Course Overview

Stanford Advanced Computer Security Certificate

Stanford | Center for Professional Development

Welcome

Course objectives:

- Understand security trade-offs of most popular mobile platforms
- Understand privacy and security threats to mobile applications and how to defend against them
- Understand how to design and implement secure mobile applications
- Understand how to manage mobile applications and devices in an enterprise environment

Markets

Stanford Advanced Computer Security Certificate

Stanford | Center for Professional Development

Smartphone Market Share: US & Global

Tablets and Watches

Top Smartwatch Operating Systems with Shipments, Market Share and 5-Year CAGR Growth (Units in Millions)

	2016 Units	2016 Share	2020 Units (M)	2020 Share	2016 - 2020 CAGR
SmartWatch OS	(M)				
watchOS	14.0	49.4%	31.0	37.6%	22%
Android Wear	6.1	21.4%	28.8	35.0%	48%
RTOS	1.4	5.0%	8.3	10.1%	56%
Tizen	3.2	11.3%	5.4	6.6%	14%
Android	1.0	3.6%	4.3	5.2%	44%
Linux	0.6	2.3%	2.3	2.8%	37%
Pebble OS	2.0	7.0%	2.2	2.7%	3%
Total	28.3	100.0%	82.5	100.0%	31%
Android Wear + Android	7.1	25.0%	33.2	40.2%	47%

Source: IDC Worldwide Quarterly Wearable Device Tracker, March 17, 2015

Stanford | Center for Professional Development

Mobile Security

Types of Apps & Overview of Mobile OS Security Architecture

Stanford Advanced Computer Security Certificate

	Android	iOS
Native Development Language	Java	Objective C
Base Operating System	Linux	Mach
Sandboxing	Each App is a User / DAC	Seatbelt / MAC
Memory Protection	DEP (>Froyo), ASLR	DEP, ASLR
Interprocess Communication	Intents, Content Providers, Binder	URLs & App Extensions
Encryption & Key Management Support	Third-party libraries available	Data Protection API & Keychair part of OS
App Store Market	Open; Apps ask for permissions; Bouncer	Closed; Apple App Store; vetting proprietary; apps must be signed
		Stanford Center for Professional Development

Threats to Mobile Applications

Stanford Advanced Computer Security Certificate

Threats

Privacy: data leakage, identifier leakage, ...

Security: phishing, malware & drive-bys, malicious intents (e.g, permission escalation), ...

	Applications/Data directory
	App Bundles
Web Vulns (XSS, SQL Injection, etc)	Web Vulns & Traditional Vul (Buffer/Integer Overflows, Format Strings)
Activities vulnerable to malicious intents	
Custom app stores (e.g., China)	
	Activities vulnerable to malicious intents Custom app stores (e.g.,

Mobile Malware

Stanford Advanced Computer Security Certificate

Stanford | Center for Professional Development

Mobile Malware Examples

- DroidDream (Android)
 - Over 58 apps uploaded to Google app market
 - Conducts data theft: send credentials to attackers
- Ikee (iOS)
 - Worm capabilities (targeted default ssh pwd)
 - · Worked only on jailbroken phones with ssh installed
- Zitmo (Symbian, BlackBerry, Windows, Android)
 - Propagates via SMS; claims to install a "security certificate"
 - Captures info from SMS; aimed at defeating 2-factor auth
 - Works with Zeus botnet; timed with user PC infection

App Store Security: Google Bouncer

- Dynamic analysis / runs apps submitted to Google
 Play before posting on the app store
- Emulated Android environment; runs for 5 minutes
- Oberheide/Miller fingerprinted Bouncer environment: Linux/QEMU, from Google infrastructure, allows network access, with contacts / emulated SD card
- Bouncer emulates inputs, clicks, etc https://jon.oberheide.org/files/summercon12-bouncer.pdf

Stanford | Center for Professional Development

Mobile Security

Case Studies

Stanford Advanced Computer Security Certificate

Things that have gone wrong (FTC cases)

- 1) FTC vs. Fandango / Credit Karma. SSL Certificate Verification Disabled. Not using TLS correctly (e.g., don't enable allowsAnyHTTPSCertificateForHost on iOS); secure by default in iOS 9. (2014)
- 2) FTC vs. BabyBus. COPPA violation. Collection of geo data about children without parental authorization. (2014)
- 3) FTC vs. Vulcun. Bypassing Android permissions. (2016)

More at https://www.ftc.gov/news-events/media-resources/mobile-technology

Stanford | Center for Professional Development

OWASP Mobile Top 10

M1: Weak Server Side Controls

M2: Insecure Data Storage

M3: Insufficient Transport Layer Protection

M4: Unintended Data Leakage

M5: Poor Authorization and Authentication

M6: Broken Cryptography M7: Client Side Injection

M8: Security Decisions Via Untrusted Inputs

M9: Improper Session Handling

M10: Lack of Binary Protections

Summary

- Markets: Smartphones, Tablets, Watches
- Application architectures (native, hybrid, web-based)
- Threats to privacy and security
- FTC case studies: things that have gone wrong
- OWASP Mobile Top 10
- Ecosystem-level defenses

Stanford | Center for Professional Development

Mobile Security

Unix Security Review

Stanford Advanced Computer Security Certificate

Unix security review

Principle of Least Privilege

Unix security fundamentals

- File system permissions
- Process isolation, UID, setuid

Least privilege examples

- Omail
- Android app separation

Stanford | Center for Professional Development

Principle of Least Privilege

Assume compartmentalization and isolation

- Separate the system into isolated compartments
- Limit interaction between compartments

What's a privilege?

