MOBILE PENTESTING WITH FAIDA

#who_are_us

LAURA GARCÍA

> 10 years of experience in Computer Security Senior Security Consultant

MARTA BARRIO

> 7 years of experience in Computer Security
Security Researcher / Pentester at Deloitte Hacking
Team

Execution of controlled real-world attacks again systems, products and facilities. Perform penetration tests on various technologies, such as web applications, mobile applications, AD attacks, Wireless media and infrastructures.

#index

History

Tools and Scripts

Usage

References

Hands on Labs

1. History

Let's start with the beginning

1.1 History

- Created by Ole Andre V. Ravås (@oleavr)
- Brainstorming with Håvard Sørbø (@hsorbo):
 - Turn tedious manual reverse-engineering into something much more fun, productive and interactive.
- Hackathons

Result: https://www.frida.re

Dynamic instrumentation toolkit for developers, reverse-engineers, and security researchers.

BAIDA

1.2 What is Frida?

- Free and open source dynamic code instrumentation toolkit written in C that works by injecting a JavaScript engine (Duktape and V8) into the target process.
- Lets you execute snippets of JavaScript into native apps on multiple platforms such as Android and iOS.
- Implements code injection by writing code directly into process memory.
- JS gets executed with full access to memory, hooking functions and even calling native functions inside the process.

2. Usage

First steps

2.1 Installation

Client

Requirements:

- Python latest 3.x is highly recommended
- Multiplatform (GNU/Linux, MacOS or Windows)
- Terminal:

```
$ pip3 install frida-tools # CLI tools
$ pip3 install frida # Python bindings
$ npm install frida # Node.js bindings
```

2.1 Installation

Remote server

- Android:
 - Download frida-server from releases pages https://github.com/frida/frida/releases

```
$ adb root # might be required
$ adb push frida-server /data/local/tmp/
$ adb shell "chmod 755 /data/local/tmp/frida-server"
$ adb shell "/data/local/tmp/frida-server &"
```

- iOS:
 - Cydia: Add Frida's repository: https://build.frida.re
 - Install Frida package

2.1.1 Installation

A quick test, to make the basics are working:

```
# Connect Frida to your device over USB and list all running
processes
$ frida-ps -U
 PID Name
 124 adbd
 android.process.acore
1171
1437
 android.process.media
 audioserver
 267
 257
 batteryd
 268
 cameraserver
 com.android.calendar
3492
4252 com.android.chrome
```

2.2 Modes of Operation

- Injected: provides a two-way communication channel to spawn an existing program, attach to a running program, or hijack one as it's being spawned.
- Embedded: on jailed iOS and Android systems. frida-gadget, is a shared library to embed into the app, which will automatically run frida-server.
- Preloaded: frida-gadget when configured to run autonomously by loading a script from the filesystem. Similar to LD_PRELOAD or DYLD_INSERT_LIBRARIES.

2.3 Gadget

- Is a shared library meant to be loaded by programs to be instrumented when the <u>Injected</u> mode of operation isn't suitable. This may be done by:
 - Modifying the source code of the program.
 - Patching it or one of its libraries, e.g. by using a tool like insert dylib.
 - Using a dynamic linker feature like LD_PRELOAD or DYLD_INSERT_LIBRARIES.

2.3.1 Gadget iOS (without jailbreak)

- What we need:
 - IPA decrypted
 - Developer Apple account (free)
 - OSX with Xcode
 - brew, applesign, fastlane sign, ios-deploy, insert_dylib

2.3.2 Gadget iOS (without jailbreak)

- How to get the IPA decrypted:
 - Dumped it from a Jailbreak device.
 - Clutch –d com.name.app
 - Frida-ios-dump https://github.com/AloneMonkey/frida-ios-dump
 - Ask the developer.

```
$ iproxy 2222 22
$ ssh root
// start the APP
$ /dump.py -1
$ /dump.py <APP>
```

2.3.3 Gadget iOS (without jailbreak)

Inject **FridaGadget.dylib** into the iOS app:

- Generate embedded.mobileprovision with Xcode
- Sign dylib and IPA

```
$ applesign -m embedded.mobileprovision -w -l FridaGadget.dylib APP.ipa
```

- Unzip IPA
 - \$ unzip APP-resigned.ipa
- Deploy on device
 - \$ ios-deploy --bundle Payload/*.app -m -L
- Run frida

```
$ frida -U Gadget --no-pause
```

2.3.4 Gadget Android (without root)

Inject **FridaGadget.so** into the APK:

Disassemble APK \$ apktool d myapp.apk -o extractedFolder

output/lib/armeabi/libfrida-gadget.so

- Know the arch \$ adb shell getprop ro.product.cpu.abi
- Add the frida-gadget into the APK's /lib folder. Gadget libraries for each architecture on release pages.

```
$ wget
https://github.com/frida/frida/releases/download/x.x.x/frida-gadget-x.x.x
-android-arm.so.xz
$ unxz frida-gadget-x.x.x-android-arm.so.xz
$ cp frida_libs/armeabi/frida-gadget-x.x.x-android-arm.so
```

2.3.5 Gadget Android (without root)

Find main activity

```
$ find . | grep -i main | grep smali$
```

Inject a System.loadLibrary("frida-gadget") call into the bytecode of the app, ideally before any other bytecode executes or any native code is loaded. Add the following small code to the constructor.

```
const-string v0, "frida-gadget"
invoke-static {v0}, Ljava/lang/System;->loadLibrary(Ljava/lang/String;)V
```

