Finding Architectural Flaws in Android Apps Is Easy

By Radu Vanciu and Marwan Abi-Antoun
Department of Computer Science
Wayne State University
Detroit, Michigan, USA

50% of security vulnerabilities are architectural [McGraw, Addison-Wesley'05]

- Other 50% are coding defects: local, found by analyzing one class at a time
- Architectural flaws: non-local, found by reasoning about usage context

OWASP 2004* [web applications]

A1 - Unvalidated Input

A2 - Broken Access Control

A3 - Broken Authentication and Session Management

A4 - Cross Site Scripting

A5 - Buffer Overflow

A6 - Injection Flaws

A7 - Improper Error Handling

A8 - Insecure Storage

A9 - Application Denial of Service

A10 - Insecure Configuration Management

^{*}https://www.owasp.org/index.php/Top 10 2004

^{**}https://www.owasp.org/index.php/Top_10_2013-Top_10

50% of security vulnerabilities are architectural [McGraw, Addison-Wesley'05]

- Other 50% are coding defects: local, found by analyzing one class at a time
- Architectural flaws: non-local, found by reasoning about usage context

OWASP 2013** [web applications]
A1 - Injection
A2 - Broken Authentication and Session Management
A3 - Cross-Site Scripting (XSS)
A4 - Insecure Direct Object References
A5 - Security Misconfiguration
A6 - Sensitive Data Exposure
A7 - Missing Function Level Access Control
A8 - Cross-Site Request Forgery (CSRF)
A9 - Using Components with Known Vulnerabilities
A10 - Unvalidated Redirects and Forwards

^{*}https://www.owasp.org/index.php/Top 10 2004

^{**}https://www.owasp.org/index.php/Top_10_2013-Top_10

Architectural flaws in mobile apps

- OWASP top 10 most critical risks in security of mobile applications*
- Most are architectural flaws
- >800K Android apps in Google Play store**
- >1 Billion Android devices activated*** (Sept 2013)

OWASP 2013 [mobile applications]
M1: Insecure Data Storage
M2: Weak Server Side Controls
M3: Insufficient Transport Layer Protection
M4: Client Side Injection
M5: Poor Authorization and Authentication
M6: Improper Session Handling
M7: Security Decisions Via Untrusted Inputs
M8: Side Channel Data Leakage
M9: Broken Cryptography
M10: Sensitive Information Disclosure

^{*}https://www.owasp.org/index.php/Projects/OWASP Mobile Security Project - Top Ten Mobile Risks

^{**}http://www.appbrain.com/stats/number-of-android-apps

^{***} http://www.androidcentral.com/android-passes-1-billion-activations

Architectural Risk Analysis helps to find architectural flaws [Howard and Lipner, Microsoft Press'06]

- Architects use forest-level view of system (not reading code)
 - Runtime architecture not code architecture
 - Assign security properties to component instances
- Limitations of ARA approaches
 - Limited support for reverse engineering
 - Runtime architecture is missing or inconsistent
 - Lack of traceability to code
 - Analyses focused only on presence/absence of communication

Scoria: <u>Security Constraints On Runtime</u> Architecture

- Extract from code runtime architecture useful for security
 - Annotations convey design intent
 - Sound approximation of the runtime architecture
 - Supports hierarchical decomposition
 - Architectural relevant objects near the top of hierarchy
 - · Implementation details further down
 - Reason about dataflow communication
 - Dataflow edge refers to objects
- Scoria helps architects to find architectural flaws
 - Support architects to write constraints as unit tests

Demo

- Find architectural flaws in one open-source Android app
- Subject system: Universal Password Manager Application (UPMA) (4KLOC)
 - Stores passwords in encrypted files
 - Annotated only code of UPMA, not for Android framework
 - Downloaded > 500K

Security is a worst-case analysis and requires soundness

- Represent all objects and relations that may exist at runtime
- Absence of a connector means absence of communication at runtime
- Find unexpected edges that may occur in exceptional or error handling cases
- Ensure that same runtime entity is not mapped to distinct components

Static analysis extracts sound approximation of runtime architecture [Vanciu and Abi-Antoun, FOOL'13]

Nodes represent abstract objects

 Edges represent relations between abstract objects

- Directed graph
- Multiple types of edges
- Multigraph

At runtime, object oriented program appears as Runtime Object Graph

Abstract multiple runtime objects into an abstract object

 Each runtime object has exactly one representative in extracted object graph

Abstract domain is a group of abstract objects

Place each abstract object in exactly one conceptual group (abstract domain)

abstract domain

abstract object

Abstract edge is between abstract objects

• Runtime edge between two objects maps to the abstract edge between the representatives of two objects

Edges between objects

Points-to [label is field name]

Dataflow [label refers to object]


```
o m1(){
  return b.add(o);
}
```

Creation [label refers to object]


```
void m2(){
  new B(o);
}
```

 Control flow [label is method name]

```
start
a:A
b:B
void m3(){
b.start()
}
object:
```

Type refers to object

Objects are organized hierarchically

- Abstract object can have abstract domains
- Each domain can have objects
- Hierarchy of objects extracted by analyzing code with annotations
- Domains provides precision
 - Distinguish between objects of same type in different domains
 - At runtime object does not change domain


```
+- LOGIC
 +- a:UPMApplication
 +- MSG
 +- i:Intent
 +- OWNED
 +- map: HashMap
 +- cert:File
 +- DATA
 +- pd:PasswordDatabase
 +- OWNED
 +- backup:File
 m:Main
 +- db:File
 db:
 pd:
UPMApplication
 File
 PasswordDatabase
 cert:
 backup:
 File
 File
```