Ability to access or modify a resource

Principle of Least Privilege

 A system module should only have the minimal privileges needed for its intended purposes

Principle of Least Privilege

 A system module should only have the minimal privileges needed for its intended purposes

Stanford | Center for Professional Development

Mobile Security

Unix Security Fundamentals

Stanford Advanced Computer Security Certificate

Unix security review

Principle of Least Privilege

- Unix security fundamentals
 - File system permissions
 - Process isolation, UID, setuid

Least privilege examples

- Qmail
- Android app separation

Stanford | Center for Professional Development

Unix access control

Process has user id

- Inherit from creating process
- Process can change id
 - Restricted set of options
- Special "root" id
 - > All access allowed

File has access control list (ACL)

- Grants permission to user ids
- Owner, group, other

	File 1	File 2	•••
User 1	read	write	
User 2	write	write	-
User 3	-	-	read
User m	Read	write	write

Unix file access control list

Each file has owner and group

Permissions set by owner

- Read, write, execute
- Owner, group, other
- Represented by vector of four octal values

Only owner, root can change permissions

This privilege cannot be delegated or shared

Setid bits - Discuss in a few slides

Stanford | Center for Professional Development

Process effective user id (EUID)

Each process has three Ids (+ more under Linux)

- Real user ID (RUID)
 - > same as the user ID of parent (unless changed)
 - used to determine which user started the process
- Effective user ID (EUID)
 - > from set user ID bit on the file being executed, or sys call
 - determines the permissions for process
 - file access and port binding
- Saved user ID (SUID)
 - > So previous EUID can be restored

Real group ID, effective group ID, used similarly

Process Operations and IDs

Fork and Exec

• Inherit three IDs, except exec of file with setuid bit

Setuid system call

- seteuid(newid) can set EUID to
 - > Real ID or saved ID, regardless of current EUID
 - > Any ID, if EUID=0

Details are actually more complicated

Several different calls: setuid, seteuid, setreuid

Stanford | Center for Professional Development

Setid bits on executable Unix file

Three setid bits

- Setuid set EUID of process to ID of file owner
- Setgid set EGID of process to GID of file
- Sticky
 - Off: if user has write permission on directory, can rename or remove files, even if not owner
 - > On: only file owner, directory owner, and root can rename or remove file in the directory

Unix summary

Good things

- Some protection from most users
- Flexible enough to make things possible

Main limitations

- Too tempting to use root privileges
- No way to assume some root privileges without all root privileges

Least Privilege Examples

Stanford Advanced Computer Security Certificate

Stanford | Center for Professional Development

Unix security review

Principle of Least Privilege Unix security fundamentals

- File system permissions
- Process isolation, UID, setuid
- Least privilege examples
 - Qmail
 - Android app separation

Qmail design

Isolation based on OS isolation

- Separate modules run as separate "users"
- Each user only has access to specific resources
 Least privilege
- Minimal privileges for each UID
- Only one "setuid" program
 - > setuid allows a program to run as different users
- Only one "root" program
 - > root program has all privileges

Android process isolation

Android application sandbox

- Isolation: Each application runs with own UID in own VM
 - > Provides memory protection
 - > Communication limited to using Unix domain sockets
 - > Only ping, zygote (spawn another process) run as root
- Interaction: reference monitor checks permissions on intercomponent communication
- Least Privilege: Applications announces permission
 - > User grants access at install time

Unix security review

Principle of Least Privilege Unix security fundamentals

- File system permissions
- Process isolation, UID, setuid

Least privilege examples

- Qmail
- Android app separation

Stanford | Center for Professional Development

Mobile Security

Managed Code

Managed code overview

Java programming language

Bytecode execution environment

- Verifier
- Run-time checks
- Memory safety

Permission checking

Stack inspection

Stanford | Center for Professional Development

Java language overview

Classes and Inheritance

- Object features
- Encapsulation
- Inheritance

Types and Subtyping

- Primitive and ref types
- Interfaces; arrays
- Exception hierarchy

Generics

 Subtype polymorphism. generic programming

Virtual machine

- Loader and initialization
- Linker and verifier
- Bytecode interpreter

Security

- Java "sandbox"
- Type safety
- Stack inspection

Bytecode Execution Environment

Stanford | Center for Professional Development

Managed code overview

Java programming language

- Bytecode execution environment
 - Verifier
 - Run-time checks
 - Memory safety

Permission checking

Stack inspection

Java Implementation

Compiler and Virtual Machine

- Compiler produces bytecode
- Virtual machine loads classes on demand, verifies bytecode properties, interprets bytecode

Why this design?

- Bytecode interpreter "manages" code execution safely
- Minimize machine-dependent part of implementation

JVM Linker and Verifier

Linker

- Adds compiled class or interface to runtime system
- Creates static fields and initializes them
- Resolves names
 - > Checks symbolic names and replaces with direct references

Verifier

- Check bytecode of a class or interface before loaded
- Throw exception if error occurs

Stanford | Center for Professional Development

Verifier

Bytecode may not come from standard compiler

Evil hacker may write dangerous bytecode

Verifier checks correctness of bytecode

- Every instruction must have a valid operation code
- Every branch instruction must branch to the start of some other instruction, not middle of instruction
- Every method must have a structurally correct signature
- Every instruction obeys the Java type discipline
 - > Last condition is fairly complicated

Bytecode interpreter / JIT

Standard Java virtual machine interprets instructions

- Perform run-time checks such as array bounds
- Possible to compile bytecode class file to native code

Java programs can call native methods

Typically functions written in C

Just-in-time compiler (JIT)

- Translate set of bytecodes into native code, including checks
 Ahead-of-time (AOT)
- Similar principles but prior to loading into runtime system

Stanford | Center for Professional Development

Type Safety of Java

Run-time type checking

- All casts are checked to make sure type safe
- All array references are checked to make sure the array index is within the array bounds
- References are tested to make sure they are not null before they are dereferenced.