Ensure network permissions in AndroidManifest.xml

```
<uses-permission android:name="android.permission.INTERNET" />
```

Repackage the application

```
$ apktool b -o repackaged.apk output/
```

2.3.6 Gadget Android (without root)

- Sign the updated APK using your own keys and zipalign
 - \$ keytool -genkey -v -keystore custom.keystore -alias mykeyaliasname -keyalg RSA -keysize 2048 -validity 10000
 - \$ jarsigner -sigalg SHA1withRSA -digestalg SHA1 -keystore mycustom.keystore -storepass mystorepass repackaged.apk mykeyaliasname
 - \$ jarsigner -verify repackaged.apk
 - \$ zipalign 4 repackaged.apk repackaged-final.apk
- Install the updated APK to a device
 - \$ adb install repackaged-final.apk

2.4 Frida Tools

- Frida CLI
- frida-trace
- frida-ps
- frida-ls-devices

2.4.1 Tools

Frida CLI

Interface that aims to emulate a lot of the nice features of IPython, which tries to get you closer to your code for rapid prototyping and easy debugging.

```
# Start debugging Chrome remotely
$ frida -U com.android.chrome

# Start debugging Safari locally
$ frida Safari
```

2.4.2 Tools

Frida CLI + script

```
# Spawn class.app.com and load frida-bypass script over USB
$ frida -U -1 frida-bypass.js -f class.app.com --no-pause

# Attach an application and load List classes script over USB
$ frida -U -1 list-classes.js Gadget

# Spawn class.app.com and load find classes script over USB
$ frida -U -1 find-classes.js -f class.app.com
```

2.4.3 Tools

Frida CLI + script

```
$ more prueba.js
Java.perform(function() {
  var Activity = Java.use("android.app.Activity");
  Activity.onResume.implementation = function () {
 console.log("[*] onResume() got called!");
 this.onResume();
  }; });
```

2.4.4 Tools

frida-ps

Command-line tool for listing processes.

```
# Connect Frida to your device over USB and list running processes
$ frida-ps -U

# List running applications
$ frida-ps -Ua

# List installed applications
$ frida-ps -Uai
```

2.4.5 Tools

frida-trace + custom handlers

Tool for dynamically tracing function calls. It will automatically create handlers in the folder __handlers__.

```
# Trace specific (low-level) library calls
$ frida-trace -U com.android.chrome -i "open"

# Trace recv* and send* APIs in Safari
$ frida-trace -i "recv*" -i "read*" Safari

# Trace ObjC method calls from Class in Safari
$ frida-trace -U -m "-[NSURL *]" Safari
```

2.4.6 Tools

frida-trace + custom handlers

This generates a little JavaScript in __handlers__/libsqlite.so/open.js, which Frida injects into the process. The script traces all calls to the open function in libsqlite.so that could be modify.

```
$ frida-trace -U com.android.chrome -i "open"
Instrumenting functions...
open: Auto-generated handler at "/Users/lain/__handlers__/libsqlite.so/open.js"
Started tracing 1 function. Press Ctrl+C to stop.
 /* TID 0x109c */
 6624 ms open(path="/dev/ashmem", oflag=0x2)
  6632 ms open(path="/dev/ashmem", oflag=0x0)
  6633 ms open(path="/dev/alarm", oflag=0x0)
  6651 ms open(path="/dev/ashmem", oflag=0x2)
  6666 ms open(path="/dev/alarm", oflaa=0x0)
  6666 ms open(path="/dev/alarm", oflag=0x0)
  6691 ms open(path="/dev/alarm", oflag=0x0)
  6691 ms open(path="/dev/ashmem", oflag=0x2)
  6734 ms open(path="/dev/alarm", oflag=0x0)
  6736 ms open(path="/dev/ashmem", oflag=0x2)
  6737 ms open(path="/proc/meminfo", oflag=0x0)
  6737 ms open(path="/dev/ashmem", oflag=0x2)
  6739 ms open(path="/dev/ashmem", oflag=0x2)
 /* TID 0x10a1 */
  6766 ms open(path="/dev/ashmem", oflag=0x2)
 /* TID 0x12b9 */
  6771 ms open(path="/dev/ashmem", oflag=0x2)
```

2.4.7 Tools

frida-Is-devices

Command-line tool for listing attached devices.

```
# Lists all the attached devices
$ frida-ls-devices
```

```
$ frida-ls-devices
Id Type Name
------
local local Local System
192.168.16.5:5555 usb Genymotion Google Nexus 9
tcp remote Local TCP_
```

2.5 JavaScript API

Main Contents
Python Bindings

2.5.1 JavaScript API

Main Contents

- console
 - console.log(line), console.warn(line), console.error(line)
- Module
 - Module.findExportByName(moduleName|null, exportName),
 Module.findBaseAddress(name)
- Memory
 - Memory.scan() Scan process memory for occurrences of a string
- Process
 - Process.id, Process.arch, Process.getCurrentThreadId();

2.5.2 JavaScript API ObjC

- ObjC
 - ObjC.available Is Objective-C runtime loaded?
 - ObjC.classes All loaded classes.
 - [NSString stringWithString:@"Hello World"] becomes var NSString =
 ObjC.classes.NSString; NSString.stringWithString_("Hello World");
 - Object.keys(ObjC.classes).forEach(function (className) { ... }); Methods of a classname.
- ObjC.Object has some properties:
 - \$kind, \$super, \$superClass,\$class, \$className,\$methods,\$ownMethods

2.5.3 JavaScript API

Interceptor

Intercept native function calls to run your own code at function entry and exit.

