

the ultimate static analysis on dynamic steroids

Debuggee

Debuggee

bootstrapper

Motivation behind Frida

- Existing tools often not a good fit for the task at hand
- Creating a new tool usually takes too much effort
- Short feedback loop: reversing is an iterative process
- Use one toolkit for multi-platform instrumentation
- Future remake of oSpy (see below)

What is Frida?

- Dynamic instrumentation toolkit
 - Debug live processes
- Scriptable
 - Execute your own debug scripts inside another process
- Multi-platform
 - Windows, Mac, Linux, iOS, Android, QNX
- Open Source

Why would you need Frida?

- For reverse-engineering
- For programmable debugging
- For dynamic instrumentation
- But ultimately: To enable rapid development of new tools for the task at hand

Architecture

- Highly modular and decoupled
- Instrumentation core written in C (frida-gum)
 - C++ and JavaScript language bindings
- Easy to use high-level API: "run JS in that process"
 - Packages instrumentation core in a library
 - Injects that using a per OS injector component
 - Communicates with it over a per OS transport
 - Bindings: C, Node.js, Python, .NET, Swift, Qt
- Philosophy: only bare metal building blocks, community provides use-case-specific modules in npm, e.g. frida-fs, frida-screenshot, frida-uikit, fridauiwebview, etc.

Let's explore the basics

1) Build and run the test app that we will instrument:

```
#include <stdio.h>
#include <unistd.h>
void
f (int n)
  printf ("Number: %d\n", n);
int
main ()
  int i = 0;
 printf ("f() is at %p\n", f);
  while (1)
 f(i++);
 sleep (1);
```

```
$ clang hello.c -o hello
$ ./hello
f() is at 0x106a8lec0
Number: 0
Number: 1
Number: 2
...
```


2) Make note of the address of f(), which is 0x106a81ec0 here.

Hooking f() from Node.js


```
'use strict';

const co = require('co');
const frida = require('frida');
const fs = require('mz/fs');

let session, script;
co(function *() {
 session = yield frida.attach('hello');
 const source = yield fs.readFile(
 require.resolve('./agent.js'), 'utf-8')
 script = yield session.createScript(source)
 script.events.listen('message', message =>
 console.log(message);
 });
 yield script.load();
}
```

```
$ # install Node.js 5.1
$ npm install co frida frida-load
$ node app.js
{ type: 'send', payload: 531 }
{ type: 'send', payload: 532 }
...
```

```
'use strict';
Interceptor.attach(ptr('0x106a81ec0'), {
 onEnter(args) {
 send(args[0].toInt32());
 }
});
```


Hooking f() from Python

```
Address of f() goes here
```

```
$ pip install frida
$ python app.py
{'type': 'send', 'payload': 531}
{'type': 'send', 'payload': 532}
...
```

There are also language-bindings for QML, .NET, etc. The API is the same except

for local conventions like create_script() vs createScript().

We will stick to the Node.js bindings for the remainder of this presentation.

Modifying function arguments


```
'use strict';

const co = require('co');
const frida = require('frida');
const fs = require('mz/fs');

let session, script;
co(function *() {
 session = yield frida.attach('hello');
 const source = yield fs.readFile(
 require.resolve('./agent.js'), 'utf-8')
 script = yield session.createScript(source)
 yield script.load();
});
```

```
Number: 1281
Number: 1282
Number: 1337
Number: 1337
Number: 1337
Number: 1337
Number: 1296
Number: 1297
Number: 1298
...
```

```
'use strict';
Interceptor.attach(ptr('0x106a81ec0'), {
 onEnter(args) {
 args[0] = ptr("1337");
 }
});
```


Calling functions

```
'use strict';

const co = require('co');
const frida = require('frida');
const fs = require('mz/fs');


let session, script;
co(function *() {
 session = yield frida.attach('hello');
 const source = yield fs.readFile(
 require.resolve('./agent.js'), 'utf-8')
 script = yield session.createScript(source)
 yield script.load();
});
```

```
$ node app.js

Number: 1879
Number: 1911
Number: 1911
Number: 1911
Number: 1880
...
```

```
'use strict';

const f = new NativeFunction(
 ptr('0x106a81ec0'), 'void', ['int']);
f(1911);
f(1911);
f(1911);
```


Sending messages

```
'use strict';

const co = require('co');
const frida = require('frida');
const fs = require('mz/fs');

let session, script;
co(function *() {
 session = yield frida.attach('hello');
 const source = yield fs.readFile(
 require.resolve('./agent.js'), 'utf-8')
 script = yield session.createScript(source)
 script.events.listen('message', message =>
 console.log(message);
 });
 yield script.load();
```

```
'use strict';
send({
  user: {
 name: 'john.doe'
  },
  key: '1234'
});
oops;
```

```
$ node app.js

{ type: 'send',
  payload: { user: { name: 'john.doe' }, key: '1234' } }

{ type: 'error',
  description: 'ReferenceError: oops is not defined',
  stack: 'ReferenceError: oops is not defined\n at Ob
  fileName: 'agent.js',
  lineNumber: 10,
  columnNumber: 1 }
```

Receiving messages

```
const co = require('co');
const frida = require('frida');
const fs = require('mz/fs');
let session, script;
co(function *() {
  session = yield frida.attach('hello');
  const source = yield fs.readFile(
 require.resolve('./agent.js'), 'utf-8')
  script = yield session.createScript(source)
  script.events.listen('message', message =>
 console.log(message);
  });
 vield script.load();
 vield script.postMessage({ magic: 21 });
  yield script.postMessage({ magic: 12 });
```

```
$ node app.js
{ type: 'send', payload: 42 }
{ type: 'send', payload: 36 }
```

```
'use strict';

let i = 2;
function handleMessage(message) {
 send(message.magic * i);
 i++;
 recv(handleMessage);
}
recv(handleMessage);
```

Blocking receives

```
'use strict';

const co = require('co');
const frida = require('frida');
const fs = require('mz/fs');


let session, script;
co(function *() {
 session = yield frida.attach('hello');
 const source = yield fs.readFile(
 require.resolve('./agent.js'), 'utf-8');
 script = yield session.createScript(source);
 script.events.listen('message', message => {
 const number = message.payload.number;
 script.postMessage({ number: number * 2 });
 });
 yield script.load();
}
```

```
$ node app.js

Number: 2183
Number: 2184
Number: 4370
Number: 4374
Number: 4376
Number: 4378
Number: 4378
Number: 2190
Number: 2191
Number: 2192
...

Once we stop it the target is back to normal
...
```

```
'use strict';
Interceptor.attach(ptr('0x106a81ec0'), {
  onEnter: args => {
 send({ number: args[0].toInt32() });
 const op = recv(reply => {
 args[0] = ptr(reply.number);
 });
 op.wait();
}
});
```


Launch and spy on iOS app

```
$ node app.js
{ type: 'send', payload: { event: 'call', name: 'CC_MD5' } }
{ type: 'send', payload: { event: 'call', name: 'CCDigest' } }
{ type: 'send', payload: { event: 'call', name: 'CNEncode' } }
...
```

But there's an app for that

```
$ sudo easy_install frida
$ frida-trace -U -f com.apple.AppStore -I libcommonCrypto.dylil
```


Questions?

Twitter: @oleavr

Thanks!

Code is at:

https://github.com/nowsecure/r2frida Soon also available in r2pm.