Additional features

- Automatic garbage collection
- No pointer arithmetic

If program accesses memory, that memory is allocated to the program and declared with correct type

Permission Checking

Stanford | Center for Professional Development

Managed code overview

Java programming language
Bytecode execution environment

- Verifier
- Run-time checks
- Memory safety
- Permission checking
 - Stack inspection

Stack Inspection

Permission depends on

- Permission of calling method
- Permission of all methods above it on stack
 - Up to method that is trusted and asserts this trust

Many details omitted here

Stories: Netscape font / passwd bug; Shockwave plug-in

Stanford | Center for Professional Development

Stack Inspection

Stack frames annotated with owners, set of enabled privileges During inspection, stack frames searched from most to least recent:

- Fail if a frame belongs to owner not authorized for privilege is
- Succeed if enabled privilege is found in frame

Example: privileged printing privPrint(f) = (* owned by system *) { checkPrivilege(PrintPriv); print(f); } foreignProg() = (* owned by Joe *) { ...; privPrint(file); ...; }

Stack Inspection

Permission depends on

- Permission of calling method
- Permission of all methods above it on stack
 - Up to method that is trusted and asserts this trust

> Many details omitted here

Stories: Netscape font / passwd bug; Shockwave plug-in

Stanford | Center for Professional Development

Managed code overview

Java programming language
Bytecode execution environment

- Verifier
- Run-time checks
- Memory safety

Permission checking

Stack inspection

Stanford | Center for Professional Development

Mobile Security

Android Platform Security Model

Android platform model

Architecture components

- Operating system, runtime environment
- Application sandbox
- Exploit prevention

Permission system

- Granted at install time
- Checked at run time

Inter-app communication

- Intent system
- Permission redelegation (intent input checking)

Stanford | Center for Professional Development

Android platform summary

- Linux kernel, browser, SQL-lite database
- Software for secure network communication
 - Open SSL, Bouncy Castle crypto API and Java library
- C language infrastructure
- Java platform for running applications
 - Dalvik bytecode, virtual machine / Android runtime (ART)

Security Features

Isolation

- Multi-user Linux operating system
- Each application normally runs as a different user

Communication between applications

- May share same Linux user ID
 - > Access files from each other
 - > May share same Linux process and Dalvik VM
- Communicate through application framework
 - > "Intents," based on Binder, discussed in a few slides

Stanford | Center for Professional Development

Application sandbox

Application sandbox

- Each application runs with its UID in its own runtime environment
 - > Provides CPU protection, memory protection
 - > Only ping, zygote (spawn another process) run as root

Applications announce permission requirement

- Create a whitelist model user grants access at install time
 Communication between applications
- May share same Linux user ID
 - > Access files from each other
 - > May share same Linux process and runtime environment
- Or communicate through application framework
 - "Intents," reference monitor checks permissions

Android platform model

Architecture components

- Operating system, runtime environment
- Application sandbox
- Exploit prevention

Permission system

- Granted at install time
- Checked at run time

Inter-app communication

- Intent system
- Permission redelegation (intent input checking)

Exploit prevention

Open source: public review, no obscurity

Goals

- Prevent remote attacks, privilege escalation
- Secure drivers, media codecs, new and custom features

Overflow prevention

- ProPolice stack protection
 - > First on the ARM architecture
- Some heap overflow protections
 - > Chunk consolidation in DL malloc (from OpenBSD)

ASLR

- Avoided in initial release
 - > Many pre-linked images for performance
- Later developed and contributed by Bojinov, Boneh

Stanford | Center for Professional Development

dlmalloc (Doug Lea)

Stores meta data in band

Heap consolidation attack

- Heap overflow can overwrite pointers to previous and next unconsolidated chunks
- Overwriting these pointers allows remote code execution

Change to improve security

- Check integrity of forward and backward pointers
 - > Simply check that back-forward-back = back, f-b-f=f
- Increases the difficulty of heap overflow

Mobile Security

Permission System

Stanford | Center for Professional Development

Android platform model

Architecture components

- Operating system, runtime environment
- Application sandbox
- Exploit prevention
- Permission system
 - Granted at install time
 - Checked at run time

Inter-app communication

- Intent system
- Permission redelegation (intent input checking)

Android market

Self-signed apps

App permissions granted on user installation

Open market

- Bad applications may show up on market
- Shifts focus from remote exploit to privilege escalation

Stanford | Center for Professional Development

Android permissions

Example of permissions provided by Android

- "android.permission.INTERNET"
- "android.permission.READ_EXTERNAL_STORAGE
- "android.permission.SEND_SMS"
- "android.permission.BLUETOOTH"

Also possible to define custom permissions

Mobile Security

Inter-App Communication

Stanford | Center for Professional Development

Android platform model

Architecture components

- Operating system, runtime environment
- Application sandbox
- Exploit prevention

Permission system

- Granted at install time
- Checked at run time
- Inter-app communication
 - Intent system
 - Permission redelegation (intent input checking)

Application development concepts

Activity – one-user task

- Example: scroll through your inbox
- Email client comprises many activities

Intents – asynchronous messaging system

- Fire an intent to switch from one activity to another
- Example: email app has inbox, compose activity, viewer activity
 - User click on inbox entry fires an intent to the viewer activity, which then allows user to view that email

Stanford | Center for Professional Development

Android Intents

Intent is a bundle of information, e.g.,

- action to be taken
- data to act on
- category of component to handle the intent
- instructions on how to launch a target activity

Routing can be

- Explicit: delivered only to a specific receiver
- Implicit: all components that have registered to receive that action will get the message

Security issues with intents

Sender of an intent may

- Verify that the recipient has a permission by specifying a permission with the method call
- Use explicit intents to send the message to a single component

Receivers must implement appropriate input checking to handle malicious intents

Stanford | Center for Professional Development

Attack: Permission redelegation

Idea: an application without a permission gains additional privileges through another application

Example of the "confused deputy" problem

How could this happen?

