

BİLGİ GÜVENLİĞİ AKADEMİSİ

www.bga.com.tr

Mobil Uygulama Güvenlik Testlerinde Sertifika Sabitlemeyi Devre Dışı Bırakma

[Certificate Pinning Bypass]

Candan BOLUKBAS <candan.bolukbas@bga.com.tr>

[Pentestlerinde çokça kullanılan SSL sonlandırma kapasitesine sahip proxy uygulamaları SSL trafiğini sonlandırsa dahi, kullanıcı tarfındaki uygulama kendi içerisindeki Pinned Certifcate haricinde bir sertifika ile karşılaşınca iletişimi sonlandırır. Bu durum testleri oldukça zorlaştırır, çözüm ise Man-in-The-Middle (MiTM) yerine Man-in-The-Front (MiTF) yöntemidir.]

İçerik Tablosu

Android	2
Android SSL Trust Bypass	7
Android-SSL-TrustKiller	9
iOS	11
iOS SSL Kill Switch	14
Referanslar	18

Certificate Pinning Bypass (Sertifika Sabitlemeyi Devre Dışı Bırakma)

Certificate Pinning yöntemi bir uygulamada bir sertifika otoritesine (CA) güvenmeyi veya bir DNS adına bağımlı olmayı çözen, aynı zamanda PKI ortamında anahtar değişimi ihtiyacının ortadan kaldıran oldukça güvenli bir yöntemdir. Temel olarak çalışma mantığında kullanıcı tarafı ile sunucu arasında önceden belirlenmiş bir Public-Private anahtar ikilisinin Public anahtarının kullanıcı tarafı uygulamasının içine hard-coded veya dosya tabanlı olarak gömülmesi vardır.

Certificate Pinning'e alternatif yöntemlerden bazıları: Ephemeral Keys, Pinning Gaps, Revocation ve X509 Validation.

Zaafiyet testlerinde çokça kullanılan SSL sonlandırma kapasitesine sahip proxy uygulamaları (Fiddler, BurpSuite, Zap vs.) SSL trafiğini sonlandırsa dahi, kullanıcı tarfındaki uygulama kendi içerisindeki (Pinned Certifcate) haricinde bir sertifika ile karşılaşınca iletişimi sonlandırır. Bu durum testleri oldukça zorlaştırır. Bu duruma çözüm ise Man-in-The-Middle (MiTM) yerine Man-in-The-Front (MiTF) yöntemidir.

Man-in-The-Front (önde duran adam) yöntemi iletişimin başlangıcında durmaktır. Bu yöntem kağıt kıyma makinasından ilham alınarak ortaya çıkarılmıştır. Bazı kağıt kıyma makinaları kağıtları kıymadan önce kıyma bıçaklarından önünde bulunan tarayıcı ile kırpılacak kağıdı tarayıp, bir sunucuya yüklüyor. Aynı şekilde MiTF yöntemiyle kullanıcı tarafındaki uygulama gelen sertifikanın doğruluğunu kontrol ederken işletim sistemi fonksiyonlarını çağırırken, biz tam bu noktada yapılan bu kontrolü manipüle edip gelen tüm sertifkalara güvenmesini sağlıyoruz.

Android

Android işletim sistemlerinde Certifikate Pinning uygulaması için aşağıdaki kütüphaneler kullanılır

