

Automated Forensic Analysis of Mobile Applications on Android Devices

Xiaodong Lin, Ting Chen, Tong Zhu, Kun Yang, Fengguo Wei

Xiaodong Lin, PhD, IEEE Fellow
Associate Professor
Department of Physics and Computer Science
Wilfrid Laurier University, Canada
xlin@wlu.ca

Android Digital Forensics is Important

THE BLOG 02/12/2016 05:31 pm ET | Updated Feb 12, 201

The Cell Phone Evidence in Adnan Syed's Case Illustrates a Depressingly Common Problem

The <u>hearing is over</u> for Adnan Syed, whose 2000 murder conviction came to national attention through the *Serial* podcast. The judge is now deciding whether the evidence presented at that hearing warrants Syed's request for a new trial. The request centers on two issues — the alleged ineffectiveness of Syed's original trial lawyer Cristina Gutierrez in failing to contact a potential alibi witness, and alleged reliability issues with the cell phone evidence used to place Syed near the location where the victim's body was found.

Some background as to that second question — using historical call records to trace a subscriber's location is a relatively recent development. The basic theory is that cell phones making or receiving calls will typically connect up with nearby cell towers, so tracking which towers were communicating with a particular cell phone during a given period can provide information about where that phone was during that period. It's been a controversial topic, with prosecutors and defense lawyers frequently sparring over the reliability of this type of evidence.

Common Techniques

Data storage questions: **what** is the information stored (e.g., GPS); **where** is the information stored (e.g., file path); and **how** the information is stored (e.g., the structure of a database table).

Finding data

- [1] N. Scrivens, X. Lin. "ndroid digital forensics: data, extraction and analysis". ACM TUR-C 2017, Shanghai, China.
- [2] C. Anglano. "Forensic analysis of whatsapp messenger on android smartphones", Digital Investigation. 11 (2014): 201-213.

Common Techniques - Limitations

- Hard to trigger all interesting program paths. Consequently, some behaviors of a mobile app may not be discovered by dynamic analysis.
- Nontrivial to identify what information is stored and how it is stored. For example, a file generated by a mobile application whose content is encoded or whose format is unknown needs considerable efforts to analyze.
- Hard to automate dynamic analysis given a large number of applications due to the differences in runtime environments as well as increasingly difficult to keep up to speed with new applications
- [1] N. Scrivens, X. Lin. "Android digital forensics: data, extraction and analysis". ACM TUR-C 2017, Shanghai, China.
- [2] C. Anglano. "Forensic analysis of whatsapp messenger on android smartphones", Digital Investigation. 11 (2014): 201-213.

Outline

- Motivating Example
- Fordroid
- Evaluation
- Conclusions and Future directions

Motivating Example

Agilebuddy

Game app

703KB

13 packages

7 components

80 classes

559 functions

How information is written to files?

Manual reverse engineering is burdensome!

```
h.f = 8192;
124 if(!arg6){
125
 try{
 if(h.g.length() < h.f){
126
 Conditions!
127
128
 else if(h.e != null){
129
 goto label 11;
130
131
 goto label 9;
133
 label 11:
134
 if(!Environment.getExternalStorageState().equals(``mounted``)){
135
 goto label 9;
138
 v0_1 = h.a(new Date(), ``yyyy-MM-dd`` + ``.log``;
 File v1 = new File(Environment.getExternalStorageDirectory(),
139
 h.e.getPackageName() + ``/logs/``;
 a file opened for
 v4 = new File(v1, v0 1);
140
 writing
 v2 = new FileWriter(v4, true);
162
 Write into the file
171
 v2.write(v0_1);
 Code snippet in function c(), class h, package com.uucunadsdk.h
(a)
```

Motivating Example (cont'd)

