

Towards Discovering and Understanding Task Hijacking in Android

CHUANGANG REN, YULONG ZHANG, HUI XUE,
TAO WEI, PENG LIU

PENN STATE UNIVERSITY, FIREEYE INC.

Android Multi-tasking

▶ In **PC world**, multitasking means multiple processes are running at the same period of time.

▶ In Android, multitasking is a different concept:

"A task is a collection of activities that users interact with when performing a certain job"

- Android developer documentation

Android Multi-tasking

Back Stack

Lifecycle of Android Task

User Screen

Task State

Foreground

Home Inbox

Launcher Task Gmail Task

Android Multi-tasking

✓ Task customization

Security Concerns

- However, the security implication of Android multitasking remains under-investigated
 - Android allows activities from different apps to reside in the same task (or back stack)
 - Android offers developers great flexibility to customize task behaviors

 We find that Android multitasking is plagued by a serious security risk – task hijacking

Example - User Spoofing

User Spoofing Attack

Normal Case

How does mal-activity migrate?

- ► The malware tricks the system to relocate the malicious activity (M2) to the Paypal task by manipulating the following task control knobs:
 - * Task affinity
 - allowTaskReparenting

Task Affinity

- An activity attribute defined in each <activity> tag in AndroidManifest.xml
- ► Task affinity specifies which task that the activity desires to join. By default, all activities in an app have the same affinity – the app package name

Task Affinity

- Developer can re-define the task affinity in order to achieve desirable task behavior
 - Group activities into different tasks
 - Place activities defined in different apps within the same task
- ▶ If <allowTaskReparenting = "true"> for activity A, and when a task with the same affinity as A is brought to the front, the system would move the "relocatable" activity A from its original hosting task to this new foreground task

User Spoofing Attack

Malware abuses the following task control knobs:

- Activity M2: taskAffinity = com.paypal.android
- 2. Activity M2: allowTaskReparenting = true

Research Questions

- Question 1: How many types of task hijacking?
- Question 2: How to craft the individual attacks?
- Question 3: How to assess the vulnerability?
- Question 4: How to defend task hijacking?

Task Control Knobs

- We find that there are a rich set of task control knobs that can be abused by a task hijacking attack
- Task control knobs in 4 categories:

Intent Flag	Activity Attribute	Call-back Function	Framework API
NEW_TASK SINGLE_TOP REORDER_TO_FRONT NO_HISTORY CLEAR_TASK NEW_DOCUMENT MULTIPLE_TASKS	launchMode taskAffinity allowTaskReparenting documentLaunchMode FinishOnTaskLaunch	onBackPressed()	TaskStackBuilder class startActivity() startActivities()

Methodology

- We formalize the task dynamic as a state transition model
 - ▶ **Hijacked task state**: at least one task in the system contains both malicious and benign activities
 - ▶ **Hijack state transition (HST)**: state transition that leads the system to a hijacked task state
- We simulate an Android system with three apps
 - ▶ Two benign apps (A, B), one malware (M)
 - Connect task states and generate task state transition graph
 - Flag the hijacked task states and HST in the graph

Question 1: Types of Task Hijacking

Task State Transition Graph

Task States

Two types of Hijacking State Transitions (HST):

- Malware activity moves to benign app task
- Benign activity is placed into malware task

Question 1: Types of Task Hijacking

Task State Transition Graph

Task States

Observations:

- ▶ There are many possible hijacking state transitions (HSTs)
- Once exploited, the HSTs could result in practical and serious real-world attacks

Question 2 – Enabled attacks

We implemented 6 proof-of-concept attacks in 3 categories:

Attack Category	Consequence	Attack Name	Vulnerable Systems & Apps	
User	Sensitive information stolen	Spoofing attack	all ; all	
Spoofing		Phishing attack (I—III)	all ; some apps	
Denial-of- service	App function disabled; Restriction of user access	Ransomware	>Android 5.0 ; all	
User Monitoring	User privacy infringement	Spyware	>Android 5.0 ; all	

Task hijacking attacks affect all latest Android versions and apps, including the most privileged apps!

Question 3: Vulnerability Assessment

- We would like to first understand the use of securitysensitive task control knobs in real implementation
- We analyze 6.8 million apps from Google Play and other 12 popular third-party app markets

Activity Attribute	% of Apps	Intent Flag	% of Apps
allowTaskReparenting="true"	0.80	NEW_TASK	79.42
launchMode="singleTask"	24.63	CLEAR_TOP	37.59
launchMode= other non-default modes	24.75	EXCLUDE_FROM_RECENTS	10.08
taskAffinity= own pck. name	2.36		
taskAffinity= other	1.60	Events	
excludeFromRecents="true"	12.45	onBackPressed()	62.00
alwaysRetainTaskState="true"	2.03	TaskStackBuilder	7.27
		startActivities()	5.47

Case Study – Task Affinity

- ▶ 1.6% (109K apps) of all apps set the task affinity without containing their own package name
- These apps may interfere with the multitasking behaviors of other apps
 - ▶ Unintentional: careless app developers who are unaware of the security implications.
 - ► Intentional: task affinity intentionally set to popular app's package name in order to implement legitimate "add-on" feature for these popular apps.
 - We have not found evidence that malware has already abused these task control knobs

Question 4: Defense Suggestions

- Detection in app review process
 - App review guideline may contradict with existing app features
 - Challenging to detect stealthy dynamic behaviors of an advanced malware

- More secure multi-tasking mechanism
 - Introduce additional security features for multitasking control
 - For example, task affinity should comply with certain name space specification
 - Introduce additional Boolean attribute to control if the app allow other apps to specify the same task affinity

Proof-of-concept Attack Demo

- ▶ Phishing attack
 - A malware can steal user Citi Bank account name and password by hijacking citi bank task with a spoofing Citibank login interface
- Denial of service
 - ▶ A malware can disable app uninstallation in a system
 - ▶ The similar attack approach could be used to create a ransomware

Thank you!