- javax.net.ssl
- org.apache.http

javax.net.ssl kütüphanesi uygulama spesifik X509TrustManager oluşturulmasını sağlar. Eğer bir uygulama işletim sisteminin sertifika otorilelerine (CA) güvenmek istemezse, bu kütüphane ile HttpsURLConnection oluştururken kendi SSLSocketFactory'sini oluşturur ve böylece kendi X509TrustManager'ını uygulamış olur. Aşağıda örnek bir kod bloğu gösterilmiştir:

```
// Load CAs from an InputStream
// (could be from a resource or ByteArrayInputStream or ...)
```

```
CertificateFactory cf = CertificateFactory.getInstance("X.509");
// From the file that already in local file system namely load-der.crt
InputStream caInput = new BufferedInputStream(new FileInputStream("load-der.crt")); //
Certificate ca;
try {
 ca = cf.generateCertificate(caInput);
 System.out.println("ca=" + ((X509Certificate) ca).getSubjectDN());
} finally {
 caInput.close();
// Create a KeyStore containing our trusted CAs
String keyStoreType = KeyStore.getDefaultType();
KeyStore keyStore = KeyStore.getInstance(keyStoreType);
keyStore.load(null, null);
keyStore.setCertificateEntry("ca", ca); // [2]
// Create a TrustManager that trusts the CAs in our KeyStore
String tmfAlgorithm = TrustManagerFactory.getDefaultAlgorithm();
TrustManagerFactory tmf = TrustManagerFactory.getInstance(tmfAlgorithm);
tmf.init(keyStore);
// Create an SSLContext that uses our TrustManager
SSLContext context = SSLContext.getInstance("TLS");
context.init(null, tmf.getTrustManagers(), null); // [3]
// Tell the URLConnection to use a SocketFactory from our SSLContext
URL url = new URL("https://certs.cac.washington.edu/CAtest/");
HttpsURLConnection urlConnection = (HttpsURLConnection)url.openConnection(); // [4]
urlConnection.setSSLSocketFactory(context.getSocketFactory()); // [5]
InputStream in = urlConnection.getInputStream();
copyInputStreamToOutputStream(in, System.out);
```

Bu kod bloğunda kısaca:

- [1] yazan kısımda uygulama içerisine gömülü olan sertifika CA olarak yükleniyor.
- [2] yazana kısımda bu CA kullanılarak KeyStore objesi tanımlanıyor
- [3] yazan kısımda SSLContext'i X509TrustManager objesi kullanılarak tanımlanıyor
- [4] ve [5] numaralı kısımlarda oluşturulan SSLContext'i kullanılarak soket açılıyor.

https://developer.android.com/reference/java/net/HttpURLConnection.html

Bu şekilde bir uygulama oldukça güvenli duruyor ancak eğer biz [5]'teki SSLContext'in getSocketFactory() fonksiyonundan dönecek SSLSocketFactory objesinin aşağıdaki şekilde güvenlik kontrollerini yeniden yazarsak, soket güvenli olmayan bir sertifika ile de açılabilir.

https://android.googlesource.com/platform/external/apache-http/+/2f0e9505248dc19d7fcfed4c1efd7c3daf863f03/src/org/apache/http/conn/ssl/SSLSocketFactory.java

```
public class SSLSocketFactory implements LayeredSocketFactory {
private final SSLContext sslcontext;
private final javax.net.ssl.SSLSocketFactory socketfactory;
private final HostNameResolver nameResolver;
private X509HostnameVerifier hostnameVerifier = BROWSER COMPATIBLE HOSTNAME VERIFIER;
// burayı ALLOW ALL HOSTNAME VERIFIER olarak modifiye ediyoruz
public Socket createSocket(final Socket socket, final String host, final int port, final
boolean autoClose) throws IOException, UnknownHostException {
 SSLSocket sslSocket = (SSLSocket)
this.socketfactory.createSocket(socket,host,port,autoClose);
 hostnameVerifier.verify(host, sslSocket); // bu noktayı modifiye edip tüm
sertifikalar için verify() fonksiyonunun true dönmesini sağlıyoruz.
 return sslSocket;
public void setHostnameVerifier(X509HostnameVerifier hostnameVerifier) {
 if ( hostnameVerifier == null ) {
 throw new IllegalArgumentException ("Hostname verifier may not be null");
 this.hostnameVerifier = hostnameVerifier;
public X509HostnameVerifier getHostnameVerifier() {
 return hostnameVerifier;
}
public interface X509HostnameVerifier extends HostnameVerifier {
 boolean verify(String host, SSLSession session);
 void verify(String host, SSLSocket ssl) throws IOException;
```

