pentest all the things...

Android Pentesting Command Cheatsheet

Useful tools

Android SDK

Android Studio

GenyMotion emulator

BusyBox

apktool

dex2jar

enjarify

jd-gui

MWR's Drozer testing framework

Fino

android/adt-bundle-linux-ver-number/sdk/platform-tools: adb tool

android/adt-bundle-linux-ver-number/sdk/tools: emulator, android tools

~/.android/avd/<emulator-device-name>.avd/:emulator config files

Useful Windows file paths

C:\Users\username\AppData\Local\Android\sdk

Useful Android paths

/data/app: location of app on android device

/data/data/[packagename]/*: app data files

/data/Dalvik-cache : Classes.dex for all installed apps

Useful configuration settings

Enable hardware keyboard in emulator:

Add: hw.keyboard=yes to the config file:

~/.android/avd/<emulator-device-name>.avd/config.ini

Install test environment

Install Android SDR only

https://developer.android.com/studio/releases/platforms.html

OR

Install Android Studio

1 ,,

OR

Install GenyMotion

https://www.genymotion.com

Install APIs

\$ android

and choose API version to install with gui

List available Android targets

\$ android list targets

Create an Android image for a target

\$ android create avd -n test -t 3

\$ android create avd -n test -t 3 -abi default/x86

Start emulator

Start the emulator for the created image @test:

emulator @test

\$ adb shell

Install BusyBox

\$ adb push busybox /data/local

```
$ su
# mount -o remount,rw -t yaffs2 /dev/block/mtdblock3 /system
# mkdir /system/xbin
# cat /data/local/busybox > /system/xbin/busybox
# chmod 755 /system/xbin/busybox
# busybox --install /system/xbin
# mount -o ro,remount -t yaffs2 /dev/block/mtdblock3 /system
# sync
# reboot
```

Install Burp cert on emulator

Create an sdcard for the emulator:

\$ mksdcard -l pisd 1G /tmp/sdcard

Launch emulator with -sdcard option:

```
$ emulator-x86 -sdcard /tmp/sdcard -avd test -qemu -m 1024 -enable-kvm -http-proxy
"http://192.168.1.2:8080"
```

Get Portswigger cert from visiting a page in browser, export and save as Portswigger.crt Note: must have .crt extension for android to recognise it on sdcard 1

\$ adb push Portswigger.crt /mnt/sdcard

Next, go to "Settings" and install from sdcard

Installing Drozer

Install drozer app on test device and run it.

From your laptop, connect to the app:

\$ adb forward tcp:31415 tcp:31415

\$ drozer console connect

\$ drozer console --server 10.0.2.15:31415 connect

Copy an APK off device

Installed APKs are located in /data/app on the device

\$ adb pull /data/app/AppName-1.apk .

Extracting Java code from an APK

Extract the APK using APKTool. Run: apktool d AppName.apk

Extract the classes.dex file found in the APK file. Run: jar xvf classes.dex

Extract the classes from classes.dex file. Run: dex2jar classes.dex

Extract the classes.dex.dex2jar.jar. Run: jar xvf classes.dex.dex2jar.jar

Browse Java code: Open the extracted jar file in jd-gui

First, unpack the apk using unzip

\$ unzip AppName.apk

\$ axmlprinter AndroidManifest.xml

Check package information

Using Drozer:

dz> run app.package.list

dz> run app.package.attacksurface com.targetpackage

dz> run app.provider.info -a com.targetpackage

Check for the debug flag

Using Drozer:

dz> run app.package.debuggable

OR

Check manifest file.

Check for SQL injection

Using Drozer:

dz> run scanner.provider.injection -a com.targetpackage

Check for path traversal

Using Drozer:

Check the Content Providers

Content providers provide access to structured data.

Can be affected by: SQLi, directory traversal

Useful Drozer commands for working with content providers:

```
dz> run app.provider.info -a com.targetpackage
dz> run app.provider.finduri com.targetpackage
dz> run scanner.provider.finduris -a com.targetpackage
dz> run scanner.provider.traversal -a com.targetpackage
dz> run scanner.provider.injection -a com.targetpackage
dz> run app.provider.query content://com.targetpackage...
dz> run app.provider.query content://com.targetpackage... --vertical --selection "'"
dz> run app.provider.query content://com.targetpackage... --projection "* FROM
SQLITE_MASTER WHERE type='table';--"
dz> run app.provider.query content://com.targetpackage... --projection "* FROM Key;--
dz> run app.provider.read content://com.targetpackage...
dz> run app.provider.read content://com.targetpackage../etc/hosts
dz> run app.provider.download
content://com.targetpackage../data/data/com.targetpackage]/databases/database.db
```

Activities provide user facing components.

