SECURE2013 ANDROTOTAL A SCALABLE FRAMEWORK FOR ANDROID ANTIMALWARE TESTING

Federico Maggi, Andrea Valdi, Stefano Zanero Politecnico di Milano, DEIB fede@maggi.cc

ROADMAP

- 1. Android threats and protections
- 2. Limitations
- 3. Testing antimalware
- 4. AndroTotal
- 5. Status

1. ANDROID THREATS AND PROTECTIONS

2. LIMITATIONS

3. TESTING ANTIMALWARE

4. ANDROTOTAL

5. STATUS

ANDROID FACTS

- Android is the most popular mobile platform (79%)
- Rich marketplaces stocked with apps
- Very attractive target for attackers

ATTACKERS GOALS

- Steal sensitive data (intercept texts or calls)
- Turn devices into bots (perform malicious actions)
- Financial gain (call or text premium numbers)

GROWTH OF MALICIOUS APPS (2011-2012)

http://blog.trendmicro.com/trendlabs-security-intelligence/byod-a-leap-of-faith-for-enterprise-users/

NUMBER OF MOBILE 'THREATS' (Q1 2013)

- Symantec: ~3,900
- McAfee: ~60,000
- TrendMicro: ~509,000

Google @ VB2013: Situation is vastly exaggerated

GOOGLE'S LAYERED SECURITY APPROACH

- Google Play vetting
- Install and permission confirmation
- SMS/call blacklisting and quota
- Runtime checks (?)
- App sandboxing

APP SANDBOXING

"Sensitive" operations require static permissions

1. THREATS AND PROTECTIONS

2. LIMITATIONS

3. TESTING ANTIMALWARE
4. ANDROTOTAL
5. STATUS

ANTIMALWARE LIMITATIONS

- No primitives for auditing running processes
- Workarounds:
 - Signature-based matching
 - Custom kernel (e.g., intercept syscalls)
 - Root the device and increase the antimalware's privileges

MALWARE LIMITATIONS

- Less freedom: a malware is an isolated app itself
- Workarounds:
 - Social engineering
 - Signature evasion

SIGNATURE EVASION

MORE VARIANTS THAN DISTINCT FAMILIES

http://go.eset.com/us/resources/white-papers/Trends_for_2013_preview

SIGNATURE EVASION

OBFUSCATION, ENCRYPTION, REPACKAGING

ADAM: An Automatic and Extensible Platform to Stress Test Android Anti-Virus Systems, DIVMA2013

DroidChameleon: Evaluating Android Anti-malware against Transformation Attacks, AsiaCCS2013

Based on this research we implemented 11 mutation scripts.

1. THREATS AND PROTECTIONS

2. LIMITATIONS

3. TESTING ANTIMALWARE

4. ANDROTOTAL

5. STATUS

ANTIMALWARE PRODUCTS

- About 100 (free) antimalware apps
- Extra features on rooted devices

HOW TO TEST THEM?

- 1. Obtain M samples of known malware
- 2. Apply T transformations to each sample
- 3. Analyze M × T variants with P antimalware apps
- 4. Repeat for each of the A Android versions

NUMBERS

- M = 1,000 (very conservative)
- T = 11
- P = 100
- A = 3(2.3, 4.1, 4.2)

 $1,000 \times 11 \times 100 \times 3 = 3,300,000$ TESTS

LACK OF AUTOMATION TOOLS VIRUSTOTAL.COM?

- Command-line, desktop-based AVs with signatures for Android
- Unclear whether the same signatures will work on the respective mobile products
- No versioning support

STATE OF THE ART

- H. Pilz, "Building a test environment for Android anti-malware tests," Virus Bulletin Conference '12
 - Human oracle is needed
- M. Zheng, P. P. C. Lee, and J. C. S. Lui, "ADAM: An Automatic and Extensible Platform to Stress Test Android Anti-Virus Systems," DIMVA'12
 - Focus on transformation
- V. Rastogi, Y. Chen, and X. Jiang, "DroidChameleon: Evaluating Android Anti-malware against Transformation Attacks," AsiaCCS'13
 - Focus on transformation

TECHNICAL REQUIREMENTS

- Scalable architecture
- Android antimalware products are UI driven

1. THREATS AND PROTECTIONS

2. LIMITATIONS

3. TESTING ANTIMALWARE

4. ANDROTOTAL

5. STATUS

- SDK for writing UI tests/scrapers
- Pluggable adapters for each antimalware
- Parametric tests (e.g., version, platform)
- Task queues with distributed workers

