

Introspy

Security Profiling for Blackbox iOS and Android

Marc Blanchou

Alban Diquet

Introduction – What is it about?

- Tool release: Introspy
 - Security profiler for iOS and Android applications
 - Useful to developers, pen-testers & security researchers
- Security profiling?
 - Figuring out what an application is doing at runtime
 - Automatically Identifying potentially dangerous behaviors

Introduction – Who are we?

- Three persons worked on this project
 - Tom Daniels *github/thirstscolr*
 - Marc Blanchou github/mblanchou
 - Alban Diquet github/nabla_cod3
- Security Consultants @ iSEC Partners
 - Security consulting company
 - Based in San Francisco

Agenda

- Mobile threats
- Blackbox iOS & Android
- Introspy
- Demo
- Conclusion

Mobile Security

- Sensitive data is stored on the device
 - User data: mobile banking, password managers
 - Corporate data: email, documents, VPN credentials
- Mobile security model
 - Always-on
 - Highly exposed
 - Constant access required
 - Low requirements for passcode
 - Small keyboard, weak CPU

Mobile Attack Vectors

- Malicious application running on the device
 - Poorly policed markets
 - Exploits
 - Side-loading
- Active network attacker
 - Wifi or even GSM

Stolen device

OWASP Mobile Top 10

OWASP Mobile Top 10 Risks

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

Blackbox Testing

- No access to the source code
- Usually time-constrained
- Tester has to:
 - Understand how the app works
 - Understand how it interacts with other components/apps
 - Identify security issues

Blackbox Testing: Methodology

- Static testing
 - Recovering the application's binary and analyzing it
- Dynamic testing
 - Proxy-ing the application's network traffic
 - I/O monitoring (file system etc.)
 - Debugging the application (Gdb, JDB, Cycript)
 - Hooking functions (Cydia Subtrate, Xposed)

Blackbox Testing: iOS

Dynamic analysis

- Run the application and look at inputs / outputs
 - Files in the application's container, keychain, preferences
 - IPCs: pasteboard, URI schemes
 - Network
- Hook methods using MobileSubstrate
- Monitor/debug the application using GDB or Cycript
- Bypass jailbreak detection (xCon)

Blackbox Testing: iOS

Static analysis

- Decrypt and analyze the binary
 - Dump encrypted code section (Appstore DRM)
 - Use mach-o tools
 - Otool
 - Class dump
- IDA + obj_helper

Blackbox Testing: Android

Dynamic analysis

- Run the application and look at inputs / outputs
 - File system and preferences
 - Exported IPCs: Activities, Receivers, Content Providers, Services
 - Network
- Monitor/debug the application using JDB or GDB for native
- Automatize hooking using Cydia Substrate
- Memory analysis (what is available and when)
 - Leverage the GC
 - Pro filesystem (/proc/[PID])

Blackbox Testing: Android

Static analysis

- Convert Dalvik bytecode to Java bytecode
- Decompile to Smali or Java
- Can usually be re-compiled and re-signed with modifications / debug info (from Smali code)
- Use IDA on native parts
- Control flow visualizers

Blackbox Testing: Conclusion

- Lack of automated, security-focused tools on Mobile
 - Debuggers and hooking frameworks are generic
 - Better tools are available on the desktop
- It should be easier than this
 - Most security issues on Mobile are well-known
 - Pen-testing engagements are time-constrained

Introspy

- Security profiler for iOS and Android applications
- Goals
 - Easy to use
 - Help the tester understand what an application is doing at runtime
 - Automatically identify potentially dangerous behaviors

Introspy: How it Works

Introspy is actually comprised of three components:

- Two "tracers"
 - One for iOS, one for Android
 - Runs on the device
 - Collects data about functions called by the applications
- One "analyzer"
 - Runs on the tester's computer
 - Analyzes data collected by the tracers

Introspy: Android & iOS Tracers

- Has to be installed on a jailbroken/rooted device
- Hooks security-sensitive system APIs
 - Logs API calls made by applications
 - Class, method name, arguments and return value
 - Hooks implemented using Cydia/Mobile Substrate
- Stores logged data in a SQLite DB on the device
 - Optionally displays function calls to the console in realtime

