

Android Mind Reading: Memory Acquisition and Analysis with LiME and Volatility

Joe Sylve

joe@digdeeply.com

@jtsylve

Digital Forensics Solutions, LLC

www.digitalforensicssolutions.com

About the Speaker

- Senior Security Researcher at Digital Forensics Solutions, LLC (New Orleans, La)
- GIAC Certified Forensic Analyst
- M.S. Computer Science
 - University of New Orleans

What We'll Cover

- Live Forensics
- Traditional Linux Memory Forensics Overview
- Problems with Android
- Acquisition Tools (LiME)
- Volatility
- Demo

What is Live Forensics?

- Traditional Forensics Deals with Non-Volatile Data
 - Hard Drives
 - Removable Media
 - Etc
- Live Forensics Deals with Volatile Data
 - RAM Mostly
 - Must be collected from a running machine
 - Not as much control over the environment

Why Live Forensics?

- RAM dump provides both structured and unstructured information
- Strings: application data, fragments of communications, encryption keys, etc.
- Kernel and application structures
- Processes, open files, network structures, etc.

Why Live Forensics?

- Advanced Malware
- Encrypted or Temp File Systems
- Analysis
 - FatKit
 - Memparser
 - Volatility

Android

Not Just Phones

Acquisition

Traditional Memory Acquisition

- Hardware
 - JTAG
 - Firewire
 - Thunderbolt
 - Can of Compressed Air
- Software
 - Full Physical Memory
 - /dev/(k)mem
 - Fmem
 - Crash
 - Process Specific
 - Ptrace
 - Core dumps

Digital Forensics Solutions LLC

Traditional Memory Acquisition (Android Edition)

- Hardware
 - JTAG (unlikely)
 - Firewire
 - Thunderbolt
 - Can of Compressed Air
- Software
 - Full Physical Memory
 - -/dev/(k)mem
 - Fmem
 - Crash
 - Process Specific
 - Ptrace
 - Core dumps

Fmem Internals

- 1. Obtaining the starting offset specified by the read operation.
- Checking that the page corresponding to this offset is physical RAM and not part of a hardware device's address space.
- 3. Obtaining a pointer to the physical page associated with the offset.
- 4. Writing the contents of the acquired page to the userland output buffer.

Fmem Internals

- 1. Obtaining the starting offset specified by the read operation.
- Checking that the page corresponding to this offset is physical RAM and not part of a hardware device's address space.
- 3. Obtaining a pointer to the physical page associated with the offset.
- 4. Writing the contents of the acquired page to the userland output buffer.

/proc/iomem

```
# cat /proc/iomem
02b00000-02efffff : msm hdmi.0
03700000-039fffff : kgsl phys memory
03700000-039fffff : kgsl
03a00000-03a3ffff : ram console
03b00000-03dfffff : msm_panel.0
20000000-2e7fffff : System RAM
 20028000-20428fff : Kernel text
 2044a000-2058ca13 : Kernel data
30000000-3bffffff : System RAM
a0000000-a001ffff : kgsl reg memory
a0000000-a001ffff : kgsl
a0200000-a0200fff: msm_serial_hs_bcm.0
a0300000-a0300fff : msm sdcc.1
```


Problem 1: dd

- dd if=/dev/fmem of=ram.dd count=yyyy skip=xxxx
- lseek(unsigned int fd, off_t offset, unsigned int origin)
- vfs_llseek(struct file *file,loff_t offset, int origin)
- Original Offset: 0x8000000
- Signed Extension: 0xFFFFFFFF8000000

Problem 1:dd

- Not really Fmem's fault
- Problem is in implementation of Android's dd
- However, it would still be suboptimal if dd worked
 - dd performs a read operation for every block
 - Context Switches

Fmem Internals

- 1. Obtaining the starting offset specified by the read operation.
- 2. Checking that the page corresponding to this offset is physical RAM and not part of a hardware device's address space.
- 3. Obtaining a pointer to the physical page associated with the offset.
- 4. Writing the contents of the acquired page to the userland output buffer.

/proc/iomem

```
# cat /proc/iomem
02b00000-02efffff : msm hdmi.0
03700000-039fffff : kgsl phys memory
03700000-039fffff : kgsl
03a00000-03a3ffff : ram console
03b00000-03dfffff : msm_panel.0
20000000-2e7fffff : System RAM
20028000-20428fff : Kernel text
2044a000-2058ca13 : Kernel data
30000000-3bffffff : System RAM
a0000000-a001ffff : kgsl reg memory
a0000000-a001ffff : kgsl
a0200000-a0200fff: msm_serial_hs_bcm.0
a0300000-a0300fff : msm sdcc.1
```


Problem 2: page_is_ram

- http://lxr.linux.no/#linux+v3.0.4/kernel/resource.
 c#L363
- Missing in Linux kernel on ARM (Android)
- Essentially walks iomem_resource in the kernel to find pages in the physical address space that are RAM
- Not cool to walk across pages that aren't RAM (likely mapped to I/O devices, etc.)
- Can get the basic idea by looking at /proc/iomem

LiME Forensics

- Linux Memory Extractor
 - Formerly DMD
- Loadable Kernel Module
- Dump Memory directly to the SD card or over the network
 - Network dump over adb (Android Debug Bridge)
- Minimizes interaction between userland and kernelland

Linux Memory Extractor (LiME)

- 1. Parsing the kernel's *iomem_resource* structure to learn the physical memory address ranges of system RAM.
- 2. Performing physical to virtual address translation for each page of memory.
- Reading all pages in each range and writing them to either a file (typically on the device's SD card) or a TCP socket.

