Beginners Guide to Android Reverse Engineering

(W)ORK-SH/OP:
sam@ccc.de
Hall[14], Day 3 11:00h

Agenda

- Purpose
- Recommended or needed tools
- (De)construction of Android apps
- Obtaining APKs
- Decompiling
- Resource and code manipulation
- Repackaging and signing
- Where to go from here

Purpose

- Smartphone contains valuable data
- Many uncontrolled interfaces
- Security controls depend on user-given permissions

Malware

- Downloads from obscure sources
- Requested "support" apps
- Piggybacked on Google Play downloads

Privacy leaks

- Address book sync on servers
- Content analysis for "smart" search
- Ads!

Cheats

- Manipulation of Scores
- Or In-Game assets
- Cheating

Recommended or needed tools

Androguard Various Python scripts (similarity, unpacking)

dex2jar Dalvik->Java converter

JD-GUI Visual Java decompiler

apktool Package decoder/builder

(De) construction of Android apps

- Coding chain
 - Coding in Java, using Android SDK/NDK
 - Compiling to Dalvik (DEX-Files), running in DVM
 - Packaging as signed APK
 - Distributed freely or via Google Play
- Decoding chain

Unzipping APK

Converting

Decompiling

Java

Obtaining APKs

- 1. Pulling from device
 - Connect USB-Cable
 - Use ADB (Android Debug Bridge) from SDK
 - No Google Play on emulator (AVD)
- 2. Directly downloading via googleplaypythonapi from Google Play
 - Configured Google Account with connected Android ID
- 3. Download from Web
 - Alternative source
 - Capture transfer to device (Proxy, Wireshark)

Obtaining APKs: ADB (1)

Hands On

- Prepare device
 - Tap Settings/Device Info multiple times
 - Set developer options on device
 - Enable USB debugging
- Connect to Host
 - Connect to VM
- If device is "rooted",

 adb server must be started as root

Chicony Electronics Co., Ltd. Integrated Camera [0854]

Lenovo F5521gw

asus Nexus 7 [99991]

UPEK Biometric Coprocessor [0002]

Lenovo Integrated Smart Card Reader (0100)

Obtaining APKs: ADB (2)

Hands On

```
root@santoku-VirtualBox:~# adb -d shell
shell@android:/ $ id
uid=2000(shell) gid=2000(shell)
groups=1003(graphics),1004(input),1007(log),1009(mount),1011(adb),1015
(sdcard_rw),1028(sdcard_r),3001(net_bt_admin),3002(net_bt),3003(inet),
3006(net_bw_stats)
root@santoku-VirtualBox:~# adb -d shell pm list packages -f > list
```

Obtaining APKs: googleplay-pythonapi

Hands On

```
config.py: GOOGLE LOGIN = ""
config.py: GOOGLE PASSWORD = ""
(sudo easy install protobuf)
$ python search.py wetter
Title; Package name; Creator; Super Dev; Price; Offer Type; Version
Code; Size; Rating; Num Downloads
wetter.com; com.wetter.androidclient; wetter.com
AG; 0; Kostenlos; 1; 23; 7.1MB; 4.27; 5.000.000+
Yahoo! Wetter; com.yahoo.mobile.client.android.weather; Yahoo!
Inc.;1;Kostenlos;1;91590009;5.8MB;4.37;1.000.000+
WETTER.NET; com.lsapplications.gmet; Q.met
GmbH; 0; Kostenlos; 1; 30; 4.5MB; 3.81; 100.000+
```

```
$ python download.py com.wetter.in.de
Downloading 2.5MB... Done
$
```

Obtaining APKs: Download intercept

Notice

Decompiling (1)

1. UNZIP to get overview

2. DEX2JAR to create JAR

```
$ ./dex2jar.sh de.ratiopharm.pollenradar.apk
this cmd is deprecated, use the d2j-dex2jar if possible
dex2jar version: translator-0.0.9.9
dex2jar de.ratiopharm.pollenradar.apk ->
de.ratiopharm.pollenradar_dex2jar.jar
Done.
```

Decompiling (2)

- 3. Java Decompiler: JD-GUI or JAD
 - JD-GUI sometimes stumbles
 - JAD is closed source

```
Java Decompiler - DataActivity.class
File Edit Navigate Search Help
 com.wetter.in.de-dex2jar.jar 🗵
 m wetter.in.de
 DataActivity.class 🗷
 util 🖽
 DataActivity.this.button6.setTypeface(null, 0);
 BillingActivity
 DataActivity.this.button8.setTypeface(null, 1);
 BillingReceiver
 BillingService
 private ConnectivityManager connMgr;
 J Consts
 String image URLBayernAlarm = "http://hetverkeer.info/weer/de-weerimg.php?pagina=BayernAlarm"
 CustomViewFlipper
 String image URLWindWeb = "http://hetverkeer.info/weer/de-weerimg.php?pagina=GWindWeb";
 Custom_Dialog
 String image URLneerslad Web = "http://hetverkeer.info/weer/de-weerimg.php?pagina=WeeralarmWeb'

 □ DasWetterInDE$1

 private RSSFeed myRssFeed2


 □ DasWetterInDE$2

 private NetworkInfo network info;
 private CustomViewFlipper switcher;
 DasWetterInDE$3
 private CustomViewFlipper switcher2;
 DasWetterInDE$4
 private CustomViewFlipper switcher3;
 DasWetterInDE$5
 private String weerstring;
 DasWetterInDE
 private void DownloadText()
 DataActivity
```

Decompiling (3)

Hints

- Search broadly for well-known strings
- Search in code and resources (XML)
- Sometimes "http" is obfuscated

Resource and code manipulation

Easy

Edit installed resource on device

- Look for /sdcard/data/data
- Local data usually in XMLfiles

Medium

Edit resource in APK

- -UNZIP, edit, ZIP
- Sign with self-created certificate

Hard

Change essential code

- APKTOOL: (BAK)SMALI into macro-language
- -Sign with ... certificate

Repackaging and signing

- 1. Download current Java SDK (JDK)
- 2. Generate certificates with JDK keytool

santoku@santoku-VirtualBox:~\$ keytool -genkey -alias GoogleInc -keyalg RSA -keysize 2048 -validity 100000 -keystore keystore

3. Sign JAR with JDK jarsigner

\$ jarsigner -verbose -keystore ~/keystore -signedjar demo_new.apk
demo.apk GoogleInc

ADD-ON: SMALI

- Macro language
- Easy to read (?)
- Easy to reassemble

```
.method private
OpenHttpConnection(Ljava/lang/String;)Ljava/i
o/InputStream;
 .locals 7
 .parameter "strURL"
 .annotation system
Ldalvik/annotation/Throws;
 value = {
 Ljava/io/IOException;
 .end annotation
 .prologue
 .line 333
 const/4 v3, 0x0
 .line 334
 .local v3,
inputStream:Ljava/io/InputStream;
 new-instance v4, Ljava/net/URL;
 invoke-direct {v4, p1}, Ljava/net/URL;-
><init>(Ljava/lang/String;)V
```

Where to go from here

- APKTOOL, SMALI and BAKSMALI
- Mercury
 - Device component (APK)
 - Host component
 - -Dynamic analysis of running system
 - New version 2.0 of Dec. 2012
- Exploits (Rage against the cage) and VM manipulation

Thank you

E-mail: sam@ccc.de

Jabber: sam@jabber.ccc.de