基于 FAIDA 的全平台逆向分析

caisi.zz@alipay.com

关于

• 蚂蚁金服光年实验室高级安全工程师

- 从事多种平台客户端漏洞攻防研究
- BlackHat, XDEF 等国内外会议演讲者
- 知名 iOS App 审计工具 passionfruit 开发者
- frida 非官方布道师

提纲

- frida 上手
- 自动化测试
- Javascript 进阶
- 操纵本地代码、Java 和 Objective C 运行时
- 多平台案例分析
- frida 高级编程技巧

本课程所有示例代码请访问

https://github.com/ChiChou/gossip-summer-school-2018

什么是 FAIDA

什么是 frida

- https://www.frida.re/ Dynamic instrumentation toolkit for developers, reverse-engineers, and security researchers
- 使用 javascript 脚本注入进程,执行二进制插桩。可以与调试器共存
- 在脚本和原生函数中实现了双向的 bridge。既可 hook 函数调用并修 改参数,也可使用脚本调用原生函数实现复杂功能
- 除本地代码外,内置对 Java 和 Objective C 运行时的支持
- 跨平台支持 Windows, macOS, GNU/Linux, iOS, Android 和 QNX(*)

常见运行时插桩

- 硬件支持(如 Intel Pin)
- 调试器
 - 硬件断点
 - 软件断点
- 函数指针(如导入表,
 Objective C isa 指针)重绑定
- Inline hook

- 特定运行时
 - Method Swizzling
 - ART 虚拟机

frida 插桩实现

- 主要是 inline hook
 - 在 iOS 上禁止 RWX 内存页,使用修改临时文件再 mmap 的方式
- Objective C (github: frida/frida-objc)
 - implementation setter: Method Swizzling
 - Interceptor.attach: 直接对 selector 指向的函数指针进行 inline hook
- Android ART / Dalvik (github: frida/frida-java)
 - 动态生成 JNI stub, 修改结构体中的函数指针

架构

frida 提供多语言绑定:

- frida-python (含 cli)
- frida-node
- frida-qml
- frida-swift
- frida-clr

frida binding

目标进程
脚本引擎
插桩引擎
IPC

Android, iOS 设备,甚至是与 frida binding 运行的同一台计算机

FAIDA

- 需要 root 和刷机 (*注)
- 热更新支持较差,每次修改代码 需要重启设备 (*注)
- 以上问题可用 <u>VirtualXposed</u> 解决
- 原生 Java 语法,开发体验顺畅
- 不内置原生函数(如 JNI)的修 改,需结合其他框架实现
- 适合开发生产环境下使用的插件

- 无需 root,重打包植入 gadget 库仍然可用
- 支持 JNI 函数的 hook 和调用
- 需要转译 Java 到 js
- 更新无需重启,适合快速迭代 的脚本开发

cycript

FAIDA

- 内置 Substrate 引擎, 支持 hook
- 模仿 Objective C 和 Javascript 的混合语法,体验非常顺滑
- 甚至支持直接使用 RTLD_DFAULT 这样的常量
- iOS 11 后更新缓慢,有(可解决的)兼容性问题
- 除语法之外,两者 REPL 的使用体验非常相似

- 由于 iOS 强制代码签名限制,由
 v8 改为 duktape解释器。以
 ECMAScript5 为主,只支持极少的 ES6 语法
- 移植现有 Objective C 代码需要手 写翻译到 js,实现复杂功能非常别 扭
- 宏定义常量需要自行查找头文件获得实际的值
- 支持到最新的 Electra 越狱(iOS 11),开箱即用

Why Javascript

- 优势: 世界上最流行的脚本语言
 - 学习成本简单
 - 庞大的生态系统
- 缺点:作为插桩 DSL 局限性明显
 - 使用弱类型语言操作强类型语言(C、Java、Objective C)
 - 实现同样功能, 语法比原生代码冗长
 - 操作二进制结构体非常麻烦

安装部署

- 桌面端命令行工具: pip install frida-tools (可能需使用代理)
- Android: https://github.com/frida/frida/releases
 - 有 root: 下载 frida-server, adb 推入后以 root 执行。默认监听 TCP 27042 端口,可通过 adb forward 转发到计算机上;或使用 frida-server -I 0.0.0.0 监听在局域网
 - 无 root: 重打包 apk 植入 FridaGadget.so
 - 反编译,修改 smali 添加 System.loadLibrary 调用
 - 或使用 LIEF 等工具,附加依赖项到已有的 elf: https://lief.quarkslab.com/doc/latest/tutorials/09 frida lief.html
 - 需要确保 AndroidManifest.xml 中开启网络访问权限