Sertifika kontrolü yapan bir diğer kütüphane de org.apache.http kütüphanesidir. Bu kütüphane de javax.net.ssl kütüphanesi gibi uygulama içerisine gömülen sertifikadan bir KeyStore objesi, bu objeden bir SSLContext ve bu context'ten bir SSLSocketFactory objesi oluşturur. Aynı şekilde SSLSocketFactory sınıfında aşağıda ki kontroller yapılır;

https://android.googlesource.com/platform/external/apache-http/+/2f0e9505248dc19d7fcfed4c1efd7c3daf863f03/src/org/apache/http/conn/ssl/SSLSocketFactory.j ava

```
/* Checks whether a socket connection is secure.

* This factory creates TLS/SSL socket connections

* which, by default, are considered secure.

* Derived classes may override this method to perform

* runtime checks, for example based on the cypher suite.

* @param sock the connected socket

* @return true

* @throws IllegalArgumentException if the argument is invalid

*/

public boolean isSecure(Socket sock)
```

```
throws IllegalArgumentException {
 if (sock == null) {
 throw new IllegalArgumentException("Socket may not be null.");
 // This instanceof check is in line with createSocket() above.
 if (!(sock instanceof SSLSocket)) {
 throw new IllegalArgumentException
 ("Socket not created by this factory.");
 // This check is performed last since it calls the argument object.
 if (sock.isClosed()) {
 throw new IllegalArgumentException("Socket is closed.");
 return true;
 } // isSecure
 // non-javadoc, see interface LayeredSocketFactory
 public Socket createSocket(
 final Socket socket,
 final String host,
 final int port,
 final boolean autoClose
 ) throws IOException, UnknownHostException {
 SSLSocket sslSocket = (SSLSocket) this.socketfactory.createSocket(
 socket,
 host,
 port,
 autoClose
 );
 hostnameVerifier.verify(host, sslSocket); // bu noktayı modifiye edip tüm
sertifikalar için verify() fonksiyonunun true dönmesini sağlıyoruz.
 return sslSocket;
 }
 public void setHostnameVerifier(X509HostnameVerifier hostnameVerifier) {
 if ( hostnameVerifier == null ) {
```

```
throw new IllegalArgumentException("Hostname verifier may not be null");
}
this.hostnameVerifier = hostnameVerifier;
}
public X509HostnameVerifier getHostnameVerifier() {
 return hostnameVerifier;// burada hostnameVerifier'ın değerini
ALLOW_ALL_HOSTNAME_VERIFIER olarak modifiye ediyoruz
}
```

Bu şekilde çalışacak bir düzenleme Certificate Pinning'i bypass edecektir. Bunu gerçekleştirmenin birkaç yolu var;

- 1. Custom VM/ROM: İlgili modifikasyonları yaptıktan sonra kendi Android işletim sistemimizi derleyebiliriz. Bu metod en iyi yol ancak Android'i derlemek pek kolay değil. Birkaç yüz GB disk alanınızı ve birkaç haftanızı harcamanız gerekebilir.
- 2. Test yapmak istediğimiz uygulamayı Decompile edip, ilgili Patch'lemeyi yapıp, tekrar derleyip, imzalayıp, yeniden yükleyebiliriz. Bu yöntem de oldukça zor. Her uygulamayı başarıyla Decmpile/Recompile etmek pek kolay değil.
- 3. JDWP debugger: Java Debug Wire Protocol (JDWP)'u kullanarak manipulasyon yapmak istediğimiz yere breakpoint atarak, ilgili yerde manipülasyon yapmak mümkün. Ancak pentester'lar için bu şekilde manuel bir metod pek uygun sayılmaz.
- 4. Native code hooking (Mulliner) veya native code debugger (gdb, vtrace): Doğal kod kancalama yönteminde işletim sisteminin manipülasyon yapmak istediğimiz yere hook (kanca) atarak, tüm uygulamalardan gelen istekleri manipüle edebiliriz. iSEC Research Labs tarafından yazılan Android-SSL-TrustKiller uygulaması tam olarak bu işi yapıyor.