+-m:Main

Architects distinguish between copying and sharing of object → Object identity

- Every abstract object is uniquely identified
- Enable comparison of references

Edges refer to same abstract object

Edges refer to distinct abstract objects of same type

Distinguish between objects of type File

- Selection queries
 getObjectsByCondition, getEdgesByCondition
 - Return objects or edges that satisfy condition
- Condition based on:
 - Type + object hierarchy: *IsInDomain, isChildOf*
 - Type + object reachability: *IsInstOfRchblFromInstOf*
 - Type: *InstanceOf*

DFD LEGEND

For information not directly extracted from code → assign security properties

 Security property values for each component and connector

TrustLevel

- Trusted(+)
- Untrusted(-)
- Unknown
- IsConfidential
 - True
 - False
 - Unknown
- IsEncrypted
- Using security properties
 - Tampering:

Untrusted(-) → Trusted(+)

Information Disclosure:
 Trusted(+) → Untrusted(-)

Trusted (+)

Untrusted(-)

Finding Architectural Flaws in Android app

- Intents are like command line arguments used to start an activity [Burns, Black Hat'09]
- Security policy: Don't put sensitive data into Intents used to start Activities. Callers can't easily require Manifest permissions of the Activities they start, and so your data might be exposed.
 - For example processes with the GET_TASKS permission are able to see ActivityManager.RecentTaskInformation which includes the —base Intent used to start Activities.

Automating security reasoning \rightarrow queries

- Property queries: setObjectsProperty(props, condition), setEdgesProperty(props, condition)
 - Assign property values to objects or edges that satisfy condition

- Condition based on:
 - Type + object hierarchy: *IsInDomain, isChildOf*
 - Type + object reachability: IsInstOfRchblFromInstOf
 - Type: *InstanceOf*

Some objects that carry confidential data may be part of some other object → object hierarchy

- Only some objects are confidential, but architects also consider:
 - Descendant of object referred from dataflow edge is confidential

Ancestor of object referred from dataflow edge is confidential

Trusted
Untrusted
Unknown
IsConfidential

Selection query in terms of architecturally relevant objects → Indirect communication

getFlowIntoSink(flow, sink)

- Returns dataflow or creation edges
- Destination is descendant of sink, or object reachable from sink
- Edge refers to descendant of *flow* or object reachable from *flow*

Use queries to assign security properties

- setObjectsProperty(TrustLevel.Untrusted), InstanceOf(OuptutStream))
- setObjectsProperty(IsConfidential.true, IsChildOf(String, AccountInformation))
- setObjectsProperty(IsConfidential.true, IsInDomain(String, PWD))

Automating security reasoning → machine checkable constraints on query results

getFlowIntoSink(IsConfidential.true, TrustLevel.Untrusted)

- Query in terms of security properties only
 - Return edges that refer to confidential object with an untrusted destination
 - Returned set is empty means: no confidential data flows to untrusted destination
 - Written in general terms not system specific

Security Test: No confidential data flows to untrusted object

```
public void checkInfDisclosureIntentPolicy() {
 secGraph.setObjectProperty(TrustLevelType.Low,
 new InstanceOf(Intent.class));
 secGraph.setObjectProperty(IsConfidential.True,
 new IsChildOf(AccountInformation.class, String.class));
 Property[] snkProps = { TrustLevelType.Low };
 Property[] flwProps = { IsConfidential.True };
 if (secGraph.checkFlowIntoSink(snkProps, flwProps)) {
 Set<IEdge> sEdges = secGraph.getFlowIntoSink(snkProps, flwProps);
 scoria.displayWarnings(sEdges);
 Assert.fail("Information disclosure found");
 }
}
```

Multiple communication mechanisms for ClipboardManager in Android

- No explicit permissions needed to access clipboard
 - Most Password manager apps expose password in plaintext to clipboard
 - Developers criticized Android's missing support for password manager apps [Fahl et al. FCDS'13]

http://developer.android.com/guide/topics/text/copy-paste.html

Architects can reason about object provenance → return dataflow edges that refer to same object

Query: object provenance

- Constraint: return set is empty
 - No object that flows from a:A to b:B also flows from c:C to d:D

Example of object provenance

 Same object a:Account that flows from mgr:AccountManager is saved by act:Activity into outputStream:ObjectOutputStream

Special case of object provenance \rightarrow object transitivity

Destination of e1 is source of e2

- Constraint: return set is empty
 - Object that flows from a:A to b:B does not flow to c:C

Example of object transitivity

 Object a:Account flows from mgr:AccountManager to outStream:ObjectOutputStream through some intermediate objects

Limitation: false positives

- UPMA password is sent to a text view for a user to see
- This is the intended feature in UPMA, not an architectural flaw

Other limitations

- Scoria supports architectural flaws that deal with structure, rather than behavior (no protocols, no states of objects)
 - **S**poofing
 - ✓ Tampering
 - Repudiation
 - ✓ Information disclosure
 - Denial of service
 - Elevation of privilege

Some related tools

- AST based analysis
 - SecureAssist
 - FindBugs
- Static Analysis
 - Fortify, IBMScan, FlowDroid, Blue Seal
- Reasoning about code architecture
 - Bauhaus
- Query object graph
 - VisualVM
- Monitoring
 - TaintDroid

Conclusion

- Found information disclosure in Android app
- Constraints implementing Java CERT rules for which automatic support is unavailable [Vanciu and Abi-Antoun, ASE'13]
- Future work
 - Compare Scoria to related approaches based on benchmarks
 - Study how security architects use Scoria