安装部署

- iOS: https://github.com/frida/frida/releases
 - 已越狱: Cydia 市场中添加源 https://build.frida.re, 安装 Frida (或 Frida for 32-bit devices)
 - 未越狱:
 - 对于具有原始工程的项目:将 FridaGadget.dylib添加到链接库。需要对 FridaGadget 手动添加开发者签名,以及关闭 Build Options 中的 Enable Bitcode 选项
 - AppStore 的安装包具有加密壳。需从已越狱设备,或第三方市场中获 取解密后的 ipa 安装包,然后使用 MonkeyDev 集成:非越狱App集成

安装部署

- 篇幅限制,完整的步骤参考文档
 - https://www.frida.re/docs/ios/
 - https://www.frida.re/docs/android/
- macOS 默认启用 SIP,无法附加系统自带进程。如有需求需关闭(具有一定安全风险)
- 未越狱 / root 环境下的 frida 会有部分功能受限
- macOS, Linux 和 Windows 既可直接安装 frida-tools 测试本机进程,也可使用 fridaserver 通过 TCP 协议远程测试
- 不推荐使用局域网方式连接 Android / iOS 设备,稳定性不如 USB,且任何人都可以连接 设备远程执行任意代码業

cli工具

frida	类似 python 等脚本解释器的 REPL
frida-ps	列出可附加的进程 / App 列表
frida-trace	根据 glob 匹配符号并自动生成 hook 代码框架 修改handlers 中的脚本后会自动重新载入
frida-ls-devices	列出可用的设备
frida-kill	杀进程
frida-discover	记录一段时间内各线程调用的函数和符号名

```
/tmp frida-ls-devices
Id
 Type
 Name
 local Local System
local
***
 iPhone
 usb
 remote Local TCP
tcp
  /tmp frida-ps -U
  PID Name
 9367 InCallService
13295 Mail
13077 AppleIDAuthAgent
13300 AssetCacheLocatorService
13792 CacheDeleteAppContainerCaches
13012 CloudKeychainProxy
 4128 CommCenter
  /tmp frida-trace -i open iTunes
Instrumenting functions...
open: Loaded handler at "/private/tmp/__handlers__/libsystem_kernel.dylib/open.js"
Started tracing 1 function. Press Ctrl+C to stop.
 /* TID 0x12e07 */
43527 ms open(path="/Users/codecolorist/Music/iTunes/iTunes Library.itl", oflag=0x26)
43527 ms open(path="/Users/codecolorist/Music/iTunes/Temp File.tmp", oflag=0xa00)
43528 ms open(path="/Users/codecolorist/Music/iTunes/Temp File.tmp", oflag=0x26)
 /* TID 0x11d17 */
43560 ms open(path="/Users/codecolorist/Music/iTunes/iTunes Library Genius.itdb-journal",
oflaa=0x1000202)
43562 ms open(path="/Users/codecolorist/Music/iTunes/iTunes Library Extras.itdb-journal",
oflag=0x1000202)
```

REPL

```
→ ~ frida Calculator
 Frida 11.0.13 - 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/
[Local::Calculator]-> const POINTER_WIDTH = Process.pointerSize * 2;
 function formatPointer(p) {
 const hex = p.toString().slice(2);
 const padding = hex.length < POINTER_WIDTH ?</pre>
 '0'.repeat(POINTER_WIDTH - hex.length) : '';
 return '0x' + padding + hex;
 Process.enumerateRangesSync('').forEach(function(range) {
 console.log(
 range.protection,
 formatPointer(range.base), '-', formatPointer(range.base.add(range.size)),
 range.file ? range.file.path : '');
 });
r-x 0x0000000106d83000 - 0x0000000106da1000 /Applications/Calculator.app/Contents/MacOS/Calculator
rw- 0x0000000106da1000 - 0x0000000106dae000 /Applications/Calculator.app/Contents/MacOS/Calculator
r-- 0x0000000106dae000 - 0x0000000106db4000 /Applications/Calculator.app/Contents/MacOS/Calculator
rw- 0x0000000106db4000 - 0x0000000106db6000
r-- 0x0000000106db6000 - 0x0000000106db7000
rw- 0x0000000106db7000 - 0x0000000106db8000
```

REPL

- 支持 tab 自动补全
- 特殊命令
 - %load / %unload: 载入 / 卸载文件中的 js
 - %reload: 修改外部 js 之后重新载入,且重置之前的 hook
 - %resume: 继续执行以 spawn 模式启动的进程
- 使用 quit / exit 或 Ctrl + D 退出