Can be affected by UI redressing attacks e.g. tap jacking etc

Useful Drozer commands for working with activities:

```
dz> run app.activity.info -a com.targetpackage

dz> run app.activity.start --component com.targetpackage

com.targetpackage.ActivityName
```

Check the Services

Useful Drozer commands for working with services:

```
dz> run app.service.info -a com.targetpackage

dz> run app.service.send com.targetpackage com.targetpackage.ServiceName
```

Check the Intents

Intents can be implicit or explicit.

Check Manifest file for public intents, e.g.

```
<receiver android:name="my.special.receiver">
<intent-filter>
<action android:name="my.intent.action" />
</intent-filter>
</receiver>
```

```
<receiver android:name="my.special.receiver"
android:exported=false>
...
</receiver>
OR
<receiver android:name="my.special.receiver"
android:exported=false>
android:permission="my.own.permission"
...
</receiver>
```

Check the Broadcast Receivers

Broadcast receivers handle implicit intent messages or system wide events

Useful Drozer commands for working with broadcast receivers:

```
dz> run app.broadcast.info -a com.PackageName.AppName

dz> run app.broadcast.send --action [name of action from manifest file] --component

com.PackageName.AppName com.PackageName.AppName.push.GCMPushReceiver

dz> run app.broadcast.send --action [name of action from manifest file] --component

com.PackageName.AppName.push.GCMPushReceiver --extra string paramName paramValue --

extra sting paramName2 paramValue2
```

<uses-permission android:name="android.permission.BROADCAST_STICKY"/>

Check the files stored on the device

Grep for:

http, https, ://, user, pass, hmac, login

Check for insecure data storage on the device

Perform a search for files relating to package name:

root@android:/ # find / -name com.PackageName -print

Check the SD Card:

/mnt/sdcard

/mnt/sdcard/Android/data/com.PackageName

Check the data directory:

/data/data/com.PackageName

Check the database files on the device:

sqlite> select * from StoredProperties;

429482317|OPEN_SESAME|pTpkKAqfa9ly2oLqmivPIMKZDhTVlPOMLC9Ogi3c8Z0fkXL+H8u66ytJ0aFh+QY4

N4rX9Iq5qVuKnCon0a+lirekLJD3/6uoh/e5vaNptxI=

```
/data/data/packagename
cp name.db /mnt/sdcard
$ adb pull /mnt/sdcard/name.db . (otherwise won't have perms to copy)
Check the log files:
logcat -b events
/data/anr
/data/dontpanic
/data/tombstones
dmesg
Check the device memory
Check memory stats:
$ adb shell dumpsys meminfo > mem.txt
$ adb shell dumpsys meminfo 'com.PackageName'
Dump the memory:
$ adb shell dumpsys > mem.txt
$ adb shell dumpstate > mem.txt (can show params passed to intents etc.)
Checking memory and logcat together:
```

\$ adb shell bugreport > bugreport.txt

http://domain.com/api/save.php?t=" + paramString1 + "&u=" + paramString2);
reflection
etc.

Check for WebViews

Search the decompiled folder for:

add Javas cript Interface

```
grep -r -n -i --include=*.java addJavascriptInterface *
grep -r -i --include=*.java \@JavascriptInterface *
```

shouldOverrideUrlLoading

```
grep -r -n -i --include=*.java shouldOverrideUrlLoading *
```

Use Drozer module:

```
run ex.scanner.jsifenum -a com.targetpackage
```

Check the transport security

Use the emulator to dump traffic to a pcap flle with the option:

-tcpdump

Use the emulator to proxy traffic with the option:

Leave a Reply				
Your email address will not be	e published. Required fields a	re marked *		
COMMENT				
			11	
NAME *				

WEBSITE **POST COMMENT PREVIOUS** Wifi Pentesting Command Cheatsheet NFXT Installing multimon-ng Pager Decoder Tool on **Ubuntu (16.04 LTS)**

RECENT POSTS

- Data exfiltration via PSK31 without GNU Radio
- Data exfiltration via PSK31 with GNU Radio
- Android Testing Environment Cheatsheet (Part 2)
- Android Testing Environment Cheatsheet (Part 1)
- Listening to Iridium satellite traffic on Ubuntu (16.04 LTS)

RECENT COMMENTS

CATEGORIES

- android
- cheatsheet
- infrastructure
- pentesting
- sdr

ARCHIVES • March 2017 • October 2016 • September 2016 • July 2016 Q Search ... **META** • Log in

- Comments RSS
- WordPress.org

pentest all the things... / Proudly powered by WordPress