LiME 1.1 Arguments

- path
 - Either a filename to write on the local system (SD Card) or tcp:<port>
- format
 - raw
 - Simply concatenates all System RAM ranges
 - padded
 - Starting from physical address 0, pads all non-System RAM ranges with 0s
 - lime
 - Each range is prepended with a fixed-sized header which contains address space information
 - Volatility address space developed to support this format
- dio (optional)
 - 1 to enable Direct IO attempt (default), 0 to disable

LiME (TCP)

```
$ adb push lime-evo.ko /sdcard/lime.ko
$ adb forward tcp:4444 tcp:4444
$ adb shell
$ su
# insmod /sdcard/lime.ko
"path=tcp:4444 format=lime"
```

Then on host:

\$ nc localhost 4444 > evo.dump

LiME (SD Card)

```
$ adb push lime-evo.ko /sdcard/lime.ko
$ adb shell
$ su
# insmod /sdcard/lime.ko
"path=/sdcard/dump.lime format=lime"
```


Forensics Note

- Writing to SD card requires "violating" a common forensic rule of thumb:
- Order of Volatility
 - RAM → on-the-spot live forensics → non-volatile memory (hard drives, flash, etc.) → CDs, etc.
- Acquire and preserve most volatile evidence first
- On Android, the only non-volatile removable storage that we can use to store memory dump is the SD card
- Commonly underneath the battery
- Removable of battery == power failure for device!
- Solution: Tether Android phone, USB mode, image SD, then dump memory to SD

DEMO

Please do what you must to appease the Live Demo Gods...

Testing for Soundness

- 1. Use emulator to get RAM snapshot
- 2. Use LiME to acquire RAM image
- 3. Compare (1) and (2) for identical pages

Method	Total Number of Pages	Number of Identical Pages	Percentage of Identical Pages
dmd (TCP)	131072	130365	99.46%
dmd (SD Card)	131072	129953	99.15%
fmem (SD Card)	131072	105080	80.17%

Not Just Android...

• LiME works on Linux too!

Analysis

- We've got the RAM dumps so now what?
- Volatility
 - https://www.volatilesystems.com/default/volatility
- Andrew Case (@attrc)
 - Worked on Linux port of Volatility
 - Worked on ARM port ☺
 - Wrote LiME address space into Volatility

Volatility

 The goal is to recreate the set of commands that would be run on a Linux system to investigate activity and possible compromise

Recovered Process Information

- Process listing (ps aux)
 - Command line arguments are retrieved from userland*
- Memory Maps (/proc/<pid>/maps)
 - Can also recover (to disk) specific address ranges*
- Open Files (/proc/<pid>/fd)

Networking Information

- Network interface information (ifconfig)
- Open and listening sockets (netstat)
- ARP tables (arp –a)
- Routing table (route –n)
- Routing cache (route –C)
- Queued Packets
- Netfilter NAT table (/proc/net/nf_conntrack)
 - Src/Dst IP, # of packets sent, and total bytes for each NAT'd connection

Misc. Information

- Kernel debug buffer (dmesg)
- Loaded kernel modules (Ismod)
- Mounted filesystems (mount, /proc/mounts)

Historical Information

- kmem_cache
 - Provides a consistent and fast interface to allocate objects (C structures) of the same size
 - Keep freelists of previously allocated objects for fast allocation
- Walking the freelists provides an orderly method to recover previous structures

Historical Information

- Can recover a number of useful structures:
 - Processes
 - Memory Maps
 - Networking Information
- Two limitations:
 - The aggressiveness of the allocator (SLAB / SLUB) when removing freelists
 - Needed references being set to NULL or freed on deallocation

Other Cool Stuff

- See: Linux Memory Analysis with Volatility
 - 2011 Open Memory Forensics Workshop
 - Andrew Case
 - http://bit.ly/xVnwyP
- Rootkit detection
- Live CD Analysis
- Dalvik Analysis (coming)

DEMO 2

If the first demo didn't work this is going to be a really short one...

Digital Forensics Solutions, LLC

- Registry Decoder
 - digitalforensicssolutions.com/registrydecoder/
- Scalpel
 - digitalforensicssolutions.com/Scalpel/
- LiME
 - digitalforensicssolutions.com/lime/

Digital Forensics Solutions, LLC

- DARPA Cyber Fast Track Awards (In Progress)
 - "Forensic Capabilities for Embedded File Systems"
 - "Automatically Generated Regular Expressionbased Signatures for File Carving"
- Registry Decoder Enhancements (In Progress)
- Registry Decoder Training Workshop
 - August 16th
 - September 20th

Questions?

- Joe Sylve
 - joe@digdeeply.com
 - @jtsylve
- "Acquisition and analysis of volatile memory from android devices"
 - Digital Investigation (2012)
 - http://bit.ly/xFEPoj
- Digital Forensics Solutions, LLC
 - www.digitalforensicssolutions.com
 - dfsforensics.blogspot.com
 - @dfsforensics