

Android Forensics: Automated Data Collection And Reporting From A Mobile Device

Ву

Justin Grover

Presented At

The Digital Forensic Research Conference

DFRWS 2013 USA Monterey, CA (Aug 4th - 7th)

DFRWS is dedicated to the sharing of knowledge and ideas about digital forensics research. Ever since it organized the first open workshop devoted to digital forensics in 2001, DFRWS continues to bring academics and practitioners together in an informal environment. As a non-profit, volunteer organization, DFRWS sponsors technical working groups, annual conferences and challenges to help drive the direction of research and development.

http:/dfrws.org

Android Forensics:

Automated Data Collection and Reporting from a Mobile Device

Justin Grover DFRWS 2013

Agenda

- Problem
- Solution
- Scope of Research
- Background
- Related Work
- DroidWatch
 - Design
 - Implementation
 - Analysis & Evaluation
 - Anti-Forensics
- Future Work

Problem

Android Smartphones Gaining Popularity

- In the U.S., as of May 2013
 - 141 Million People Owned a Smartphone
 - 52.4% of Smartphone Platforms ran Android

Enterprise Security is a Challenge

- Lack of Monitoring Technology for Enterprise Android Devices
- Limited Data Availability for Internal Investigations

Solution

Android App

- Continuous Monitoring of an Android Enterprise Device
 - Incorporates User Consent
 - Targeted for Internal Investigations

Contributions

- 1st Open Source Android User Monitoring Solution of Its Kind
- Design Strategy for Prioritizing Android App Components
- Guide for Collecting Data Without Root Privileges

Scope of Research

Test Device

Samsung Galaxy S II Epic 4G Touch (Unrooted)

Investigators...

- Incident Responders
- Security Auditors
- Forensic Investigators

Investigating...

- Policy Violations
- Intellectual Property Theft
- Misuse
- Embezzlement
- Sabotage
- Espionage

Background

Android App Components

Most Commonly Used

ActivityUser Interface

ServiceLong-Running Operation

Content Provider
 Manages Access to Data

Broadcast Receiver - Handles Notifications

Useful for Monitoring

Broadcast Receiver
 Handles Notifications

Content ObserverDetects Changes

AlarmScheduled Operations

Background

Android Security Model

- Apps & Users Are Sandboxed
- Permissions Must Be Declared

Rooting Bypasses the Android Security Model

- Legitimate Purposes
 - Forensics
 - Security Apps
 - Personal Use & Research

- Tampering
- Circumvent Enterprise Security

Related Work

- Mobile Device Management (MDM)
 - Juniper Networks

Forensic Snapshots

- Encase Enterprise
- AFLogical

Other Continuous Monitoring Systems

Personal "Spy" Apps

DroidWatch

- Design
- Implementation
- Analysis & Evaluation
- Anti-Forensics

DroidWatch: Design

System Architecture

DroidWatch: Design

- Data Continuously Collected
- Data Periodically Transferred to an Enterprise Server

DroidWatch: Design

- Development Design Strategy
 - Used to Prioritize Android App Components Useful for Monitoring
 - Implemented Throughout DroidWatch

Broadcast Content Alarm

Content Observer

DroidWatch: Implementation

17 Data Sets Targeted for Collection

Collected: 15

Not Collected: 2

	Collection Component Used		
Data Set	BroadcastReceiver	ContentObserver	Alarm
App Installs / Removals	✓		
Browser Navigation History			✓
Browser Searches			✓
Calendar Events			✓
Call Logs		✓	
Contacts Added		✓	
GPS Location			✓
Location Settings	✓		
MMS	✓		✓
Pictures Added		✓	
Screen Lock Status	✓		
SMS	✓	✓	
Third-Party App Logs			✓

Typical Use Resulted in ~1MB Logs / Day

Data Set

Detected Screen Unlock Actions (Splunk)

Photo and MMS Search Results (Splunk)

Issues Noted:

- Last Known Locations Do Not Work Well
- 2. Messages Sent to Multiple Contacts Only Listed a Single Recipient
- 3. Incoming SMS Messages Do Not Contain Timezone
- 4. No MMS Message Text

DroidWatch: Anti-Forensics

DroidWatch Susceptible To:

- Root
- Uninstallation
- Process Termination

Relies On:

- External protections
- Future Work
 - Anti-Tampering Mechanisms
 - Installation Within /system/app Directory

DroidWatch: Anti-Forensics

Destroying, Hiding, & Altering Evidence

- Alarms Susceptible
 - Possible to Tamper With Evidence Between Collections
- Intent-Filter Priority
 - Apps With Max Intent-Filter Priority Values Can Override Broadcasts
 - Example: GoSMS

Counterfeiting Evidence

- No Verification of Real Data
- Possible Denial of Service

Detecting Forensics Tools

Automated Tools Could Turn Off Networking Before Data Transfers

Future Work

Additional Data Collections

- USB Debugging
- Voicemail Log
- dumpsys / dumpstate / dmesg

Anti-Tampering Mechanisms

- Database Encryption
- Keep-Alive Logs
- High Intent-Filter Priorities
- Individual Event Checksums

Longer-Term Effort

Integrate into Mobile Device Management (MDM)

Conclusion

- DroidWatch Prototype Targeted for Internal Investigators
 - Source Code Available on GitHub
- Contact Info: jgrover@mitre.org
- Demo at tonight's session!

----- Any Questions? ------

References

Azadegan, S., Yu, W., Liu, H., Sistani, M., & Acharya, S. (2012). Novel Anti-forensics Approaches for Smart Phones. *Hawaii International Conference on System Sciences* (pp. 5424-5431). Maui: IEEE.

comScore, Inc. (2013, June 28). comScore Reports May 2013 U.S. Mobile Subscriber Market Share. Retrieved from comScore:http://www.comscore.com/Insights/Press_Releases/2013/6/comScore_Reports_May_2013_U.S._Mobile_Subscriber_Market_Share

Distefano, A., Me, G., & Pace, F. (2010). Android anti-forensics through a local paradigm. Digital Forensics Research Workshop (pp. S95-S103). Portland, Oregon: Elsevier.

Hoog, A. (2010, March 1). *Open Source Android Digital Forensics Application*. Retrieved from Andrew Hoog SANS Blog: http://computer-forensics.sans.org/blog/2010/03/01/open-source-android-digital-forensics-application.

Shields, C., Frieder, O., & Maloof, M. (2011). A system for the proactive, continuous, and efficient collection of digital forensic evidence. *Digital Forensics Research Workshop* (pp. S3-S11). New Orleans, LA: Elsevier.