- Interceptor.attach(target, callbacks)
 - onEnter: function (args)
 - onLeave: function (retval)
 - retval.replace

```
var hook = ObjC.classes.<CLASS>["+ <METHOD>:"]
Interceptor.attach(hook.implementation, {
  onEnter: function (args) {
 console.log(ObjC.Object(args[2]));
  },
  onLeave: function (retval) {
 Memory.readUtf8String(retval);
 };
}
```

2.5.4 JavaScript API Interceptor

Interceptor.replace(target, replacement)

Use NativeCallback to implement a replacement.

NativeCallback(func, returnType, argTypes[, abi])

```
if (ObjC.available){
  var hook = ObjC.classes.<CLASS>["- <METHOD>:"]
  Interceptor.replace(hook.implementation, new
NativeCallback(function() { return; }, int, []) );
```

2.5.5 JavaScript API

Java

- Java
 - Java.available Is the current process has the a Java VM loaded?
 - Java.use(className) Instantiate Java objects and call static and non-static class methods. You can even replace a method implementation.
 - aClass.method.implementation = function(args) { .. }
 - Java.enumerateLoadedClasses(callbacks) All loaded classes right now.
 - Java.choose(className, callbacks) Enumerate live instances of specific classes.

2.5.6 Frida Bindings

Python binding to spawn an app

```
import frida, sys
Java.perform(function () {
 // declare classes that are going to be used
 const System = Java.use('java.lang.System');
 const Log = Java.use("android.util.Log");
 const Exception = Java.use("java.lang.Exception");
 System.exit.implementation = function() {
 // console.log(Log.getStackTraceString(Exception.$new()));
 };
});
device = frida.get usb device()
pid = device.spawn(["com.example.test"])
session = device.attach(pid)
script = session.create script(ss)
script.load()
device.resume(pid)
sys.stdin.read()
```


3. Hands on Labs

Let's start instrumenting Android and iOS Apps using Frida

3. Hands on Labs

- Root Bypass
- Secret String
- FridaLab
- r2frida In-Memory Search
- r2frida Runtime RE

- Login Bypass
- Jailbreak Bypass

Instrumentation Android Applications

Lab 1: Uncrackable App Level 1

OWASP mobile application

https://github.com/OWASP/owasp-mstg/tree/master/Crackmes/Android/Level 01

Lab 1: Uncrackable Level 1 – Root Bypass

Lab 1: Uncrackable Level 1 - Root Bypass

What does the application do?

- Detect root on the device
- 2. Appears a pop-up with a message and an "OK" button
- 3. If you click on OK, the application closes.

Lab 1: Uncrackable Level 1 - Root Bypass

• Find the function that checks if the device is rooted:

```
/* access modifiers changed from: protected */
public void onCreate(Bundle bundle) {
 if (c.a() || c.b() || c.c()) {
 a("Root detected!");
 }
 if (b.a(getApplicationContext())) {
 a("App is debuggable!");
 }
 super.onCreate(bundle);
 setContentView(R.layout.activity_main);
}
```


Lab 1: Uncrackable Level 1 - Root Bypass

- Any Ideas?
- → Hook the functions that checks the root (c.a(), c.b(), c.c() and b.a()) and return false.
- → Hook the function a() and change implementation
- → Change the exit() function implementation to change the operation when click on "OK".
 - ◆ Create a .js
 - \$ frida -l uncrackable_root.js -U owasp.mstg.uncrackable1

Lab 1: Uncrackable Level 1 – Secret String

Lab 1: Uncrackable Level 1 – Secret String

• What does the application do?

- 1. We enter any string of characters
- 2. click on "Verify"
- 3. A message appears indicating that it is not the expected string "Nope... That's not it. Try again."

Lab 1: Uncrackable Level 1 - Secret String

Find the function to discover the secret string

```
package sg.vantagepoint.a;


import javax.crypto.Cipher;
import javax.crypto.spec.SecretKeySpec;

public class a {
 public static byte[] a(byte[] bArr, byte[] bArr2) {
 SecretKeySpec secretKeySpec = new SecretKeySpec(bArr, "AES/ECB/PKCS7Padding");
 Cipher instance = Cipher.getInstance("AES");
 instance.init(2, secretKeySpec);
 return instance.doFinal(bArr2);
}
```


Lab 1: Uncrackable Level 1 – Secret String

- Find the function to discover the secret string
 - → \$ frida -l uncrackable_secret.js -U owasp.mstg.uncrackable1

3. Hands on Labs Lab 2: FridaLab

- 1. Change class challenge_01's variable to:1
- 2. Run chall02()
- 3. Make chall03() return "true"
- Send "Frida" to chall04()
- **5**. Always send "Frida" to chall05()
- 6. Run chall06() after 10 seconds with correct value
- 7. Bruteforce check07Pin() then confirm with chall07()
- Change 'check' button's text value to 'Confirm'

Lab 2: FridaLab - Challenge 1

Change class challenge _01's variable to:1

```
package uk.rossmarks.fridalab;

public class challenge_01 {
 static int chall01;

 public static int getChall01Int() {
 return chall01;
 }
}
```