Android SSL Trust Bypass

Android-SSL-TrustKiller, Cydia Substrate üzerinde çalışan bir eklenti. Cydia Substrate iOS ve Android işletim sistemlerinde işletim sisteminin yeniden derlenmesine gerek kalmadan veya bir uygulamanın kaynak kodlarında modifikasyon yapmadan yazılan bir eklentinin hafızada bir uygulamaya bağlanmasını veya belirtilen izinlerle bir uygulamanın "class load" çağrılarına enjekte olabiliyor. Kısaca Cydia Substrate için API'si olan, oldukça güçlü bir çeşit mobil rootkit diyebiliriz. Detaylar: http://www.cydiasubstrate.com Android-SSL-TrustKiller, Cydia Substrate üzerinde çalışan bir eklenti ve yukarıda bahsettiğimiz şekilde aşağıdaki modifikasyonları yapıyor:


```
// This hook overrides the setSSLSocketFactory method
// from javax.net.ssl.HttpsURLConnection
// and sets a SSL Socket Factory that uses a Trust Manager
// that doesn't perform checks
MS.hookClassLoad("javax.net.ssl.HttpsURLConnection",
 new MS.ClassLoadHook() {
// This hook overrides the init method
// from javax.net.ssl.SSLContext
// and init the SSLContext with a Trust Manager that doesn't perform checks
MS.hookClassLoad("javax.net.ssl.SSLContext",
 new MS.ClassLoadHook() {
. . .
// This hooks setHostnameVerifier
// from org.apache.http.conn.ssl.SSLSocketFactory
// and overrides the second parameter with
// "SSLSocketFactory.ALLOW ALL HOSTNAME VERIFIER"
// to accept any hostname
MS.hookClassLoad("org.apache.http.conn.ssl.SSLSocketFactory",
 new MS.ClassLoadHook() {
// This hook forces the isSecure method
// from org.apache.http.conn.ssl.SSLSocketFactory
// to always return true
MS.hookClassLoad("org.apache.http.conn.ssl.SSLSocketFactory",
 new MS.ClassLoadHook() {
// Overrides the setDefaultHostnameVerifier method
// from org.apache.http.conn.ssl.SSLSocketFactory
// to accept any hostname
MS.hookClassLoad("javax.net.ssl.HttpsURLConnection",
 new MS.ClassLoadHook() {
```

Android-SSL-TrustKiller

Bu eklenti Cydia Susbtrate yardımı ile çeşitli sistem fonksiyonlarına kanca atarak, Certificate Pinning'i devre dışı bırakıp, tüm sertifikalar ile iletişim kurulmasını sağlar.

Android-SSL-TrustKiller için:

- 1. Test yapılacak cihaz üzerinde root seviyesinde erişim izninin olması gerekiyor.
- Cydia Substrate uygulamasının kurulması gerekiyor. Ugulama Google Play Store'dan ücretsiz indirilebiliyor. https://play.google.com/store/apps/details?id=com.saurik.substrate&hl=en adresinden Cydia Substrate uygulamasını indirip kuruyoruz.


3. Kendi Android-SSL-TrustKiller eklentimizi https://github.com/iSECPartners/Android-SSL-TrustKiller adresinde indirip derleyebileceğimiz gibi, hazır derlenmiş APK dosyasını https://github.com/iSECPartners/Android-SSL-TrustKiller/releases adresinden indirebiliriz.


4. Son olarak bu APK'yı kurduktan sonra işletim sistemini yeniden başlatınca artık cihazımız uygulamalar içerisinde Certificate Pinning olsa dahi her türlü sertifika ile SSL bağlantısı kuracaktır. Artık cihazın proxy ayarlarını ZAP, Burp veya Fiddler üzerinden geçirip sertifka kotrolünü devre dışı bıraktığını test edebiliriz. Tabi kullandığınız proxy uygulamasının CA sertifikasını cihazımızın "TrustStore"una eklenmesi gerekiyor. Twitter uygulaması Certificate Pinning kontrolü yapan bir uygulamadır ve Samsung Galaxy S3 - Android 4.1.1 işletim sistemi ve ZAP ile yaptığımız test sonucunda aşağıdaki şekilde sertifika kontrolü devre dışı bırakılarak tüm trafik izlenebilmiştir.


