizli_sifre
beyond1q:/data/data/jakhar.aseem.diva #
```

Bu kısımda yine girilen bilgiler cihaz içerisinde güvensiz şekilde tutulmaktadır. Verilerimiz girip save ediyoruz. Bu sefer SDCard içerisinde bir dosya oluşturup ona kaydetmektedir.


```
Komut İstemi - adb.exe shell
D:\CyberSecurity\PRİVİA SECURİTY STAJ\Security Tools\NoxPlayerEmulator\Nox\bin>adb.exe shell
←7←[r←[999;999H←[6n←8beyond1q:/#
beyond1q:/#
beyond1q:/#
beyond1q:/ # cd mnt/sdcard/
beyond1q:/mnt/sdcard # ls -al
total 52
drwxrwx--x 14 root sdcard_rw 4096 2021-02-10 01:17 .
drwx--x--x 4 root sdcard_rw 4096 2020-12-24 16:21 ..
-rw-rw---- 1 root sdcard_rw 28 2021-02-10 14:06 .uinfo.txt
drwxrwx--x 2 root sdcard_rw 4096 2020-12-24 16:21 Alarms
drwxrwx--x 3 root sdcard_rw 4096 2020-12-24 16:21 Android
drwxrwx--x 1 root sdcard_rw
 0 2021-02-10 11:15 Apps
drwxrwx--x 2 root sdcard_rw 4096 2020-12-24 16:21 DCIM
drwxrwx--x 1 root sdcard_rw 0 2021-02-08 10:19 Download
drwxrwx--x 2 root sdcard_rw 4096 2020-12-24 16:21 Movies
drwxrwx--x 2 root sdcard_rw 4096 2020-12-24 16:21 Music
drwxrwx--x 2 root sdcard_rw 4096 2020-12-24 16:21 Notifications
drwxrwx--x 1 root sdcard_rw 0 2021-02-10 01:18 Pictures
drwxrwx--x 2 root sdcard_rw 4096 2020-12-24 16:21 Podcasts
drwxrwx--x 2 root sdcard_rw 4096 2020-12-24 16:21 Ringtones
drwxrwx--x 2 root sdcard_rw 4096 2021-02-10 01:15 backups
-rw-rw---- 1 root sdcard_rw 939 2021-02-07 11:20 cacert.cer
beyond1q:/mnt/sdcard # cat .uinfo.txt
gizli_kullanici:gizli_sifre
beyond1q:/mnt/sdcard #
```

8. Input Validation Issues - Part 2

Burada Input kontrol eksikliğinden kaynaklanan bir zafiyete değinilmiştir.

11. Access Control Issues - Part 3

Bu kısımda erişim kontrol sorunlarına değinilmiştir.

Kullanıcıdan bir PIN kodu girilmesi istenmektedir.

Girilen PIN kodu shared_preferences dizinin altında .xml dosyasına yazılmaktadır. Buradan PIN koduna erişebiliriz.


```
Komut İstemi - adb.exe shell
:\CyberSecurity\PRİVİA SECURİTY STAJ\Security Tools\NoxPlayerEmulator\Nox\bin>adb.exe shell
7←[r←[999;999H←[6n←8beyond1q:/#
peyond1q:/#
peyond1q:/ # cd data/data/jakhar.aseem.diva/
beyond1q:/data/data/jakhar.aseem.diva/shared_prefs # ls
WebViewChromiumPrefs.xml jakhar.aseem.diva_preferences.xml
at jakhar.aseem.diva_preferences.xml
?xml version='1.0' encoding='utf-8' standalone='yes' ?>
map>
 <string name="notespin">0157</string>
 <string name="user">furkanenes1160</string>
 <string name="password">passw0rd</string>
/map>
peyond1q:/data/data/jakhar.aseem.diva/shared_prefs #
```

13. Input Validation Issues - Part 3

Burada inputa girilen değerin uzunluğu kontrol edilmemiştir.

Örneğin 10 karakter girildiğinde herhangi bir sorun vermemektedir ancak 40 adet karakter girildiğinde uygulama çökmektedir.

