Reverse Engineering Swift Apps

Michael Gianarakis
Hack In The Box GSEC 2016

whoami

@mgianarakis

Director of SpiderLabs at Trustwave

SecTalks Organiser

Flat Duck Justice Warrior (FDJW)

Motivation

- Seeing more and more Swift being used in apps that we test (fan boys like me tend to adopt new Apple technology quickly)
- Google is even considering using Swift as a first class language on Android... (http://thenextweb.com/dd/2016/04/07/google-facebook-uber-swift/)
- Wanted to dive into some of the key differences with Swift and look at the challenges with respect to Swift app pen testing
- Focus is on "black box" app pen testing for a deeper dive into Swift language RE I recommend Ryan Stortz's talk at Infiltrate (http://infiltratecon.com/archives/swift_Ryan_Stortz.pdf)

How Does Swift Affect Testing?

- Will dive into the detail in the presentation but the reality is not much in most areas, quite a bit in others?
- Most issues in iOS and OS X apps are due to poor design decisions or misconfiguration and incorrect implementation of Apple and third party frameworks and libraries.
- The main thing that has changed is how you reverse engineer the application

Quick Overview of Swift

What is Swift?

- Compiled language created by Apple
- Released publicly in 2014 at WWDC and has seen multiple revisions since.
- Open source with official implementations for iOS,
 OS X and Linux.
- Intended to replace Objective-C eventually


```
// Variables and Constants
let constant = "immutable value"
var variable = "mutable value"

// Type Annotation
let constantWithType: String = "Swift infers types but can be explicit"
```


```
class Duck {
 var duckType: String // Property
 var name: String // Property
 var owner: String = "Owner" // Property w/ default value
 // Initilisation
 init(duckType: String, name: String) {
 self.duckType = duckType
 self.name = name
 // Class Methods
 class func quack() {
 print("Quack")
```


```
// Instance Methods
func printDuckType () {
 print("Your duck type is \(self.duckType)")
func changeOwner(newOwner: String) {
 self.owner = newOwner
func isDuckAtHITB(duckName name: String) -> Bool {
 if name == "Xntrik" {
 return false
 } else {
 return true
```


```
var flatDuck = Duck(duckType: "Flat", name: "L33tdawg")
var uprightDuck = Duck(duckType: "Upright", name: "Xntrik")
// Calling class method
Duck.quack()
// Calling instance method
flatDuck.printDuckType()
flatDuck.changeOwner("Snare")
print(flatDuck.owner)
uprightDuck.printDuckType()
uprightDuck.isDuckAtHITB(duckName: "Xntrik")
```


Types

- All basic C and Objective-C types -> String, Bool, Int, Float etc.
- Collection Types -> Array, Set, Dictionary
- Optional Types -> works with all types, no more nil pointers like Objective-C
- Swift is a type safe language

Objective-C Compatibility

- Objective-C compatibility and interoperability
 - Uses the same runtime environment
 - Still supports C and C++ in the same app but can't be called from Swift like Objective-C
 - Can allow for some dynamic features and runtime manipulation

Other Language Features

- Barely scratched the surface
 - Structs, Protocols, Extensions, Closures,
 Enumerations, Optionals, Generics, Type Casting,
 Access Control, Error Handling, Assertions....
 - Automatic Reference Counting
 - Unicode...

Other Language Features

The Swift
Programming
Language

Swift 2.2 Edition

Challenges Reversing Swift Apps

Challenges

- Less dynamic than Objective-C
 - Less flexible than Objective-C in some areas
 - Can make it harder to do some of the standard tasks you would do on a standard app pen test
 - Less of an issue now because most Swift apps will include be mixed with Objective-C
- Limited tooling
 - We will explore this in more detail

Challenges

- Rapidly evolving syntax, APIs and features and Apple doesn't care too much about breaking changes.
 - v1.0 September 2014
 - v1.1 October 2014
 - v1.2 April 2015
 - v2.0 September 2015 (Open Sourced, Linux)
 - v2.2 March 2016
 - v3.0 Late 2016

Reversing Swift Apps

- Two primary reverse engineering activities when conducting a "black box" pen test
 - Dumping and analysing class information from the binary
 - Retrieving information at runtime using debuggers, function hooking, tracing etc.

Retrieving Class Information

Class Dump?