Örnek istek (Request): Gönderilen isteğin içini sertifika pinlemeyi devre dışı bırakarak görebiliyoruz.

```
https://api.twitter.com/1.1/trends/timeline.json?woeid=1&timezone=GMT&lang=en&pc=true&
include media features=true&include cards=true&cards platform=Android-
10&include descendent reply count=true HTTP/1.1
X-Twitter-Client-Limit-Ad-Tracking: 0
X-Twitter-API-Version: 5
Accept-Language: en-US
Authorization: OAuth realm="http://api.twitter.com/", oauth version="1.0",
oauth nonce="8509887043348768201576888275811", oauth timestamp="1411132012",
oauth signature="%2FcRiqq%2BaV2uHPBCsS9y1k0sQbuc%3D",
oauth consumer key="3nVuSoBZnx6U4vzUxxxx", oauth signature method="HMAC-SHA1"
X-Twitter-Client: TwitterAndroid
X-Twitter-Client-AdID: b9269adc-9028-46ac-9223-d44842fxxxxx
User-Agent: TwitterAndroid/5.26.0 (3030737-r-677) Samsung Galaxy S3 - 4.1.1 - API 16 -
720x1280/4.1.1 (Genymotion; Samsung Galaxy S3 - 4.1.1 - API 16 -
720x1280; generic; vbox86p; 0;;1)
X-Twitter-Client-DeviceID: 34fc178c0339d9ff
X-Twitter-Client-Version: 5.26.0
X-Client-UUID: e5a826d4-6028-4c6a-bc96-ec6f52bc3db1
Connection: Keep-Alive
```

```
Host: api.twitter.com
```

Gelen Cevap (Response): Cevabın içini sertifika pinlemeyi devre dışı bırakarak görebiliyoruz.

```
{"metadata":{"personalized":true,"location":{"name":"Worldwide","woeid":1}},"data":[{"
metadata":{"type":"TRENDS"},"title":"#Ak\u01311l\u0131EvimOns","name":"#Ak\u01311l\u01
31EvimOns","query":"%23Ak%C4%B1ll%C4%B1EvimOns","seed_hashtag":"#Ak\u01311l\u0131EvimO
ns","url":"http:\/\/twitter.com\/search?q=%23Ak%C4%B1ll%C4%B1EvimOns","promoted_conten
t":null,"events":null,"tweets":[{"created_at":"Fri Sep 19 11:38:06 +0000
2014","id":512928617744310272,"id_str":"512928617744310272","text":"William Butler\n
#Ak\u0131ll\u0131EvimOns","source":"\u003ca href=\"http:\/\/www.twitter.com\"
rel=\"nofollow\"\u003eTwitter for
Windows\u003c\/a\u003e","truncated":false,"in_reply_to_status_id":null,"in_reply_to_st
atus_id_str":null,"in_reply_to_user_id":null,"in_reply_to_user_id_str":null,"in_reply_
to_screen_name":null,"user":{"id":515732038,"id_str":"515732038","name":"@FB
Bar\u0131\u015f
","screen_name":"bar_nl","location":"","url":null,"description":"\u015eampiyon
FeNeRbAh\u00c7e","protected":false,"followers_count":1071,"friends_count":2009...
```


iOS

iOS işletim sistemlerinde network istekleri için NSStream, CFStream, NSURLConnection API'leri kullanılır. iOS uygulama geliştiricilerinin çoğu URL isteklerini yapmak, sunucu sertifikalarını doğrulamak ve Certificate Pinning yapabilmek için NSURLConnection'ı

override ederek kullanırlar. NSURLConnection class referansı aşağıdaki şekilde tanımlanmıştır.

```
@interface NSURLConnection : NSObject
{
 @private
 NSURLConnectionInternal *_internal;
}

/* Designated initializer */
- (id)initWithRequest: (NSURLRequest *)request delegate: (id) delegate
startImmediately: (BOOL) startImmediately NS_AVAILABLE(10_5, 2_0);
- (id)initWithRequest: (NSURLRequest *)request delegate: (id) delegate;
```

