by Sergio Arcos Sebastián

Destripando y protegiendo aplicaciones Android

Índice

- Introducción
- Marco de seguridad en el diseño de Android
- App1 Difamación
- App2 Invasión
- App3 Recopilación
- App4 Suplantación
- Consejos y conclusiones

Disclaimer

- 1) No aprendáis de mis aplicaciones...
 - ... vosotros programáis mejor :)
- 2) No sé si durará 1 hora o 3 horas...
 - ... ¡ups!
- 3) No sé si será Master.class...
 - ... pero esperemos que sí sea <u>divertida</u>

¿Quién soy?

- Poca memoria
- Autodidácta
- Consultor de seguridad informática en www.blueliv.com
- Miembro del equipo técnico de www.pirata.cat

Mi primera APP

- Lector RSS, Google Calendar, Sistema de participación, ...
- Permite <u>autenticarse</u>
 y <u>votar</u>
- Actualmente v2.3
- Falta mejorar tanto su usabilidad como su seguridad

(pname:cat.pirata.activities)

¿Porqué esta presentación?

"Se aprende enseñando"

¿Qué es la seguridad?

"Algo es seguro hasta que deja de serlo"

(Definición cutre pero <u>real</u>)

Son suculentos. ¿Por qué?

- Bastante potencia de CPU
- Muchas cuentas de muchas plataformas juntas
- Conexión permanente 3G
- Funciones de llamada y SMS
- Poco tiempo en el mercado
- Baja frecuencia de actualización

... pero ninguno de estos es el mayor problema...

Esta autoadministrado:(

¿Qué podemos controlar?

- Legitimidad del software
- Información y transparencia
- Comunicaciones seguras
- Datos protegidos
- Actualizaciones constantes
- Buenas prácticas de uso

(fiabilidad)

(confianza)

(protección)

(privacidad)

(soporte)

(consciencia)

Objetivo

mitigar posibles futuros daños elevando el numero de capas de protección implementadas en el sistema/aplicaciones

¿Cómo?

Capa oculta

(Interacción Humano-Computador Segura, ¡te invocó!)

Nota informativa

Como mis conocimientos de la `Interacción Humano-Computador Segura' son bastante introductorios, usaremos otro método:

A palos. (lease: a base de precedentes)

"La letra con sangre entra", Goya

Índice

- Introducción
- Marco de seguridad en el diseño de Android
- App1 Difamación
- App2 Invasión
- App3 Recopilación
- App4 Suplantación
- Consejos y conclusiones

Hardware ~ ARMvX

- Instrucciones RISC 32 bits, Bi-Endian
- Uso de Registros
- ARM-Thumb

- Syscalls = x86
- Modulos para

Metasploit

```
payload = "" +
 "\x01\x30\x8f\xe2" +
 "\x13\xff\x2f\xe1" +
 "\x78\x46\x0c\x30" +
 "\xc0\x46\x01\x90" +
 "\x49\x1a\x92\x1a" +
 "\x0b\x27\x01\xdf" + cmd
```

http://dev.metasploit.com/redmine/attachments/459/exec.rb

Hardware ~ Memoria

Interna:

- ROM & RAM
- FileSystem: YAFFS
- Varias particiones
- # df -h
- /dev/block/dm-X-> /mnt/asec/App/

Externa:

- SDCard NAND
- FileSystem: **FAT32** (por defecto [mksdcard])
- "Única" partición
- # fdisk -l /dev/block/mmcblk0
- Parecido a /tmp (-t) (sticky bit)

Hardware ~ Memoria – App 1

- Espacio compartido
- Leer/ejecutar no requiere permisos
- **Escribir** requiere android.permission.WRITE_EXTERNAL_STORAGE
- Poco espacio en memoria interna
- Común y natural!!

Wooops!.. [Never happened]

Total de ficheros	72071
Total de "voluntarios"	59
Total de extensiones diferentes	300
Archivos en la carpeta de la camara de fotos	2297
Imagenes de backups (.img)	16
Ofimatica (docx, doc, ppt, xls, pdf)	249
Ficheros APK	345
Nombres de correos (+logs)	67
Palabra "backup"	290
Bases de datos	92

46444	αοwnιοaα/LiveJasmin_Anαrοία_vi⊎i6.apκ
46445	download/LulzSec Delivers - Copy (2).txt
46446	download/LulzSec Delivers - Copy.txt
46447	download/META_TNE

Hardware ~ Memoria – App 2

Hardware ~ Comunicación

- Mini-USB
- Wireless
- Bluetooth
- SDCard
- Tarjeta SIM
- Pantalla
- Otros (infrarojos, ...)

