Mobile Exploit Intelligence Project

Dan Guido, Trail of Bits Mike Arpaia, iSEC Partners

Blackberry, 06/2013

Mobile Device Security Thesis

- Mobile devices are loading up with data
 - E-mail, line of business apps, login credentials...
- Lots of possibilities to compromise mobile devices
 - Insecure data storage, app-to-app, NFC, web browser, ...
- Very few vectors explored in *actual* attacks
 - Why is that? What motivates attackers? Isn't it easy?
- What attacks do I need to defend against now?
 - Actual vs Probable vs Possible
 - How will things change (or not) tomorrow?

Millions of Mobile Attacks

Attack Vector

Exploits

Platform

What are we doing wrong?

Look at Attacks, Not Vulnerabilities

Attacker Math 101

- Cost(Attack) < Potential Revenue
 - Attacks must be financially profitable
 - Attacks must scale according to resources
- Cost(Attack) = Cost(Vector) + Cost(Escalation)
 - What we know from Mobile OS architectures

Cost of Attack

- Ease
- Enforcement
- Established Process

Potential Revenue

- # of Targets
- Value of Data
- Ability to Monetize

Mobile Malware Today

Setting it up

- Develop malware
- Add malware to many applications

Scaling it out

- Put malware online (app store)
- Drive installations (SMS, e-mail, ads)

Accessing data

- Exploit a flaw to access user data
- Send stolen data back to attacker

Intrusion Kill Chains

- Systematic process that an intrusion must follow
 - Deficiency in one step will disrupt the process
- Evolves response beyond point of compromise
 - Prevents myopic focus on vulnerabilities or malware
 - Identifies attacker reuse of tools and infrastructure
- Guides our analysis and implementation of defenses
 - Align defenses to specific processes an attacker takes
 - Force attackers to make difficult strategic adjustments

Where are Mobile Drive-Bys?

Mobile Town

ING SEYF \$0543 [RF] © www.visualphotos.com

Desktop City

Less Mobile Web Targets

~8% of total web traffic comes from mobile devices

Breakdown by version / features (+ varying rates of feature support)

Lack of Ads Limits Targeting Potential

Browser Exploits are Harder

Browser Permissions

- .INTERNET
- .ACCESS_FINE_LOCATION
- .ACCESS_COARSE_LOCATION
- .ACCESS_FINE_LOCATION
- .ACCESS_DOWNLOAD_MANAGER
- .ACCESS_NETWORK_STATE
- .ACCESS_WIFI_STATE
- .SET_WALLPAPER
- .WAKE_LOCK
- .WRITE_EXTERNAL_STORAGE
- .SEND_DOWNLOAD_COMPLETED_INTENTS

Mobile Browser Tradeoffs

Cost of Attack

- How to Drive Installs?
 - No Flash
 - Limited Ads
- 2x Exploits Required
 - Where to get them?
 - Version support?
- New Payload Required
 - What code to run?
 - How to persist access?

Potential Revenue

- Lower # of targets
 - Mobile web, meh
- Fragmented market
 - Different vendors
 - Different versions

Scaling the Setup

1. Develop malware

2. Add malware to many applications

3. Put malware online

Better Targets, Unique to Mobile

Incentives	Browser Exploits	Malicious Apps
# of Targets	Minimal	All Devices (300 mil+)
Ability to Target	Ads	App Store SEO, Lures
Ease of Exploit	Multiple Exploits	Single Exploit
Enforcement	Anonymous	Anonymous?

Scaling Malicious App (Android)

- Change your profile picture.
- Hide stories and report spam in News Feed.
- Fewer taps to start a group message.
- Get app updates automatically over Wi-Fi.

Install new build

Retry download

When the download finishes, open your notifications tray or the Downloads app to install it.

Uninstall app

Scaling Malicious App (Apple)

Think Different

- Automate new LLCs > Automate new CC#/SMS/IPs
 - Forces malware authors to scale with humans
- Restrict dynamic code by policy
 - Easy to detect attempts to circumvent
 - Enables review of code that actually runs on device

Charlie Miller, a Success Story

- Identified vulnerability in iOS code-signing
 - Send down new executable code at runtime
 - Bypass Apple review (default on Android!)
- InstaStock got Charlie InstaBanned
 - Removed from dev program
- Charlie can't submit any more apps
 - Get fake gov-backed ID, LLC and DUNS #
 - Or, another human with those documents

Malicious App Campaigns

Apple App Store

Google Marketplace

Scaling the Heist

5. Access data outside the app sandbox

6. Send stolen data to a remote location

7. Abuse the data somehow to make money

Jailbreak Development

Mitigation	iOS	Android	BB10
Code Injection (1)	Code Signing	No-eXecute	No-eXecute
Randomization (2)	Strong ASLR	ASLR	ASLR
Containment (3)	Seatbelt	UNIX Perms	Abilities PathTrust
Shell Available (4)	No	Yes	Yes

- Payload development w/ code-signing is a PITA (Partial vs Full ROP)
- Does ASLR matter for local exploits? 2.
- UNIX permissions expose a large kernel attack surface
- Shell access makes jailbreak development easier (ex. ASLR less effective)

Jailbreaks are a Reality!

