Android Mobile Pentest 101

© tsug0d, September 2018

Lecture 2 – Android Tool

Goal: Got a knowledge about android debug bridge

- First, you need to know how to install an apk into our virtual device
- Download the test apk here:

https://github.com/dineshshetty/Android-InsecureBankv2/blob/master/InsecureBankv2.apk

- In our virtual phone, go to Settings -> About Phone -> do from 6 to 12 clicks on Build Number to

become developer

- Go back to Settings, now the Developer options is appear, click it
- In Developer tab, enable USB Debugging option, it allows the phone interact with our pc

- Now you are ready to install your very first android program via adb
- Genymotion use specify adb, so go to its folder and find it

On mac its located in "<Right Click on Genymotion -> Show Packages Contents>/Contents/MacOS/tools/adb" On windows its located in "C:\Program Files\Genymobile\Genymotion\tools\adb.exe"

- Check if it works perfectly:

192.168.56.101 is the ip address of our virtual phone, and we will interact with it via port 5555

- Install the apk into our phone via command: adb install /path/to/apkfile

- Go to the phone and check if it is installed

- Important! To use the app InsecureBankv2, you need to start a server, because mobile app is just a client app, it will send request to the server outside ☺
- Get this folder:

https://github.com/dineshshetty/Android-InsecureBankv2/tree/master/AndroLabServer

- Then:
- cd AndroLabServer
- pip install -r requirements.txt
- python app.py
- Your server will be started at <ip-address>:<port8888> by default
- Turn on app InscureBankv2 and fill-in the server info ⊕, done

- To access device shell, type command:

adb shell

```
" ~/Desktop/mobile/tools/ ./adb shell
root@vbox86p:/ # whoami
root
root@vbox86p:/ # uname -a
Linux localhost 4.4.10-genymotion #1 SMP PREEMPT Fri Oct 28 09:28:26 UTC 2016 x86_64 GNU/Linux
```

- To view log of the phone, type command:

adb logcat

```
eued tasks = 0, completed tasks = 1]
I/Finsky (9894): [1] com.google.android.finsky.scheduler.JobSchedulerEngine$PhoneskyJobSchedulerJobService.onStartJo
I/Finsky ( 9894): [1] com.google.android.finsky.scheduler.v.a(39): Scheduling fallback in 43199999 (absolute: 8127723
I/Finsky (9894): [1] com.google.android.finsky.scheduler.v.a(39): Scheduling fallback in 64799998 (absolute: 1028772
I/Finsky (9894): [1] com.google.android.finsky.scheduler.JobSchedulerEngine$PhoneskyJobSchedulerJobService.onStartJo
I/Finsky (9894): [1] com.google.android.finsky.scheduler.v.a(39): Scheduling fallback in 43199999 (absolute: 8127724
I/Finsky (9894): [1] com.google.android.finsky.scheduler.v.a(39): Scheduling fallback in 64799999 (absolute: 1028772
W/Finsky (9894): [1] com.google.android.finsky.scheduler.JobSchedulerEngine$PhoneskyJobSchedulerJobService.onStartJo
I/Finsky (9894): [1] com.google.android.finsky.scheduler.ac.handleMessage(16): DeviceState: DeviceState{currentTime=
rue, netUnmetered=true}
I/Finsky (9894): [1] com.google.android.finsky.scheduler.ba.a(64): Jobs in database: 1-1337 12-1
I/Finsky (9894): [1] com.google.android.finsky.scheduler.x.a(58): Running job: 12-1
I/Finsky (9894): [1] com.google.android.finsky.contentsync.ContentSyncJob.a(28): ContentSyncJob started
I/Finsky ( 9894): [1] com.google.android.finsky.scheduler.x.a(99): RunningQueue size: 1, PendingQueue size: 0
I/Finsky ( 9894): [1] com.google.android.finsky.scheduler.x.a(108): Running queue: 12-1
I/Finsky (9894): [299] com.google.android.finsky.m.c.a(20): Completed 0 account content syncs with 0 successful.
I/Finsky (9894): [1] com.google.android.finsky.contentsync.ContentSyncJob.a(26): Installation state replication succ
I/Finsky (9894): [1] com.google.android.finsky.scheduler.ax.b(8): jobFinished: 12-1. TimeElapsed: 2ms
I/Finsky (9894): [1] com.google.android.finsky.scheduler.x.a(132): Job 12-1 finished
I/Finsky ( 9894): [1] com.google.android.finsky.scheduler.x.a(99): RunningQueue size: 0, PendingQueue size: 0
I/Finsky (9894): [1] com.google.android.finsky.scheduler.ac.handleMessage(41): Executor finished
I/Finsky ( 9894): [1] com.google.android.finsky.scheduler.ba.a(64): Jobs in database: 1-1337
I/Finsky (9894): [1] com.google.android.finsky.scheduler.g.a(68): ConstraintMapping: 1-1337, -> L: 43448120ms, D: 1
I/Finsky (9894): [1] com.google.android.finsky.scheduler.JobSchedulerEngine.a(93): Scheduling job Id: 9000, L: 43448
I/Finsky (9894): [1] com.google.android.finsky.scheduler.JobSchedulerEngine.a(93): Scheduling job Id: 9002, L: 43448
I/Finsky (9894): [288] com.google.android.finsky.bn.ab.run(5): Stats for Executor: BlockingExecutor com.google.andro
d tasks = 0, completed tasks = 0
I/Finsky ( 9894): [288] com.google.android.finsky.bn.ab.run(5): Stats for Executor: LightweightExecutor com.google.an
eued tasks = 0, completed tasks = 1]
I/Finsky (10034): [302] com.google.android.finsky.bn.ab.run(5): Stats for Executor: BlockingExecutor com.google.andro
d + asks = 0 completed + asks = 0
```

- To push file to device, type command: adb push </path/to/file/pc> </path/to/file/device> ~/Desktop/mobile/tools/ echo "test" > /tmp/xxx /tmp/xxx: 1 file pushed. 0.0 MB/s (5 bytes in 0.003s) ~/Desktop/mobile/tools/ ./adb shell root@vbox86p:/ # cat /tmp/file_on_device test - To pull file from device, type command: adb pull </path/to/file/device> </path/to/file/pc> root@vbox86p:/ # echo "from device" > /tmp/gg root@vbox86p:/ # exit ~/Desktop/mobile/tools/ ./adb pull /tmp/gg /tmp/pc-file /tmp/gg: 1 file pulled. 0.0 MB/s (12 bytes in 0.001s) ~/Desktop/mobile/tools/ cat /tmp/pc-file from device

~/Desktop/mobile/tools/