Android Mobile Pentest 101

© tsug0d, September 2018

Lecture 5 – Basic Dynamic Analysis

Goal: Known how to use Burp Suite

Introduction

- **Dynamic analysis** is the testing and evaluation of a program by executing data in real-time.
- The objective of Dynamic Analysis is to find errors in a program while it is running, rather than by repeatedly examining the code offline.
- We are going to use Burp Suite to do our job

Installation

- Burp Suite is a Java based Web Penetration Testing framework. It has become an industry standard suite of tools used by information security professionals
- To install Burp Suite, come to: https://portswigger.net/burp/communitydownload
- Download the file that suit for you, in this lecture, i'll use the .jar file

- Open Burp Suite:

- I'm not going to introduce all tab of Burp, instead I'll focus on some important tab for mobile pentest.
- First we need to setup our Device to proxy via Burp, it means any request from device to the network will be intercept by Burp Suite
- We check the ip address of our device to determine the network range:
 - ~/Desktop/mobile/tools/ ./adb devices
 List of devices attached
 192.168.56.101:5555 device
- Then go to Burp Suite -> Proxy -> Options

 Click Add, then choose the ip address in the same network range of device to become a listener

- In Proxy Listeners, our new Listen interface appears, tick on running

- Now go to our Device -> Settings -> Wifi, click and hold the wifi we saw

- Choose Modify network, tick on Advanced options, from Proxy scroll, choose Manual

- Fill-in the listener that we've created above -> Save

- We are almost done the setup, try to surf web via mobile browser:

- Now trying with our app:

- Burp brings to you many feature, for example, if you wanna save time not request and intercept to edit each request, just intercept the first request and send it to Repeater tab

- Then testing on it ©

- You can also use Intruder tab to perform "brute-force" attack, send the login request to Intruder
- In this case, we will perform brute-force password of user "dinesh"

- Within intruder, Go to Payloads tab, it's the payload we provide the "list data" to brute, provide it, then Start attack

- Result!

Unique length, so maybe its the correct one!

True!

- History, it logs all the request coming from the device

Ta	rget	Proxy	Spider	Scanner	Intruder	Repe	peater Sequencer		Decoder	Compa	Comparer [Extender	
Intercept HTTP history WebSockets history Options														
Filte	Filter: Hiding CSS, image and general binary content													
#	▲ Host				Metho	od l	URL				Par	ams	Edit	
26		http://tsu	g0d.com		GET		'							
27		http://19	2.168.56	.1:8888	POST		devlogi	n				✓		
28		http://19	2.168.56	.1:8888	POST	/	devlogi	n				✓		
29		http://192	2.168.56	.1:8888	POST	/	'devlogi	n				✓		
30		http://192	2.168.56	.1:8888	POST		'login					✓		

- Well, its mobile, so we cannot scan? No, we can, just use Scanner tab of Burp Suite (Require Burp Suite Professional)

- Come to Scanner tab, and collect the result