Lab 2: FridaLab - Challenge 2, 3

- Run chall02()
- Make chall03() return "true"

```
private void chall02() {
 this.completeArr[1] = 1;
}

public boolean chall03() {
 return false;
}
```


Lab 2: FridaLab - Challenge 4, 5

- Send "Frida" to chall04()
- Always send "Frida" to chall05()

```
public void chall04(String str) {
 if (str.equals("frida")) {
 this.completeArr[3] = 1;
 }
}


public void chall05(String str) {
 if (str.equals("frida")) {
 this.completeArr[4] = 1;
 } else {
 this.completeArr[4] = 0;
 }
}
```


Lab 2: FridaLab - Challenge 6

Run chall06() after 10 seconds with correct value

```
package uk.rossmarks.fridalab;
public class challenge 06 {
 static int chall06;
 static long timeStart;
 public static void startTime() {
 timeStart = System.currentTimeMillis();
 public static boolean confirmChall06(int i) {
 return i == chall06 && System.currentTimeMillis() > timeStart + 10000;
 public static void addChall06(int i) {
 chall06 += i:
 if (chall06 > 9000) {
 chall06 = i;
```


Lab 2: FridaLab - Challenge 7, 8

- Bruteforce check07Pin() then confirm with chall07()
- Change 'check' button's text value to 'Confirm'

```
package uk.rossmarks.fridalab;

public class challenge_07 {
 static String chall07;

 public static void setChall07() {
 chall07 = BuildConfig.FLAVOR + (((int) (Math.random() * 9000.0d)) + 1000);
 }

 public static boolean check07Pin(String str) {
 return str.equals(chall07);
 }
}

public boolean chall08() {
 return ((String) ((Button) findViewById(R.id.check)).getText()).equals("Confirm");
}
```


3. Hands on Labs Lab 3: MSTG Hacking Playground

MSTG Playground for Android

https://github.com/OWASP/MSTG-Hacking-Playground/tree/master/Android

Lab 3: MSTG Hacking Playground

- Open the MSTG Hacking Playground app.
- List running applications.

```
$ frida-ps -Ua

PID Name Identifier

650 Android Keyboard (AOSP) com.android.inputmethod.latin

952 Android Services Library com.google.android.ext.services

559 Android System android

7732 Attack me if u can sg.vp.owasp_mobile.omtg_android
```


Lab 3: r2frida - In-memory search

Open a session with r2frida:

```
$ r2 frida://usb//sg.vp.owasp_mobile.omtg_android
  -- Hang in there, Baby!
  [0x00000000]>
```

See all options with r2 frida://?

Lab 3: r2frida - In-memory search

Display the app binary information by using \i

```
Γ0×0000000007> \i
arch
 x86
bits
 linux
 9239
uid
 10078
 false
runtime
iava
 true
cvlana
 false
paaeSize
 4096
pointerSize
codeSigningPolicy optional
isDebuggerAttached false
 /data/user/0/sq.vp.owasp_mobile.omtq_android
dataDir
 /data/user/0/sq.vp.owasp_mobile.omtq_android/code_cache
codeCacheDir
 /storage/emulated/0/Android/data/sg.vp.owasp_mobile.omtg_android/cache
extCacheDir
obbDir
 /storage/emulated/0/Android/obb/sg.vp.owasp_mobile.omtg_android
filesDir
 /data/user/0/sg.vp.owasp_mobile.omtg_android/files
noBackupDir
 /data/user/0/sq.vp.owasp_mobile.omtq_android/no_backup
codePath
 /data/app/sq.vp.owasp_mobile.omtq_android-1/base.apk
 sg.vp.owasp_mobile.omtg_android
packaaeName
android Id
 30ea2a28fc31f3cd
cacheDir
 /data/local/tmp
 0xe8751510
iniEnv
```

```
\il : Modules (binaries and libraries) that
the app has loaded
\is : Search all symbols of a certain
module
\ii : List the imports
\iE : List the exports
\ic~com.android.class : Look at are the
currently loaded Java classes
\ic
com.android.class.MainActivity~com.android.cla
ss : List class fields
\icl : display information about the class
loader
```

Lab 3: r2frida - In-memory search

Retrieve the app's memory maps directly belongs to the app: \dm~<package_name>

```
[0x00000000]> \dm~sg.vp

0xd46ab000 - 0xd4a74000 r-- /data/app/sg.vp.owasp_mobile.omtg_android-1/oat/x86/base.odex

0xd4a74000 - 0xd4aeb000 r-x /data/app/sg.vp.owasp_mobile.omtg_android-1/oat/x86/base.odex

0xd4b38000 - 0xd4b39000 r-- /data/app/sg.vp.owasp_mobile.omtg_android-1/oat/x86/base.odex


0xd4b39000 - 0xd4b3a000 rw- /data/app/sg.vp.owasp_mobile.omtg_android-1/oat/x86/base.odex

0xea3e5000 - 0xea424000 r-- /data/app/sg.vp.owasp_mobile.omtg_android-1/base.apk

0xea746000 - 0xea750000 r-- /data/app/sg.vp.owasp_mobile.omtg_android-1/base.apk
```

Lab 3: r2frida - In-memory search

 Navigate to "OMTG_DATAST_002_LOGGING" and enter a string to the password field, but do not click on Login just yet.