Android ~ Estadísticas 1

- Mayo 2009 30,000 por día
- Mayo 2010 100,000 por día
- Agosto 2010 200,000 por día
- Diciembre 2010 300,000 por día
- Mayo 2011 400,000 por día
- Junio 2011 500,000 por día

• 4.500.000.000 aplicaciones descargadas

Android ~ Estadísticas 2

Platform	API Level	Distribution
Android 1.5	3	1.9%
Android 1.6	4	2.5%
Android 2.1	7	21.2%
Android 2.2	8	64.6%
Android 2.3 - Android 2.3.2	9	1.1%
Android 2.3.3 - Android 2.3.4	10	8.1%
Android 3.0	11	0.3%
Android 3.1	12	0.3%

Data collected during a 14-day period ending on June 1, 2011

Android ~ basado en Linux 1

Android ~ basado en Linux 2

Android ~ Google

- ro.secure = {0,1}
- El Market es \$deity
- Base de datos con las firmas
- Reporte de infracciones
- Permite instalar apps a través de su web
- Mejora las funciones (wipe, encriptar, ...)
- Posibles condiciones a los proveedores.

Android ~ Particiones

/boot -> bootloader + kernel

• /system -> sistema operativo + apps (de sistema)

/recovery -> boot alternativo

/data -> datos del usuario + apps

/cache -> datos reaprovechables

/misc -> configuraciones (hardware)

• /sdcard -> Environment.getExternalStorageDirectory();

/sd-ext -> APP2SD+ / data2ext

¿y /var/log? ¿y encriptar?

Android ~ VirtualMachine

- Todo corre en diferentes Sandbox (falsooo!)
- Sistema basado en PRIVILEGIOS
 - A) Ejecutamos **código nativo** (JNI)
 - Se hizo una charla GTUG de esto :) (buscad NDK)
 - B) Ejecutamos código DalvikEXecutable (DEX)
 - Similar a Java; optimizado y reducido para perifericos
- Protecciones de datos entre diferentes instancias (ej: navegador->Webview)
- Zygote: sistema de padres-hijos

Android ~ Usuarios

¿mono-usuario por ser mono-propietario?

```
Símbolo del sistema - adb shell
 pwd
nwd
/data/data
 ls -la | tail -n 14
ls -la | tail -n 14
 2048 Jur
 app_95
 1 app_95
drwxr-x--x
 2048 Jur
 1 app_84
 app_84
drwxr-x--x
 app_71
 1 app_71
 2048 Jur
drwxr-x--x
 app_70
 1 app_70
 2048
 Jur
drwxr-x--x
 app_72
 2048 Jur
 1 app_72
drwxr-x--x
 2048 Jur
 app_73
drwxr-x--x
 1 app_73
 1 app_54
 app_54
 2048 Apr
drwxr-x--x
 1 app 86
 app_86
 2048
drwxr-x--x
 Jur
 1 app_93
 app_93
 2048 Jur
drwxr-x--x
 2048 Jur
 1 app_82
 app_82
drwxr-x--x
 2048 Apr
 1 app_37
 app_37
drwxr-x--x
drwxr-x--x
 1 app_85
 app_85
 2048 Jur
 1 app_103
 app_103
 2048 Jur
drwxr-x--x
 app_104
 2048 Jur
 1 app_104
drwxr-x--x
```

```
Símbolo del sistema - adb shell
 pwd
/mnt/sdcard
  ls -la
 12 system
 sdcard_r
 4096 Jur
d---rwxr-x
 6 root
 system
 0 Jui
 2 root
 root
 40 Jui
 sdcard r
 3 system
 4096 Jui
 sdcard r
 4096 Jui
 5 system
 2 system
 sdcard_r
 4096 Jui
 5 system
 sdcard_r
 4096 Jur
 3 system
 sdcard r
 4096 Jui
 3 system
 sdcard r
 4096 Jui
 2 system
 sdcard r
 4096 Jui
 sdcard_r
 1 system
 2934 Jur
 1 system
 sdcard r
 112 Jur
 1 system
 sdcard_r
 539 Jui
 5 system
 sdcard_r
 4096 Jur
 sdcard r
 3 system
 4096 Jui
 sdcard_r
 1169998 Jui
  --rwxr-x
 1 system
```

