TOWARDS AUTOMATIC GENERATION OF SECURITY-CENTRIC DESCRIPTIONS FOR ANDROID APPS

Mu Zhang (NEC Labs)
Yue Duan (Syracuse Univ.)
Qian Feng (Syracuse Univ.)
Heng Yin (Syracuse Univ.)

Motivation: Limitation of App Descriptions

1) Hard to read.

Felt et al. (SOUPS'12)

2) Insufficient to tell "HOW"

Textual Desc.:
Not really about security.

WHYPER (Security'13) AutoCog (CCS'14)

What an app claims to do VS. What the app actually does

DESCRIBEME: Automatically Deriving Textual Descriptions from Android Program Code

Existing Work: Automated Java Program Summarization

- In Software Engineering Context
 - Java Methods (ASE'10)
 - Method Parameters (ICPC'11)
 - Classes (ICPC'13)
 - Conditional Statements (ASE'10)
 - Algorithmic Structure (ICSE'11)
- We are dealing with a DIFFERENT problem

	Existing Work	D ESCRIBE M E
Purpose	Review legacy code	Understand security risks

Challenges & Requirements

1 Security-awareness

2 Conciseness

3 Human-understandability

Approach Overview

Condition Analysis

3 Humanunderstandability

- Extract only user-aware conditions
 - User Interface
 - Device Status
 - Natural Environment
- Present simple logic to users
 - Equation/Inequation

Our condition analysis is focused only on the conditions that users can observe and evaluate.

Subgraph Mining

Graph Compression: Replace the subgraphs with single nodes

Natural Language Generation

EVALUATION: Correctness

Question 1: Is generated description correct?

Run DescribeMe over DroidBench

Total #	Correct	Missing Desc.	False Statement
65	55	6	4

- 1. Points-to Analysis
- 2. Exception handling
- 3. Reflection

EVALUATION: Security-Awareness

Question 2: Developer's descriptions cannot faithfully reflect the usage of permissions. Can we do better?

EVALUATION: Improvement of Conciseness

Question 3: Is subgraph mining effective?

EVALUATION: Readability

Question 4: Can average users read the machine generated descriptions?

EVALUATION: Human-Understandability

Question 5: Can our descriptions help users avoid risks?

App Download Rate	w/ old desc.	w/ new desc.
Malware		
Privacy-breaching		
Clean		

Conclusion

- We propose a novel technique that automatically describes security-related app behaviors to the end users in natural language.
- We implement DESCRIBEME which combines program analysis, subgraph mining and natural language generation to create security-centric, concise and human-readable descriptions.

Related Work

- [1] Sridhara et al., Towards Automatically Generating Summary Comments for Java Methods, in ASE'10.
- [2] Buse et al., Automatically Documenting Program Changes, in ASE'10.
- [3] Sridhara et al., Automatically Detecting and Describing High Level Actions Within Methods, in ICSE'11.
- [4] Sridhara et al., Generating Parameter Comments and Integrating with Method Summaries, in ICPC'11.
- [5] Moreno et al., Automatic Generation of Natural Language Summaries for Java Classes, in ICPC'13.
- [6] Pandita et al., WHYPER: Towards Automating Risk Assessment of Mobile Applications, in USENIX Security'13
- [7] Qu et al., AutoCog: Measuring the Description-to-permission Fidelity in Android Applications

UI-related Triggering Conditions

- UI Analysis:
 - to correlate what the user sees to what the app does

<id="0x7f040003", id name = "send"> <string name="send_binarysms",
text="Send binary sms (to port 8091)">


```
res/layout/main.xml
```

```
<CheckBox android:id=
 "@+id/send" android:text=
 "@string/send_binarysms"/>
```

```
<id name = "send",
type="CheckBox", string
name="send_binarysms">
```

```
<id="0x7f040003",
type = "CheckBox",
text = "Send binary sms (to port 8091)">
```

Subgraph Mining

Description Model

Humanunderstandability

- 3-tuple for APIs
 - createFromPdu(): {"the app", "retrieve", "incoming SMS message"}
- Manually modeling 306 APIs and 103 patterns
- Guideline for Word Selection
 - Straightforward
 - Distinguishable
 - Counterexamples:

"Blow into the mic to extinguish the flame like a real candle"
"You can now turn recordings into ringtones"