Code Injection Attacks on HTML5-based Mobile Apps: Characterization, Detection and Mitigation

Xing Jin, Xunchao Hu, Kailiang Ying, Wenliang Du, Heng Yin, Gautam Nagesh Peri

> Department of Electrical Engineering & Computer Science Syracuse University

News Covered

Tech News

Outline

- HTML5-based Mobile App and Risk
- Code Injection Attacks on HTML5-based mobile apps
- Detection of Code Injection Attacks on HTML5-based mobile apps
- Mitigation of Code Injection Attacks on HTML5-based mobile apps

HTML5-based Mobile App and Risk

Cross Platform Application Development

How Can I develop applications for all the platforms?

Overview of HTML5-based Mobile App

Advantage: Can be easily ported between different platforms

Disadvantage:
Need to build the
bridge between
JavaScript and native
resources

Overview of PhoneGap Architecture

Risks in HTML5-based Mobile App (JavaScript)

Data and code can be mixed together.

```
var text="Hello <script>alert('hello')</script>";
document.write(text);
```


 Once it runs, the data will be displayed, and the JavaScript code will also be executed.

Code Injection Attacks on HTML5-based Mobile App

Cross-Site Scripting Attack (XSS)

Overview of our Attack

Much broader attack surface

Condition1: Attack Channels

NFC

SMS

MP₃

Condition2: Display APIs(Triggering Code)

Ì	DOM APIs & Attributes	Safe or Unsafe	Occurrence Percentage	App Percentage	٠
- 1	document.write()	×	0.79%	12.95%	8
- 1	document, writeln()	×	2.27%	2.94%	ģ
	innerHTML.	×	14.22%	90.90%	3
- 1	outerHTML.	×	1.55%	54.41%	
1	innerText	1	2.15%	62.01%	ř
1	outerText	1	0.003%	0.13%	8
- 1	textContent	/	3.50%	65.97%	ģ
1	value	1	14.43 %	83.11%	
- 1	jQuery APIs		7011000 000	C	
↲	html()	×	14.02%	66.42%	
	append()	×	15.67%	/1.04%	
- 1	prepend()	×	1.14%	22.36%	ě
1	before()	×	1.17%	54.88%	
- 1	after()	×	0.06%	14.89%	
1	replaceAll()	×	1.68%	56.78%	à
1	replaceWith()	×	0.01%	0.48%	8
1	text()	/	14.78%	62.05%	ŝ
1	val()	1	11.95%	62.82%	
					600

Table 1: APIs and Attributes used for displaying data. (✓ means they are safe against code injection; × means unsafe.)

In our sample set (15,510 apps), 93% of apps use at least one unsafe APIs/attributes at least one time

Vulnerable Code Example

```
document.addEventListener("deviceready", onDeviceReady, false);
function on DeviceReady() {
window.plugins.barcodeScanner.scan(o, onSuccess, onError);
function onSuccess(result) {
$("#display").html(result.text);
 Condition 2
function onError(contactError) {
 alert('onError!');
 (Vulnerable API:html)
function unrealted() {
 alert('Unrelated functio');
```

Condition 1(channel: barcode)

Achieving Damage

Device 1

- Directly Attack System Resources
- 2. Propagate to other Apps
- 3. Propagate to other Devices

Real Vulnerable App Example

Malicious QR code

Vulnerable App (Android, iOS, Windows Phone)

Being Traced

Real Vulnerable App Example

The malicious code injected in the QR code

```
<imgsrc=xonerror=
navigator.geolocation.watchPosition
function(loc){
 m='Latitude:'+loc.coords.latitude+
 '\n'+'Longitude:'+loc.coords.longitude;
 alert(m);

b=document.createElement('img');
 b.src='http://128.***.213.66:5556?c='+m })>
```


Use HTML5 Geolocation API to get Location

Alert location information for demonstration purpose

Real damage, send location information to remote server

Detection of Code Injection Attacks on HTML5-based Mobile App

Derive Data Flow Problem

Challenges

- C1: Mixture of application and framework code
- C2: Difficulties in static analysis on JavaScript
- C3: Dynamic loaded content

```
<html>
 <head>
  <script src= www.example.com/load.js/>
 </head>
 <body>
  <script>
 document.addEventListener("deviceready",
 onDeviceReady, false);
 function on DeviceReady()
 window.plugins.barcodeScanner.scan(o,onSuccess,
 onError);
 </script>
 </body>
</html>
```

Framework Modeling

• Goal: connect data flow within PhoneGap Framework

```
Windows.plugins.barcodeScanner.
scan(o, onSuccess, onError);

PhoneGap

Data Flow

Framework Model
```

```
window = { plugins: { barcodeScanner:{
 scan: function scan (mode,suc,err) {
 exec(suc, err, "scan",[mode]);
}}}}

exec:function exec(suc,err,plugin,op,arg){
 var dat = "fake";
 suc(dat);
 err(dat);
}
```

Static Taint Analysis on Slice

 Goal: Accurate detect taint slice by backward slice from vulnerable APIs

```
window.plugins.barcodeScanner.scan
(Source)
OnSuccess()

.html()
(Sink)
```

```
document.addEventListener("deviceready",
onDeviceReady, false);
function on DeviceReady()
window.plugins.barcodeScanner.scan(o,onSucc
ess, onError);
function onSuccess(result) {
 $("#display").html(result.text)
function onError(contactError) {
 alert('onError!');
```

Evaluation

- 15,510 apps from the official Google Play Market
- Hardware spec: Intel Core i7-2600 3.4GHz with 16GB RAM.

Performance

• Average processing time :

15.38 sec/app

Accuracy

- 478/15,510 flagged as vulnerable
- False positive rate: 2.30%
 (because of dead code)

Case Study (The most powerful ones)

Selected 20 apps (most powerful ones)

Other Static Analysis in Android

Privilege escalation (Permission)	Component Hijacking (Intent)	SSL/TLS
Stowaway	Chex	SMV-HUNTER
Pscout	Woodpecker ContentScope	MalloDroid
ComDroid	AppSealer	CryptoLint

Mitigation of Code Injection Attacks on HTML5-based Mobile App

Mitigation

WiFi Demo (SSID Length Limitation)

 (need to usejQuery)

Conclusion

- Presented a systematic study of Code Injection Attacks on HTML5based mobile Apps
- Designed and implemented a tool to automatic detect the vulnerabilities in HTML5-based mobile App
- Implemented a prototype (NoInjection) as a patch to the PhoneGap framework in Android to mitigate the attack