MOBILE PENETRATION TESTING: THE TRILOGY

Episode III ATTACK OF THE CODE

MOBILE PENETRATION TESTING: THE TRILOGY

Episode I THE FORENSIC MENACE Episode II
RETURN OF THE
NETWORK/BACK-END

Episode III ATTACK OF THE CODE

Michael Krueger
Solutions Engineer | NowSecure

Jake Van Dyke

Mobile Security Researcher | NowSecure

Connect with NowSecure

Twitter: @NowSecureMobile

_

Subscribe to #MobSec5, blog updates, and more:

https://www.nowsecure.com/go/subscribe

Our weekly mobile security news digest

_

RSA Conference 2017: Visit us at booth N3334

And save a seat for NowSecure CEO Andrew Hoog's conference talk:

"How Android and iOS Security Enhancements Complicate Threat Detection"

Thursday, February 16 or Friday, February 17

Contents

- What is reverse engineering and source code analysis?
- How to do it and recommended tools
- Android app analysis example
- iOS app analysis example
- Questions

MOBILE PENETRATION TESTING AREAS OF ANALYSIS

Mobile forensics & data recovery

2

Network, web services, and API testing

Server-side penetration testing

Reverse engineering & code analysis

REVERSE ENGINEERING E CODE ANALYSIS

What does it mean to reverse engineer an app?

What is reverse engineering?	Taking executable code (not human readable), and translating it into something that's easier to understand. It also involves disassembling code into its component parts (e.g., classes, libraries, scripts, etc.).
What's the purpose?	 Analyzing an app's code Identifying vulnerabilities Finding hardcoded sensitive data Analyzing malware Modifying an app's functionality

Executable code compared to disassembled code

Executable code

(by all appearances random junk)

Same code disassembled


```
LoginDisclosureViewController - (void)accept
 void cdecl -[LoginDisclosureViewController accept](struct LoginDisclosureViewController *self, SEL)
 LoginDisclosureViewController accept
var 20= -0x20
var 10= -0x10
 X20, X19, [SP, #var 20]!
STP
 X29, X30, [SP, #0x20+var 10]
ADD
 X29, SP, #0x20+var 10
MOU
 X19. X0
ADRP
 X8, #classRef UIApplication@PAGE
 X9, [X8, #classRef UIApplication@PAGEOFF]
LDR
ADRP
 X8, #selRef_sharedapplication@PAGE
 X1, [X8, #selRef sharedapplication@PAGEOFF]
LDR
 obic msqSend
MOV
 X29, X29
 obic retainAutoreleasedReturnValue
MOV
ADRP
 X8. #selRef displayModalViewWorking@PAGE
LDR
 X1. [X8. #selRef displayModalViewWorking@PAGEOFF]
 obic msaSend
MOV
 X0. X20
 obic release
ANRP
 X8. #classRef ServiceCall@PAGE
LDR
 [X8. #classRef ServiceCall@PAGEOFF]
ADRP
 X8, #selRef instance@PAGE
LDR
 X1, [X8, #selRef instance@PAGEOFF]
 objc msgSend
 X29, X29
MOV
 objc retainAutoreleasedReturnValue
MOV
ADRP
 X8, #selRef secondaryDisclosureWithDelegate acceptDisclosure @PAGE
LDR
 X1, [X8, #selRef secondaryDisclosureWithDelegate acceptDisclosure @PAGEOFF]
MOV
 W3. #1
MOU
 X2, X19
 objc msqSend
MOV
 X0, X20
 X29, X30, [SP, #0x20+var_10]
```


(something that starts to make some sense)

Why reverse engineer an app you developed?

Find hard-coded
API keys, credentials,
etc. that make
you vulnerable

Ensure debugging information is stripped from binaries

Verify that your toolchain built your code properly

Why reverse engineer an app someone else developed?

To make sure an app is secure for your own personal use

To participate in bug bounty programs offered by a vendor

To learn and practice reverse engineering

Reverse engineering answers questions such as:

- Can you tamper with the app?
- Can you modify the app during runtime?
- Does the app allow you to pull it from a device, re-sign it, and re-install it?
 - Can you also modify the app's main executable?
 - Can you also modify supplementary files like scripts and native libraries?
- What can you see as a result of hooking APIs?
 - Filesystem
 - Cryptography—dump keys, initialization vectors (IVs), identify cipher, dump the decrypted blob
 - Network—what servers and IP addresses does the app talk to?
 - Observe the app as it writes files or transmits data—is interesting/private data leaked?