App w/ permissions exposes a public interface Study in 2011

- Examine 872 apps
- 320 of these (37%) have permissions and at least one type of public component
- Construct attacks using 15 vulnerabilities in 5 apps
 Reference
- Permission Re-Delegation: Attacks and Defenses, Adrienne Felt, Helen
 Wang, Alexander Moshchuk, Steven Hanna, Erika Chin, Usenix 2011

Stanford Center for Professional Development

Example: power control widget

Default widgets provided by Android, present on all devices

Can change Wi-fi, BT, GPS, Data Sync, Screen Brightness with only one click

Uses Intent to communicate the event of switching settings A malicious app without permissions can send a fake Intent to the Power Control Widget, simulating click to switch settings

https://www.owasp.org/images/3/3e/Danelon_OWASP_EU_Tour_2013.pdf

Vulnerable versions (in red)

Version	Codename	API	Distribution
1.6	Donut	4	0.10%
2.1	Eclair	7	1.50%
2.2	Froyo	8	3.20%
2.3 - 2.3.2	Gingerbread	9	0.10%
2.3.3 - 2.3.7	Giligei Di eau	10	36.40%
3.2	Honeycomb	13	0.10%
4.0.3 - 4.0.4	Ice Cream Sandwich	15	25.60%
4.1.x		16	29.00%
4.2.x	Jelly Bean	17	4.00%

Apps with permissions need to manage security

https://www.owasp.org/images/3/3e/Danelon_OWASP_EU_Tour_2013.pdf

Stanford | Center for Professional Development

Android platform model

Architecture components

- Operating system, runtime environment
- Application sandbox
- Exploit prevention

Permission system

- Granted at install time
- Checked at run time

Inter-app communication

- Intent system
- Permission redelegation (intent input checking)

Mobile Security Identifying Mobile Malware

Stanford | Center for Professional Development

What is "malware"

Simple answer

 An app is malware if it violates confidentiality, integrity or availability expectations of the user.

For example,

- If an app posts all of your contact information to Twitter, and you installed the app for this purpose, then the app is not malicious.
- But if you were told it only shows the weather, this is malware.

Detecting mobile malware

Use program information flow analysis

 Automatically analyze app bytecode to determine how information is accessed, written, or sent

Detect malicious behavior,

- Confidentiality: sensitive source flows to revealing sink
- Integrity: untrusted source flows to protected sink
- Availability: not generally addressed by this method

Identifying Sensitive Data

```
Returns device IMEI in String
Requires permission GET_PHONE_STATE
```

```
android.Telephony.TelephonyManager: String getDeviceId()

@STAMP(
 SRC ="$GET_PHONE_STATE.deviceid",
 SINK ="@return"
)
```

Stanford | Center for Professional Development

Data We Track (Sources)

- Account data
- Audio
- Calendar
- Call log
- Camera
- Contacts
- Device Id
- Location
- Photos (Geotags)
- SD card data
- SMS

30+ types of sensitive data

Data Destinations (Sinks)

- Internet (socket)
- SMS
- Email
- System Logs
- Webview/Browser
- File System
- Broadcast Message

10+ types of exit points

Stanford | Center for Professional Development

Currently Detectable Flow Types

396 Flow Types

Unique Flow Types = Sources x Sink

Example Analysis

Contact Sync for Facebook (unofficial)

Description:

This application allows you to synchronize your Facebook contacts on Android.

IMPORTANT:

- * "Facebook does not allow [sic] to export phone numbers or emails. Only names, pictures and statuses are synced."
- * "Facebook users have the option to block one or all apps. If they opt for that, they will be EXCLUDED from your friends list."

Privacy Policy: (page not found)

Contact Sync Permissions

Category	Permission	Description
Your Accounts	AUTHENTICATE_ACCOUNTS	Act as an account authenticator
	MANAGE_ACCOUNTS	Manage accounts list
	USE_CREDENTIALS	Use authentication credentials
Network Communication INTERNET		Full Internet access
	ACCESS_NETWORK_STATE	View network state
Your Personal Information	READ_CONTACTS	Read contact data
	WRITE_CONTACTS	Write contact data
System Tools	WRITE_SETTINGS	Modify global system settings
	WRITE_SYNC_SETTINGS	Write sync settings (e.g. Contact sync)
	READ_SYNC_SETTINGS	Read whether sync is enabled
	READ_SYNC_STATS	Read history of syncs
Your Accounts	GET_ACCOUNTS	Discover known accounts
Extra/Custom	WRITE_SECURE_SETTINGS	Modify secure system settings

Detecting mobile malware

Use program information flow analysis

 Automatically analyze app bytecode to determine how information is accessed, written, or sent

Detect malicious behavior,

- Confidentiality: sensitive source flows to revealing sink
- Integrity: untrusted source flows to protected sink
- Availability: not generally addressed by this method

Mobile Security Mobile Web Apps

Stanford | Center for Professional Development

Outline

Mobile web apps

- Use WebView Java objects, implemented based on WebKit browser
- "JavaScript bridge" lets web content use Java objects exported by app

Security problems

- WebView does not isolate bridge access by frame or origin
- App environment may leak sensitive web information in URLs
- WebView does not provide security indicators
- ...

Analysis of Public Apps

How many mobile web apps?

How many use JavaScript Bridge?

How many vulnerable?

Experimental Results

737,828 free apps from Google Play (Oct '13)

563,109 apps embed a browser

219,404 use the JavaScript Bridge

107,974 have at least one security violation

Stanford | Center for Professional Development

Mobile Security

Security Problems with URLs

Most significant vulnerabilities

- 1. Loading untrusted web content
- 2. Leaking URLs to foreign apps
- 3. Exposing state changing navigation to foreign apps

Stanford | Center for Professional Development

Loading untrusted web content

"You should restrict the web-pages that can load inside your WebView with a whitelist."

- Facebook

"...only loading content from trusted sources into WebView will help protect users."

- Adrian Ludwig, Google

Forms of navigation

Stanford | Center for Professional Development

Implementing navigation whitelist

```
public boolean shouldOverrideUrlLoading(
 WebView view, String url){

 // False -> Load URL in WebView
 // True -> Prevent the URL load
}
```

```
public boolean shouldOverrideUrlLoading(
 WebView view, String url){

String host = new URL(url).getHost();
  if(host.equals("stanford.edu"))
 return false;
  log("Overrode URL: " + url);
  return true;
}
```

Reach Untrusted Content?