Lab 3: r2frida - In-memory search

Search for occurrences of the wide version of the string \/w <string>

```
[0x00000000]> \/w nn2019
Searching 12 bytes: 6e 00 6e 00 32 00 30 00 31 00 39 00
Searching 12 bytes in [0x12c00000-0x12e17000]
Searching 12 bytes in [0x12e17000-0x12e34000]
hits: 9
0x12c3f934 hit3_0 6e006e003200300031003900
0x12c40e50 hit3_1 6e006e003200300031003900
0x12c40ed0 hit3_2 6e006e003200300031003900
0x12c541b0 hit3 3 6e006e003200300031003900
0x12d0d73c hit3_4 6e006e003200300031003900
0x12d0d91c hit3_5 6e006e003200300031003900
0x12e22c0c hit3_6 6e006e003200300031003900
0x12e22dec hit3_7 6e006e003200300031003900
0xde522850 hit3 8 6e006e003200300031003900
```

Lab 3: r2frida - In-memory search

Seek to its address using s <address> or s hitX_X, print it using psw (print string wide) or use px to print its raw hexadecimal values.

You may check if you still can find those strings in memory after the login is completed to verify if this sensitive data is wiped from memory after its use.

Lab 3: r2frida

Retrieve the strings from a certain binary and filter them. Run the \iz command. Apply a filter with a keyword ~<keyword>/~+<keyword> (to minimize the terminal output).

```
0xd46ab0007> \il~base.odex
0xd46ab000 base.odex
[0xd46ab000]> s 0xd46ab000
[0xd46ab000]> \iz~+login
Reading 3.78515625MB ...
0xd46d14dc "A401: Login validation error on server - request will be discarded"
0xd46dce94 "Creating DialogIntent for "
0xd46e6060 "2Landroid/content/DialogInterface$OnCancelListener;"
0xd46e6094 "1Landroid/content/DialogInterface$OnClickListener;"
0xd46e60c7 "3Landroid/content/DialogInterface$OnDismissListener;"
0xd46e60fc "/Landroid/content/DialogInterface$OnKeyListener;"
 "<Landroid/content/DialogInterface$OnMultiChoiceClickListener;"
 "!Landroid/content/DialogInterface;"
0xd46e616b
0xd4743189
 "*button_OMTG_CODING_003_SQL_Injection_Login"
0xd4743351 "button_OMTG_DATAST_002_Login"
 "crashReportDialogIntent"
0xd47483f3
0xd474866b
 "createCrashReportDialogIntent"
0xd474fd50
 "formUriBasicAuthLogin"
0xd4778dc1 "setFormUriBasicAuthLogin"
```

Lab 4: UnCrackable App Level 2

UnCrackable App for Android Level 2

https://github.com/OWASP/owasp-mstg/tree/master/Crackmes/Android/Level 02/

Lab 4: r2frida - Runtime Reverse Engineering

- A secret string is hidden somewhere in this app. Find a way to extract it.
- Anti-rooting checks are in place at the Java level. We do not need to bypass it.

Lab 4: r2frida - Runtime Reverse Engineering

Write a script called bypassroot_uncrackable2.js containing following lines:

```
Java.perform(function () {
 var sysexit = Java.use("java.lang.System");
 sysexit.exit.overload("int").implementation = function(var_0) {
 console.log("java.lang.System.exit(I)V // We avoid exiting the application :)");
 };
};
```

Lab 4: Decompilation of the APK

Unzip de APK and decompile the classes.

```
$ apkx UnCrackable-Level2.apk

Extracting UnCrackable-Level2.apk to UnCrackable-Level2

Converting: classes.dex -> classes.jar (dex2jar)

dex2jar UnCrackable-Level2/classes.dex ->
UnCrackable-Level2/classes.jar

Decompiling to UnCrackable-Level2/src (cfr)
```

Lab 4: Decompilation of the APK

 In MainActivity.java there is a static block with a call to System.load that loads library foo.

```
static {
 System.loadLibrary("foo");
}
```

Declare a native method part of foo and calls this.init() inside of onCreate() method.

```
private native void init();
```

Lab 4: Decompilation of the APK

In MainActivity.java our text field ("secret string") is checked in this.m.a(String(object))
method.

```
this.m = new CodeCheck();
super.onCreate(bundle);
this.setContentView(2131296283);
```

```
public void verify(View object) {
  object = ((EditText)this.findViewById(2131165237)).getText().toString();
  AlertDialog alertDialog = new AlertDialog.Builder((Context)this).create();
  if (this.m.a((String)object)) {
 alertDialog.setTitle((CharSequence)"Success!");
 object = "This is the correct secret.";
  } else {
 alertDialog.setTitle((CharSequence)"Nope...");
 object = "That's not it. Try again.";
}
```

Lab 4: Decompilation of the APK

 In CodeCheck.java the input of our text field gets passed to a native function called bar. Bar function is in the libfoo.so library.

```
public class CodeCheck {
 private native boolean bar(byte[] var1);

public boolean a(String string) {
 return this.bar(string.getBytes());
 }
}
```

