Why:

Open source – have access to system code

All over the place – dominates smartphone market

Interesting security model

A PKI would probably hamper deployment but apps must be signed by developers

Application does not install without a valid certificate

Principle of least privilege

Permission to do something must be explicity given

Defense in depth

OS kernel – iptables, selinux, sandboxing, mandatory access control Applications – secure message passing Users – approval to release resources

Android is a software stack for touchscreen mobile devices, such as smartphones and tablet computers


Android Inc. was founded in 2003 to produce software for mobile phones

A little later Google was searching for partners to establish an improved secure/open platform for smartphones

Google acquired Android Inc. in 2005; key personnel continued development at Google on their OS

Google organized a group called Open Handset Alliance (announced in November 2007)
Google, LG U+, Samsung, T-mobile, Sony, HTC ...

Rapidly improving since then, particularly security


http://www.edureka.in/blog/beginners-guide-android-architecture/


Provides the following services to the upper layers:

- hardware abstraction via registration of device
- memory management buddy, slabs, pmem, etc.
- security settings SE for android, tomoyo, smack
- power management by /sys/power/state (vfs)
 android aims to put system to sleep, apps can prevent this with a WAKE LOCK
- device drivers camera, bluetooth, wi-fi, audio, video
- file system support ext4, fuse, fat, ntfs, ...
- network stack socket buffers, protocols, etc.
 http://www.edureka.in/blog/beginners-guide-android-architecture/


Provides the following services to the upper layers:

(see goldfish/drivers/staging/android)

- binder for interprocess communication (IPC) a remote method invocation system
 - One process can call a function in another process and get a return object ex: Window Manager ↔ client A process may get an object from one object and pass It on to another object
- logger kernel msgs are saved to persistent memory
- ashmem shared library support

http://www.edureka.in/blog/beginners-guide-android-architecture/


Native libraries for handling different kinds of data:

- surface manager composes windows on the screen
- SGL 2D graphics
- OpenGL 3D graphics
- media framework codecs for playback/recording of audio/video formats
- freetype fonts and font rendering
- WebKit browser engine
- SQLite database management
- OpenSSL secure communication, certificates, etc. http://www.edureka.in/blog/beginners-guide-android-architecture/


Dalvik virtual machine runs the apps:

- Java class → bytecode → odex
- optimized for low memory usage
- allows several VMs to run efficiently simultaneously
- threads, memory management, process isolation are provided by the linux kernel
- register based instead of stack based
 bytecode: local variables are copied to/from stack
 odex: operations are directly applied to values in regs
- has its own library does not use Swing, AWT, etc

http://www.edureka.in/blog/beginners-guide-android-architecture/


Manage basic phone functions:

(see bin/frameworks/base/services/java/com/android/server)

- Activity Manager provides screen(s) in which user interacts with app (each is an activity)
- Content Providers manage data sharing between apps
- Telephony Manager manage voice calls
- Location Manager GPS or cell tower locator
- Resource Manager manage resources used by apps (memory, files, devices, locks, etc.)


Functions that are seen by normal users:

(see bin/external/chromium_org...)

- Phone SMS/MMS client texting/multimedia
- Phone GSM
- Web Browser
- Contact Manager

Programming Model:

- Applications are written in Java but compiled to odex
- Native linux applications can be built and run
- Combined Java/C programs are possible with JNI

Programming Model:


- Applications are written in Java but compiled to odex
- Native linux applications can be built and run
- Combined Java/C programs are possible with JNI

Android Applications:

- Apps are distributed in bundles as apk files
- These files are in effect zip files
- These files are self-contained (everything they need to run is contained in the bundle)

Components:

- Activity a single screen UI to interact with an app
 - → everything in a UI is part of an activity
 - → the only component that is directly visible to the user
- Service a function running in the background
 - → other components may "bind" to it
- Broadcast Receiver receive notification of events
 - → must register to receive specific notifications
- Content Provider manage access to structured data
 - → connect data in one process with code running in another process
 - → encapsulate data
 - → define data security


