Mobile Malware

Topic

- Mobile Malware Overview
- Mobile Malware Behavior
- Static Analysis on Mobile malware
- Dynamic Analysis on Mobile malware
- Mobile Malware Mitigation

Mobile Malware Overview

Overview of Mobile Devices

- Mobile *computers*:
 - Mainly smartphones, tablets
 - Sensors: GPS, camera, accelerometer, etc.
 - Computation: powerful CPUs(≥ 1 GHz, multi-core)
 - Communication: cellular/4G,
 Wi-Fi, near field
 communication (NFC), etc.
- Many connect to cellular networks: billing system
- Cisco: 7 billion mobile devices will have been sold by 2012 [1]

- Global sales of smartphones to end users totaled 349 million units in the first quarter of 2016 (gartner Q1, 2016)
- Driven by 4G connectivity promotion plans from communications service providers (CSPs) in many markets worldwide

Worldwide Smartphone Sales to End Users by Vendor in 1Q16 (Thousands of Units)

Company	1Q16 Units	1Q16 Market Share (%)	1Q15 Units	1Q15 Market Share (%)
Samsung	81,186.9	23.2	81,122.8	24.1
Apple	51,629.5	14.8	60,177.2	17.9
Huawei	28,861.0	8.3	18,111.1	5.4
Орро	16,112.6	4.6	6,585.1	2.0
Xiaomi	15,048.0	4.3	14,740.2	4.4
Others	156,413.4	44.8	155,561.4	46.3
Total	349,251.4	100.0	336,297.8	100.0

Source: Gartner (May 2016)

- Two major Mobile OS are Android and iOS
- 78.8% are dominated by Androids and this can be a reasoned why most mobile malware are attacking Android base mobile phone

Worldwide Smartphone Sales to End Users by Operating System in 1Q16 (Thousands of Units)

Operating System	1Q16 Units	1Q16 Market Share (%)	1Q15 Units	1Q15 Market Share (%)
Android	293,771.2	84.1	254,941.9	78.8
iOS	51,629.5	14.8	50,177.2	17.9
Windows	2,399.7	0.7	8,270.8	2.5
Biackberry	659.9	0.2	1,325.4	0.4
Others	791.1	0.2	1,582.5	0.5
Total	349,251.4	100.0	336,297.8	100.0

Source: Gartner (May2016)

Uniqueness of Mobile...

Mobile devices are shared more often

Personal phones and tablets shared with family

Enterprise tablet shared with co-workers

Social norms of mobile apps vs. file systems

Mobile devices have multiple personas

Work tool
Entertainment device
Personal organization
Security profile per
persona?

Mobile devices are diverse

OS immaturity for enterprise mgmt BYOD dictates multiple OSs Vendor / carrier control dictates multiple OS versions

Mobile devices are used in more locations

A single location could offer public, private, and cell connections Anywhere, anytime Increasing reliance on enterprise WiFi

Mobile devices prioritize the user

Conflicts with user experience not tolerated
OS architecture puts the user in control
Difficult to enforce policy, app lists

Android Security Architecture

Security goals

- Protect user data
- Protect system resources (hardware, software)
- Provide application isolation

Foundations of Android Security

Application Isolation and Permission Requirement

- Mandatory application sandbox for all applications
- Secure inter-process communication
- System-built and user-defined permissions
- Application signing

Android software stack

- Each component assumes that the components below are properly secured.
- All code above the Linux Kernel is restricted by the Application Sandbox
- Linux kernel is responsible sandboxing application
 - "mutually distrusting principals"
 - Default access to only its own data
- The app Sandbox apps can talk to other apps only via Intents (message), IPC, and ContentProviders
- To escape sandbox, permissions is needed

Security at the Linux kernel

- A user-based permissions model
- Process isolation: Each application has its sandbox based on separation of processes: to protect user resources from each another; each runs in its own Linux process to secure Inter-Process communication (IPC)

Ex:

- Prevents user A from reading user B's files
- Ensures that user A does not access user B's CPU, memory resources
- Ensures that user A does not access user B's devices (e.g. telephony, GPS, Bluetooth)

Application Sandbox

- The Android system assigns a unique user ID (UID) to each Android application and runs it as that user in a separate process.
- When launching a new *Activity*, the new process isn't going to run as the launcher but with its own identity with the permission specified by the developer.
- The developer of that application has ensured that it will not do anything the phone's user didn't intend. Any program can ask Activity Manager to launch almost any other application, which runs with that application's UID.
- Ex. application A is not allowed to do something malicious like to read application B's data or dial the phone without permission.
- All libraries, application runtime, and all applications run within the Application Sandbox in the kernel.