CHARACTERISTICS

- Web frontend for humans
- JSON/REST API for machines
- Pluggable code-transformation modules
- Works on both emulators and physical devices

androto	ta (beta)	Q - Scan - Results	Admin	Logout
Sample MD5	cbdf63b2e5666799c4b74a8cd15565dd ≛			
Sample SHA-1	d9c2bc199769f8e1c817ccd23f1860f5125bdaf6			
Sample SHA-256	d11de9bb4d7451ffe7e4b6bd6bab529e7411e3dbe90d468243ef87a5ed98941e			
File size	959488 Bytes			
First seen on	08 May 2013			
Malicious labels	(Android:FakeInst-EO [PUP]). AndroidOS_FakeInst.VTD not a viru	us Adware.Startapp.origin.5		
Package name	com.issghai.thattere			
File names	com.issghai.thattere.apk			
External analysis	[VirusTotal] [SandDroid]			
Last 10 sca	ns performed on this sample View all	» Detected name	Date	Results
Android 4.1.2	Doctor Web, Ltd, Dr.Web Anti-virus Light (free) 7.00.3	not a virus Adware.Startapp.origin.5	08/05/13	Full report »
Android 4.1.2	Trend Micro, Mobile Security & Antivirus 2.6.2	AndroidOS_FakeInst.VTD	08/05/13	Full report »
Android 4.1.2 Android 4.1.2	Trend Micro, Mobile Security & Antivirus 2.6.2 AVAST Software, avast! Mobile Security 2.0.3917	AndroidOS_FakeInst.VTD (Android:FakeInst-EO [PUP]).	08/05/13 08/05/13	Full report »
	*			

Trend Micro / Mobile Security & Antivirus / 2.6.2 / 2013-05-08 17:07:23 - cbdf63b2e5666799c4b74a8cd15565dd

Mobile Security & Antivirus 2.6.2 scan for cbdf63b2e5666799c4b74a8cd15565dd

Task id	131bd4fe-3bcd-4a72-a207-683ed8eb79f1
Vendor name	Trend Micro
Antivirus name	Mobile Security & Antivirus
Engine version	2.6.2
Analysis started on	08/05/2013 at 17:05
Analysis completed on	08/05/2013 at 17:07 (took 91 seconds)
Detection method	On install
Analysis result	AndroidOS_FakeInst.VTD
Sample md5	cbdf63b2e5666799c4b74a8cd15565dd 📋

Logcat dump (download)

```
99.
 I/tmms-vsapi-jni( 674): VSReadVirusPattern OK. Action successful.
L00.
 I/tmms-vsapi-jni( 674): OK. VSSetProcessAllFileInArcFlag. oldValue = ret = 0.
LØ1.
 I/tmms-vsapi-jni( 674): OK. VSSetExpandLiteFlag. oldValue = ret = 1.
 I/tmms-vsapi-jni( 674): OK. VSSetProcessAllFileFlag. oldValue = ret = 0.
L03.
 I/tmms-vsapi-jni( 674): OK. VSSetCleanZipFlag. oldValue = ret = 0.
L04.
 I/tmms-vsapi-jni( 674): OK. VSSetCleanBackupFlag. oldValue = ret = 0.
L05.
 I/tmms-vsapi-jni( 674): VSGetDetectableVirusNumber virus in patter num = 3283
 I/tmms-vsapi-jni( 674): filename = /data/data/com.trendmicro.tmmspersonal/Library/pattern/msvpnaos.457
L06.
L07.
 I/tmms-vsapi-jni(674): InternalVer = 145700, PtnVer = 457.
L08.
 D/PrepareVSAPI4RTScan( 674): before tmmsAntiMalwareJni4RTScan.init()!
L09.
 I/tmms-vsapi-jni( 674): VSInit OK!
 D/PrepareVSAPI4RTScan( 674): after tmmsAntiMalwareJni4RTScan.init()!
110.
111.
 I/tmms-vsapi-jni(674): in vsSetPatternPath, vc = 711579352
L12.
 I/tmms-vsapi-jni( 674): Current pattern path is : /etc/iscan
 I/tmms-vsapi-jni( 674): Pattern path is set to : /data/data/com.trendmicro.tmmspersonal/Library/pattern
L13.
L14.
 I/tmms-vsapi-jni( 674): Pattern file(s) successfully deleted.
L15.
 I/tmms-vsapi-jni( 674): in vsLoadPattern, vc = 711579352, sharedVC = 708085592, scanType =
L16.
 I/tmms-vsapi-ini( 674): vsLoadPattern patternPath = /data/data/com.trendmicro.tmmspersonal/Library/pattern.
```


WRITING TESTS IS WAS TEDIOUS

We have abstracted away the low level details, so that we can focus on the important things: extracting the results.

