Modern SSL Pinning

in iOS system & applications

Agenda

- 1. Seasons in the sun
- 2. Smelly breath of SSL
- 3. SSL pinning versus SSLKillSwitch
- 4. Modern techniques to sniff/prevent sniffing SSL traffic
- 5. Summary

Seasons in the sun

From the beginning of the iPhone era to 2010:

- HTTP everywhere
- HTTPs is a very rare beast
- Any HTTP sniffer can see applications' traffic

Life is good!


Seasons in the sun

Apple AppStore traffic in 2009

134	GET	http://ax.init.itunes.apple.com/bag.xml?ix=2	200 OK
136	POST	http://my.itunes.apple.com/WebObjects/MZPersonalizer.woa/wa/avail	200 Apple Wet
141	GET	http://ax.init.itunes.apple.com/bag.xml?ix=2	200 OK
142	GET	http://ax.itunes.apple.com/WebObjects/MZStore.woa/wa/viewTopFifty	200 OK

Seasons in the sun

Apple AppStore traffic in 2009

HTTP/1.1 200 OK Content-Length: 40469

```
Content-Type: text/xml; charset=UTF-8
x-apple-application-site: NWK
X-Apple-Partner: origin.0
X-NS-MZS:
x-webobjects-loadaverage: 0
x-apple-application-instance: 20208
x-apple-request-store-front: 143441-1,2
x-apple-aka-ttl: Generated Sat Jun 13 03:24:39 PDT 2009, Expires Sat Jun 13 09:04:39 PDT 2009, TT
L 20400s
Cache-Control: max-age=3935
Date: Sat. 13 Jun 2009 14:58:09 GMT
Connection: close
<?xml version="1.0" encoding="UTF-8" standalone="no"?>
<!DOCTYPE plist PUBLIC "-//Apple Computer//DTD PLIST 1.0//EN" "http://www.apple.com/DTDs/Prop
ertvList-1.0.dtd">
<pli><pli><pli><pri><pri>="1.0"></pri>
<dict>
 <key>signature</key><data>etF4WWeoWi69kTjbhNssW6aaHAoMDg58DfA87Pcjk1GL5O7y+6Vt+Pi
OZMe7sA1MVw7RO0PNSg7rXsUpP1mRS0ZKlczOYR/SUxKneXU4tXfbvAg2CDVcKSiU/ANUnMFWeM698X
```

Smelly breath of SSL

Starting from 2010, more and more iOS apps use SSL. However:

- HTTP protocol is still widely used (now over SSL)
- iOS applications trust system certificate storage

It looks like SSL is used mostly to prevent MitM-attacks (stealing passwords, cookies etc) that prevent sniffing traffic from your own device.

Smelly breath of SSL

In 2010, the way to bypass SSL is simple:

- 1. Generate an SSL certificate
- 2. Add the certificate to iOS system storage
- 3. Use the certificate in your sniffer


Smelly breath of SSL

Numerous instructions how to do it


SSL certificate pinning is widely used since about 2012.

- 1. HTTP is still the core protocol for many iOS apps, but...
- 2. ...the apps do not trust system certificate storage anymore!

So

- 1. Any app has it's own "per-app" certificate storage.
- 2. There is no common implementation of the "per-app" storages (iOS apps hardcode certificates, keep certificates in external files, request certificates on first start and save to app bundle settings etc).
- 3. There is no common way to sniff SSL traffic anymore!


In July 2012, Alban "nabla" Diquet saves all!

His research shows that

- 1. Most of iOS apps (and even iOS itself) use the same system function to check certificate
- 2. The functions can be hooked/patched to make any certificate valid


The nabla's tool, called SSLKillSwitch, is a MobileSubstrate extension.

It hooks 3 important iOS SSL stack functions:

- SSLSetSessionOption(...)
- SSLCreateContext(...)
- SSLHandshake(...)

```
// Immediately set the kSSLSessionOptionBreakOnServerAuth option in order to disable cert validation
original_SSLSetSessionOption(sslContext, kSSLSessionOptionBreakOnServerAuth, true);
```

Of course, SSLKillSwitch is not the only tool of this kind, but I believe it's first and most used.

<!-- DEMO1: SSLKillSwitch against YouTube -->

Modern techniques to sniff/prevent sniffing SSL traffic

In 2016, iOS app developers start to implement custom SSL validation techniques. The techniques include numerous features, e.g.

- Pinning public keys (SubjectPublicKeyInfo (SPKI)) vs. certificate pinning
- Client-side certificates
- 3. iOS SSL stack functions integrity check...
- 4. ...and so on

SSLKillSwitch and similar tools are not the absolute weapon against SSL pinning anymore!

Modern techniques to sniff/prevent sniffing SSL traffic

<!-- DEMO2: hook SSLRead/SSLWrite and sniff Apple Push traffic -->

Modern techniques to sniff/prevent sniffing SSL traffic

<!-- DEMO3: patch Instagram openssl-based embedded SSL framework and sniff the traffic -->

Summary

Everything is bad!


QUESTIONS?

Twitter: @kov4l3nko

Mail: kov4l3nko@gmail.com

Blog: https://kov4l3nko.github.io