语言绑定

- 官方提供的 binding:
 - frida-gum: 没有 js 引擎,单纯的 hook 框架
 - frida-core: 具有 js 引擎的 C/C++ binding
 - 其他语言: frida-python (python)、frida-node (node.js)、frida-qml (Qt)、frida-swift (swift)
- 缺少文档,建议直接参考源码
 - frida-python: https://github.com/frida/frida-python/blob/master/src/
 frida/core.py
 - JavaScript: https://github.com/frida/frida-gum/blob/master/bindings/gumjs/types/frida-gum/frida-gum.d.ts

以 python binding 为例

设备 api

```
all_devies = frida.enumerate_devices()
 local = frida.get_local_device()
  获得设备
 usb = frida.get_usb_device()
 remote = frida.get_device_manager().add_remote_device(ip)
 device_manager = frida.get_device_manager()
 device_manager.on('changed', on_changed) # listen
设备事件处理
 device_manager.off('changed', on_changed) # remove listener
 device_manager.on('add', on_changed)
监听设备插拔
 device_manager.on('changed', on_changed)
 device_manager.on('remove', on_removed)
 pid = device.spawn('com.apple.mobilesafari')
  进程管理
 device.resume(pid)
 device.kill(pid)
  App 信息
 device.enumerate_applications()
```

附加进程 / App

- 启动新的实例: device.spawn('path or bundle id')
 - 可指定启动参数
 - 支持在进程初始化之前执行一些操作
 - iOS 上如果已经 App 运行(包括后台休眠)会导致失败
- 附加到现有进程: device.attach(pid)
 - 可能会错过 hook 时机
 - spawn 在移动设备容易出现不稳定现象,可使用 attach 模式

spawn 选项

```
frida >= 11.0 支持的 spawn 参数
 public class SpawnOptions : GLib.Object {
 public string[]? argv { get; set; }
• argv: 命令行
 public string[]? envp { get; set; }
• cwd: 当前目录
 public string[]? env { get; set; }
 public string? cwd { get; set; }
• envp: 替换整个环境变量
 public Frida.Stdio stdio { get; set; }
• env:添加额外环境变量
 public GLib.VariantDict aux { get; }
• stdio: 重定向 stdio
 public SpawnOptions ();
• aux: 平台特定参数(可合并到 kwargs)
  device.spawn("/bin/busybox", argv=["/bin/cat", "/etc/passwd"])
  device.spawn("com.apple.mobilesafari") # by bundle id, for Android / iOS only
  device.spawn("/bin/ls", envp={ "CLICOLOR": "1" }) # replace original env
  device.spawn("/bin/ls", env={ "CLICOLOR": "1" }) # extends original env
  device.spawn("/bin/ls", stdio="pipe")
```

device.spawn("com.apple.mobilesafari", url="https://frida.re") # invoke url scheme
device.spawn("com.android.settings", activity=".SecuritySettings") # specific activity
device.spawn("/bin/ls", aslr="disable") # disable ASLR

session 生命周期

session 对象方法

- on / off:添加 / 删除事件监听回调
 - detached 事件:会话断开(进程终止等)
- create_script: 从 js 代码创建 Script 对象
- compile_script / create_script_from_bytes: 将 js 编译为字节码, 然后创建
 Script
- enable_debugger / disable_debugger: 启用 / 禁用外部调试器
- enable_jit: 切换到支持 JIT 的 v8 脚本引擎(不支持 iOS)
- enable_child_gating / disable_spawn_gating:启用 / 禁用子进程收集

事件和异常处理

- 脚本使用 send 和 recv 与 python 绑定进行双向通信
- recv 返回的对象提供 wait 方法,可阻塞等待 python 端返回
- 在 js 的回调中产生的异常,会生成一个 type: "error" 的消息
- 除了消息之外, python 还可调用 js 导出的 rpc.exports 对象中的方法。通过返回 Promise 对象来支持异步任务(详见后续章节*)
- rpc 接口产生的异常会直接抛出到 python, 而不是交给 on('message') 的回调函数
- 示例代码: hello-frida/rpc.py

frida的 Javascript 引擎

- 由于 iOS 的 JIT 限制,以及嵌入式设备的内存压力,新版将默认脚本引擎从 V8 迁移至 Duktape (http://duktape.org/)
- 在 Android 等支持 v8 的平台上仍然可以使用 enable-jit 选项切换回 v8
- Duktape 比 v8 缺失了非常多 ECMAScript 6 特性, 如箭头表达式、 let 关键字 http://wiki.duktape.org/PostEs5Features.html
- frida --debug 启用调试需使用 Duktape, 不兼容 v8-inspector

