A System Call-Centric Analysis and Stimulation Technique to Automatically Reconstruct Android Malware Behaviors

Alessandro Reina[†], **Aristide Fattori**[†], Lorenzo Cavallaro[‡]

† Università degli Studi di Milano

‡ Royal Holloway, University of London

6th European Workshop on System Security Prague, Czech Republic, April 14, 2013

Android Malware: the Rise

Source: McAfee Threat Reports 2012

Android is rapidly becoming the Windows of Mobile OSes

- Widely Adopted on heterogeneous devices
- Producers push patches/updates slowly
- Operators' and Producers' customizations
 Often Closed-Source
- * Rooted Devices, Jailbreaks, ...
- Several custom ROMS: CyanogenMod, MIUI, . . .
- Custom kernels, modems, . . .
- A number of interesting information on a phone (BYOD: worst nightmare ever for security guys)

Android is rapidly becoming the Windows of Mobile OSes

- Widely adopted on heterogeneous devices
- Producers push patches/updates slowly
- Operators' and Producers' customizations
 Often Closed-Source
- * Rooted Devices, Jailbreaks, . . .
- Several custom ROMS: CyanogenMod, MIUI, . . .
- Custom kernels, modems, . . .
- A number of interesting information on a phone (BYOD: worst nightmare ever for security guys)

Android Malware: the Rise Why?

		Ice Cream Sandwich
Version	Codename	Dist. Jelly Bear
1.6	Donut	0.2% Honeycomb
2.1	Eclair	1.9% — Eclair & ol
2.2	Froyo	7.5%
2.3 - 2.3.7	Gingerbread	44.1%
3.1 - 3.2	Honeycomb	1.2% Gingerbread—
4.0.3 - 4.0.4	ICS	28.6%
4.1	Jelly Bean	16.5%

Source: Android Developers (Mar. '13)

Android is rapidly becoming the Windows of Mobile OSes

- Widely adopted on heterogeneous devices
- Producers push patches/updates slowly
- Operators' and Producers' customizations
 Often Closed-Source
- * Rooted Devices, Jailbreaks
- Custom ROMS: CyanogenMod, MIUI
- Custom kernels, modems
- A number of interesting information on a phone (BYOD: worst nightmare ever for security guys)

Android Malware: the Rise

Why?

Poking Holes In Samsung's Android Security

Posted by **timothy** on Thursday March 21, @09:28AM from the ethical-hacking dept.

Orome1 writes

"Tired of waiting for Samsung to fix a <u>string of critical flaws</u> in their smartphones running Android, Italian security researcher Roberto Paleari has decided to inform the public about the seriousness of the matter and maybe make the company pick up the pace.

Android is rapidly becoming the Windows of Mobile OSes

- Widely adopted on heterogeneous devices
- Producers push patches/updates slowly
- Operators' and Producers' customizations
 Often Closed-Source
- * Rooted Devices, Jailbreaks, ...
- Several custom ROMS: CyanogenMod, MIUI, . . .
- Custom kernels, modems, . . .
- A number of interesting information on a phone (BYOD: worst nightmare ever for security guys?)

Malware Analysis

Malware Analysis: Static

• ADAM
• RiskRanker
• DroidRanger

Static
• DroidMOSS

Pros

- Many information in the Manifest
- Java is relatively easy to decompile
- · Potentially "sees" the whole behavior

Cons

- Obfuscation & Optimization
- Reflection
- Dynamic code, Native code

Malware Analysis: Dynamic

Pros

- Resilient to obfuscation
- Potentially transparent (VMM)
- Less comples than static

Cons

- Code coverage
- VMI can be cumbersome (VMM)
- Instrumentation can be detected

CopperDroid

An *unified* dynamic analysis technique to characterize the behavior of android malware.

Features

- 1. Automatically reconstructs the behaviors of Android malware
- 2. System-call centric analysis (everything is based on system interaction, i.e., syscalls)
- 3. Android version independent
- 4. Dynamically stimulates Apps to disclose additional behaviors

Architecture

System calls on Linux ARM

Invoking Syscalls

Like on Intel, on ARM architecture invoking a system call induces a user-to-kernel transiction.

(current CPL is stored in the cpsr register)

System calls on Linux ARM

- On ARM invoked through the swi instruction (SoftWare Interrupt)
- r7 contains the number of the invoked syscall
- r0-r5 contain parameters
- Ir contains the return address

Tracking System calls

System call Analysis

- Intercept when a syscall is invoked
- We need to intercept return to user-space too!
- ★ There is no SYSEXIT/SYSRET to intercept
- Not every syscall actually returns to lr (e.g., exit, execve)

CopperDroid's Approach

- instruments QEMU's emulation of the swi instruction
- * instruments QEMU to intercept every cpsr_write $(Kernel \rightarrow User)$