- The most common and easiest way to retrieve class data from an Objective-C binary is the classdump utility
- class-dump retrieves class information and formats to look like the equivalent of an Objective-C header file
- Usually one of the first things you do when looking at an app

Class Dump?

```
@interface PTHOAuthHandler : NSObject
{
 NSMutableDictionary *_authDictionary;
}

+ (id)sharedController;
- (void).cxx_destruct;
- (void)handleOAuthURL:(id)arg1;
- (void)authenticate:(id)arg1 completion:(CDUnknownBlockType)arg2;
- (id)init;

@end
```


Class Dump?

```
[hitb] class-dump-z hitb-demo
/**
 * This header is generated by class-dump-z 0.2a.
 * class-dump-z is Copyright (C) 2009 by KennyTM~, licensed under GPLv3.
 *
 * Source: (null)
 */
```


What next?

- So class-dump-z doesn't work with Swift binaries :(
- Now what?
- Let's start diving into the binary

Symbol Table

What do we get if we dump the symbol table?

```
[hitb] nm -gUj hitb-demo | head -n 20
_NS_Swift_NSCoder_decodeObject
_NS_Swift_NSCoder_decodeObjectForKey
_NS_Swift_NSCoder_decodeObjectOfClassForKey
_NS_Swift_NSCoder_decodeObjectOfClassesForKey
_NS_Swift_NSKeyedUnarchiver_unarchiveObjectWithData
_NS_Swift_NSUndoManager_registerUndoWithTargetHandler
_OBJC_CLASS_$_SwiftObject
_OBJC_CLASS_$__SwiftNativeNSArrayBase
_OBJC_CLASS_$__SwiftNativeNSDictionaryBase
_OBJC_CLASS_$__SwiftNativeNSEnumeratorBase
_OBJC_CLASS_$__SwiftNativeNSError
_OBJC_CLASS_$__SwiftNativeNSSetBase
_OBJC_CLASS_$__SwiftNativeNSStringBase
_OBJC_CLASS_$__TtCs17_SwiftNativeNSSet
_OBJC_CLASS_$__TtCs18_EmptyArrayStorage
_OBJC_CLASS_$__TtCs19_NSContiguousString
_OBJC_CLASS_$__TtCs19_SwiftNativeNSArray
_OBJC_CLASS_$__TtCs20_SwiftNativeNSString
_OBJC_CLASS_$__TtCs21_SwiftDeferredNSArray
_OBJC_CLASS_$__TtCs24_ContiguousArrayStorage1
```


Symbol Table

 What if we look for something we know is in the binary?

```
[hitb] nm -gUj hitb-demo | grep printDuckType
__TFC9hitb_demo4Duck13printDuckTypefT_T_
__TWoFC9hitb_demo4Duck13printDuckTypefT_T_
```


- Looks promising but it's a far cry from the output of class-dump and is kind of hard to make out
- Swift stores metadata about a function in it's symbols in the process "mangling" the name.

___TFC12hitb_demo4Duck13printDuckTypefT_T_
Indicates it's a

Swift method


```
__TFC12hitb_demo4Duck13printDuckTypefT_T_

Indicates it's a
Swift method

Indicates it's a
function
```


_TFC12hitb_demo4Duck13printDuckTypefT_T_ Indicates it's a Swift method Indicates it's a function Function of a class


```
_TFC12hitb_demo4Duck13printDuckTypefT_T_
Indicates it's a Module name
Swift method with length
 Indicates it's a
 function
 Function of a
 class
```


```
_TFC12hitb_demo4Duck13printDuckTypefT_T_
Indicates it's a Module name Class name
Swift method with length with length
 Indicates it's a
 function
 Function of a
 class
```


_TFC12hitb_demo4Duck13printDuckTypefT_T_ Indicates it's a Module name Class name **Function name** Swift method with length with length with length Indicates it's a function Function of a class

class

Function Attributes

f	Normal function
S	Setter
g	Getter
d	Destructor
D	Deallocator
С	Constructor
С	Allocator