Permissions and Encryption

Permissions

In Android, each application runs as its own user. Unless the developer explicitly exposes files to other applications, files created by one application cannot be read or altered by another application.

Password Protection

Android can require a user-supplied password prior to providing access to a device. In addition to preventing unauthorized use of the device, this password protects the cryptographic key for full file system encryption.

Permissions

- Whitelist model
 - 1.Allow minimal access by default
 - 2. Allow for user accepted access to resources
- Ask users less questions
- Make questions more understandable
- 194 permissions
 - o More ⇒ granularity
 - Less ⇒ understandability

Application Sandbox

- Each application runs within its own UID and VM
- Default privilege separation model
- Instant security features
 - Resource sharing
 - CPU, Memory
 - Data protection
 - FS permissions
 - Authenticated IPC
 - Unix domain sockets
- Place access controls close to the resource, not in the VM

Android S/W Stack - Application

- Android provides a set of core applications:
 - ✓ Email Client
 - ✓ SMS Program
 - ✓ Calendar
 - ✓ Maps
 - ✓ Browser
 - ✓ Contacts
 - ✓ Etc
- All applications are written using the Java language.

Android S/W Stack – App Framework

- Enabling and simplifying the reuse of components
 - ✓ Developers have full access to the same framework APIs used by the core applications.
 - ✓ Users are allowed to replace components.

Android S/W Stack – App Framework (Cont)

Features

Feature	Role	
View System	Used to build an application, including lists, grids, text boxes, buttons, and embedded web browser	
Content Provider	Enabling applications to access data from other applications or to share their own data	
Resource Manager	Providing access to non-code resources (localized strings, graphics, and layout files)	
Notification Manager		
Activity Manager	Managing the lifecycle of applications and providing a common navigation backstack	

Android S/W Stack - Libraries

- Including a set of C/C++ libraries used by components of the Android system
- Exposed to developers through the Android application framework

Android S/W Stack - Runtime

- Core Libraries
 - ✓ Providing most of the functionality available in the core libraries of the Java language
 - **✓**APIs
 - ➤ Data Structures
 - **→** Utilities
 - ➤ File Access
 - ➤ Network Access
 - **→** Graphics
 - **≻** Etc

Android S/W Stack – Runtime (Cont)

Dalvik Virtual Machine

- ✓ Providing environment on which every Android application runs
 - ➤ Each Android application runs in its own process, with its own instance of the Dalvik VM.
 - > Dalvik has been written such that a device can run multiple VMs efficiently.
- ✓ Register-based virtual machine

Android S/W Stack – Runtime (Cont)

- Dalvik Virtual Machine (Cont)
 - ✓ Executing the Dalvik Executable (.dex) format
 - ➤ .dex format is optimized for minimal memory footprint.
 - **≻** Compilation

- ✓ Relying on the Linux Kernel for:
 - ➤ Threading
 - ➤ Low-level memory management

Android S/W Stack – Linux Kernel

- Relying on Linux Kernel 2.6 for core system services
 - ✓ Memory and Process Management
 - ✓ Network Stack
 - ✓ Driver Model
 - Security
- Providing an abstraction layer between the H/W and the rest of the S/W stack

Mobile Threats and Attacks

- Mobile devices make attractive targets:
 - People store much personal info on them: email, calendars, contacts, pictures, etc.
 - Sensitive organizational info too...
 - Can fit in pockets, easily lost/stolen
 - Built-in billing system: SMS/MMS (mobile operator), in-app purchases (credit card), etc.
 - Many new devices have near field communications (NFC), used for contactless payments, etc.
 - Your device becomes your credit card
 - Location privacy issues
- NFC-based billing system vulnerabilities

Device Malware

- iOS malware: very little
- Major increase in Android malware from 2010 to 2015 Android malware growth keeps increasing (\$\$\$)
- Main categories:
 - Trojans
 - Monitoring apps/spyware
 - Adware
 - Botnets

Mobile Malware Behavior

Overview on Malware Behavior

- Since the first discovery of android malware known as Fake player in 2010;
 malware for android has growth to an alarming rate.
- The malicious activities executed by the malware can be varies, for instance Fake player is a trojan that hide behind a legitimate Movie player application and can sent SMS messages automatically to premium rate number without the user knowledge [8].
- Geimini, Pjapss and HippoSMS are other example of android malware that capture or send SMS without the user knowledge.
- Some other android malware are more sinister, it can exploit the android vulnerabilities and gain an administrator or root access, Droiddream, DroidKungfu and BaseBridge are an example of android malware that come with privilege escalation binary for exploiting android vulnerabilities