40,084 apps with full URLs and use JavaScript Bridge

13,683 apps (34%) can reach untrusted content

Exposing sensitive information in URLs

Android apps communicate using intents

- An implicit intent is delivered to any app whose filter matches
- An intent filter can declare zero or more <data> elements, such as
 - mimeType e.g., android:mimeType="video/mpeg"
 - > scheme e.g., android:scheme="http"

When a WebView loads a page, an intent is sent to the app

- Another app can register a filter that might match this intent
- If the URL contains sensitive information, this information can be stolen

Stanford | Center for Professional Development

Example

OAuth protocol for browser-based web authentication

- Used by Google, Facebook, LinkedIn and other identity providers
- In some configurations, may return a session token as part of a URL

Mobile app developers may try to use OAuth through WebView

- A form of session token is returned as part of a URL
- Delivered through an implicit intent
- May reach any app with filter that specifies protocol scheme my_oauth

Malicious app may steal a session token from a vulnerable app

- Malicious app registers an implicit intent with scheme my oauth
- Waits for a URL containing the form of session token returned by OAuth.

Mobile Security Security Problems with SSL Errors

Stanford | Center for Professional Development

Handling SSL Errors

onReceivedSslError

- 1. handler.proceed()
- 2. handler.cancel()
- 3. view.loadUrl(...)

Primary results Vulnerability % Relevant % Vulnerable Unsafe Nav 15 34 HTTP 40 56 Unsafe HTTPS 27 29 Stanford Center for Professional Development

Libraries

unsafe nav

29% 51% 53% unsafe HTTPS

Stanford | Center for Professional Development

Additional security issues

Based on 998,286 free web apps from June 2014

Mobile Web App Feature	% Apps
JavaScript Enabled	97
JavaScript Bridge	36
shouldOverrideUrlLoading	94
shouldInterceptRequest	47
onReceivedSslError	27
postUrl	2
Custom URL Patterns	10

Vuln	% Relevant	% Vulnerable
Unsafe Navigation	15	34
Unsafe Retrieval	40	56
Unsafe SSL	27	29
Exposed POST	2	7
Leaky URL	10	16

Summary

Mobile web apps

- Use WebView Java objects, implemented based on WebKit browser
- "JavaScript bridge" lets web content use Java objects exported by app

Security problems

- WebView does not isolate bridge access by frame or origin
- App environment may leak sensitive web information in URLs
- WebView does not provide security indicators
- •
- Many browser security mechanism are not automatically provided by WebView

Stanford | Center for Professional Development

Mobile Security

Theft and Loss Protection

Predictive security

- Look for malicious code in apps
 Privacy advisor
- See if app can access private information
 Locate lost phone
- Map location and make a sound Lock and wipe
- Web interface to remotely remove data
 Data backup
- Store and retrieve from cloud

https://www.lookout.com/android

Stanford | Center for Professional Development

Mobile Security

iOS Security

Topics for this section

iOS Security architecture:

- boot process,
- hardware security features,
- unlock process

iOS cryptography:

key management and the iOS crypto framework

Stanford | Center for Professional Development

The state of iOS security

- Find and call (2012): accesses user's contacts and spams friends
- Jekyll-and-Hyde (2013): a benign app that turns malicious after it passes Apple's review process

App can post tweets, take photos, send email and SMS, etc.

- Xsser mRat (2014): steal information from jailbroken iOS devices
- WireLurker (2014): infects iOS through USB to OSX machines
- Xagent (2015): Spyware. Steals texts, contacts, pictures, ...
- AceDeceiver (2016): infects by exploiting vuln. in Fairplay (DRM)

Mobile Security

iOS Security Architecture

Stanford | Center for Professional Development

Secure boot chain

Every layer ensures that the next layer is properly signed

Root of trust: boot ROM, installed during fabrication

Secure boot chain

Ensures only authorized iOS code can boot

Jailbreaking works by exploiting bugs in the chain

Disables verification down the line

Note: bugs in the boot ROM are especially damaging

Boot ROM cannot be updated

Stanford | Center for Professional Development

Mobile Security

Software Update

Software update

All iOS software updates are signed by Apple

- Signature from Apple's software update server covers:
 hash of update code,
 device unique ID (ECID) and nonce from device
- ⇒ Apple keeps track of which devices (ECID) updated to what

Why sign nonce and device ID? (harder for Apple to distribute patch)

- Cannot copy update across devices ⇒ Apple can track updates
- Nonce ensures device always gets latest version of update

Stanford | Center for Professional Development

Mobile Security

Secure Enclave

Secure enclave (Apple A7 and later) Coprocessor fabricated in the Apple A7, A8, ... • All writes to memory and disk are encrypted

- All writes to memory and disk are encrypted with a random key generated in the enclave
- Used for device unlock, ApplePay, ... (more on this later)

Data protection: protecting application data

Application files written to Flash are encrypted:

- Per-file key: encrypts all file contents (AES-XTS)
- Class key: encrypts per-file key (ciphertext stored in metadata)
- File-system key: encrypts file metadata

Resetting device deletes file-system key

All key enc/dec takes place inside the secure enclave

⇒ key never visible to apps

Stanford | Center for Professional Development

Mobile Security

Class key: Data Protection Classes

Data protection: protecting application data

Application files written to Flash are encrypted:

- Per-file key: encrypts all file contents (AES-XTS)
- Class key: encrypts per-file key (ciphertext stored in metadata)
- File-system key: encrypts file metadata