Introspy: iOS Tracer

MobileSubstrate

- "de facto framework that allows 3rd party developers to provide runtime patches to system functions"
- Easy to use and very powerful
- Hooks C functions as well as Objective-C methods
- Requires a jailbroken device
- http://iphonedevwiki.net/index.php/MobileSubstrate

Introspy: iOS Tracer


```
/* Example: hooking rand() */
extern SQLiteStorage *traceStorage; // Introspy's SQLite storage functions
static int (*original_rand)(); // Points to the "original" rand()
// Introspy code to replace rand()
static int replaced_rand() {
 int origResult = original_rand(); // Call the original rand() and store the result
 // Log this function call to the Introspy DB
 CallTracer *tracer = [[CallTracer alloc] initWithClass:@"C" andMethod:@"rand"];
 [tracer addReturnValueFromPlistObject: [NSNumber numberWithUnsignedInt:origResult]];
 [traceStorage saveTracedCall: tracer];
 [tracer release];
 return origResult;
MSHookFunction(rand, replaced_rand, (void **) & original_rand); // Hook rand()
```


Introspy: iOS Tracer

Security-Sensitive APIs on iOS?

- Crypto: CCCryptor, CCHmac, CCDigest, rand(), etc.
- IPCs: UIPasteboard, URI Handlers
- File System: NSData, NSFileHandle, NSFileManager, NSInputStream, etc.
- User Preferences: NSUserDefaults
- Keychain: SecItemAdd(), SecItemDelete(), etc.
- And more...

Introspy: Android Tracer

Cydia Subtrate

- Supported from Android 2.3 to 4.3
- Same person behind Mobile Substrate on iOS
- Inject code into the Zygote process
- Hook "all" traditional and system apps
- Can also hook native code with a native API (as opposed to Xposed)

Introspy: Android Tracer

Security-Sensitive APIs on Android?

- Crypto
 - javax.crypto.Cipher (init, update, dofinal etc.)
 - java.crypto.spec (KeySpec, PBEKeySpec)
 - Etc.
- IPCs
 - startService, startActivity, registerReceiver, sendBroadcast, grantUriPermission etc.
 - Programmatic permissions
- File permissions
 - java.io.File, java.io.FileOutputStream etc.
- Shared (hidden?) preferences, URI handlers, Logs, etc.
- SSL
 - Used everywhere? Cert validation?

Introspy: Analyzer

- Python script running on the tester's computer
- Enumerates and retrieves tracer DBs available on the device (using SSH)
- Analyzes and processes tracer DBs
 - Turns a tracer DB into an HTML report
 - Can also list all files or URLs accessed by the application

Demo

Introspy: Limitations

- It doesn't trace what happens outside of the system APIs
 - Including libraries packaged with the app (such as OpenSSL)
 - We may add hooks to support popular libraries
- It requires a good understanding of the iOS & Android frameworks/APIs
 - Not an autopwn tool

Try it!

- Only the iOS version is available for now
 - https://github.com/iSECPartners/introspy
 - Feedback/suggestions appreciated
- Android version to be released soon™

- Lots of other pen-testing tools on iSEC Partners' Github
 - Mobile, Web, Network, etc.

There's More... Bonus Tools

- Cydia Substrate extension for Android to bypass SSL certificate pinning checks
 - Hook 6 different methods that applications can use to implement certificate pinning for SSL connections
 - Modify return values or what data is passed to these methods to accept invalid SSL certificates
 - https://github.com/iSECPartners/Android-SSL-TrustKiller
- SSL cert pinning bypass on iOS: https://github.com/iSECPartners/ios-ssl-kill-switch
- Cydia Substrate extension for Android to make any application debuggable: https://github.com/iSECPartners/Android-OpenDebug

Acknowledgements

- Saurik
- Dhowett
- Rpetrich
- Irc.saurik.com
 - #theos

Thank You

- Marc Blanchou
 - Principal Security Consultant at iSEC Partners
 - marc@isecpartners.com
- Alban Diquet
 - Principal Security Consultant at iSEC Partners
 - http://nabla-cod3.github.io
 - alban@isecpartners.com

Questions?

UK Offices

Manchester - Head Office Cheltenham Edinburgh Leatherhead London Thame

European Offices

Amsterdam - Netherlands Munich – Germany Zurich - Switzerland

North American Offices

San Francisco Atlanta New York Seattle

Australian Offices

Sydney