- Stealing device and user credential information.
 - o Most of the android malware are collecting information regarding International Mobile Equipment Indentity (IMEI) number, International Mobile Subscriber Identity (IMSI) number, GPS Location, Phone number, SDK version and Installed package.
 - Android malware also captured user activities such as SMS send or received and call out or in duration.
- Communicate with Command and Control (C&C) server.
 - Android malware have the intention to communicate to a C&C server similar to Botnet.
 Communication can be made through HTTP or SMS.
 - This connection are made for sending captured information from the device and also for updating the malware package or receiving any other malicious information for instance SMS premium number or any other malicious URL.
- Sending premium rate SMS and spam.
 - Android malware has the ability to automatically send SMS without the user knowledge.
 - This can be used as a spam or gathering illegal income by charging user when the SMS is send to the premium number

Search engine Optimization.

O Android malware can have an automatic script to visit ad, for increasing the number of visitor to a website or for the purpose of generating a charge per click without having actual interest in the target of the ad's link. Even though, it seem like it does not cause any harm, this activity can increase mobile data consumption especially to the user who are subscribing for the mobile broadband it will cause them extra charges.

Updating and download package.

Android malware can used the communication made to the C&C server to update the
existing package into a more malicious intention or even download a new package and
installed it automatically in the user devices.

• Draining resources.

 Android malware application can executed a malicious payload that can utilize all the disk storage or memory (RAM) quotas and hogging the CPU.

Static Analysis in Mobile Malware

Android App.

- Android application developers develop application in Java and control their operation using Java Libraries designed by Google.
- The Java application *.class file is converted into *.dex file using DX tool. *.dex is the executable format for android applications.
- The Java application program is compiled using the Java Compiler (javac) and the *.class file is generated which is given to the Dalvik VM.
- It generates *.dex file which is executed.

Figure 3: Flowchart on Dex Process Flow

- Android Package File (APK) consists of the following files:
 - .dex file
 - Res Resources which APK requires.
 - Android Manifest xml file
 - META-INF directory which contains the certificate, the list of resources and manifest file.
- All these files and folders are bundled together to form the apk file.

Potential Information to detect Malware Behavior

- Manifest (permission & Package name)
- API

Static analysis

 Disassembler is used to convert the code into hexadecimal format for better analysis during dynamic analysis.

Apktool

- decode the malicious code to its original code
- Able to modify the code and recompile using Apktool [16].
- uses Baksmali for disassembling and Smali for assembling the code.
- This dex format is used by Dalvik VM. Baksmali and Smali are the Icelandic names for "Disassembler" and "Assembler".
- Unpacker is a tool used to unzip the compressed contents of the file or folder which is required in the uncompressed format for analysis.
 - 7-Zip
 - helps to unzip the apk file of the application.
 - has high compression ratio, strong encryption and 2-10% more compression capability compared with WinZip, PKZip etc
 - Dex2Jar
 - Dex2Jar is a tool, which is used to convert the dex code into *.jar Java file.
 - JD-GUI
 - used to view those *.jar files.
 - can load all the packages embedded in the jar file and lists the *.java code.

apktool d -f [file.apk]

Manifest File


```
<?xml version="1.0" encoding="utf-8"?>
<manifest android:versionCode="19" android:versionName="1.6.3" android:installLocation="preferExternal" package=</pre>
"com.irafa.deadridr"
xmlns:android="http://schemas.android.com/apk/res/android">
 <application android:label="@string/app name" android:icon="@drawable/icon">
 <activity android:theme="@android:style/Theme.NoTitleBar.Fullscreen" android:label="@string/app name"</pre>
 android:name=".DeadRider" android:screenOrientation="landscape" android:configChanges="keyboardHidden">
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 <receiver android:name="com.GoldDream.zj.zjReceiver">
 <intent-filter>
 <action android:name="android.intent.action.BOOT COMPLETED" />
 <action android:name="android.provider.Telephony.SMS RECEIVED" />
 <action android:name="android.intent.action.PHONE STATE" />
 <action android:name="android.intent.action.NEW OUTGOING CALL" />
 </intent-filter>
 <service android:label="Market" android:name="gom.GoldDream.zj.zjService" android:exported="true"</pre>
 android:process="" />
 </activity>
 <activity android:theme="@android:style/Theme.NoTitleBar.Fullsgreen" android:name=".LevelSelectActivity"</pre>
 android:screenOrientation="landscape" android:configChanges="keyboardHidden" />
 <activity android:theme="@android:style/Theme.NoTitleBar.Fullscreen" android:name=".Preferences"
 android:screenOrientation="landscape" android:configChanges="keyboardHidden" />
 <activity android:theme="@android:style/Theme.NoTitleBar.Fullsgreen" android:name=".ControllPreferences"</pre>
 android:screenOrientation="landscape" android:configChanges="keyboardHidden" />
 <activity android:theme="@android:style/Theme.Translucent.NoTitleBar.Fullscreen" android:name=".PauseMenu"
 android:multiprocess="false" android:screenOrientation="landscape" android:configChanges="keyboardHidden"
 android:noHistory="true" />
 <activity android:theme="@android:style/Theme.Translucent.NoTitleBar.Fullscreen" android:name=".FailMenu"
 android:multiprocess="false" android:screenOrientation="landscape" android:configChanges="keyboardHidden"
```