To reproduce such behavior

- c() should be invoked.
- arg6 (Line 124) should be false.
- h.g.length() should be no small than 8192 (Line 126).
- h.e should not be null (Line 128).
- an sdcard should be mounted (Line 134).

```
124 if(!arg6){
 arg6 should be false
125
 trv{
 if(h.g.length() < h.f){ h.g.length() should be no small than 8192
126
127
 else if(h.e != null){
128
 h.e should not be null
129
 goto label 11;
130
131
 goto label 9;
 an sdcard should be mounted
133
 label 11:
 if(!Environment.getExternalStorageState().equals(``mounted``)){
134
135
 goto label 9;
• • •
138
 v0 1 = h.a(new Date(), "yyyy-MM-dd" + ".log";
139
 File v1 = new File(Environment.getExternalStorageDirectory(),
 h.e.getPackageName() + ``/logs/`;
140
 v4 = new File(v1, v0 1);
• • •
162
 v2 = new FileWriter(v4, true);
171
 v2.write(v0_1);
```

h.f = 8192;

a) Code snippet in function c(), class h, package com.uucunadsdk.h

Motivating Example (cont'd)

To satisfy Line 126 — 126 if(h.g.length() < h.f){ h.g.length() should be no small than 8192

- h.g stores exception info.
- h.a() produces exception info
- 1 run of h.a() appends no longer than 100 bytes to h.g.
- We need to trigger at least 80
 exceptions before file creation

Dynamic analysis is difficult to trigger the program path to the code of interest!

```
v0.append(arg6).append("I").append(h.a(new Date(), "yyyy-MM-dd HH:mm:ss")).append("I").append(v1[v5]. getClassName()).append("I").append(v1[v5].getMethodName()). append("I").append(v1[v5].getLineNumber());
h.g.append(v0.toString()).append("I").append(arg8).append("\n");
```

- (b) Code snippet in function a(), class h, packet com.uucunadsdk.h

```
166 catch (Unknown HostEx. Failed to create

the file using dynamic analysis
```

h.a(this.a, v0 toStri

h.f=8192

(c) Code snippet in function b(), cl s m, package com.uucunadsdk.c

Outline

- Motivating Example
- Fordroid
- Evaluation
- Conclusions and Future directions

Goals

- Android app forensic analyzer
- Full automatic
- Identify what and where information written in local storage

[1] F. Wei, S. Roy, X. Ou and Robby, "Amandroid: A Precise and General Inter-component Data Flow Analysis Framework for Security Vetting of Android Apps", ACM CCS, Scottsdale, AZ, USA, 2014.

What info is stored locally?

- Taint analysis
 - ➤ **Taint source** (e.g., getLastKnownLocation()): Originally, associate taint marker with untrusted input as it enters the program. Here, we mark any data stored locally.
 - ➤ **Taint sink** (e.g., Write()): Originally, mark sensitive sinks and report vulnerabilities when tainted strings are passed to these sinks. Here, we report **local data storage activities**, such as written into a file.
 - ➤ **Taint propagation**: Propagate markers when string values are copied or concatenated
- Enrich Amandroid^[3] (i.e., source, sink)

Taint analysis

e.g., Writing Files

- [1] D. Denning and P. Denning. "Certification of programs for secure information flow". Communication of the ACM, 1977.
- [2] J. Newsome and D. Song. "Dynamic Taint Analysis for Automatic Detection, Analysis, and Signature Generation of Exploits on Commodity Software." Network and Distributed System Security Symposium (NDSS), 2005
- [3] F. Wei, S. Roy, X. Ou and Robby, "Amandroid: A Precise and General Inter-component Data Flow Analysis Framework for Security 11 Vetting of Android Apps", ACM CCS, Scottsdale, AZ, USA, 2014.

Where is info stored?

Android provides the following four mechanisms for storing and retrieving data:

Local data storage

- 1. Preferences: an Android lightweight mechanism to store and retrieve key-value pairs of primitive data types. Typically used to keep state information and shared data among several activities of an application.
- 2. Files;
- 3. Databases;

Cloud data storage

4. Network: for example, cloud-based storage.

Where is info stored locally?

- Modes
 - ➤ Mode 1: SharedPreferences.
 - ➤ Mode 2: Databases.
 - ➤ Mode 3: Files.
- Challenges
 - ➤ Challenge 1: Inter-component string propagation.
 - ➤ Challenge 2: String operations.
 - ➤ Challenge 3: API invocations.

