

Challenge #6 Solution

by Moritz Raabe

The sixth challenge is an Android application package (APK) file. Figure 1 shows the app run in a virtual Android device. Entering a random string into the text field and clicking the Validate button displays a new screen that shows the output No (see Figure 2).

Figure 1: Running the app

Figure 2: Result after submitting a random string

Android Analysis

Our goal is to obtain the next email address by understanding the app's internals. Using apktool (https://ibotpeaches.github.io/Apktool/), we are able to decode the app's configuration files and resources and can disassemble the application's source code to almost original form (Figure 3).

```
C:\apktool>apktool d android.apk
I: Using Apktool 2.0.0 on android.apk
I: Loading resource table...
I: Decoding AndroidManifest.xml with resources...
I: Loading resource table from file: C:\Users\limited_user\apktool\framework\1.apk
I: Regular manifest package...
I: Decoding file-resources...
I: Decoding values */* XMLs...
I: Baksmaling classes.dex...
I: Baksmaling classes.dex...
I: Copying unknown files...
I: Copying original files...
```

Figure 3: Decoding the APK file using apktool

In the file AndroidManifest.xml we can see that the app has two user interface screens (called Activities in Android): MainActivity and ValidateActivity (Figure 4, line 11 and 18).


```
<?xml version="1.0" encoding="utf-8" standalone="no"?>
 <manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 package="com.flare_on.flare
 platformBuildVersionCode="22"
4
5
6
7
8
9
 platformBuildVersionName="5.1.1-1819727">
 <application android:allowBackup="true"
 android:icon="@drawable/icon"
 android:label="@string/app_name"
android:theme="@style/AppTheme">
<activity android:label="@string/app_name"
\bar{1}\dot{1}
 android:name="com.flareon.flare.MainActivity">
12
13
14
15
 <intent-filter>
 <action android:name="android.intent.action.MAIN"/>
 <category android:name="android.intent.category.LAUNCHER"/>
 </intent-filter>
16
17
18
19
 </activity>
 <activity android:label="@string/title_activity_validate_email"</pre>
 android:name="com.flareon.flare.ValidateActivity
 android:parentActivityName="com.flareon.flare.MainActivity">
<meta-data android:name="android.support.PARENT_ACTIVITY"
android:value="com.flareon.flare.MainActivity"/>
20
21
 </activity>
 </application>
 </manifest>
```

Figure 4: AndroidManifest.xml

During packaging, an application developer compiles Android application code files into Dalvik Executable (DEX) files. apktool disassembles DEX files into easily readable small files (the syntax is borrowed from the Jasmin project: http://jasmin.sourceforge.net/about.html). A small file contains disassembled Java opcodes in a textual format. These files are located in the small/ directory.

In MainActivity.smali we can see a validateEmail method that passes the input string from the text field to the ValidateActivity activity (Figure 5). Layout files define the visual structure for activities. In the layout file res/layout/activity_main.xml we discover that validateEmail is executed after clicking the Validate button.


```
40 .method public validateEmail(Landroid/view/View;)V
412434454464784455555555555661623465666777777776
 .param p1, "view"
 # Landroid/view/View;
 new-instance v2, Landroid/content/Intent;
 const-class v3, Lcom/flareon/flare/ValidateActivity;
 invoke-direct {v2, p0, v3}, Landroid/content/Intent;-><init>(Landroid/content/Context;Ljava/lang/Class;)V
 .local v2, "intent":Landroid/content/Intent; const v3, 0x7f0c004f
 invoke-virtual {p0, v3}, Lcom/flareon/flare/MainActivity;->findViewById(I)Landroid/view/View;
 move-result-object v1
 check-cast v1, Landroid/widget/EditText;
 .line 23
.local v1, "emailAddress":Landroid/widget/EditText;
invoke-virtual {v1}, Landroid/widget/EditText;->getText()Landroid/text/Editable;
 move-result-object v3
 invoke-virtual {v3}, Ljava/lang/Object;->toString()Ljava/lang/String;
 move-result-object v0
 .line 24
.local v0, "email":Ljava/lang/String;
const-string v3, "com.flare_on.flare.MESSAGE"
 invoke-virtual {v2, v3, v0}, Landroid/content/Intent;->putExtra(Ljava/lang/String;Ljava/lang/String;)Landroid/
 content/Intent;
 line 25
 invoke-virtual {p0, v2}, Lcom/flareon/flare/MainActivity;->startActivity(Landroid/content/Intent;)V
 line 26
 return-void
83 .end method
```