7 zip

Dex2jar.bat [path to classes.dex]

Androguard –Automate all the previous Process


```
[1]: a, d, dx = AnalyzeAPK("./apks/porn
 ./apks/pornoplayer.apk.txt ./apks/pornoplayer2.apk
 /apks/pornoplayer.apk
 n [1]: a, d, dx = AnalyzeAPK("./apks/pornoplayer.apk
 ./apks/pornoplayer.apk.txt
 /apks/pornoplayer.apk
 n [1]: a, d, dx = AnalyzeAPK("./apks/pornoplayer.apk")
 n [2]: a, d, dx
 <androguard.core.bytecodes.apk.APK instance at 0x35aa6c8>,
 <androguard.core.bytecodes.dvm.DalvikVMFormat at 0x36bda90>,
 <androquard.core.analysis.analysis.uVMAnalysis instance at 0x36db878>)
In [3]: save session([a, d, dx], "w00t.ag")
Do you really want to exit ([y]/n)? y
desnos@t0t0:~/androquard$ ./androlyze.py -s
Androlyze version 1.5
 n [1]: a, d, dx = load session("w00t.aq")
 n [2]: a, d, dx
 <androguard.core.bytecodes.apk.APK instance at 0x22ef638>,
 <androguard.core.bytecodes.dvm.DalvikVMFormat at 0x23af190>,
 <androguard.core.analysis.analysis.uVMAnalysis instance at 0x2472638>)
```

Dynamic Analysis

Data to be collected

- Network Traffic
- Memory Usage
- CPU Usage
- System Call

Isolated environment

Dynamic Analysis Tool

- Virtual Machine
- Tcpdump
- Strace
 - strace is a diagnostic, debugging and instructional userspace utility for Linux.
 - It is used to monitor interactions between processes and the Linux kernel, which include system calls, signal deliveries, and changes of process state.
 - The operation of strace is made possible by the kernel feature known as ptrace

Tcpdump through wireshark

Procrank

- procrank show a quick summary of process memory utilization.
- By default, it shows Vss, Rss, Pss and Uss, and sorts by Vss.
- procrank source is included in system/extras/procrank, and the binary is located in /system/xbin on an android device.
 - Vss = virtual set size
 - Rss = resident set size
 - Pss = proportional set size
 - Uss = unique set size
- In general, the two numbers to watch are the Pss and Uss

PID	Vss	Rss	Pss	Uss	cmdline
1217	36848K	35648K	17983K	13956K	system server
1276	32200K	32200K	14048K	10116K	android.process.acore
1189	26920K	26920K	9293K	5500K	zygote
1321	20328K	20328K	4743K	2344K	android.process.media
1356	20360K	20360K	4621K	2148K	com.android.email
1303	20184K	20184K	4381K	1724K	com.android.settings
1271	19888K	19888K	4297K	1764K	com.android.inputmethod.latin
1332	19560K	19560K	3993K	1620K	com.android.alarmclock
1187	5068K	5068K	2119K	1476K	/system/bin/mediaserver
1384	436K	436K	248K	236K	procrank
1	212K	212K	200K	200K	/init
753	572K	572K	171K	136K	/system/bin/rild
748	340K	340K	163K	152K	/system/bin/sh
751	388K	388K	156K	140K	/system/bin/vold
1215	148K	148K	136K	136K	/sbin/adbd
757	352K	352K	117K	92K	/system/bin/dbus-daemon
760	404K	404K	104K	80K	/system/bin/keystore
759	312K	312K	102K	88K	/system/bin/installd
749	288K	288K	96K	84K	/system/bin/servicemanager
752	244K	244K	71K	60K	/system/bin/debuggerd

Summary

- Mobile Malware Overview
- Mobile Malware Behavior
- Static Analysis on Mobile malware
- Dynamic Analysis on Mobile malware
- Mobile Malware Mitigation