Activity terminated Removed from memory

Callbacks must be implemented to handle state changes Each callback has a pre-defined behavior

Intent

- → a message to communicate an action
- → contains a description of what should be done
- → are the communicators between Activities, Services and Broadcast Receivers
- → from one component an intent may request action on some other components
 - ex: an intent may be defined to communicate battery low to a user
 - ex: click on menu item in one Activity to switch to another

Intent Object

- → contains all the information that needs to be conveyed information needed by the receiving component e.g. the action to be taken information needed by the Android OS e.g. description of the component category the intent is aimed at
- → consists of
 - component name
 - action
 - data URI of data including type (tel:<phone #>)
 - category of the component that handles the intent
 - extra additional info to the receiver
 - flags to control the application of the action

Explicit Intent

```
Intent intent = new Intent(getApplicationContext(), SecondActivity.class);
startActivity(intent);
```

cause a second screen to open from a click on a button

Implicit Intent

```
Intent intent = new Intent(Intent.ACTION_VIEW, Uri.parse("http://www.edureka.in"));
startActivity(intent);
```


the component to be called is not specified view the web page specified

Intent Resolution

- Needed to determine the target component in implicit intents
- system compares contents of intent object against a set of intent filters (default descriptions)
- intent filters are a way for Android components to declare their capabilities: they define the collection of intent objects that they can receive
- the following is used to determine a match:
 - the action
 - the data type and URI
 - the category

Service


- component that runs in the background
- performs long-running tasks required by an application
- is unaffected by a switch in Activity state
- provides functionality to other applications ex: a music player, network download
- unbound: continues even if component starting it dies
- bound: service dies when component it is bound to unbinds it


Service life cycle

Content Providers

- every app owns a data directory and protected memory
- content providers allow data sharing between apps
- is a set of data available using methods as shown below


Broadcast Receiver

- pass a notification to the user in case a specific event occurs
- apps register for notification with a broadcast receiver
- many apps may register for the same event ex: you've got mail!

Event Listener

- used to capture events
- OnClick, OnTouch, OnDateSet

Directory Structure:

- Directory structure is not fixed as in normal linux but the following are typical:

```
/system/bin - native utilities
/system/xbin - more native utilities
/system/etc - configuration files
/system/apps — location of apps as apk or odex files
/system/framework - application framework files (jar)
/storage/sdcard – accessible outside of the phone (rw)
/data - applications data (rw)
/proc – proc file system
/sys - sys file system
/proc/crypto – encryption/signing schemes
```

Security Philosophy:

- Limited time and resources
- Humans have difficulty understanding risk
- It is reasonable to assume that
 - → Most developers do not understand security
 - → Most users do not understand security
- Security philosophy cornerstones
 - → Need to prevent security breaches from occurring
 - → Need to minimize the impact of a security breach
 - → Need to detect vulnerabilities and security breaches
 - → Need to react to vulnerabilities and security breaches swiftly

Prevention of breaches:

- Android is open source and widely used so it cannot depend on obscurity for security
- Security design and tools are developed by several groups including Google, iSecPartners, NSA,...
- Among useful prevention devices:
 - → SE for Android... (mandatory access control)
 - → ProPolice stack overflow protection from IBM
 - → safe-iop macro library for C
- Android Over-The-Air update system
 - → security updates can be installed as soon as available
 - → user interaction is not necessary
 - → a user need not use any additional hardware to acquire the updates

From notes by Prabhaker Mateti

Minimizing the impact of breaches:


- Vulnerabilities and security breaches occur
 - → users install malware, for example
 - → code may contain exploitable bugs (even the OS)

- Contain the damage

- → typically there is one android user per system Linux can support many users Give every running app a user id and use the normal Linux permissions system to prevent one app from trampling on another
- → apps can still talk to one another but checks can be made before completing a transaction
- → this provides a sort of privilege separation that is transparent to the developer

Detecting a breach:

- Outside tools
 - → audits
 - → simulate attacks
 - → fuzzing unexpected data input to programs
- Internal tools
 - → activity monitors
 - → event logs


http://qz.com/131436/contrary-to-what-youve-heard-android-is-almost-impenetrable-to-malware/

Android platform security architecture summary:

- Linux level security
 - → logging
 - → process isolation via permissions and MAC application sandboxing
- Native libraries
 - → ssl encryption, authentication, integrity
 - → application signing so that developer is accountable for breaches
- Application framework
 - → application defined, user granted permissions

Android platform security basics:

- Applications have no permissions by default
- Permissions may be added from a list, examples:
 - \rightarrow ACCESS NETWORK STATE
 - → ACCESS_SURFACE_FLINGER
 - \rightarrow WRITE SMS
 - → complete list:

http://developer.android.com/reference/android/Manifest.permission.html

- Permission declarations are static

- → user is prompted for approval upon installation
- → permissions cannot be granted at runtime
- → permissions are obtained via uses-permission tags

Android platform security extras:

- ARM "eXecute Never" (XN) protection against executing from the stack or heap
- ProPolice canaries to prevent stack/buffer overflows
- safe-iop macro library to pre-check over/underflow In integer operations
- dlmalloc extensions to prevent double free()
 vulnerabilities and heap exploits
- OpenBSD calloc to prevent integer overflows during memory allocation
- Linux mmap_min_addr() to mitigate null pointer dereference privilege escalation

Android platform system partition:

- Contains the bottom three layers: linux kernel, native Libraries, android runtime, and application framework
- Is set to be read only

When a user boots the device into Safe Mode:

- only core android applications are available
- no third-party applications are allowed to run

OS protected APIs:

user grants permission for 3rd party apps to use

- Cost-sensitive:
 - → Telephony end-to-end encryption
 - → SMS/MMS lock out your friends
 - → Network/Data connections built-in VPN, ssh app
 - → In-app billing see best practices
 - → Near Field Communication access 4cm or less
- Sensitive data input devices
 - → Location (GPS)
 - → Camera functions
 - → Microphone
- Bluetooth
- Personal information screen lock, encryption, look at app permissions

Interprocess Communication (IPC):

- Existing in Linux:

- → file systems e.g. proc, sys
- → sockets socket buffers encapsulate/carry content
- → signals e.g. semaphores

- New in Android:

- → Binder remote calls to other processes or between processes via a custom Linux driver
- → Services interfaces accessible through binder
- → Intents message object indicating an "intention" to have some service rendered
- → Content providers interfaces that connect data in one process with code running in another process provide mechanisms that define data security

Application Signing:

- All applications must be digitally signed:

- → with valid certificate whose private key is held by developer – validity checked before installation
- → intended to establish trust of the application
- → self-signed certificates are typical, no CA needed
- → app cannot be installed if not signed

- Why are self-signed certificates allowed?

- → OK since the market ties apps to known developers
- → Notable failures with CAs have occurred

- Updates and code sharing:

- → to update, certificates of old and new must match
- → an app may expose functions to another app if
- → apps signed by same certificate can run in same process – allows modular development

User IDs and file access:

- Each package is assigned a unique Linux UID:
 - → but there is no password file for these!
 - → and different devices may have different UIDs for the same package
 - → the creator of the package is the owner
- If two packages are signed with same certificate
 - → they can share the same UID and therefore run in the same process

Application sandbox:

- Principles:
 - → separation of processes
 - → separation of file permissions
 - → authenticated IPC only
- Each application
 - → runs in its own Linux process
 - → has its own UID
 - → runs in its own Dalvik VM
- Native code and system applications
 - → are also sandboxed

Application sandbox considerations:

- Place access controls close to the resource
 - → not in the VM
 - → it is easier to protect that way
- Lock down user access for a default application
 - → default Linux applications typically have too much power
 - → but locking down limits innovation
 - → however users generally make poor security choices

File system encryption:

- May be enabled by the user
- Notes:
 - → uses 128 AES with CBC and ESSIV:SHA256
 - → master key is a 128 bit random number taken from /dev/urandom key is encrypted with hash of password and salt, also from /dev/urandom, using PBKDF2 function from the openssl library
 - → the salt is kept in a user inaccessible part of /data
 - → every sector of the device is encrypted
 - → system checks that battery is fully charged before encrypting!