Mode 1

Using Preferences API calls

SharedPreferences

Backtrack from taint sink to where defines SharedPreferences.

- Taint sink: Line 443.
- ➤ Caller: v0_1 defined at Line 441.
- ➤ Looking for definition site of v2.
- Defsite: Line 423.
- ➤ 1st parameter: "message_prefs".

423 SharedPreferences v2 = arg10.getSharedPreferences ("message_prefs", 0);

441 SharedPreferences\$Editor v0_1 = v2.edit();

442 v0_1.remove(v3);

443 v0_1.putString(v3, arg11.a());

Mode 2

Databases

Find table name in sink, find database name by backtracking.

- > Taint sink, Line 45.
- Table name, "downloads", Line 45.
- > Caller of insert, v0, Line 45.
- ➤ Defsite of v0, Line 38.
- ➤ Search AST to find this.a, Line 38, whose constructor a(), Line 8.
- ➤ Invocation of superclass's constructor, Line 9.
- Database name is 2nd parameter,"downloads".

```
SQLiteDatabase v0 = this.a.getWritableDatabase();
ContentValues v1 = new ContentValues();
v1.put("url", arg5.a);
v1.put("file", arg5.b);
v1.put("size", Integer.valueOf(arg5.c));
v1.put("total_size", Integer.valueOf(arg5.d));
```

- 44 v1.put("state", Integer.valueOf(arg5.e));
- 45 v0.insert("downloads", null, v1);
- (a) Code snippet in function a(), class b, package com.kuguo.a

```
7 class a extends SQLiteOpenHelper {
8 a(Context arg4) {
9 super(arg4, "downloads", null, 1);
10 }
```

(b) Code snippet in class a, package com.kuguo.a

Mode 2

- Databases (cont'd)
 Identify the Structure of Database
 Table.
- monitor the API, execSQL() for executing SQL commands and then extract SQL commands from its parameters.
- ➤ find the SQL command for creating database table by looking for the keyword "CREATE TABLE".
- parse the SQL command to retrieve the table name and the name and type of each column.

```
public void onCreate(SQLiteDatabase arg2) {
arg2.execSQL("CREATE TABLE downloads(
```

_id INTEGER PRIMARY KEY, url TEXT, file TEXT, size INTEGER, total_size INTEGER, state INTEGER);");}

Figure 5: A code snippet from class a, package com.kuguo.a

Mode 3

Files

Backtracking from taint sinks.

- Taint sink, Line 171.
- Defsite of v2, Line 162. 1st parameter v4, whose defsite is Line 140.
- ➤ Backtrack v1 and v0_1.
- v1 part: sdcard/pkgname/logs/.
- ➤ v0_1 part: date.log.
- Complete file name: sdcard/pkgname/logs/date.log.

```
h.f = 8192:
124 if(!arg6){
125
 try{
126
 if(h.g.length() < h.f){
127
128
 else if(h.e != null){
129
 goto label 11;
130
131
 goto label 9;
133
 label_11:
134
 if(!Environment.getExternalStorageState().equals(``mounted``)){
135
 goto label_9;
 v0 1 = h.a(new Date(), "yyyy-MM-dd" + ".log";
138
139
 File v1 = new File(Environment.getExternalStorageDirectory(),
 h.e.getPackageName() + ``/logs/`;
140
 v4 = new File(v1, v0 1);
162
 v2 = new FileWriter(v4, true);
171
 v2.write(v0_1);
```

(a) Code snippet in function c(), class h, package com.uucunadsdk.h

Challenge 1: Inter-Component String Propagation

- Reuse Amandroid to handle ICC.
- Model two functions:
 - putStringExtra() packs a string in an Intent Intent.putExtra()
 - > getStringExtra() extracts a string from an Intent

v2.write(v0 1);

- Intent.getExtra()

138

171

Challenge 2: string operations

- append, substring, index, etc.
- Precise string analysis: powerful, high overhead [1].
- Append is most-widely used.
- Lightweight string analysis by modelling the API StringBuilder.append().

