

Lecture 2

PLATFORM SECURITY IN ANDROID OS

You will be learning:

- Android as a software platform
 - Internals and surrounding ecosystem
- Security techniques in Android:
 - Application signing
 - Application isolation
 - Permission-based access control
 - Hardware-based security features


Mobile Software platform security


Mobile software platforms

• Which mobile platforms have you heard of?


Smartphone platforms


Android in a nutshell

- Linux-based (ARM, x86, x86_64, MIPS)
- Widely used for phones and tablets
 - Wearables, smart TVs, cameras, (handheld) gaming consoles, etc.
- Open-source software stack + closed source applications and services

Security goals


- Protect user data
- Protect system resources
- Provide application isolation

On terminology


- Linux = the kernel
- "Desktop Linux" ≈ GNU / Linux
- Linux DAC = (Unix) file permissions
- Linux MAC = SELinux
- Permissions = Android app perms.

Android Software Stack


Android Open Source Project. Security. 2015

Android Software Stack


Android Open Source Project. Security. 2015

Android Software Stack


Application components


Software distribution

- Apps from multiple sources
 - Google Play
 - Auxiliary marketplaces
 - Sideloading
 - Pre-installed software
- Marketplace services
 - Discovery
 - Purchase & Installation
 - User-submitted ratings / flagging
 - Malware scans (Google Bouncer)
 - Remote application installation & removal


Application signing


Goal: same-origin policy for apps


Application signing (cont.)

- For application packages (APKs)
 - Self-signed X.509 certificates (no PKI!)
 - Individual signature for each file part of APK
 - Package update requires same certificate
- For over-the-air updates (OTAs)
 - Signature over entire file stored in ZIP comment
 - Verified by OS and Recovery Mode
- System images must be signed (since 6.0)


Android application packages


Package Installation


Package management components


Application isolation

 Goal: Applications cannot interfere with one another

Application isolation


Implementation on Android:

- Kernel: Process & memory protection
- Kernel: Linux DAC
- Kernel: Linux MAC (SELinux)
- Middleware: mediation of Binder IPC
- Applications run in separate Dalvik / ART virtual machine instances

Application Sandbox

- Each application assigned a Unix UID
 - One UID per user per application (since 5.0)
 - UID owns
 - Filesystem resources in /data/user/<nr>/
 - Processes
 - Permissions (!)
- Applications from same developer (= signed with same developer key) may share UID sandbox

Application isolation


Linux DAC domain (UID)

Rooting

- Rooting applications exploit vulnerabilities in privileged system daemons to obtain shell
 - Note: bootloader unlocking intentionally supported by many OEMs
 - e.g.fastboot oem unlock

SE for Android

 Goal: System services and applications should not be able to deviate from their intended modus operandi

SE for Android (cont.)

- Implementation on Android:
 - Kernel-level MAC (SELinux) –
 Policies based on SELinux context
 - Middleware MAC (MMAC) –
 Policies based on package identity


SE for Android (cont.)

- Enforces MAC even for processes running with root/superuser privileges (since 4.4)
- Blocks many root exploits and misconfigurations
- Cannot protect against kernel exploits

SE for Android

- Domain Label for process(es)
- Type Label for object(s)
- Class Kind of object being accessed
 - (e.g. file, socket)
- Permission Operation being performed
 - (e.g. read, write)

Application isolation (cont)


- Linux DAC domain (UID)
- Linux MAC domain (SELinux)

Protected APIs

 Goal: Protect system resources from unauthorized access

Protected APIs


- Linux DAC domain (UID)
- Linux MAC domain (SELinux)

Protected APIs (cont)

- Implementation in Android:
 - Protected APIs for "risky" actions
 - Permission-based (mandatory) access control

Protected APIs(cont)

What kinds of system calls on a smartphone would warrant protecting and why?

Examples of Protected APIs

- Changing device wallpaper, ringtone
- Making phone calls, sending SMS's
- Using camera, microphone, GPS
- Internet, wireless, Bluetooth access
- Reading/writing contacts, SMS log
- Rebooting device
- Factory reset


Sensitive user data

- Subject to permissions checks:
 - Personal information (e.g. contacts)
 - Sensitive input devices (e.g.camera)
 - Location tracking can be manually disabled
 - Device metadata (e.g. logs,)

Access control & permissions

- Goal: Controls application access to protected APIs (and each other)
 - User agency vs. protecting system resources
 - Usability of security features

Android permissions

- 4 categories
 - Normal
 - Dangerous
 - System
 - Signature or System

- Making phone calls, sending SMS's
- Using camera, microphone, GPS
- Internet, wireless, Bluetooth access
- Reading/writing contacts, SMS log
- Rebooting device
- Factory reset

'Risky'

Normal

Dangerous

System

Permission assignment


- Application declare all permissions in AndroidManifest.xml
- Permissions assigned to application UID
- Some permissions not user-grantable
 - Only available to pre-installed applications