Figure 5: validateEmail method in MainActivity.smali

ValidateActivity encodes the string in ASCII and passes it to a native function named validate (Figure 6, line 90 and 115). This function is implemented in a shared library called validate and loaded using the loadLibrary function. The app displays the string returned by the native function to the user (Figure 6, line 96 and 101). We deduce that the library is responsible for the user input validation.


```
89
90
91
92
93
94
95
96
97
98
99
100
101
102
103
104
105
107
108
109
 .line 30
 invoke-virtual {p0, v4}, Lcom/flareon/flare/ValidateActivity;->validate(Ljava/lang/String;)Ljava/lang/String;
 move-result-object v2
 .line 31
.local v2, "js":Ljava/lang/String;
invoke-virtual {v3, v2}, Landroid/widget/TextView;->setText(Ljava/lang/CharSequence;)V
 .line 35
.end local v2
 # "js":Ljava/lang/String;
 invoke-virtual {p0, v3}, Lcom/flareon/flare/ValidateActivity;->setContentView(Landroid/view/View;)V
 .line 36
 return-void
 .line 33
 :cond_0
 const-string v5, "No"
 invoke-virtual {v3, v5}, Landroid/widget/TextView;->setText(Ljava/lang/CharSequence;)V
111
112
 goto :goto_0
114
115 .method public native validate(Ljava/lang/String;)Ljava/lang/String;
```

Figure 6: Disassembled ValidateActivity

apktool extracted the associated shared library file to lib/armeabi/libvalidate.so. We run the file command on it and see that it is a stripped 32-bit ARM shared object file. Subsequently, we will focus on statically analyzing the library file in IDA Pro.

Basic Introduction to ARM

Since many contestants were stuck on this challenge because they did not know ARM assembly language, we will start with a short introduction to this processor architecture.

ARM is a Reduced Instruction Set Computer (RISC) architecture with data processing operating only on register contents. The available registers include 13 general-purpose registers (R0-R12), stack pointer (called R13 or SP), link register (called R14 or LR), program counter (called R15 or PC), and an Application Program Status Register (APSR).

ARM instructions are made of a mnemonic and between zero and three operands. Immediate operands are identified by a leading # character. Load (LDR) and store (STR) instructions work on immediate, register, and SP relative offsets.

Arguments are passed to subroutines in R0-R3 and on the stack. The return value is stored in R0. Subroutines are called with the BL and BLX instructions, which perform a branch after storing the return address to LR.

ARM Analysis

In IDA Pro's Exports tab, we find the validation function

Java_com_flareon_flare_ValidateActivity_validate. We work our way backwards through the disassembly, to see how we end up at a successful output. Before the function

ends at offset 0xFA4, a reference to one of the strings That's it or No is used (see Figure 7, after converting offset 0x3D3C to a reference to a string).

Figure 7: Use of string references before function end

Tracing the desired program flow we can see that the local variable var_1BAC must not be zero and that var_1BB4 must be 23. We rename the variables accordingly.

At offset 0xF7C we see a function call to register R3. At this point R3 holds R1+0x2A8 with R1 pointing to the data referenced in R5. R5 holds the first argument passed to the validate function which is the JNIEnv (a pointer to pointers to function tables). We can resolve the JNI function by looking at the vtable definition at

https://svn.apache.org/repos/asf/harmony/enhanced/java/trunk/drlvm/vm/vmcore/src/jni/jni.cpp. Because we are dealing with 32-bit ARM, we obtain the correct index into the JNI vtable by first dividing the given offset by 4 and then subtracting 4. The offset 0x2A8 translates to the JNI function ReleaseStringUTFChars. Error! Reference source not found. Figure 8 shows our changes to the disassembly so far.


```
💶 🚄 🖼
 00000F6E
 00000F6E loc_F6E
 00000F6E LDR
 R1, [R5]
 R3, #0x2A8
 00000F70 MOUS
 00000F74 LDR
 R3, [R1,R3]
 00000F76 MOUS
 RØ, Ř5
 R1, [SP,#0x1BB8+ptr_user_input_string]
 00000F78 LDR
 00000F7A MOUS
 R2, R6
 00000F7C BLX
 R3
 ; ReleaseStringUTFChars
 AAAAAF7E LDR
 R2, [R5]
 R1, [SP,#0x1BB8+must_be_23]
 00000F80 LDR
 GOOGGER2 MOUS
 R3, #0x29C
 00000F86 LDR
 R3, [R2,R3]
 AAAAAAAA MUUS
 RØ, R5
 R1, #23
 00000F8A CMP
 00000F8C BNE
 loc_F9A
<u>II</u> 🚄 🖼
 R1, [SP,#0x1BB8+must_not_be_0]
R1, #0
00000F8E LDR
00000F90 CMP
00000F92 BEO
 1oc_F9A
```