Android ~ APK 1

- Usando adb
 - > adb install /path/pkg.apk
- En la shell

\$ am start -a android.intent.action.VIEW -d file:///path/pkg.apk -t text -n com.android.packageinstaller/.PackageInstallerActivity

- Con el navegador iendo a file:///path/pkg.apk
- Con la cuenta de Google desde Google Market

Android ~ APK 2

- Mover a /system/app
- Solapar una app ya existente /data/app
 - El sistema comprueba firmas en 2 ocasiones:
 - Instalando una aplicación
 - Reiniciando el sistema
- # pm install -t /path/pkg.apk
- Usando un paquete `update.zip´ (firmado) a través del modo de arranque /recovery

Android ~ APK 3

 Necesitan estar firmadas
 (Modo debug o no)

APK = ZIP + jarsigner+ zalign

 Objetivo: Control absoluto de la app

```
// INSTALAR
 String fileName =
 Environment.getExternalStorageDirectory() +
 "/myApp.apk";
 Intent intent =
 new Intent(Intent.ACTION VIEW);
 File file =
 new File(fileName);
 intent.setDataAndType(Uri.fromFile(file),
 "application/vnd.android.package-archive");
 startActivity(intent);
 // DESINSTALAR
 Uri packageURI =
 Uri.parse("package:com.android.myapp");
 Intent uninstallIntent = new Intent(
 Intent.ACTION DELETE,
 packageURI);
 startActivity(uninstallIntent);
 // ¿INSTALABLE?
 int result =
 Settings.Secure.getInt(
 getContentResolver(),
 Settings.Secure.INSTALL NON MARKET APPS,
□if (result == 0) {
 Intent intent = new Intent();
 intent.setAction(
 Settings.ACTION_APPLICATION SETTINGS);
 startActivity(intent);
```


Android ~ Permisos 1

- Regular, peligroso, sistema y firmados (116)
- Consultar Settings. Secure (import android.provider. Settings;)
- Combinaciones más que peligrosas. Ej:
 PHONE_STATE + RECORD_AUDIO + INTERNET
- Filosofia: "O todo o nada"
- 06-29 21:33:38.540: WARN/InputDispatcher(162): Permission denied: injecting event from pid 13267 uid 10122 to window with input channel 40a21648 com.android.packageinstaller/com.android.packageinstaller.PackageInstallerActivity (server) owned by uid 10046
 - (Error obtenido AÚN habiendo asignado el permiso INJECT_EVENT. ; Mola!)
- Existe el permiso "*BRICK*" (9 apps en el market). ¡No mola! Destripando y protegiendo aplicaciones Android ~

Android ~ Permisos 2

Android ~ Cuentas


```
Símbolo del sistema - adb shell
 _ | 🗆 | ×
# sqlite3 -line accounts.db "SELECT * FROM accounts" sqlite3 -line accounts.db "SELECT * FROM accounts"
 Ruta: /data/system/
 id = 1
 name = sergio.arcos@gmail.com
 type = com.google
password = AF
 Lwj5yu63qS3
 n9Q-QVGc
 p_Qvwe9wA7LsssmmsxrxrrssgmsssjssssssmsrrssgrmsqFQ44Fbh
| TyqZA==
cidw6WuiR1KM8
vhrc_49VBTcg0:
 id = 2
 name = martes_trece
 type = com.twitter.android.auth.login
password =
 id = 6
 name = sergio.arcos@gmail.com
type = com.linkedin.android
 Con un "# grep password accounts.db" podemos localizar
password =
 otros passwords... (yo saque el mio de LinkedIn)
 id = 12
 name = 3466
 type = com.whatsapp
password =
```

Manos a la obra!!