Resetting device deletes file-system key

All key enc/dec takes place inside the secure enclave

⇒ key never visible to apps

Stanford | Center for Professional Development

Class key: data protection classes

Every file has a class: determines when file can be accessed

- Complete protection: (best) [no access when device is locked]
 - -- class key derived from user's passcode and device UID
 - -- key is erased 10s after device lock (unless TouchID enabled)
 - -- class key always erased on reboot
- Protected Until First User Authentication: (default)
 - -- same as complete protection, but key is available when locked
- No protection: class key is never erased, until a device wipe
- Protected Unless Open:
 - -- open file can be written to while device is locked
 - -- new files can be created

Setting Data Protection level: NSFileManager example

```
// Build protection attribute dictionary
```

NSDictionary *attr =

[NSDictionary dictionaryWithObject:NSFileProtectionComplete

forKey: NSFileProtectionKey];

// Set protection attribute on a specific file

[[NSFileManager defaultManager]

setAttributes: attr

ofItemPath: filePath

error: &error];

← protection attribute

← for file path

Stanford | Center for Professional Development

The DataProectionClass entitlement

If app does not need to read/write files when device is locked:

- Add NSFileProtectionComplete entitlement to project
- Affects all files managed with NSFileManager, NSData, SQLite

Mobile Security

Key Chain

Stanford | Center for Professional Development

Key chain

SQLite database used to manage passwords and keys

- Items can be shared among apps from same developer
 - Enforced by code signing

Access classes: Complete, UntilFirstUserAuth, NoProtection

 ThisDeviceOnly ×3: backup can only be restored to this device

Access control:

- Can specify conditions when item readable: pass code entered, using TouchID
- ACL is enforced by secure enclave

Key chain	
Name	Value
WiFi password	lhs456mnb
iCloud token	p98y98y34
Bluetooth key (non-migratory)	W%Ssg3\$#

Example: adding an item to keychain

(incomplete)

General API: SecItemAdd, SecItemUpdate, SecItemCopyMatching, SecItemDelete

NSMutableDictionary *dict = [NSMutableDictionary dictionary];

[dict_setObject:@"example" forKey:kSecLabel];

[dict_secObject:@"dabo" forKey:kSecAttrAccount];

[dict_secObject:@"8sdfg876wa" forKey:kSec**ValueData**]; ← value

[dict_secObject:kSecAttrAccessibleWhenUnlocked_forKey:kSecAttrAccessible];

OSStatus error = SecItemAdd(dict, NULL);

when is item accessible (must specify)

Stanford | Center for Professional Development

Backup to iCloud

Data backup: encrypted data sent from device to iCloud

Exception: not applied to data of class NoProtection

Class keys: backed up protected by "iCloud keys" (for device migration)

keychain class keys:

- Non-migratory class keys: wrapped with a UID-derived key
 - ⇒ Can only be restored on current device
- App-created items: not synced to iCloud by default

[dict secObject:kCFBooleanTrue forKey:kSecAttrSynchronizable];

Smudge attacks [AGMBS 2010]

Typing on screen leaves a "smudge"

- Keys can be read with proper lighting
- Significantly reduces brute force guessing time

Proposed defense:

 Force user to move finger around keypad after every authentication

... otherwise, device stays locked

Stanford | Center for Professional Development

Unlocking with Touch ID

Passcode can always be used instead of Touch ID Passcode required after:

• Reboot, five unsuccessful Touch ID attempts, ...

Other uses (beyond unlock):

- Enable access to keychain items
- Apple Pay
- Can be used by applications

How does it work?

Touch ID: sends fingerprint image to secure enclave (encrypted)

Enclave stores skeleton encrypted with secure enclave key

Recall: with Touch ID off, upon lock, class-key **Complete** is deleted ⇒ no data access when device is locked

With Touch ID on: class-key is stored encrypted by secure enclave

- Decrypted when authorized fingerprint is recognized
- Deleted upon reboot, 48 hours of inactivity, or five failed attempts

Stanford Center for Professional Development

How secure is it?

Building a fake finger from a fingerprint:

- Several demos on YouTube: about 20 mins of work
- The problem: fingerprints are not secret
 No way to reset once stolen

Convenient, but more secure solutions exist:

- Unlock phone via bluetooth using a wearable device
 ⇒ phone locks as soon as device is out of range
- Enable support for both a passcode <u>and</u> a fingerprint

Mobile Security

App Security

Stanford | Center for Professional Development

Runtime process security

All 3rd party apps are sandboxed:

- run as the non-privileged user "mobile"
 access limited by underlying OS access control
- each app has a unique home directory for its files randomly assigned when the app is installed
- Accessing other info: by mediated services provided by iOS

App exploit mitigation: XN and ASLR

- XN bit (eXecute Never): [a.k.a NX bit]
 Mark stack and heap memory pages as non-execute, enforced by CPU
- ASLR (address space layout randomization):
 at app startup: randomize location of executable, heap, stack
 at boot time: randomize location of shared libraries

Makes it harder to exploit memory corruption vulnerabilities (see writing secure code course)

Stanford | Center for Professional Development

Jailbreak detection

Jailbreaking: enables installing apps outside 3rd party sandbox

• Apps installed in /Applications (not in "mobile" home dir.)

Goal: app wants to detect if device is jailbroken and not run if so

e.g., banking apps

Some methods:

- _dyld_get_image_name(): check names of loaded dynamic libs
- _dyld_get_image_header(): inspect location in memory

Can be easily bypassed: jailbreak detection is brittle

• e.g., using Xcon tool (part of Cydia)

Mobile Security

App Code Signing

Stanford | Center for Professional Development

App code signing

All executable code must be signed by an Apple certificate

- Applies to: native apps, 3rd party apps (signed after Apple review), and dynamic libraries
 - > App can link against any dynamic library with the same TeamID (10-char string)
 - > Example: an ad network library

Not perfect: Charlie Miller's InstaStock app

- stock ticker program: passed Apple review
- After launch: downloads "data" from remote site,
 stores it in non-XN region, executes it ⇒ app becomes malicious
- Why is there a non-XN region? Needed for Safari JIT.