Figure 8: Renamed variables and resolved JNI call

Repeating this procedure for the other offsets reveals calls to NewStringUTF (offset 0x9E) and GetStringUTFChars (offset 0xE92). GetStringUTFChars argument's include the JNIEnv and the third argument passed to the validate function (stored in var_1BB0). This argument is a pointer to the Java string received from the text input field (see Figure 9).

```
00000E84 LDR
 R1, [R5]
00000E86 MOUS
 R3, #0x2A4
00000E8A LDR
 R3, [R1,R3]
00000E8C MOUS
 R0, R5
00000E8E LDR
 R1, [SP,#0x1BB8+ptr user input string]
00000E90 MOUS
 R2, #0
00000E92 BLX
 R3
 ; GetStringUTFChars
00000E94 SUBS
 R6, R0, #0
 ; R6 holds user input
00000E96 BEQ
 loc EAC
```

Figure 9: Retrieving the user input

We continue our analysis at the loop starting at offset 0xF32. A local buffer of 0x1B28 bytes is set to zero. The value that is compared to the string length of the user input is used as an offset into the user input string. Starting at offset 0xF40 the byte at user_input_string[offset+1] is loaded. If it is not zero, user_input_string[offset] is shifted to the left by 8 bits and a bitwise OR is applied to both values. Logically, this means that the characters of the user input are pairwise translated into 16-bit numerical representations. For example, an input of ab would be represented as 0x6162 in hex or 24,930 in decimal.

At offset 0xEE6 we see a memory location being stored in a local variable. On closer examination we discover that the memory holds 3,476 16-bit numbers. By recognizing the sequence of the first numbers, we hypothesize that the values are the prime numbers between 2 and 32,381 (see Figure 10).

```
.rodata:00002214 primes
 DCW 2, 3, 5, 7, 11, 13, 17, 19, 23, 29, 31, 37, 41, 43
.rodata:00002214
 ; DATA XREF: Java_com_flareon_flar
.rodata:00002214
 .text:off_FB81o
.rodata:00002214
 DCW 47, 53, 59, 61, 67, 71, 73, 79, 83, 89, 97, 101, 103
 DCW 107, 109, 113, 127, 131, 137, 139, 149, 151, 157, 163
.rodata:00002214
.rodata:00002214
 DCW 167, 173, 179, 181, 191, 193, 197, 199, 211, 223, 227
.rodata:00002214
 DCW 229, 233, 239, 241, 251, 257, 263, 269, 271, 277, 281
 DCW 283, 293, 307, 311, 313, 317, 331, 337, 347, 349, 353
.rodata:00002214
```

Figure 10: An array holding the prime numbers between 2 and 32,381

Starting at offset 0xEE8, we discover another loop which divides the numerical representation of the user input by a prime from the primes array. If the prime divides the number, the value at the field in the local variable is incremented by one. The number is then divided by the current prime (primes[index], with index being the offset into the primes array). The code loops back if the quotient is greater than one. If the prime does not divide the number, the loop repeats with the next prime in the array. In summary, this code generates a number's prime factorization and stores the factors in an array (see Figure 11).