Lab 4: r2frida - Runtime Reverse Engineering

- Open bar function in libfoo.so library with r2 UnCrackable-Level2/lib/x86/libfoo.so
- Analyze all aaa and find library exports iE.

```
r2 UnCrackable-Level2/lib/x86/libfoo.so
 -- radare2 is like windows 7 but even better.
[0x00000600]> aaa
[x] Analyze all flags starting with sym. and entry0 (aa)
[x] Analyze function calls (aac)
[x] Analyze len bytes of instructions for references (aar)
[x] Check for objc references
[x] Check for vtables
[x] Type matching analysis for all functions (aaft)
[x] Propagate noreturn information
[x] Use -AA or aaaa to perform additional experimental analysis.
Γ0x000006007> iE
[Exports]
Num Paddr
 Vaddr
 Bind
 Type Size Name
007 0x00000f60 0x00000f60 GLOBAL
 FUNC 199 Java_sg_vantagepoint_uncrackable2_CodeCheck_bar
009 0x00000f30 0x00000f30 GLOBAL
 FUNC
 40 Java_sq_vantagepoint_uncrackable2_MainActivity_init
014 ----- 0x00004004 GLOBAL NOTYPE
 0 bss start
015 ----- 0x00004009 GLOBAL NOTYPE
 0 _end
016 ----- 0x00004004 GLOBAL NOTYPE
 0 edata
```

Lab 4: r2frida - Runtime Reverse Engineering

Seek to CodeCheck_bar address s <address> and decompile function with Ghidra plugin pdg.

```
[0x00000600]> s 0x00000f60
[0x000000f60]> pdg

// WARNING: Variable defined which should be unmapped: var_ch

undefined4
sym.Java_sg_vantagepoint_uncrackable2_CodeCheck_bar(int32_t arg_8h, undefined4 placeholder_1, int
32_t arg_10h)
{
```

Lab 4: r2frida - Runtime Reverse Engineering

• The pseudocode shows that the native CodeCheck_bar function will return 1 if the input string length (iVar2) is 0x17, which is 23 in decimal notation, and the strncmp returns 0.

```
iStack24 = *(int32_t *)(in_GS_OFFSET + 0x14);
if (cRam00004008 == '\x01') {
 uStack48 = 0x6e616854;
 uStack44 = 0x6620736b;
 uStack40 = 0x6120726f;
 uStack36 = 0x74206c6c;
 uStack32 = 0x6568;
 uStack30 = 0x73696620;
 uStack26 = 0 \times 68;
 uVar1 = (**(code **)(*(int32_t *)arg_8h + 0x2e0))(arg_8h, arg_10h, 0);
 iVar2 = (**(code **)(*(int32_t *)arg_8h + 0x2ac))(arg_8h, arg_10h);
 if (iVar2 == 0 \times 17) {
 iVar2 = sym.imp.strncmp(uVar1, &uStack48, 0x17);
 if (iVar2 == 0) {
 uVar1 = 1;
 goto code_r0x00001009;
uVar1 = 0
```

Lab 4: r2frida - Runtime Reverse Engineering

Print disassemble function pdf to identify the offset of the instruction.

```
0x00000fdb
 83ec08
 sub esp, 8
 0x00000fde
 ff7510
 push dword [arg_10h]
 0x00000fe1
 57
 push edi
 0x00000fe2
 ff90ac020000
 call dword [eax + 0x2ac]
 0x00000fe8
 add esp, 0x10
 83c410
 0x00000feb
 83f817
 cmp eax, 0x17
 7517
< 0x00000fee
 jne 0x1007
 0x00000ff0
 83ec04
 sub esp, 4
 8d442404
 0x00000ff3
 lea eax, [var_4h]
 0x00000ff7
 6a17
 push 0x17
 0x00000ff9
 50
 0x00000ffa
 56
 push esi
 0x00000ffb
 e8f0f5ffff
 call sym.imp.strncmp
```

Lab 4: r2frida - Runtime Reverse Engineering

Spawn uncrackable2 application using r2frida \$ r2 frida://spawn/usb//<app>, load the bypass_root script with \. script.js and resumed spawned process \dc

```
$ r2 frida://spawn/usb//owasp.mstg.uncrackable2
-- This page intentionally left blank.
[0x00000000]> \. /Frida_Taller/bypassroot_uncrackable2_1.js
[0x00000000]> \dc
resumed spawned process.
[0x00000000]> java.lang.System.exit(I)V // We avoid exiting the application :)
```

Lab 4: r2frida - Runtime Reverse Engineering

Notice that the library exports 2 interesting functions using \iE < lib > and imports all the dynamic export .\iE* < lib > data from Frida and all the dynamic import data .\ii* < lib >

```
[0x00000000]> \iE libfoo.so
0xe79c0f60 f Java_sg_vantagepoint_uncrackable2_CodeCheck_bar
0xe79c0f30 f Java_sg_vantagepoint_uncrackable2_MainActivity_init
[0x00000000]> .\iE* libfoo.so
[0x00000000]> .\ii* libfoo.so
```

Lab 4: r2frida - Runtime Reverse Engineering

- Seek to this function in the libfoo.so library s <address>
- Analize function bar af and decompile current function with the Ghidra plugin pdg

```
[0x00000000]> s 0xe79c0f60
[0xe79c0f60]> af
[0xe79c0f60]> pdg

// WARNING: Control flow encountered bad instruction data
// WARNING: Instruction at (ram,0xe79c1040) overlaps instruction at (ram,0xe79c103f)
//
// WARNING: Variable defined which should be unmapped: var_ch

undefined4 __cdecl
sym.fun.Java_sg_vantagepoint_uncrackable2_CodeCheck_bar(int32_t arg_8h, undefined4 pl
{
```

