DBI-Assisted Android Application Reverse Engineering

26 July 2019

Sahil Dhar

SMART AND SAFE DIGITAL

Whoami

My area of expertise include Web and Mobile application security. Prior to joining Xen1thLabs, I have worked on numerous projects involving the security assessment of Web, Mobile, Thick clients and Network and Cloud Infrastructure for multiple fortune 500 companies.

A former

Security Engineer

Security Consultant

Bug Bounty Hunter

Security researcher

@Xen1th Labs

Currently

Content

- What is DBI?
- What is Frida?
- Frida JavaScript APIs
 - Console
 - RPC
 - Java
 - Interceptor
- Example Use cases
- Frameworks built using Frida

Dynamic Binary Instrumentation

Dynamic Binary Instrumentation?

```
1. #include<stdio.h>
2. #include<string.h>
3.
4. int main(int argc, char *argv[]){
5. if (strcmp(argv[1], "admin\x0a")){
6. printf("Access Granted");
7. }else{
8. printf("Access Denied");
9. }
10. }
```

Dynamic Binary Instrumentation?

```
1. #include<stdio.h>
2. #include<string.h>
3.
4. int main(int argc, char *argv[]){
5. printf("Inside main function");
6. if (strcmp(argv[1], "admin\x0a")){
7. printf("comparison successful");
8. printf("Access Granted");
9. }else{
10. printf("comparison failed");
11. printf("Access Denied");
12. }
13. }
```

Compile-time Instrumentation (AFL)

02 Frida

Getting Started

- Installation Commands
 - apt-get install python3
 - pip3 install Frida
 - Download platform specific (x86, x64, ARM) Frida Server & Agents
 - https://github.com/frida/frida/releases
 - Transfer frida-server binary to /data/local/tmp using adb
 - adb push frida-server /data/local/tmp
 - adb shell; su
 - cd /data/local/tmp; chmod +x frida-server
 - ./frida-server &

Frida Command line Tools

Common Options:


```
 -D ID, --device=ID connect to device with the given ID
 -U, --usb connect to USB device
 -R, --remote connect to remote frida-server
 -H HOST, --host=HOST connect to remote frida-server on HOST
 -f FILE, --file=FILE spawn FILE
 -n NAME, --attach-name=NAME
```

- frida-ps: List all running and installed applications on the mobile device.
- frida-ls-devices: Shows the list of attached devices.
- frida-kill: Kill the process running on the device by providing process name or process id.
- frida-discover: Tool for discovering internal functions in the program.
- frida-trace: Useful for tracing native function calls. This won't work for high-level function calls such as loadLibrary() from java.lang.System class in java.

Frida Internals

- Hijack remote thread ptrace()
- Allocating memory for Bootstrapper: frida_resolve_library_function mmap()
- Load libpthread.so dlopen()
- Create new thread thread_create() executing libpthread.so
- Notify debugger
 - Load frida-agent.so dlopen() in process memory
 - Locate entry point of frida-agent
- Resume hijacked thread execution
 - Execute entry point of frida-agent
- Resume execution

Frida Internals

Frida Internals

```
SD-DM-C02TR049HTD6 3 ~/Desktop/fridatalk:
[5543 ○ frida-ps -U -a -i|grep -i owasp
1939 Uncrackable1
 owasp.mstg.uncrackable1
SD-DM-C02TR049HTD6 3 ~/Desktop/fridatalk:
5544 🔘 adb shell cat /proc/1939/maps|grep -i frida
d0226000-d03a9000 r-xp 00000000 08:13 627094
 /data/local/tmp/re.frida.server/frida-agent-32.so
 /data/local/tmp/re.frida.server/frida-agent-32.so
d03a9000-d03aa000 rwxp 00183000 08:13 627094
 /data/local/tmp/re.frida.server/frida-agent-32.so
d03aa000-d16d0000 r-xp 00184000 08:13 627094
 /data/local/tmp/re.frida.server/frida-agent-32.so
d16d1000-d1718000 r--p 014aa000 08:13 627094
 /data/local/tmp/re.frida.server/frida-agent-32.so
d1718000-d1760000 rw-p 014f1000 08:13 627094
```

Operation Modes

- Injected
- Embedded
 - Interaction types
 - listen
 - script
 - script-directory
- Preloaded (LD_PRELOAD)

03

Frida JavaScript APIs

DEMO

RPC

```
1. import frida
2.
3. # Frida-python Api documentation can be found at ;)
4. # https://github.com/frida/frida-python/blob/master/frida/__init__.py
5.
6. rpc hello =
7. rpc.exports = {
 helloWorld: function (){
8.
 return "Hello World";
10.
11.
 };
12.
13.
 device = frida.get_usb_device(timeout=1);
14.
 pid = device.spawn("owasp.mstg.uncrackable1")
15.
 session = device.attach(pid)
16.
17.
 script = session.create script(rpc hello)
 script.load()
18.
19.
 api = script.exports
 print(api.hello world());
20.
```

Java

- Java.Perform(fn): fn will execute after the application class loader is initialized.
- Java.PerformNow(fn): Very useful for early instrumentation i.e. hooking the implementation of system classes and functions.
- Java.use(className): Get wrapper for className which can be initialized by calling \$new() on it.
- Java.enumerateLoadedClasses(callback): Enumerate all the classes loaded and execute callback functions on each of them.
- Java.enumerateLoadedClassesSync(): Similar to enumerateLoadedClasses but returns an array of all of the loaded classes
- Java.scheduleOnMainThread(fn): Run fn on main thread, useful for tinkering around the objects that must execute in the main thread. Hint: UI
- Java.choose (classname, callbacks): Search for initialized instances of classname and execute the functions defined in the callbacks.
- Java.array(dataType, []): useful when dealing with java arrays.