Permission assignment


- Normal permission granted automatically
- Signature permissions granted if app signature matches the declarer of the signature
- System permission only assignable by OEM

User approval (up to 5.1)


- Dangerous permissions require user approval at install time
- If not granted, application not installed at all!
- Granted for all users
 - Stored in
 /data/system/packages.xml

User approval (since 6.0)


- Dangerous permissions require user approval at runtime
- If not granted, application continues to run with limited capabilities
- Permission managed per application, per user
 - Stored in /data/system/users/<id>/ runtime-permissions.xml

Permission revocation


 May be revoked later from application settings

Alternatives to obtaining permissions

- Delegate task to other application using Intent, e.g. invoke Camera app using ACTION_IMAGE_CAPTURE Intent
 - Caller does not need CAMERA permission
 - Caller cannot control the user experience, but does not have to provide UI for task
 - If no default app available, user is prompted to designate the handler


Intents

- Messaging object used for Inter-Component Communication (ICC)
 - Recall: activities, services, content providers, broadcast receivers
- Addressing
 - Explicit fully qualified component name
 - Implicit Intent filter declared in manifest
 - Provides a mechanism for late binding
- Pending Intents
 - Token-based access control delegation


Binder

- IPC system for object-orientated operating system services (comp. CORBA/COM)
- Most underlying IPC based on Binder
 - Intents & content providers abstractions on top of Binder
 - Cf. local UNIX-domain sockets, signals, filesystem
 - Bionic libc doesn't support System V IPC
- Does not provide mediation by itself
 - Access mediated by system services


Binder Service Discovery


Starting an Activity


Starting an Activity


Authentication

- Keyguard
 - Pattern
 - PIN / Password
- Gatekeeper HAL (since 6.o)
 - Allows Keyguard to make use of native security features
- TrustAgentAPI (since 5.0)
 - Enables services that notify the system about whether they believe the environment of the device to be trusted

Authentication (cont.)

- Smart Lock Trust Agent (since 5.0)
 - Trusted Bluetooth device
 - Trusted NFC
 - Trusted place (via geofencing)
 - Facial recognition
 - On-body detection
- Fingerprint HAL (since 6.0)
 - Access to vendor-specific fingerprint hardware

Elenkov. <u>Dissecting Lollipop's SmartLock</u>. 2014. Nexus Help: <u>Set up your device for automatic unlock</u>. Android Developers. <u>Creating and monitoring Geofences</u>.

Hardware-based security features

- Goals:
 - Platform integrity
 - Secure storage

Hardware-based security features

- Implementation on Android:
 - Verified boot
 - Full-disk encryption
 - Keychain / Keystore


Keychain

- System credential store for private keys and certificate chains (since 4.0)
- KeyChain API is used for Wi-Fi and Virtual Private Network (VPN) certificates
- Hardware-backed keystore binds keys to device to make them non-exportable
 - KeyInfo.isInsideSecureHardware() (since 6.0) indicates if key is stored in hardware keystore

Keystore

- Keystore
 - For application-bound keys
 - Access via Java CE API
- KeymasterHAL
 - Access to hardware-backed keystore
 - Assymmetric key generation,
 signing and verification (since 4.1)
 - Binder IKeyStoreInterface (since 4.3)
 - Symmetric key support, access control, public key import and private / symmetric key import (since 6.o)

Keystore (cont.)


Elenkov. <u>Keystore redesign in Android M</u>.2015.

Elenkov. Credential storage enhancements in Android 4.3. 2013.


Full Disk Encryption

- Block-device encryption based on dm-crypt
- Encrypted on first boot (since 5.0)
- AES 128 CBC and ESSIV:SHA256
- DEK encrypted with AES 128
 - KEK derived from user PIN / password / pattern
 - + hardware-bound key stored in TEE (since 5.0)
- Crypto acceleration through hardware AES (e.g. dm-req-crypt)

Verified Boot


- Based on dm-verity kernel feature
- Calculates SHA256 hash over every 4K block of the system partition block device
 - Hash values stored in hash tree
 - Tree collapsed into a single root hash
- Signature of the root hash verified with public key included on the boot partition
 - Must be verified externally by the OEM

Verified Boot Hash Tree


Android Open Source Project. <u>Verified Boot</u>.

Mobile Software platform security


Did you learn:

- Android as a software platform
 - Internals and surrounding ecosystem
- Security techniques in Android:
 - Application signing
 - Application isolation
 - Permission-based access control
 - Hardware-based security features

Plan for the course

- Lecture 1: Platform security basics
- Lecture 2: Case study Android
- Lecture 3: Mobile software platform security in general
- Lecture 4: Hardware security enablers
- Lecture 5: Usability of platform security
- Invited lecture: SE Android policies
- Lecture 6: Summary and outlook