Certificate Pinning yapmak için genellikle NSURLConnection sınıfının initWithRequest contructor'ı kullanılır. Yapılan request sonrasında gelen cevap parametre olarak verilen delegate objesine gönderilir. Bu delegate sınıfı NSURLConnectionDelegate tipinde ve aşağıdaki şekilde tanımlanmıştır;

```
@interface NSURLConnection : NSObject
{
 @private
 NSURLConnectionInternal *_internal;
}

/* Designated initializer */
- (id)initWithRequest: (NSURLRequest *)request delegate: (id) delegate
startImmediately: (BOOL) startImmediately NS_AVAILABLE(10_5, 2_0);
- (id)initWithRequest: (NSURLRequest *)request delegate: (id) delegate;
```

Certificate Pinning işleminde NSURLConnectionDelegate sınıfının willSendRequestForAuthenticationChallenge metodu veya canAuthenticateAgainstProtectionSpace, didReceiveAuthenticationChallenge ve didReceiveAuthenticationChallenge metodlarından oluşan bir sertifika doğrulama sistemi kulanılır.

Bu fonksiyonlar SSL bağlantısı kurarken SSLContext oluşturulur ve serifika kontrolü bu kısımda olur. Bağlantı esnasında kullanılacak sertifika SSLSetCertificate metodu ile kotrol edilir.

```
OSStatus SSLSetCertificate ( SSLContextRef context, CFArrayRef certRefs );
```

Certificate Pinning'i bypass etmek için SSLContext oluşturulurken SSLContextRef ve SSLSetCertificate metodunu manipule edip her türlü sertifka ile bağlantı kurmasını ve sertifika hatası olduğu durumda ortaya çıkan kSSLSessionOptionBreakOnServerAuth opsiyonunun hata oluşturmamasını sağlamak yeterli olacaktır.

https://developer.apple.com/library/prerelease/mac/documentation/Security/Reference/secureTransportRef

Android işletim sisteminde daha önce bahsettiğimiz **Cydia Substrate**'in iOS üzerinde çalışabilen versiyonu bulunmaktadır ve aynı şekilde işletim sistemi seviyesinde yapılan çağrıları ve

runtime'da class yüklemelerini modifiye edebilmektedir. Detyalar: http://www.cydiasubstrate.com

Cydia Substrate üzerinde çalışan ve iSEC Partners tarafından geliştirilen iOS SSL Kill Switch eklentisi bahsettiğimiz bu modifikasyonları yapmamızı sağlar. Kaynak kodlarını incelediğimizde eklentinin SSLContext oluşturulurken SSLContextRef ve SSLSetCertificate metodunu manipule edip her türlü sertifka ile bağlantı kurmasını ve sertifika hatası olduğu durumda ortaya çıkan kSSLSessionOptionBreakOnServerAuth opsiyonunun hata oluşturmamasını sağladığı görülmektedir.

```
static OSStatus replaced SSLHandshake(
 SSLContextRef context
) {
 OSStatus result = original SSLHandshake(context);
 // Hijack the flow when breaking on server authentication
 if (result == errSSLServerAuthCompleted) {
 // Do not check the cert and call SSLHandshake() again
 return original SSLHandshake(context);
 }
 else
 return result;
}
. . .
static SSLContextRef replaced SSLCreateContext (
 CFAllocatorRef alloc,
 SSLProtocolSide protocolSide,
  SSLConnectionType connectionType
 SSLContextRef sslContext = original SSLCreateContext(alloc, protocolSide,
connectionType);
 // Immediately set the kSSLSessionOptionBreakOnServerAuth option in order to
disable cert validation
 original SSLSetSessionOption(sslContext, kSSLSessionOptionBreakOnServerAuth,
true);
 return sslContext;
}
static OSStatus replaced SSLSetSessionOption(
 SSLContextRef context,
 SSLSessionOption option,
 Boolean value) {
 // Remove the ability to modify the value of the
kSSLSessionOptionBreakOnServerAuth option
 if (option == kSSLSessionOptionBreakOnServerAuth)
 return noErr;
 return original SSLSetSessionOption(context, option, value);
}
. . .
MSHookFunction((void *) SSLHandshake, (void *) replaced SSLHandshake, (void **)
&original SSLHandshake);
MSHookFunction((void *) SSLSetSessionOption,(void *) replaced SSLSetSessionOption,
(void **) &original SSLSetSessionOption);
MSHookFunction((void *) SSLCreateContext, (void *) replaced SSLCreateContext, (void
**) &original SSLCreateContext);
```


https://github.com/iSECPartners/ios-ssl-kill-switch

iOS SSL Kill Switch


Bu eklenti / tweak Cydia Susbtrate üzerinde çalışan ve çeşitli sistem fonksiyonlarına kanca atarak, Certificate Pinning'i devre dışı bırakıp, tüm sertifikalar ile iletişim kurulmasını sağlar.