04

Frida + Java Reflection API

Enumerating Class Methods

```
1. Java.perform(function(){
 Java.enumerateLoadedClasses({
 onMatch: function(className){
3.
 try{
4.
 var _class = Java.use(className);
6.
 if(className.includes("rootinspector")){
 var methods = _class.class.getDeclaredMethods();
 methods.map(function(methodName){
8.
 if(methodName.toString().includes("native")){
 console.log(methodName);
10.
11.
12.
 });
13.
14.
 catch(err){}
15.
16.
 onComplete:function(){}
17.
18.
 });
19.
 });
```

Defining Method Implementation

Method Overloading

```
1. Java.performNow(function(){
2.
3. var _alertDialog = Java.use("android.app.AlertDialog");
4. _alertDialog.setMessage.overload("java.lang.CharSequence").implementation = function(message){
5. console.error(message.toString());
6. return _alertDialog.setMessage.overload("java.lang.CharSequence").apply(this, arguments);
7.  }
8.});
```

```
setMessage(int messageId)
```

Set the message to display using the given resource id.

```
setMessage(CharSequence message)
```

Set the message to display.

Hooking Class Constructors

```
1.Java.perform(function () {
2. var mainactivity = Java.use("com.pragyan.circle.a");
3. mainactivity.$init.overloads[0].implementation = function(a,b,c,d,e) {
4. console.log(d);
5. return mainactivity.$init.overloads[0].apply(this,arguments);
6. };
7.
8. send("Hooks installed.");
9.});
```

Calling Pre-initialized Class Instances

```
1. Java.perform(function () {
 var _javaString = Java.use("java.lang.String");
 var _hexValue = _javaString.$new("65544231587a52794d3138316458417a636c396d4e445
  53343673d3d");
 Java.choose("com.pragyan.circle.Main",{
4.
 onMatch: function(instance){
 var flag = instance.a(_hexValue);
6.
 console.log(flag);
8.
 onComplete: function(){}
9.
10.
 });
11.
 });
```

Making sense out of [Object ----]

Java Reflection API(s)

```
1. Java.cast(obj.getClass(), Java.use("java.lang.Class")).getDeclaredFields();
```

Iterating over returned [Object Object] array.

```
1. function getObjectDetails(obj){
2. for (var k in obj){
3. console.log(obj[k]);
4. }
5. console.log("done");
6. }
```

Interceptor

```
1. Java.perform(function(){
2. var checkfopen = Module.findExportByName("libnative2.so", "Java_com_devadvance_rootins")
  pector_Root_checkfopen");
 if(checkfopen){
 console.log("checkfopen is at: "+checkfopen)
 Interceptor.attach(checkfopen,{
 onEnter: function(args){
6.
 //casting jstring object to String
7.
8.
 console.log(Java.cast(ptr(args[2]), Java.use("java.lang.String")));
 console.log("checkfopen called");
10.
 },
 onLeave: function(retval){
11.
 // returning false for the check
12.
 retval.replace(ptr(0));
13.
14.
15.
 });
16.
17.
 });
```

O 5 Some Use Cases

Root Detection Bypass

```
1. Java.performNow(function(){
2.
3. var _system = Java.use("java.lang.System");
4. _system.exit.implementation = function(){
5. console.log("Exit called");
6. }
7.
8. });
```

SQL Cipher – Find and Decrypt

```
1. Java.choose("net.sqlcipher.database.SQLiteDatabase",{
 onMatch: function(ins){
3.
 var path parts = ins.getPath().split("/");
 var db_name = path_parts[(path_parts.length -1)].split(".")[0]
4.
 console.log("DB Name: "+ db name)
5.
 var rnd_db_name = db_name + "_" +random_name(5);
 var sql1 = String.$new("ATTACH DATABASE '/data/user/0/com.test.production/databases/"+rnd
  db name+".sql.plaintext' as "+rnd db name+" KEY '';");
 var sql2 = String.$new("SELECT sqlcipher export('"+rnd db name+"');");
8.
 var sql3 = String.$new("DETACH DATABASE "+rnd db name);
9.
10.
 ins.rawExecSQL(sql1);
 ins.rawExecSQL(sq12);
11.
 ins.rawExecSQL(sql3);
12.
 console.log("Found SqlCipherDatabaseProvider instance");
13.
14.
 },
15.
 onComplete: function(ins){}
16.
 });
```

Tracing arbitrary Java methods

DEMO

06

Frameworks Built Over Frida

Awesome Frida Frameworks

- Appmon (https://github.com/dpnishant/appmon)
- House (https://github.com/nccgroup/house)
- Objection (https://github.com/sensepost/objection)

References

- https://www.frida.re
- https://github.com/frida/frida-core/blob/dd69ad9be80eda6e172d16d924c3db3080f6e40c/src/linux/frida-helper-backend-glue.c#L393
- https://github.com/dweinstein/awesome-frida
- https://github.com/sahildhar/mlibinjector
- https://docs.oracle.com/javase/8/docs/technotes/guides/reflection/index.html
- https://codeshare.frida.re/@pcipolloni/universal-android-ssl-pinning-bypass-with-frida/
- https://developer.android.com/reference/android/app/AlertDialog.Builder

Questions?

Thank you ©