Índice

- Introducción
- Marco de seguridad en el diseño de Android
- App1 Difamación
- App2 Invasión
- App3 Recopilación
- App4 Suplantación
- Consejos y conclusiones

Objetivos

GIUG

- Aplicación común (Webview) sin ofuscar
- Análisis del APK
- Apktool, dex2jar, dexdump
- Código dinámico
- Análisis del DroidDread

Bienvenidos al Barcelona Google Technology User Group

El Barcelona GTUG está formado por un grupo de desarrolladores sin ánimo de lucro con ganas de realizar reuniones periódicas con el fin de difundir las tecnologías Google. Un foro de intercambio de conocimientos donde se realizan sesiones técnicas, charlas, mesas redondas... y donde además después de las reuniones podemos irnos a pasear por la bonita ciudad de Barcelona y así conocernos meior.

- Introducción
- Marco de seguridad en el diseño de Android
- App1 Difamación
- App2 Invasión
- App3 Recopilación
- App4 Suplantación
- Consejos y conclusiones

Objetivos

- Aplicación común (Webview) ofuscada con Proguard
- Uso de AndroGuard
- Intrusión web
- Retrace de Proguard
- Keystore y las claves seguras

tecnologías Google. Un foro de intercambio de conocimientos donde se realizan sesiones técnicas, charlas, mesas redondas... y donde además después de las reuniones podemos irnos a pasear por la bonita ciudad de Barcelona y así conocernos mejor.

La participación está abierta a novatos, desarrolladores, managers y organizaciones que estén interesadas en las tecnologías de Google o que las usan como parte de sus proyectos.

Mantente informado de las reuniones y de todo lo relacionado con el grupo en:

contacto: israel@gtugs.org

Esto podria ser un comentario

Enviar

Holaaaa

Esto es un comentario

- Introducción
- Marco de seguridad en el diseño de Android
- App1 Difamación
- App2 Invasión
- App3 Recopilación
- App4 Suplantación
- Consejos y conclusiones

Objetivos

- Aplicación nativa con autenticación SSL mediante webservice
- Ataque del Hotspot
- Introducción al sniffing vía wireless
- AndroidAuditTools
- WhisperSys tools

- Introducción
- Marco de seguridad en el diseño de Android
- App1 Difamación
- App2 Invasión
- App3 Recopilación
- App4 Suplantación
- Consejos y conclusiones

Objetivos

- Autenticación por lista blanca de móviles
- Técnicas anti-debug
- Introducción al emulador como herramienta de reversing
- DroidBox & TaintDroid

- Introducción
- Marco de seguridad en el diseño de Android
- App1 Difamación
- App2 Invasión
- App3 Recopilación
- App4 Suplantación
- Consejos y conclusiones

Derivados...

Consejos

- Guarda muy bien los ficheros:
 - Keystore de firmar
 - Mapping.txt
- Recuerda:
 - Mínimos permisos
 - SSL verificado
 - Datos en la Sdcard
 - Tenla actualizada

Sois el objetivo número 1 de las mafias de malware

Conclusiones

ANONYMOUS

NEVER FORGIVE

Retos interesantes


```
m13@ubuntu:/dfrws$ file mtdblock*
mtdblock0.img: VMS Alpha executable
mtdblock1.img: DOS executable (device driver)
mtdblock3.img: data
mtdblock4.img: VMS Alpha executable
mtdblock5.img: VMS Alpha executable
mtdblock6.img: VMS Alpha executable
mtdblock7.img: DOS executable (device driver)
m13@ubuntu:/dfrws$ unyaffs mtdblock0.img
broken image file
m13@ubuntu:/dfrws$ unyaffs mtdblock1.img
broken image file
m13@ubuntu:/dfrws$ unyaffs mtdblock3.img
broken image file
m13@ubuntu:/dfrws$ unyaffs mtdblock4.img
Segmentation fault
m13@ubuntu:/dfrws$ unyaffs mtdblock5.img
broken image file
m13@ubuntu:/dfrws$ unyaffs mtdblock6.img
broken image file
m13@ubuntu:/dfrws$ unyaffs mtdblock7.img
broken image file
m13@ubuntu:/dfrws$
 http://www.dfrws.org/2011/challenge/
```

Preguntas, dudas, comentarios < /dev/random

Sergio Arcos Sebastián