139	File v1 = new File(Environment.getExternalStorageDirectory(
	h.e.getPackageName((+)\/logs/\`;
140	$v4 = new File(v1, v0_1);$
162	v2 = new FileWriter(v4, true);
•••	72 - 110 W THE (VII, 11 ac),

v0.1 = h.a(new Date(), ``yyyy-MM-dd`(+)`.log``;

[1] D. Li, Y. Lyu, M. Wan, W. G. J. Halfond. String Analysis for Java and Android Applications. The 10th Joint Meeting of the European Software Engineering Conference and the ACM SIGSOFT Symposium on the Foundations of Software Engineering (ESEC/FSE). September 2015.

	Chal	lenge 3:	API I	nvocations
--	------	----------	-------	------------

- Some APIs are frequently invoked, whose return values are parts of file names
- Date() (Line 138), getExternalStorageDirectory() (Line 139) and getPackageName() (Line 139)
- models common APIs

138	$v0_1 = h.a(new Date(), ``yyyy-MM-dd`` + ``.log``;$		
139	File v1 = new File(Environment.getExternalStorageDire	ector	y ()

h.e.getPackageName() + ``/logs/`;

 $v4 = new File(v1, v0_1);$

v2 = new FileWriter(v4, true);

v2.write(v0_1);

140

171

Outline

- Motivating Example
- Fordroid
- Evaluation
- Conclusions and Future directions

Evaluation

Table 1: Analysis results of 100 Android applications

category	#APKs # com	# comp	time	# paths	# paths to storage		where		# APKs	# APKs	
Category		# comp.	(\min)		sp	db	file	suc.	fa.	with paths	write storage
comm.	26	978	1,827	310	27	0	7	33	1	11	6
enter. & game	26	278	207	422	196	18	8	221	1	11	8
news & info.	24	715	902	360	30	4	10	38	6	16	10
tool	24	870	924	$1,\!221$	163	0	6	166	3	18	12
total	100	$2,\!841$	3,860	2,313	416	22	31	458	11	56	36
ave.	/	28.4	38.6	23.1	41.6	2.2	3.1	45.8	1.1	/	/

Efficient: 38min/app.

Effective in locating where information is stored locally: 458/469 = 98%.

Successfully reveals the structure of all (i.e., 22) database tables.

Evaluation (cont'd)

Failed cases in identifying data storage location

11 paths (2%).

Reason1: string operations, 3 paths.

Reason 2: input dependency, 8 paths.

R1: String operations hashCode(), substring() are not handled.

```
public static final String a(Context arg10, String arg11) {
. . .
 String v1 = \cdots
21
. . .
33
 String v2 = String.valueOf(arg11.hashCode()) + "." +
 arg11.substring(0, v5);
• • •
35
 v6 = v1 + v2:
. . .
 return v6;}
42
```

(c) Generate file path in in class b, package com.yulong.d

Evaluation (cont'd)

Failed cases in identifying data storage location

R2: Input dependency doInBackground() is a callback function for executing asynchronous tasks which receive inputs.

```
34
 protected Bitmap doInBackground(String[] arg15) {
 Bitmap v11;
35
 this.imageUrl = arg15[0];
36
. . .
 String v3 = StringUtil.encodeByMD5(this.imageUrl);
44
 File v5 = new File(\cdots);
45
 this.imagefile = new File(v5, v3);
46
• • •
51
 BitmapUtil.copy(v9, this.imagefile);}
```

(b) Create file in class LruImageAsyncTaskForAcitivity, package com.mofang.radish.utils

Outline

- Motivating Example
- Fordroid
- Evaluation
- Conclusions and Future directions

Conclusions and Future directions

Fully automated forensic analysis tool for Android apps using static analysis.

Unveil what, where and how information is stored in local storage.

Overcome three technical challenges.

Fordroid is effective and efficient.

Future directions:

Stronger string analysis ability.

Reverse engineering file formats.

