

PROTOTYPING AND REVERSE ENGINEERING WITH FRIDA

BSIDES LONDON 2017

JAHMEL HARRIS

THIS WORKSHOP

- Introduction to rapid reverse engineering with Frida
- PRACTICAL EXERCISES (LIMIT THE THEORY)
- VIEW THE CODE! NO NEED TO READ ASSEMBLY
- LINUX/ANDROID
- !EXPLOITATION
- 2 HOURS (REALISTICALLY LESS)

PREREQUISITES

- LAPTOP RUNNING LINUX
- C COMPILER (OR TRUST MY BINARY)
- FRIDA
- READ SIMPLE C CODE
- CODE SIMPLE JAVASCRIPT

WHOAMI

- SECURITY CONSULTANT/RESEARCHER/ETHICAL HACKER
- FOUNDER DIGITAL INTERRUPTION
- ENJOY APPLICATION (MOBILE) SECURITY
- @JAYHARRIS_SEC / DI_SECURITY
- JAHMEL@DIGITALINTERRUPTION.COM

TARGET APPLICATION

CAN WE BYPASS THE NEED FOR A PASSWORD?

EXERCISE 0

- Configure environment for workshop
 - pip install frida
 - DOWNLOAD EXERCISE.C (http://bit.ly/2rlZeuQ)
 - \$ make exercise
 - sudo sysctl kernel.yama.ptrace.scope=0

WHAT IS REVERSE ENGINEERING?

- REPRODUCING SOMETHING BASED ON EXTRACTED KNOWLEDGE
- Understanding the behaviour of a binary
- LENGTHY PROCESS THAT REQUIRES SKILL

IF IT'S SO HARD, WHY DO IT?

- SOURCE CODE RECOVERY
- INTEROPERABILITY
- Fun!
- VULNERABILITY RESEARCH

APPLICATION HOOKING

- INVALUABLE TOOL IN DYNAMIC ANALYSIS
- VIEW INTERNAL STATE
- ADD LOGGING
- CHANGE APPLICATION LOGIC

APPLICATION HOOKING

```
read(0,buffer,255);
 read(int,char*,int){
 //code
message = encrypt(buffer,key,255);
 encrypt(char*,char*,int){
 //code
 sendMessage(message,255);
```


APPLICATION HOOKING

```
read(0,buffer,255);
 read(int,char*,int){
 buffer="our string";
message = encrypt(buffer,key,255);
 encrypt(char*,char*,int){
 log(args);
 encrypt(args[0],"000000",args[2]);
 sendMessage(message,255);
 encrypt(char*,char*,int){
 //code
```


BEFORE FRIDA

BEFORE FRIDA

DEMO

AFTER FRIDA

DEMO

- FRAMEWORK FOR INSTRUMENTATION
- INJECTING JAVASCRIPT INTO APPLICATION (WHAAAA!)
- MOST IMPORTANTLY A FRAMEWORK FOR BUILDING TOOLS

EXERCISE 1

- INJECT JAVASCRIPT INTO PROCESS
- EXPLORE FRIDA API
 - What is the current threadID?
 - What Modules are loaded into the process?
 - What are the addresses of the libc functions?

- FRIDA
- FRIDA-PS
- FRIDA-TRACE

- Written using Frida (and installed with frida)
- CREATES JAVASCRIPT FILE FOR HOOKED FUNCTIONS (BY NAME)
- CAN USE WILDCARDS (FRIDA-TRACE —I "*" PROCESS)

char* encryptedMessage = encryptMessage(message,key,255);

```
onEnter: function(log,args,state){
 log("encryptMessage");
 log(Memory.readUtf8String(args[1]));
}
```

```
onLeave: function(log,retval,state)
{
 retval.replace(0x00);
}
```


char* encryptedMessage = encryptMessage message,key,255);

```
onEnter: function(log args state){
 log("encryptMessage");
 log(Memory.readUtf8String(args[1]));
}

onLeave: function(log,retval,state)
{
 retval.replace(0x00);
}
```


char* encryptedMessage = encryptMessage(message key 255);

```
onEnter: function(log,args,state){
 log("encryptMessage");
 log(Memory.readUtf8String(args[1];
}
```

```
onLeave: function(log,retval,state)
{
 retval.replace(0x00);
}
```


char* encryptedMessage = encryptMessage(message,key,255);

```
onEnter: function(log,args,state){
 log("encryptMessage");
 log(Memory.readUtf8String(args[1]);
}

onLeave: function(log,retval,state)
{
 retval.replace(0x00);
}
```


```
char buffer[255 encryptMessage(message,key buffer, 255);
```

```
onEnter: function(log,args,state){
 log(Memory.readUtf8String(args[2]); //garbage
 this.buf = args[2];
}
```

```
onLeave: function(log,retval,state)
{
  log(Memory.readUtf8String(this.buf));
}
```


DEMO

EXERCISE 2

- HOOK THE PROCESS TO LOG "READ"
 - WHAT ABOUT THE ARGUMENTS?
 - POINTERS?
- MODIFY "RAND()" TO AFFECT THE ENCRYPTED DATA

- Require memory address
 - EASY WITH IMPORTED FUNCTIONS + FRIDA-TRACE
- WHAT ABOUT INTERNAL FUNCTIONS?
 - HINT: OBJDUMP

\$ objdump -d exercise | grep -i "functionName" af3: e8 fd 01 00 00 callq cf5 <functionName> 0000000000000cf5 <functionName>:

\$ objdump -d exercise | grep -i "functionName" af3: e8 fd 01 00 00 callq cf5 <functionName> 0000000000000cf5 <functionName>:

WE NOW KNOW THE OFFSET

\$ objdump -d exercise | grep -i "functionName" af3: e8 fd 01 00 00 callq cf5 <functionName> 0000000000000cf5 <functionName>:

\$ frida-trace -a exercise!0x0f5

[Local::ProcName::printRandNumber]-> Process.enumerateModulesSync()

EXERCISE 3

- CHANGE "ENCRYPTSTRING()" TO PRINT THE KEY
- HOW CAN THE "CHECKPASSWORD()" FUNCTION BE BYPASSED?

SCRIPTING FRIDA

- BINDINGS MAKE FRIDA SCRIPTABLE!
- BINDINGS FOR NODE.JS, PYTHON, .NET, QML ETC

PYTHON TEMPLATE

```
import frida
import sys
def on_message(message, data):
  print message['payload']
jscode = """
send("hello world");
session = frida.attach("process")
script = session.create_script(jscode)
script.on('message', on_message)
script.load()
sys.stdin.read()
```


DEMO

EXERCISE 4

- Create Python script to run decryptMessage()
- CREATE PYTHON SCRIPT TO REPLACE PRINTALLENCRYPTEDMESSAGES WITH DECRYPTALLMESSAGES ()
 - HINT: NATIVEFUNCTION()

FRIDA AND ANDROID

ROOTED AND NON ROOTED

FRIDA AND ANDROID

DEMO - BYPASSING APP SECURITY

HOW DO WE PROTECT AGAINST THIS?

SHOULD WE PROTECT AGAINST THIS?