iOS SSL Kill Switch için:

- 1. Test yapılacak cihazın jailbreak yapılmış olması gerekiyor. Cydia Substrate sadece jailbreak'li cihazlarda çalışır. Bu yazının yazıldığı tarihte iOS 8 yeni çıktığı için henüz jailbreak edilebilir durumda değil ancak 7.1.2 ve öncesi versiyonlar için jailbreak mevcut. Nasıl jailbreak yapılabilieceği ile ilgili adımlar ve uygun yazılımlar http://jailbreak-me.info/adresinden bulunabilir.
- 2. Jailbreak yapılmış cihaz üzerine Cydia Store'dan aşağıdaki eklentiler yüklemelidir;
 - a. PreferenceLoader
 - b. Debian Packager
 - c. Cydia Substrate


- Yapacağımız konsol işlemleri için Cydia Store'dan bir "Mobile Terminal" uygulaması yüklemek uygun olacaktır. Ama isterseniz cihaza SSH ile bağlanıp da aynı işlemleri yapabilirsiniz.
- 4. Bilgisayarınıza https://github.com/iSECPartners/ios-ssl-kill-switch/releases adresinden iOS SSL Kill Switch deb paketini indrip iTools veya iFunBox gibi bir uygulama ile bu paketi test yapmak istediğimiz cihaza kopyalayoruz.


 Cihaza bağlandıktan sonra konsolda root erişimi alıp (jailbreal'li iOS cihazlarda default root şifresi "alpine"dir) aşağıdaki şekilde deb paketini kurup, SprinBoard'u yeniden başlatıyoruz;

```
dpkg -i com.isecpartners.nabla.sslkillswitch_v0.6-iOS_7.0.deb
killall -HUP SpringBoard
```

```
Candans-iPad:~ root# pwd
/var/root
Candans-iPad:~ root# cd /private/var/mobile/
Candans-iPad:/private/var/mobile root# ls
 Documents/ Media/
containers/
 MobileSoftwareUpdate/
Candans-iPad:/private/var/mobile root# cd Media/
Candans-iPad:/private/var/mobile/Media root# cd Downloads/
Candans-iPad:/private/var/mobile/Media/Downloads root# dpkg -i com.isec
partners.nabla.sslkillswitch_v0.6-iOS_7.0.deb
Selecting previously deselected package com.isecpartners.nabla.sslkills
witch.
(Reading database ... 1896 files and directories currently installed.)
Unpacking com.isecpartners.nabla.sslkillswitch (from com.isecpartners.n
abla.sslkillswitch v0.6-iOS 7.0.deb) ...
Setting up com.isecpartners.nabla.sslkillswitch (0.6-1) ...
Candans-iPad:/private/var/mobile/Media/Downloads root#
```

- 6. iOS Cihaza test yapmak istediğimiz proxy uygulamasının (ZAP, Fiddler veya Burp) root sertifikasını yüklüyoruz. Bunu yapmanın birkaç yolu var, kullamak istediğiniz metodu size bırakıyorum.
 - a. Mail atıp, iOS cihazın içinden bu sertifikayı kurabiliriz
 - b. Bir web sunucusuna yükleyip safari üzerinden bu sertifikayı yükleyebiliriz
 - c. iPhone Confşguration Utility kullanarak ilgili sertifikayı bir profil içerisine yükleyip sonra bu profili iOS cihaza yükleyebilirsiniz. Ben aşağıda görüldüğü şekilde bu metodu kullandım.