Figure 11: Code calculating the prime factorization and storing it in an array

Starting at offset 0xF14, the prime factorization gets compared to an offset into a local variable. This variable is loaded with 23 memory locations at the beginning of the validate function. Looking at the offsets, we deduce that each memory location represents a prime factorization array. Figure 12 shows the disassembly after renaming the offsets and creating arrays for each factorization.


```
.data:00005004 offsets_array DCD factorization_01
 ; DATA XREF: Java_com_flareon_f
data:00005004
 .text:off FB01o
.data:00005008
.data:0000500C
 DCD factorization 03
data:00005010
 DCD factorization_04
.data:00005014
 DCD factorization 05
data:00005018
 DCD factorization_06
.data:0000501C
 DCD factorization_07
 DCD factorization_08
DCD factorization_09
data:00005020
data:00005024
 DCD factorization_10
DCD factorization_11
data:00005028
data:0000502C
data:00005030
 DCD factorization 12
data:00005034
 DCD factorization_13
 DCD factorization 14
.data:00005038
.data:0000503C
.data:00005040
 DCD factorization_15
 DCD factorization 16
.data:00005044
.data:00005048
 DCD factorization_17
DCD factorization_18
data:0000504C
 DCD factorization 19
.data:00005050
 factorization_20
 DCD factorization 21
.data:00005054
 DCD factorization_22
DCD factorization 23
data:00005058
.data:0000505C
.data:00005060 factorization_23 DCW 0, 0, 2, 1, 0, 0,
 ٥,
.data:00005060
 0,
 0.
data:00005060
 DCW 0, 0,
 0. 0. 0.
 0,
 0.
 0,
 ß.
 0.
 0.
 DCW 0, 0, 0, 1, 0, 0,
data:00005060
 ø,
 ٥,
 ø,
 0,
 0, 0,
0, 0,
 0,
0,
 0,
0,
 0,
0,
 0,
0,
 0,
0,
 0,
0,
.data:00005060
data:00005060
.data:00005060
 DCW 0. 0. 0. 0. 0. 0.
 0.
 0, 0,
 0.
 0.
 0,
0,
 0.
data:00005060
.data:00005060
 0. 0.
 0.
 0.
 0.
 0.
```

Figure 12: Offsets and factorization array

We can see that we obtain the correct string only if the comparison is equal for every iteration. Figure 13 shows the disassembly after we identified the local variable var_1BB8 to be the index into the user input string.

Figure 13: Comparison of calculated prime factorization and stored values

Now that we know the algorithm we can translate the stored factorization arrays back to their numerical value and then to ASCII characters. For example, array factorization_01 has field 0 set to 3, field 6 set to 1, and field 17 set to 1 (Figure 14). This translates to:


```
primes[0]^3 * primes[6]^1 * primes[36]^1 = 2^3 * 17^1 * 157^1 = 8 * 17 * 157 = 21352 = 0x5368
```

Figure 14: The first stored prime factorization

0x53 translates to ASCII character s and 0x68 translates to ASCII character h.

We use an IDAPython script (Figure 15) to translate the remaining 22 arrays into ASCII code. The script creates a list of all the primes stored in the binary. It then creates a list of all addresses storing prime factorizations. For every factorization array, we read the factors and return the original number. This number is then converted to ASCII characters and appended to the solution string.

```
from struct import unpack
from idc import GetManyBytes
NUMBER OF PRIMES = 3476
SIZE OF NUM = 2
SIZE OF ADDR = 4
PRIMES OFFSET = 0x2214
OFFSETS ARRAY OFFSET = 0x5004
def get primes():
 """ Return list of primes. """
 primes = []
 for i in xrange(0, NUMBER OF PRIMES * SIZE OF NUM, SIZE OF NUM):
 bytes = GetManyBytes(PRIMES OFFSET + i, SIZE OF NUM)
 primes.append(unpack("h", bytes)[0])
 return primes
def get array offsets():
 """ Return list of array offsets. """
 addresses = []
 for i in xrange(23):
 offset = i * SIZE OF ADDR
 bytes = GetManyBytes(0x5004 + offset, SIZE OF ADDR)
 addresses.append(unpack("1", bytes)[0])
 return addresses
def get number (address, primes):
 """ Return original number based on prime factorization. """
 for i in xrange(0, NUMBER OF PRIMES * SIZE OF NUM, SIZE OF NUM):
 bytes = GetManyBytes(address + i, SIZE OF NUM)
```


```
factor = unpack("h", bytes)[0]
 if factor != 0:
 n = n * (primes[i//2] ** factor)
 return n
def short to char(n):
 """ Return a number's character representation. """
 char1 = chr(n \& 0xFF)
 if n > 0xFF:
 char2 = chr((n \& 0xFF00) >> 8)
 return "%c%c" % (char2, char1)
 return "%c" % char1
def main():
 primes = get primes()
 addresses = get array offsets()
 string = ""
 for array address in addresses:
 n = get number(array address, primes)
 string = "%s%s" % (string, short to char(n))
 print string
main()
```

Figure 15: IDAPython script to obtain the email address

Running the script in IDA Pro presents us with the email address "Should_have_g0ne_to_tashi_\$tation@flare-on.com". When we enter this string into the app, we get the expected output That's it! (Figure 16).

Figure 16: Successful output after entering the correct email address