Reverse engineering focus in the OWASP Mobile Top 10

Read more: "Building blocks for secure mobile development: Testing for the OWASP Mobile Top 10"

Specific vulnerabilities identified with reverse engineering

- Insecure network communication / sensitive data leaking over the network
- Interprocess communication (IPC) issues
 - Relevant to Android apps (iOS apps don't really talk to one another)
 - Content providers with directory traversal or SQLi vulns
- Hard-coded encryption keys
- AES with null initialization vector (IV)
- Helpful logging is disabled at runtime
 - But logging statements still available during static analysis
 - Can be used to determine names for classes and variables
 - Common in Java
 - Common in C, C++, Obj-C via non-standard toolchain (bootloaders and hypervisors)
- Logic flaws or easily circumvented security

Good reverse engineering tools

APKTool	For reverse engineering third party, closed, binary Android apps. Decodes resources to nearly original form and rebuilds them after making some modifications.
dex2jar	Suite of utilities for working with the classes.dex file.
jd-gui	Standalone graphical utility that displays Java source code from ".class" files.
Frida	Dynamic instrumentation framework that injects JavaScript and explores native apps on multiple platforms, including mobile platforms.
Radare (R2)	Portable reverse engineering framework.
classdump	Command-line utility for examining the Objective-C runtime information stored in Mach-O files. Also generates declarations for classes, categories, and protocols.
clutch	iOS decryption tool.
cycript	Allows you to analyze and modify running iOS or OS X apps.

A full suite of mobile tools (including most of these): Santoku Linux

ANDROID

Using Apktool to get Smali code from an app


```
$ java -jar apktool 2.2.1.jar d com.tinder 1720.apk
$ cat com.tinder 1720/smali/com/tinder/paywall/PaywallItemInteractor.smali | sed '/^$/d'
.class public Lcom/tinder/paywall/PaywallItemInteractor;
.super Ljava/lang/Object;
.source "PaywallItemInteractor.java"
# direct methods
.method public constructor <init>() V
 .locals 0
 .proloque
 .line 21
 invoke-direct {p0}, Ljava/lang/Object; -> <init>() V
 .line 23
 return-void
```


Analyzing an Android app's code

Using dex2jar, you get a .jar file that can be loaded in jd-gui for decompilation to produce Java code

\$ dex2jar-2.0/d2j-dex2jar.sh -f -o tinder.jar com.tinder_1720.apk

Reverse Engineering Native Code

A disassembler takes compiled code (e.g., ELF and MACH-O files) and displays assembly and flow using boxes and arrows.

A decompiler tries to generate C code from those same binary formats.


```
while ( v13 != v18 )
  v19[v13] = v15[v13] | v14[v13];
  ++v13;
convert1(&v32, 2);
flipConv(v15);
convert1(v15, 3);
flipConv(v14);
v21 = strlen(v14);
convert1(v14, v21);
convert1(v14, 4);
v22 = (char *) calloc(v30 + n + 1 + v25 + v29 + v13, 1u);
strncpy(v22, v17, n);
strncat(v22, v20, v13);
strncat(v22, v15, v25);
strncat(v22, (const char *) &v32, v30);
strncat(v22, v14, v29);
SHA1 Init((int)&v35);
v23 = strlen(v22);
SHA1 Update((int)&v35, v22, v23);
SHA1 Final((int)&v35, (int)&v33, v24);
dth((int)&v33, (int)&v34);
convert2(&v34, 1);
```


Analyzing an iOS app's code (similar concepts)

- 1. Get the app from the store
- 2. Decrypt the app on the device
- 3. Pull the app from the iOS device
- 4. Feed it to your disassembler and/or decompiler

```
iPhone:~ root# Clutch2 -i
Installed apps:
1: Associated Credit Union <com.intuit.mobilebanking03919>
iPhone:~ root# Clutch2 -b 1
Finished dumping com.intuit.mobilebanking03919 to
/var/tmp/clutch/2734E965-9D88-41BC-830E-7B3E47623E4F
Finished dumping com.intuit.mobilebanking03919 in 2.6 seconds
$ scp -r
root@192.168.2.23:/var/tmp/clutch/2734E965-9D88-41BC-830E-7B3E47623E4F/com.intuit.mobilebanking03919
Associated Credit Union
 100% 7567KB
7.4MB/s
 00:00
$ file com.intuit.mobilebanking03919/*
com.intuit.mobilebanking03919/Associated Credit Union: Mach-O universal binary with 2 architectures:
[arm v7: Mach-O arm v7 executable] [64-bit architecture=12]
```

Disassembled iOS app

ANALYZING THE OUTPUT

What Do I Do Next?

The answer is there's no right answer.

- Dig around
- Look for interesting keywords
- Start at an interesting function and follow the parameters and branches

While you're digging around, you look for things like the following:

- Logic bugs
- Additional debugging info
- Examine any closed source libraries you may be linking to in your app
- Hardcoded API keys and credentials
- Look in resources for other files that may be included in your .apk accidentally

TAKE-AWAYS: EPISODE III

- Reverse engineering exposes flaws you might otherwise miss
- Reverse engineer your app from the attacker's perspective ("black box" testing)

Apply your own creativity/ingenuity for the best results

MOBILE PENETRATION TESTING: THE TRILOGY

Episode I
THE FORENSIC
MENACE

Episode II
RETURN OF THE
NETWORK/BACK-END

Episode III ATTACK OF THE CODE

Did you miss an episode?

Catch up at https://www.nowsecure.com/webinars/

Let's talk

NowSecure +1 312.878.1100 @NowSecureMobile www.nowsecure.com

Subscribe to #MobSec5

A digest of the week's mobile security news that matters

https://www.nowsecure.com/go/subscribe