Return Types

а	Array
b	Boolean
С	Unicode Scalar
d	Double
f	Float
i	Integer
u	Unsigned Integer
Q	Implicitly Unwrapped Optional
S	String

swift-demangle

- So now we know roughly the way the names are mangle you could use this to create a script that "de-mangles" the names
- Apple has already thought of that and includes a utility called swift-demangle to do just that

swift-demangle

```
[hitb] swift-demangle __TFC9hitb_demo4Duck13printDuckTypefT_T_
 _TFC9hitb_demo4Duck13printDuckTypefT_T_ ---> hitb_demo.Duck.printDuckType () -> ()
[hitb] swift-demangle -compact __TFC9hitb_demo4Duck13printDuckTypefT_T_
hitb_demo.Duck.printDuckType () -> ()
[hitb] swift-demangle -compact -simplified __TFC9hitb_demo4Duck13printDuckTypefT_T_
Duck.printDuckType() -> ()
[hitb] swift-demangle -expand __TFC9hitb_demo4Duck13printDuckTypefT_T_
Demangling for _TFC9hitb_demo4Duck13printDuckTypefT_T_
kind=Global
  kind=Function
 kind=Class
 kind=Module, text="hitb_demo"
 kind=Identifier, text="Duck"
 kind=Identifier, text="printDuckType"
 kind=Type
 kind=UncurriedFunctionType
 kind=ArgumentTuple
 kind=Type
 kind=NonVariadicTuple
 kind=ReturnType
 kind=Type
 kind=NonVariadicTuple
 TFC9hitb_demo4Duck13printDuckTypefT_T_ ---> hitb_demo.Duck.printDuckType () -> ()
```

swift-demangle

- With nm and swift-demangle and some shell scripting you should be able to easily grab the function signatures from an app
- Should be all you need to get basically the same information you would from class-dump to start assessing the app

class-dump-s

- Hacked together script that demangles names and formats the output to approximate the output of class-dump
- Written in Swift
- Demo

Stripped Binaries

- CAVEAT: If the developer stripped symbols from the binary then these techniques obviously won't work.
- Reverse engineering stripped binaries is a bit more complicated

Objective-C Compatibility

- Part of the reason it's much easier to get class information from Objective-C binaries is because it's necessary for the Objective-C runtime to have that info
- So what happens when you import Objective-C frameworks or use Objective-C in your app?

- The latest branch of class-dump by Steven Nygard (the original class-dump utility) has limited support for Swift.
- Need to download and build from source (no binary release yet)
- https://github.com/nygard/class-dump


```
class HITB {
 var howGreatIsHITB = 7.5
 func isClassDumpGoingToWork(name: String) -> Bool {
 return false
 func isClassDumpGoingtoWorkWithObjCRuntime(runtime name: String) -> Bool {
 if name == "ObjC" {
 return true
 } else {
 return false
```


```
@interface _TtC15class_dump_demo4HITB : SwiftObject
{
 // Error parsing type: , name: howGreatIsHITB
}
@end
```


```
class HITB : NSObject {
 var howGreatIsHITB = 7.5
 func isClassDumpGoingToWork(name: String) -> Bool {
 return false
 func isClassDumpGoingtoWorkWithObjCRuntime(runtime name: String) -> Bool {
 if name == "ObjC" {
 return true
 } else {
 return false
```


```
@interface _TtC15class_dump_demo4HITB : NSObject
{
 // Error parsing type: , name: howGreatIsHITB
}
- (id)init;
- (B00L)isClassDumpGoingtoWorkWithObjCRuntimeWithRuntime:(id)arg1;
- (B00L)isClassDumpGoingToWork:(id)arg1;
@property(nonatomic) double howGreatIsHITB; // @synthesize howGreatIsHITB;
@end
```


Other Options

- Disassemblers (i.e. Hopper, IDA Pro)
 - Necessary for lower level insight into the app
 - To demangle Swift function names https://github.com/Januzellij/hopperscripts

Function Hooking

- Still possible.
- Much easier with in mixed Swift/Objective-C binaries.
- Can still write tweaks with Mobile Substrate.


```
class HITB {
 var howGreatIsHITB: Int
 init() {
 howGreatIsHITB = 5
```


Hooking getter method (works!)

Hooking setter method (kinda works...)

- Certain functions in Swift are inlined and the class constructor is one of them (which is directly setting the instance variable)
- So in this case the setter will only be called again by the top level code.
- If you call from there it works.

 Changing the instance variable directly (works but not a good idea probably)

Wrap Up

Wrap Up

- So not all hope is lost when it comes to your standard pen test workflows with Swift apps
- A bit more of a pain in the arse if you don't get access to the source code
- Most issues in iOS and OS X apps are due to poor design decisions or misconfiguration and incorrect implementation of Apple and third party frameworks and libraries.

Next Steps

- Improve the class-dump-s script:)
- Runtime inspection (was going to demo this but ran out of time :()
 - cycript works but not as straightforward as with Objective-C
 - LLDB works well if you are familiar with it
 - Will hopefully write a blog post soon

Q&A?