7. iOS cihazın proxy ayarlarını test yapmak istediğimiz proxy uygulamasına yönlendirip HTTPS trafiğin Certificate Pinning kullanan uygulamalarda dahi sertifika uyarısı almadan decrypt edilebildiğini ağağıdaki şekilde görebilmekteyiz.

Örnek İstek (Request):

```
GET
https://api.twitter.com/1.1/account/verify_credentials.json?application_id=com.apple.P
references HTTP/1.1
Authorization: OAuth oauth_nonce="7E3E57E0-16CA-4D40-B7DB-511XXXXXXXXX",
oauth_signature_method="HMAC-SHA1", oauth_timestamp="1411218235",
oauth_consumer_key="WXZE9QillkIZpTANxxxxxx", oauth_token="2413629533-
pNKcOWzwYGmWKhKzE1A7qz36Nmi1xxxxxxxxx",
oauth_signature="NhD0X4C%2BDIaETSSnDYUXXXXXXXXXX", oauth_version="1.0"
Accept: */*
Cookie: guest_id=v1%3A141121693454xxxxxxx
Accept-Language: en-us
Connection: keep-alive
```

```
Proxy-Connection: keep-alive
User-Agent: Settings/1.0 CFNetwork/672.1.15 Darwin/14.0.0
Host: api.twitter.com
```

Örnek Cevap (Response):

```
"id":2413629533,"id_str":"2413629533","name":"Anonymous","screen_name":"xxxxxxxxx","loc
ation":"Earth","description":"","url":"http:\/\/t.co\/LC0vThu4ID","entities":{"url":{"
urls":[{"url":"http:\/\/t.co\/LC0vThu4ID","expanded_url":"http:\/\/www.google.com","di
splay_url":"google.com","indices":[0,22]}]},"description":{"urls":[]}},"protected":fal
se,"followers_count":4,"friends_count":2,"listed_count":0,"created_at":"Sat Mar 15
21:00:21 +0000
2014","favourites_count":5,"utc_offset":null,"time_zone":null,"geo_enabled":false,"ver
ified":false,"statuses_count":14,"lang":"en","status":{"created_at":"Wed Apr 02
22:15:12 +0000
2014","id":451483009699819521,"id_str":"451483009699819521","text":"Ger\u000e7ek para
degil belki ama yinede kur de\u01Iferleri \u00f6nemli\nBitcoin = $ 437.33\nLitecoin =
$ 11.20\nPeercoin = $ 1.77\nMastercoin = $ 32.00","source":"\u003ca
href=\"http:\/\/twitter.com\/download\/iphone\" rel=\"nofollow\"\u003eTwitter for
iPhone\u003c\/a\u003e","truncated":false,"in_reply_to_status_id":null,"in_reply_to_status_id_str":null,...
```

Not: Cihazınızda bu dökümanda gösterilen değişikleri yapmak çok büyük güvenlik zaafiyeti oluşturmaktadır. Lütfen testlerinizi test cihazları veya emülatörler üzerinde yapınız.

Referanslar

https://www.owasp.org/index.php/Certificate_and_Public_Key_Pinning

https://www.owasp.org/images/f/f1/Pubkey-pin-supplement.pdf

https://www.owasp.org/index.php/Pinning_Cheat_Sheet

http://media.blackhat.com/bh-us-

12/Turbo/Diquet/BH_US_12_Diqut_Osborne_Mobile_Certificate_Pinning_Slides.pdf

https://developer.android.com/training/articles/security-ssl.html

https://developer.android.com/reference/javax/net/ssl/HttpsURLConnection.html

https://developer.android.com/reference/javax/net/ssl/SSLSocketFactory.html

https://developer.android.com/reference/javax/net/ssl/TrustManagerFactory.html

https://android.googlesource.com/platform/external/apache-

http/+/2f0e9505248dc19d7fcfed4c1efd7c3daf863f03/src/org/apache/http/conn/ssl/SSLSocketFactory.java

https://github.com/iSECPartners/Android-SSL-TrustKiller

http://www.cydiasubstrate.com/

http://www.cydiasubstrate.com/inject/android/

https://developer.apple.com/library/prerelease/mac/documentation/Security/Reference/secureTransportRef/