Lab 4: r2frida - Runtime Reverse Engineering

Print disassemble function pdf to identify the address to trace.

```
0xe79c0fd9
 8b07
 mov eax, dword [edi]
 0xe79c0fdb
 83ec08
 sub esp, 8
 ff7510
 0xe79c0fde
 push dword [arg_10h]
 0xe79c0fe1
 57
 call dword [eax + 0x2ac]
 0xe79c0fe2
 ff90ac020000
 add esp, 0x10
 0xe79c0fe8
 83c410
 0xe79c0feb
 83f817
 cmp eax, 0x17
< 0xe79c0fee
 7517
 jne 0xe79c1007
 0xe79c0ff0
 83ec04
 sub esp, 4
 0xe79c0ff3
 8d442404
 lea eax, [var_4h]
 push 0x17
 0xe79c0ff7
 6a17
 0xe79c0ff9
 50
 0xe79c0ffa
 push esi
 0xe79c0ffb
 e8f0f5ffff
 call 0xe79c05f0
```

Lab 4: r2frida - Runtime Reverse Engineering

The static way:

- We need addr_calculated_at_runtime = base_addr_libfoo + offset.
- Base address: Inspect memory maps of libfoo \dm~libfoo

```
[0xe79c0f60]> \dm~libfoo
0xe79c0000 - 0xe79c3000 r-x /data/app/owasp.mstg.uncrackable2-1/lib/x86/libfoo.so
0xe79c3000 - 0xe79c4000 r-- /data/app/owasp.mstg.uncrackable2-1/lib/x86/libfoo.so
0xe79c4000 - 0xe79c5000 rw- /data/app/owasp.mstg.uncrackable2-1/lib/x86/libfoo.so
```

Offset of the function:

```
 0x00000ff7
 6a17
 push 0x17
 ; size_t n

 0x00000ff9
 50
 push eax
 ; const char *s2

 0x00000ffa
 56
 push esi
 ; const char *s1

 0x00000ffb
 e8f0f5ffff
 call sym.imp.strncmp
 ; int strncmp(const
```

Lab 4: r2frida - Runtime Reverse Engineering

• The address of the function to be traced can be calculated:

```
[0xe79c0f60] > ? 0xe79c0000 + 0xffb
int32
 -409202693
uint32 3885764603
 0xe79c0ffb
 034747007773
octal
unit
 3.6G
segment e79c000:0ffb
string "\xfb\x0f\x9c\xe7"
fvalue: 3885764603.0
float: -1473967917889747633045504.0000000f
double: 0.000000
binary 0b111001111001110000001111111111011
trits
 0t101000210202021221112
```

Lab 4: r2frida - Runtime Reverse Engineering

- Let's start tracing using \dtf <address> z^
 - ^ = trace onEnter instead of onExit
 - z = show pointer to string
- This traces the function when input a 23 string long (secret string) and prints the flag.

Instrumentation iOS Applications

3. Hands on Labs IPA Binary RE

IPA binary - Reverse Engineering phase:

- Classdump or Frida (only return Class names and methods)
- Hopper: trial version (semi-functional)
- IDA: more powerful
- Hopper and IDA generate pseudocode

Objective C

- Objective-C is a general-purpose, object-oriented programming language that adds Smalltalk-style messaging to the C programming language.
- The Objective-C model of object-oriented programming is based on message passing to object instances. In Objective-C one does not call a method; one sends a message.

```
 C++:
 obj->method(parameter);
 Objective C:
 [obj method:parameter];
```


3. Hands on Labs Lab 5: Damn Vulnerable iOS Application

IPA/Project: http://damnvulnerableiosapp.com/

- Bypass Login Validate
- Bypass Jailbreak detection with Frida

3. Hands on Labs Lab5: Bypass Login Validate

Lab5: Bypass Login Validate

- Open /Users/tallerfrida/Master_iOS/DVIA-v2-master/DVIA-v2.xcworkspace with Xcode.
- Run DVIA-v2 on Simulator in Xcode.
- Load /Users/tallerfrida/Master_iOS/DVIA/DVIA-v2 binary (decrypted) into Hopper and wait for the analysis to be completed.
- Look for the "login" string in the search box.

Lab5: Bypass Login Validate

- Hopper scripts placed in ~/Library/Application Support/Hopper/Scripts directory.
- Click the menu button Scripts -> Class Decompile. Decompile the functions to see what they are doing and what they return.

https://github.com/poboke/Class-Decompile https://github.com/phracker/HopperScripts

Lab5: Bypass Login Validate

The decompiled pseudo-code stored in the ~/ClassDecompiles directory.

Lab5: Bypass Login Validate

Trace calls to +[LoginValidate isLoginValidated], and create
 a JavaScript hook with the onEnter and onLeave callback functions.

