

Automated Identification of Installed Malicious Android Applications

Ву

Mark Guido, Justin Grover, Jared Ondricek, Dave Wilburn, Drew Hunt and Thanh Nguyen

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

Detecting Maliciousness Using Periodic Mobile Forensics

Authors: Mark Guido, Jared Ondricek, Justin Grover, David Wilburn, Thanh Nguyen, Drew Hunt

Problem

Problem

- Use case
 - Enterprise deployments
- Be proactive!
 - Can we apply media forensics techniques to detect activities that are indicative of malicious behavior?
 - Measure changes to block devices
- Organizations no longer own their phone infrastructure
 - Centrally manage and audit phone usage

We want to make use of a richer set of user data on a phone as compared to a laptop

Problem

Client, Server, Database, Analysis Framework, Forensic Tools

Tractor Beam

Process – Live Phone Forensics

Reassemble forensic images

All forensic techniques are performed offline on image snapshots

Reconstructing Images

Forensic Tools

- Modern phones run Fourth Extended Filesystem (ext4)
 - Can apply forensic tools on reconstructed images
 - The Sleuth Kit 4.0.0b1 with experimental ext4 support
 - Identify when .apks are installed
 - Identify deleted files
 - Reconstruct .apk file
 - Fiwalk 0.6.15
 - Identify all file system Modified, Accessed, Created, Entry Modified (MACE) times
 - Generate DFXML to feed analysis tools

Mobile Malware

Problem

 Certain phone partitions change continuously, others only when user initiates.

- Enterprise use case:
 - We should only rarely see changes to blue system partitions

Tractor Beam is already set up to easily identify when these changes occur

7 Detectors and Loggers

- Detector 1. Alerts on changes to boot.img
- Detector 2. Alerts on changes to recovery.img
- Detector 3. Alerts on changes to bootloader
- Detector 4. Alerts on changes to system.img
 - Useful for establishing persistence, surviving a reboot
- Logger 5. Compares image, logs all timestamp MACE time changes since previous snapshot
- Logger 6. Identifies and logs all deleted files since previous snapshot
- Detector 7. Identifies newly installed .apks and parses
 AndroidManifest.xml for BOOT_COMPLETED registration

Approach Solution Experimentation Future Directions

Experimentation

Problem

- Needed real mobile malware
- Android Malware Genome Project
 - MITRE obtained dataset of 1200 samples
 - No source code
 - Functionality of samples were not fully characterized

Ran experiments in MITRE's Network Attack Investigations Laboratory (NAIL)

- No wireless, Faraday bag
- No SIM card in phone
- Used real phone
 - Nexus S running Android 2.3.1

Experimentation

Round 1

- 20 malware apps
- Goal: Test effectiveness of detectors

Round 2

- 100 apps
 - 90 legitimate
 - 10 malware
- Goal: Test the "BOOT_COMPLETED" detector

Round 3

- Custom malware app
- Goal: Test effectiveness against sophisticated malware

Round 3 – Frozen Bubble

Demo malware

Problem

- Have source code
- Targeted at Nexus S
 - Gingerbreak exploit
- Contains malware-like capabilities
 - Modifies boot.img for persistence
 - Modifies system.img root
 - Phone emulates USB keyboard

Exploiting Smart-Phone USB Connectivity For Fun And Profit

Zhaohui Wang Department of Computer Science George Mason University, Fairfax, VA zwange@gmu.edu Angelos Stavrou Department of Computer Science George Mason University, Fairfax, VA astavrou@gmu.edu

ABSTRACT

sal Serial Bus (USB) [7] led the phone device manufacturers to equip the majority of third-generation phones with USB

Round 3

	Logged		Detected			
Sample	Installed	Exploit Dropped	BOOT_COMPLETED	system.img Change	boot.img Change	Detection Result
1	X	X		x	X	Success

Application dropped no files and installed to /mnt/secure/asec.

- Project focused on mobile malware on the enterprise:
 - Paper concluded that there are alternative methods that showed promise for identifying and classifying mobile malware on running phone
- We also developed:
 - a method of extracting only changed blocks of data and reassembling an image from them
 - Normalized storage and fast reassembly
 - An analysis framework for running forensic detectors
 - 7 detectors were developed
- This provides us a platform for future work
 - New detectors are just Python scripts

Future Directions

- Insider threat identifying events and patterns of events that are indicative of malicious behavior by the phone owners
- Masquerading users identifying when phones may be being used by someone other than the phone owner based upon observed behavior
 - CERIAS collaboration
 - 30 Samsung Galaxy SIII's
- Application of techniques for generalized forensics acquisition
 - Forensics laboratory use case

Questions?

Backup Slides

Approach Solution Experimentation Future Directions

Approach

- Take initial full forensic image
- Periodically send only changed data Over The Air (OTA) to server
- Reconstruct images at collection times
- Run series of detectors that incorporate various best practice media forensic techniques
- Eventize the results

Masquerading Experimentation

Arbitrator

A successful result would be to identify each user/phone combination based solely on behavioral usage information.

BOOT_COMPLETED

- Applications can register to receive BOOT_COMPLETED event
 - Triggered when the phone finishes its boot process
 - Can use event notification to restart service
- 83% of samples in Android Malware Genome Project set registered for this event
- Must register to receive this event in the AndroidManifest.xml file
- .apk files typically installed in /data/app

RECON

Problem

WEAPONIZE

DELIVER

EXPLOIT

CONTROL

EXECUTE

MAINTAIN

Choosing Malware

- Narrowed sample set by filtering on
 - mount –o remount,rw /system
- This was what we thought was indicative of the sample establishing persistence
 - Wrong!!
- Samples were then chosen randomly

Round 1 – Test Tractor Beam Detectors

	Logged		Detected		
Sample	Installed	Files Dropped	BOOT_COMPLETED	system.img Change	Detection Result
1	X	Х	Х		Success
2	X	Χ	Χ		Success
3	x	X	X		Success
4	Х		X		Success
5	X	Х			Fail
6	X	Χ	Χ		Success
7	X	X	X		Success
8	x	X	X		Success
9	Х	Х	Х		Success
10	X		Х		Success
	Х	Х	Х		Success
12	X	Х	Χ		Success
	Х	Х		Х	Success
14	X	Χ	Χ		Success
15	Х	Х	Х		Success
16	Х		Χ		Success
	Х	Х	Х		Success
18	X	X	X		Success
	Х	Х	Х		Success
20	X	X	X		Success

Round 2 – BOOT_COMPLETED Detector

		Detected		
		Malware	Non-Malware	
N	/lalware	10	0	
	Non- Malware	29	61	

Accuracy	71%
Error	29%
Precision	25.6%
Recall	100%

3 .apks were not observed installing – installed to /mnt/secure/asec