Mobile Security App Layer Crypto Stanford Center for Professional Development

Application layer crypto: CCCrypt

iOS provides CommonCrypto framework (CCCrypt)

- Implements many crypto algorithms (including bad ones, e.g. DES)
 - For encryption/decryption, use RNCrypto framework in CCCrypt

Warnings:

- Many pitfalls in using crypto algorithms (see crypto course)
- Generating entropy (e.g. random IV)
 int result = SecRandomCopyBytes(NULL, length, &buf);

Stanford | Center for Professional Development

Further reading

- Apple iOS Security Guide: www.apple.com/business/docs/iOS_Security_Guide.pdf
- iOS application security, by David Thiel, 2016

Mobile Security

App Security- iMessage

Stanford | Center for Professional Development

Topics for this section

Application security

- iMessage security
- Using TLS and WebView securely
- Preventing data leaks

Geolocation services: how to

• Phone sensors: unintended consequences

iMessage security

iMessage: Apple's messaging system

Support end-to-end encryption (as in WhatsApp, Signal, ...)

Setup: when iMessage first runs

- Device generates two public/private key pairs
 encryption keys: pk_e/sk_e signing keys: pk_s/sk_s
- Sends pk_e, pk_s to Apple's directory service (IDS)
- At IDS: store keys from all user's devices under user's APN address

Stanford | Center for Professional Development

iMessage security

User sends an iMessage:

- All device keys belonging to recipient are fetched from IDS
- Message encrypted under all recipient's encryption keys and signed under sender's key (see crypto course)
 - Crypto bugs in 2016 version [Usenix Security 2016]
- Ciphertext sent to APN (push notification service) for delivery
 - Queued for 30 days for offline devices

Note: metadata (timestamp, recipients) is readable by Apple

Mobile Security

App Security- Using TLS

Stanford | Center for Professional Development

Using TLS in apps

Talking to server via HTTP: NSURLConnection or NSURLSession

- Servers must support TLS 1.2 with valid certs
- TLS automatically applied to apps that are compiled for iOS 9
 - Invalid server cert results in a hard failure and no connection

Unfortunately, app developer can override App Transport Security

App's Info.plist: list URLs to access over HTTP

Don't do this!

• Using deliberate code (not shown here on purpose)

Certificate pinning Many apps only talk to their home cloud: • Should pin to the CA that issued the certs to cloud servers • Reject all other certs and fail to connect ⇒ ensures a mistake by another CA does not compromise app Pinned CA? TLS client-hello app: Pinned CA? TLS ServerCert (cert) Stanford Center for Professional Development

Certificate pinning: testing Make sure to test pinning: Setup a server with a invalid certs or certs from other CAs Check that app refuses to connect! [See //developer.apple.com/library/ios/technotes/tn2326] Reject! TLS client-hello app: Pinned CA TLS ServerCert (bad cert) Stanford Center for Professional Development

Deleting private state in NSURLSession

NSURLSessionConfiguration *configure =

[NSURLSessionConfiguration ephemeralSessionConfiguration];

- ⇒ private data is never written to disk: (stored in RAM) caches, cookies, or credentials
- ⇒ deleted when app invalidates session or is terminated

[configure setTLSMinumumSupportedProtocol = kTLSProtocol12];

⇒ Force TLS 1.2 (or above) [relevant once TLS1.3 is out]

WebView

An application can launch a web view on part or all of the screen

- Content is read from a given URL and presented in WebView
- Interface to use: WKWebView

WKWebView security preferences: WKPreferences *p

- [p setJavaScriptEnabled: NO]; ← no JavaScript in WebView
- After page loads: hasOnlySecureContent flag
 True only if <u>all</u> content was loaded over HTTPS
 App should close WebView if not

Stanford | Center for Professional Development

Mobile Security

App Security- Certificate Pinning

Certificate pinning Many apps only talk to their home cloud: • Should pin to the CA that issued the certs to cloud servers • Reject all other certs and fail to connect ⇒ ensures a mistake by another CA does not compromise app Pinned CA? TLS client-hello app: Pinned CA? TLS ServerCert (cert) Stanford Center for Professional Development

Certificate pinning: testing Make sure to test pinning: Setup a server with a invalid certs or certs from other CAs Check that app refuses to connect! [See //developer.apple.com/library/ios/technotes/tn2326] Reject! TLS client-hello app: Pinned CA TLS ServerCert (bad cert) Stanford Center for Professional Development

Deleting private state in NSURLSession

NSURLSessionConfiguration *configure = [NSURLSessionConfiguration];

- ⇒ private data is never written to disk: (stored in RAM) caches, cookies, or credentials
- ⇒ deleted when app invalidates session or is terminated

[configure setTLSMinumumSupportedProtocol = kTLSProtocol12];

⇒ Force TLS 1.2 (or above) [relevant once TLS1.3 is out]

Stanford | Center for Professional Development

Mobile Security

App Security- Web View

WebView

An application can launch a web view on part or all of the screen

- Content is read from a given URL and presented in WebView
- Interface to use: WKWebView

WKWebView security preferences: WKPreferences *p

- [p setJavaScriptEnabled: NO];
 ← no JavaScript in WebView
- After page loads: hasOnlySecureContent flag
 True only if <u>all</u> content was loaded over HTTPS
 App should close WebView if not

Stanford | Center for Professional Development

Mobile Security

Data Leaks

How data can leak out of an application

Pasteboard: user makes use of copy/cut

- Data is pasted to system pasteboard ... readable by every app
 - ⇒ prevent copy/cut of sensitive content (using canPerformAction)
- UIPasteboardSniffer-iOS: an app that sniffs the system pasteboard

Snapshots: before sending app to background

- iOS takes screen snapshot ... stores on disk
- Example: incoming phone call while user is entering a password
 - ⇒ password ends up on disk