Sim Card Access:

- What is a SIM card and what is it for?
 - → a subscriber identity module
 - → identifies you to your carrier
 - → can be placed in several GSM phone bodies keeping phone #, data plan, etc.
 - → but is good for one carrier
- No low-level access to a SIM card by 3rd party apps
 - → OS handles all communication with the SIM card including information flow to/from personal info on behalf of an application
- No low-level invocations of AT commands allowed

Some early exploits:

KillingInTheNameOf:

protection for /dev/ashmem (shared memory) buggy can be re-mapped to R/W permissions allows user to root the phone

Exploid:

netlink establishes kernel/userspace communication udev did not check who is doing it user tricks udev into running any binary as root

RageAgainstTheCage:

adb daemon setuid return value was not checked Starts as root then switches to uid


User can cause that to fail to keep daemon running as root

adb shell is then available to user as root

Attacks on transmission protocols:

- GSM

- → largest mobile network 3.8 billion phones
- → see picture below for stream cipher A5/1
- → can be broken with known plaintext attack
- → acquire plaintext: send text message to phone to get subscription info and hardware ID Place a call and the call security exchange sends the same (known) plaintext as part of the set up


From notes by Prabhaker Mateti

Attacks on transmission protocols:

- SMS

- → used to send text messages 160 character limit (140 byte limit)
- → GSM is on 2 bands 1 for control, 1 for data
- → SMS operates only over the control band
- → high volume text messaging can disable GSM
- → SMS transmissions may pass through many different networks, even the internet, and its addresses can be spoofed

Attacks on transmission protocols:

- MMS

- → multimedia messaging service (videos, pics, etc.)
- → extends SMS for longer length messages
- → Vulnerable to attack on battery power!
- → Attacker sends a message to a phone which is in the usual dormant state. The network pages the phone, waking it up, and requiring it to find its location. Lots of messages causes the phone to always be out of the dormant state, draining the battery!
- → luckily, does not make phone useless and does not expose data – just annoys the victim

Attacks on transmission protocols:

- Bluetooth

- → short distance file transfers between devices
- → authentication is not required
- → devices are often set to be discoverable
- → bluesnarfing theft of info due to misprogrammed software, no longer a threat
- → bluejacking send unsolicited messages such as pictures or advertisements to a victim
- → bluebugging take control over a victim's phone due to firmware issues in older phones
- → Denial of Service attacker keeps asking to pair draining the device's battery

Mistakes:

- Private data can be taken from the log file
 - → use logcat to see the system log
 - → the log can contain email addresses, passwords, contact information, SMS info, bluetooth address, Wi-Fi MAC address...
 - → Malware can use Runtime.getRuntime().exec("logcat") and set READ_LOGS permission in the manifest
 - → Fixed by not allowing read of logs due to other apps

- Private data is broadcast to other apps via IPC

- → SMS messages are sent as broadcast intents and can be read by apps with READ_SMS permission
- → SMS transmissions are unencrypted and weakly authenticated

Mistakes:

- Intent spoofing
 - → attacker forges an intent to cause malicious behavior
 - → victim has class expecting intents from same app victim exports the class: so any app can send to it victim's class blindly trusts whatever it gets
- Leaking permission-protected data
 - → app sends data to a client via IPC with permission protection but fails to ensure that the client applies the same protection to the data
- Use IPC input to run activities w/o checking
 - → attacker may cause nefarious activities to execute

Mistakes:

- No null checks on intents from other applications
 - → many apps do not make null checks on IPC input
 - → a null dereference can cause an app to crash
 - → may result in a denial of service
- Many more here:

http://developer.android.com/training/articles/security-tips.html