ANDROPILOT

TEST RECIPE (ON-INSTALL DETECTION)

```
#andrototal-adapters/ComZonerAndroidAntivirus.py
class TestSuite(base.BaseTestSuite):
 def on_install_detection(self, sample_path):
 self.pilot.install_package(sample_path)

 if self.pilot.wait_for_activity(
 "com.zoner.android.antivirus_common.ActScanResults", 10):

 result = self.pilot.get_view_by_id("scaninfected_row_virus")
 else:
 result = False
```


TEST RECIPE (ON-DEMAND DETECTION)

```
#...
def on_demand_detection(self, sample_path):
 self.pilot.install_package(sample_path)
 self.pilot.start_activity("com.zoner.android.antivirus", ".ActMain")
 self.pilot.wait_for_activity("com.zoner.android.antivirus.ActMain")

self.pilot.tap_on_coordinates(120, 130)
 self.pilot.wait_for_activity("com.zoner.android.antivirus.ActMalware")

# start scan
 self.pilot.tap_on_coordinates(120, 80)
 self.pilot.wait_for_activity(
 "com.zoner.android.antivirus_common.ActScanResults")

self.pilot.refre dsh()
# ...
```


WORKFLOW

- 1. Retrieve a suspicious APK
- 2. Choose parameters
 - Android version(s)
 - List of antimalware product and versions
 - Apply chain of mutations
- 3. Pull clean image(s) from repository
- 4. Instantiate one test per combination of
 - Android version
 - Product version
- 5. Enqueue test instances

ARCHITECTURE

- Web frontend
- Repository of clean Android images
- Asynchronous task dispatcher
- Distributed workers

REST/JSON API AND CLIENT

- Push (public) and pull (invite only) samples
- Python client: https://bitbucket.org/andrototal/tools

```
$ python andrototal_cli.py -l DEBUG scan -at-key <...> -ms-key <...> path/to
Running command: scan
Uploading file sample.apk
Scan response: {"resource": "l0a6f3efc8bc40c1922facde7d055208"}
Uploading file sample2.apk
Scan response: {"resource": "e870c6748ca3409f84c9c9ela91daf3f"}
Uploading file 40156a176bb4554853f767bb6647fd0ac1925eac.apk
Scan response: {"resource": "21d6c7234a184db6b8e52f2bab523787"}
Uploading file samples-3.apk
Scan response: {"resource": "ec5b3c94ed624d6993b52a50d63153fa"}
```

SCALABILITY

- 1. THREATS AND PROTECTIONS
 - 2. LIMITATIONS
 - 3. TESTING ANTIMALWARE
 - 4. ANDROTOTAL
 - 5. STATUS

NUMBERS

- 1,275 users subscribed
- 13 antimalware vendors supported (not all public)
- 16 products overall (not all public)
- 23,215 distinct APKs submitted and analyzed

SUPPORTED APPS (PUBLIC)

- ZONER, Inc. Zoner AntiVirus Free 1.8.0
- ZONER, Inc. Zoner AntiVirus Free 1.7.6
- AVAST Software avast! Mobile Security 2.0.3917
- Doctor Web, Ltd Dr.Web Anti-virus Light (free) 7.00.3
- Kaspersky Lab Kaspersky Mobile Security Lite 9.36.28
- Kaspersky Lab Kaspersky Mobile Security 10.4.41
- Trend Micro Mobile Security & Antivirus 2.6.2
- Trend Micro Mobile Security & Antivirus 3.1
- NortonMobile Norton Security & Antivirus 3.2.0.769
- NortonMobile Norton Security & Antivirus 3.3.4.970

Label	#
UDS:DangerousObject.Multi.Generic	3963
HEUR:Trojan-SMS.AndroidOS.Opfake.bo	1252
not a virus Adware. Airpush. origin. 7	701
AndroidOS Opfake.CTD	700
HEUR:Trojan-SMS.AndroidOS.Opfake.a	628
Android.SmsSend.origin.281	620
Android:FakeNotify-A [Trj]	620
HEUR:Trojan-SMS.AndroidOS.FakeInst.a	512
Android.SmsSend.origin.315	485
HEUR:Backdoor.AndroidOS.KungFu.a	466
Android.SmsSend.origin.585	462
Android.SmsSend.origin.629	461
Adware.AndroidOS.Airpush-Gen	432
HEUR:Backdoor.AndroidOS.BaseBrid.a	390
AndroidOS Opfake.CTC	386

AVERAGE SPEED: NO MAJOR WINNER

FUTURE WORK

- Add more cores and scale
- Compare labels and detection results with VirusTotal.com
- Deploy on ARM boards and monitor power consumption
- Open malware repository and API: anyone interested?

GRAB A STICKER! QUESTIONS?

http://andrototal.org

@andrototal_org

fede@maggi.cc