Lab5: Bypass Login Validate

Edit JavaScript hook and replace the return value.

```
onLeave: function (log, retval, state) {
  console.log("Function isLogin Validated originally return: " + retval)
  retval.replace(1);
  console.log("Changing the return value to: " + retval)
} }
```


3. Hands on Labs Lab5: Bypass Jailbreak Detection

Lab5: Bypass Jailbreak Detection

Find the class name which implements the Jailbreak Detection method.

```
$ more /Users/taller/Taller/frida-scripts/iOS/find-classes.js
console.log("[*] Started: Find Classes")
if (ObjC.available)
{
 for (var className in ObjC.classes)
 {
 if (ObjC.classes.hasOwnProperty(className))
 {
 console.log(className);
 }
}
```

```
$ frida -R -f re.frida.Gadget -l /Users/taller/Taller/frida-scripts/iOS/find-classes.js| grep -i jail
JailbreakDetection
DVIA_v2.JailbreakDetectionViewController
```

Lab5: Bypass Jailbreak Detection

 Modify the class name in "show-all-methods-of-specific-class.js" as shown below to find all the methods.

```
console.log("[*] Started: Find All Methods of a Specific Class");
if (ObjC.available)
{
 try
 {
 //Your class name here
 var className = "JailbreakDetection";
 var methods = eval('ObjC.classes.' + className + '.$methods');
 for (var i = 0; i < methods.length; i++)
 {
 try
 {
 console.log("[-] "+methods[i]);
 }
}</pre>
```

Lab5: Bypass Jailbreak Detection

Find the method name which detects the Jailbreak Detection

```
$ frida -R -f re.frida.Gadget -1
/Users/taller/Taller/frida-scripts/iOS/show-all-methods-of-specific-class.js
 Frida 12.2.24 - A world-class dynamic instrumentation toolkit
 Commands:
  // | help -> Displays the help system
 ... object? -> Display information about 'object'
 . . . . exit/quit -> Exit
 . . . . More info at http://www.frida.re/docs/home/
Spawning `re.frida.Gadget`...
[*] Started: Find All Methods of a Specific Class
[-] + isJailbroken
```

Lab5: Bypass Jailbreak Detection

Modify the class name and method name in 'hook-specific-method-of-class.js' file.

```
//Your class name here
var className = "JailbreakDetection";
//Your function name here
var funcName = "isJailbroken";
var hook = eval('ObjC.classes.' + className + '["' + funcName + '"]');
Interceptor.attach(hook.implementation, {
onLeave: function(retval) {
 console.log("[*] Class Name: " + className);
 console.log("[*] Method Name: " + funcName);
console.log("\t[-] Return Value: " + retval);
//For modifying the return value
 newretval = ptr("0x1") //your new return value here
 retval.replace(newretval)
 console.log("\t[-] New Return Value: " + newretval)
```

Lab5: Bypass Jailbreak Detection

```
$ frida -R -f re.frida.Gadget -1
/Users/taller/Taller/frida-scripts/iOS/bypass-jailbreak-detection.js
 Frida 12.2.24 - A world-class dynamic instrumentation toolkit
 ( | |
 > | Commands:
  /\_/ |\_| help -> Displays the help system
  ... object? -> Display information about 'object'
 . . . . exit/quit -> Exit
 . . . . More info at http://www.frida.re/docs/home/
Spawned `re.frida.Gadget`. Use %resume to let the main thread start executing!
 [Remote::re.frida.Gadget]-> %resume
 [Remote::re.frida.Gadget]-> [*] Class Name: JailbreakDetection
[*] Method Name: isJailbroken
 [-] Return Value: 0x0
 [-] New Return Value: 0x1
Server terminated
```


4. Tools based on Frida

Let's start with the first set of slides

4. Tools based on Frida

- brida Bridge between Burp Suite and Frida
- objection Runtime Mobile Exploration for iOS and Android
- Dexcalibur A dynamic binary instrumentation tool designed for Android apps and powered by Frida
- passionfruit iOS App Analyzer with Web UI
- Frida-dump a memory dumping tool for both Android and iOS.
- r2frida-wiki Unofficial wiki that provides practical examples on how to use r2frida
- Frida CodeShare project collection of ready-to-run Frida scripts

4. Scripts based on Frida

- https://github.com/as0ler/frida-scripts Repository including some useful frida script for iOS Reversing
- https://github.com/Oxdea/frida-scripts Instrumentation scripts to facilitate reverse engineering of android and iOS Apps.
- https://gitlab.com/roxanagogonea/frida-scripts Repository including some useful frida scripts for Android
- https://github.com/iddoeldor/frida-snippets Another useful frida snippets repository
- https://github.com/oleavr/ios-inject-custom Use Frida for standalone injection of a custom payload for iOS.

5. References

Documentation and resources

5.1 References

- https://www.frida.re/docs
- https://codeshare.frida.re
- https://t.me/fridadotre
- https://github.com/dweinstein/awesome-frida
- https://github.com/enovella/r2frida-wiki
- https://github.com/OWASP/owasp-mstg/

5.2 References

- https://github.com/FrenchYeti/dexcalibur
- https://github.com/Hamz-a/frida-android-libbinder
- https://github.com/Areizen/JNI-Frida-Hook
- https://github.com/xiaokanghub/Frida-Android-unpack
- https://github.com/rootbsd/fridump3
- https://github.com/pspace/bsidesmuc
- https://github.com/dineshshetty/FridaLoader
- https://github.com/iddoeldor/frida-snippets
- https://github.com/rubaljain/frida-jb-bypass
- https://github.com/sensepost/objection/
- https://github.com/interference-security/frida-scripts/
- https://www.amanhardikar.com/mindmaps/Practice.html

Credits

Special thanks to @h4ng3r, @4r4nL, @enovella_, @jaimesalasr, @neofito, pwn&swag and supporters.

Thanks!!

Any questions?

You can find me at @lain7z & @martrudix