Tracking System calls

System call Analysis

- Intercept when a syscall is invoked
- ★ We need to intercept return to user-space too!

```
[c.spiral:remote] open( /data/data/com.magic.spiral/files/exploid, 0x20241, 0x180 ) = 0x1c
[c.spiral:remote] chmod( /data/data/com.magic.spiral/files/exploid, 0x1b4 ) = 0x0
[c.spiral:remote] mmap2( 0x0, 0x222b, 0x1, 0x1, 0x19, 0x0 ) = 0x428d2000
[c.spiral:remote] write( 0x1c - /data/data/com.magic.spiral/files/exploid, 0x43e6f808 @ '\x7fELF
...', 0x400 ) = 0x400
...
[c.spiral:remote] execve( /data/data/com.magic.spiral/files/exploid, [], 0xbef7fcfc ) = 0x0
[exploid] ARM_set_tls( 0xb00147dc ) = 0x0
[exploid] getpid( ) = 0x14f
[exploid] stat64( /system/lib/libc.so, 0xbef96958 ) = 0x0
[exploid] open( /system/lib/libc.so, 0x20000, 0x0 ) = 0x3
...
```

- instruments QEMU's emulation of the swi instruction
- * instruments QEMU to intercept every cpsr_write $(Kernel \rightarrow User)$

The Binder protocol is the core of Android IPC/RPC.

- Intents are carried through binder
- Interactions with the system go through binder
- Binder driver enforces (some) permission policies

For example, applications cannot send SMSs on their own, but must invoke (RPC) the proper system service to do that.

Application

 $SmsManager\ sms = SmsManager.getDefault(); \\ sms.sendTextMessage("7855551234",\ \textbf{null},\ "Hi\ There",\ \textbf{null},\ \textbf{null}); \\$

Application android.telephony.SmsManager public void sendTextMessage(...) { ISms iccISms = ISms.Stub.asInterface(ServiceManager.getService("isms")); if (icclSms != null) icclSms.sendText(destinationAddress, scAddress, text, sentIntent, deliveryIntent); . . .

CopperDroid Analysis

CopperDroid *deeply* inspects the Binder protocol intercepting a subset of the ioctls issued by userspace Apps.

write_buffer operations

CopperDroid analyzes BC_TRANSACTIONs and BC_REPLYs

write_buffer operations

CopperDroid analyzes BC_TRANSACTIONs and BC_REPLYs

Stimulation

Android malware needs to be properly stimulated to trigger more malicious behaviors and increase coverage of dynamic analysis.

CopperDroid Ad-Hoc Stimuli

- Identifies events the target reacts to (mostly contained in the Manifest file)
- 2. During the analysis, injects custom events (of those identified as useful)

Stimulation

Stimulation

Evaluation

CopperDroid analyzed 1,200 malware from the Android Malware Genome Project and 395 from the Contagio repository.

28% additional behaviors on 60% of Genome samples! 22% additional behaviors on 73% of Contagio samples!

#	Malware Family	Stim.	Samples w/ Add. Behav.	Behavior w/o Stim.		Behavior Stimuli
1	ADRD	3.9	17/21	7.24	4.5	(63%)
2	AnserverBot	3.9	186/187	31.52	8.2	(27%)
3	${\sf BaseBridge}$	2.9	70/122	16.44	5.2	(32%)
4	BeanBot	3.1	4/8	0.12	3.8	(3000%)
5	CruseWin	4.0	2/2	1.00	2.0	(200%)
6	GamblerSMS	4.0	1/1	1.00	3.0	(300%)
7	${\sf SMSReplicator}$	4.0	1/1	0.00	6.0	(⊥)
8	Zsone	5.0	12/12	16.67	3.8	(23%)

Conclusions

CopperDroid Analysis Framework

Automatically reconstructs the behaviors of Android malware

- Unified analysis that avoid multi-layered VMI
 All the behaviors are eventually achieved via system interactions
- Dynamically stimulates Apps to disclose additional behaviors
- **★** Extensive evaluation on ~1,600 Android malware

Conclusions

CopperDroid Analysis Framework

- 1. Available at http://copperdroid.isg.rhul.ac.uk
- 2. Ongoing project
 - 2.1 Automatic AIDL Unmarshalling ✓
 - 2.2 Detailed stimulation ✓
 - 2.3 Extensive evaluation (McAfee support) ✓
 - 2.4 Behavioral attribution
 - 2.5 Detection
 - 2.6 ...

A System Call-Centric Analysis and Stimulation Technique to Automatically Reconstruct Android Malware Behaviors

http://copperdroid.isg.rhul.ac.uk/

Thank you! Any questions?

Aristide Fattori
joystick@security.di.unimi.it

Backup Slides

Some examples of interesting binder transactions

Interface	Method		
IPhoneSubInfo	getDeviceId getDeviceSvn getSubscriberId getIccSerialNumber getLine1Number getLine1AlphaTag getVoiceMailNumber		
ISms	getAllMessagesFromIccEf updateMessageOnIccEf copyMessageToIccEf sendData sendText sendMultipartText		