Stanford Center for Professional Development

Handling snapshots: splash screen

The following function is called when application is about to be suspended:

splash image name

```
(void) applicationDidEnterBackground ... {
 self.splash = ... get screen object ...
 [self.splash setImage:[UIImage imageNamed:@"splash.png"]];
 ...
}
```

Remove splash screen using applicationWillEnterForegroud

Mobile Security

Geolocation on iOS

Stanford | Center for Professional Development

How Geolocation Works

Method 1: Visible WiFi hotspot SSIDs detected by phone

- Phone queries central service to obtain location
- Fast and low-power, but inaccurate location

Method 2: GPS

- Accurate, but requires signal from four satellites
- Often unavailable
- Requires lots of power

Querying the Geolocation API

[[self locationManager] setDesiredAccuracy: accuracy];

Accuracy: (use lowest possible)

- kCLLocationAccuracyBestForNavigation
- kCLLocationAccuracyBest
- kCLLocationAccuracyNearestTenMeters ← IFTT approach home
- kCLLocationAccuracyHundredMeters
- kCLLocationAccuracyKillometer ← find closest gas station

Delete location data as soon as possible

Stanford | Center for Professional Development

Mobile Security

Location Services Without Tracking

Private Location Services

Many location services possible without tracking user location:

Privately find friends close by

Private location statistics (hotspots)

Private location based advertising

Private location based search

Traffic based navigation

Stanford | Center for Professional Development

Proximity alerts

Detect when friends are nearby

Naïve implementation: 24/7 user tracking by server

Our privacy goals:

- When not nearby, friends don't see your location
- Server never sees your location
- ⇒ no collection is safer for user and for cloud service

Summary

Many location services possible without revealing location:

Private proximity alerts

Private location statistics (hotspots)

Many more examples ...

Stanford | Center for Professional Development

Mobile Security

Abusing Mobile Sensors

Example 1: device fingerprinting

IdentifierForVendor: returns instance of NSUUID class

- Returns same device ID for for all apps by same vendor on the device
- Backed and restored via iTunes ... but can be reset by user

Accelerometer gives a stable device fingerprint [BBMN'14, DRXCN'14]

App. can tell if it has been previously installed on device

Stanford | Center for Professional Development

Example 2: Power usage sensor

Modern phones measure power drained from battery Enables apps to optimize power use

Repeatedly read:

/sys/class/power_supply/battery/voltage_now
/sys/class/power_supply/battery/current_now

Unrestricted access.

Can this be abused?

Example 2: Power usage sensor

Can this be abused? [MBSN'15]

Observation: power used by radio depends on distance and obstacles to cell tower

Stanford | Center for Professional Development

So what?

Our work: [Usenix Security 2015]

power readings + machine learning ⇒ GPS

Why? Routes in a city have unique power fingerprints

Three goals:

- ✓ 1. identify route car is taking among a known set of routes
- 2. identify car's location along a known route
- ✓ 3. identify car's route based on a database of pre-measured short segments

Lessons

Sensors can have unintended consequences

⇒ risk in giving apps direct access to sensors

Prevention:

- Always require permissions to access sensors
- Reduce data from sensors to min needed for utility or only provide abstract view of sensor data

Stanford | Center for Professional Development

Mobile Security

Mobile Device Management (MDM)

Stanford Advanced Computer Security Certificate

Models

HYOD (Here's Your Own Device)

CYOD (Choose Your Own Device)

BYOD (Bring Your Own Device): managed vs unmanaged

Stanford | Center for Professional Development

Requirements

- Device and OS Management
 - Configuration Management and Hardening
 - Confidentiality & Encryption
 - Remote Wipe

Requirements

- Device and OS Management
 - Backup / Recovery
 - Enterprise VPN & Proxy
 - Patch Management

Stanford | Center for Professional Development

Requirements

- Application Management
 - Enterprise App Stores
 - Mobile Application Scanning
 - Malware Protection
- Monitoring & Enforcement
- Reporting

Mobile Security MDM Architecture and Trade-offs

Stanford Advanced Computer Security Certificate

MDM Architectures / Approaches

Device Policy Client:

Enterproid / Android for Work, deployed as an app

Virtual Machines (VMs) / Mobile Virtual Platform (MVP): Separate VMs for personal and corporate (VMWare)

Virtual Mobile Device:

Turns your mobile into a dumb terminal / VDI for mobile (Avast / Remotium)

Stanford | Center for Professional Development

Mobile Security

MDM Approach #1: Device Policy Content

Stanford Advanced Computer Security Certificate

Attacks against Pattern Unlock

Smudge attacks [Aviv et al., 2010]

- Entering pattern leaves smudge that can be detected with proper lighting
- Smudge survives incidental contact with clothing

Attacks against Pattern Unlock

Potential defense [Moxie 2011

 After entering pattern, require user to swipe across

Another problem: entropy

- People choose simple patterns few strokes
- At most 1600 patterns with <5 strokes

Stanford | Center for Professional Development

Pattern Unlock Improvements

Most common patterns

[Andriotis et al 2013]

Strength Score [Sun et al., 2014]

TinyLock [Kwon et al., 2014]

Google Play for Work

- Remotely install or remove apps
- Define which users should be able to see which apps
- Administrators can see which users have which apps installed

Stanford | Center for Professional Development

Mobile Security

MDM Approach #2: VM-Based

Stanford Advanced Computer Security Certificate

Virtual-machine-based approach

Corporate VM managed by corporate policy:

• Corporate app store, backup, management

Personal apps	Corp. apps
middleware	middleware
Android kernel	Android kernel
Hypervisor	

Problems:

- Battery life time issues: two running versions of Android
- UI problem: which VM has focus? user can be confused
- Coarse: user needs two email progs, contact lists, etc.

Mobile Security

MDM Approach #3: Virtual Mobile Device

Stanford Advanced Computer Security Certificate

Summary: Key questions to ask about MDM?

What is the architecture?

How does it achieve MDM requirements?

What are its pros / cons (enterprise manage-ability, impact on client, battery life, privacy implications)?