"My Gingerbreak works, but I wont release it before a couple of devices are in the wild so the issue is not fixed before it can become useful."

-- stealth (prior to releasing Gingerbreak)

- Must prevent malicious use of jailbreaks
 - 1. Mitigations slow down development
 - 2. Patch quickly to decrease potential revenue
 - 3. Discourage remote jailbreaks, enable local ones
 - 4. Disincentivize jailbreak community (Chromebook)
- Effective patching lets users self-segregate
 - Choose to be patched or choose run a jailbreak

Waiting for Handouts

Malware Devs are Choosy

Exploit Name	Last Affected Version	Abused?
Exploid	2.1	YES
RageAgainstTheCage	2.2.1	YES
Zimperlich	2.2.1	No
KillingInTheNameOf	2.2.2	No
Psneuter	2.2.2	No
GingerBreak	2.3.4	YES
zergRush**	2.3.5	No
Levitator	2.3.5	No
Mempodroid**	4.0.3	No (diff offset per device)
PERF_EVENTS	CURRENT!	Not yet! 26

Market Size

How does patching affect potential revenue?

Android Maximizes Potential Revenue

Platform	03/12/2012	4/18/2012	06/04/2012	06/03/2013
1.X Cupcake / Donut	1.2	1.0	0.9	0.1
2.1 Eclair	6.6	6.0	5.2	1.5
2.2 Froyo	25.3	23.1	19.1	3.2
2.3 Gingerbread	62.0	63.7	65.0	36.5
3.X Honeycomb	3.3	3.3	2.7	0.1
4.X ICS	1.6	2.9	7.1	25.6
4.1.x Jelly Bean				29.0
4.2.x Jelly Bean				4.0

Android Exploit	Time to Patch 50%
Exploid (2.1)	294 days
RageAgainstTheCage (2.2.1)	> 240 days

Android Jailbreak Equivalents

- Android Private Signing Keys
 - jSMSHider: http://goo.gl/vPzjq
 - Affects custom ROMs only
- Request Device Admin API Privs
 - DroidLive: http://goo.gl/c3EET
- Request SMS privileges
 - Almost 100% of non-jailbreak malware
 - SMS short codes, bank two-factor auth, etc

iOS Limits Potential Revenue

Vulnerability	Exploit	Patch Availability
Malformed CFF	Star (JailbreakMe 2.0)	10 days
T1 Font Int Overflow	Saffron (JailbreakMe 3.0)	9 days

Privilege Escalation Takeaways

- Malware authors have no ability to write exploits
 - The only exploits abused are public jailbreak exploits
- Cost to exploit Android is significantly lower than iOS
 - App permissions required to jailbreak? NONE
 - Many available jailbreaks, easier to deliver to device
- Lack of Android patches create an opportunity
 - 60% of Android devices affected by a public jailbreak

Recap

Attacker Workflow Recap (iOS)

Attacker Workflow Recap (Android)

Android Mitigation Outlook

- Chrome for Android
 - Makes browser exploits hard
 - Not an exploited vector now
 - No effect on current Android malware

- SEAndroid
 - Kills userspace jailbreaks, but not kernel!
 - Kernel exploits demonstrated on iOS
 - What handsets will use it?

- ASLR in Ice Cream Sandwich 4.x
 - Little to no effect on privilege escalations
 - Useful to make browser exploits difficult
 - Can't help 300+ million existing devices

What Works?

- Require identification during App Store signup
 - Discrepancy in value between malware and legit devs
 - Ban real-world identities, not e-mail addresses
- Use policy to make app review more effective
 - Deny apps obfuscation, runtimes, self-updating
- Detect unique patterns of malicious app distribution
 - AppStore SEO, spam e-mails, SMS, advertisements...
- Patch quickly to deny profitability of jailbreaks
 - Disincentivize creation of them at all!
 - Further tighten Abilities, restrict ability to run new code

Predictions

- Malware continues to be App and Android-centric
 - Bouncer gained only a temporary upper hand
 - Inability to patch creates market opportunity
- Innovation will revolve around "Driving Installs"
 - Eg. NotCompatible via web, Zeus via sideloading, etc
- Lots of possible attacks ignored by real attackers
 - iOS will steer clear of similar attacks for now
 - Web is probable vector only when value high enough
- Attackers are resource-constrained and rational

Questions / Comments

dan@trailofbits.com

www.trailofbits.com

@TrailofBits

References

- Attacker Math 101, Dino Dai Zovi
 - www.trailofbits.com/research/#attackermath
- iOS Security Evaluation, Dino Dai Zovi
 - www.trailofbits.com/research/#ios-eval
- Exploit Intelligence Project, Dan Guido
 - www.trailofbits.com/research/#eip
- Lookout Security Mobile Threat Report
 - https://www.mylookout.com/mobile-threat-report
- Contagio Mini Dump, Mila
 - http://contagiominidump.blogspot.com/
- Dissecting Android Malware, Yajin Zhou, Xuxian Jiang
 - http://goo.gl/AOrCJ
- Androguard, Anthony Desnos
 - https://code.google.com/p/androguard/
- Dissecting the Android Bouncer, Jon Oberheide and Charlie Miller
 - http://goo.gl/BK82s