箭头函数

- ECMAScript 6 引入的书写匿名函数的特性
- 需要启用 JIT, 或 frida-compile 转译才可在 frida 中使用
- 比 function 表达式简洁。适合编写逻辑较短的回调函数
- 语义并非完全等价。箭头函数中的 this 指向父作用域中的上下文;而 function 可以通过 Function.prototype.bind 方法指定上下文
- 以下两行代码等价

```
Process.enumerateModulesSync().filter(function(module) { return
module.path.startsWith('/Applications') })
```

```
Process.enumerateModulesSync().filter(module => module.path.startsWith('/
Applications'))
```

generator 函数

- generator (生成器) 是一种具有"暂停"功能的特殊函数。用于生成集合、数列等 场景
- 语法上比普通函数多了一个*,在函数内部使用 yield 关键字产生一个输出。调用 后获得一个 generator 对象, generator 对象的 next 方法执行到第一个 yield, 暂 停 generator 函数
- 需要 v8 引擎支持;或使用 frida-compile 以及 transform-regenerator 插件

generator 函数

- 浏览器和 node.js 中的 Javascript 使用单线程(注*),使用阻塞接口会导致界面 锁死或影响性能。AJAX 等接口设计成异步回调,嵌套使用会出现 callback hell
- 因为生成器函数暂停执行而不阻塞事件循环的特点,被 js 社区用来管理异步控制 流

```
const then = Date.now();
setTimeout(function() {
 console.log(Date.now() - then);
 setTimeout(function() {
 setTimeout(function() {
 // do something
 }, 2000);
 }, 1000);
}, 500);
```

```
const co = require('co');
function sleep(ms) {
 return function (cb) {
 setTimeout(cb, ms);
 };
}

co(function* () {
 var now = Date.now();
 yield sleep(500);
 console.log(Date.now() - now);
 yield sleep(1000);
 yield sleep(2000);
});
```

async / await

调用一个 async 函数会返回一个 Promise 对象。当这个 async 函数 返回一个值时, Promise 的 resolve 方法会负责传递这个值;
 当 async 函数抛出异常时, Promise 的 reject 方法也会传递这个异常值

```
async function name([param[, param[, ... param]]]) { statements }
```

- async 函数中可能会有 await 表达式,这会使 async 函数暂停执行,等待表达式中的 Promise 解析完成后继续执行 async 函数并返回解决结果
- await 关键字仅仅在 async function中有效。如果在 async function 函数体外使用 await , 会得到一个语法错误 (SyntaxError)

async / await

```
const step1 = () =>
step1(function(value1) {
 new Promise((resolve, reject) => {
 // do something
 // do something
  step2(value1, function(value2) {
 resolve(result);
 // do some other thing
 });
 step3(value2, function(value3) {
 console.log('the final result', value3);
 const value1 = await step1();
 });
 const value2 = await step2(value1);
 });
 const value3 = await step2(value2);
});
 console.log('the final result',
 value3);
```

Promise

- Promise 对象是一个代理对象(代理一个值),被代理的值在 Promise 对象创建时可能是未知的。它允许你为异步操作的成功和失败分别绑定相应的处理方法
 (handlers)。 这让异步方法可以像同步方法那样返回值,但并不是立即返回最终执行结果,而是一个能代表未来出现的结果的 promise 对象
- 一个 Promise有以下几种状态:
 - pending: 初始状态,既不是成功,也不是失败状态。
 - fulfilled: 意味着操作成功完成。
 - rejected: 意味着操作失败。
- 因为 Promise.prototype.then 和 Promise.prototype.catch 方法返回promise 对象, 所以它们可以被链式调用。

Promise 状态转换

使用 Promise

- Duktape 原生支持 Promise 规范, 但 async/await 或 yield 需要使用 frida-compile 转译回 ES5
- rpc.exports 接口支持 Promise,可实现等待回调函数返回。示例代码: hello-frida/rpc.py
- frida 内置与 I/O 相关的接口 Socket, SocketListener, IOStream 及 其子类均使用 Promise 的接口。结合 Stream 可实现大文件传输等 异步任务

frida-compile

- 需求
 - 默认使用的 Duktape 不支持最新的 ECMAScript 特性
 - 单个 js 文件, 难以管理大型项目
- 可将 TypeScript 或 ES6 转译成 Duktape 可用的 ES5 语法
- 支持 Browserify 的打包,支持 ES6 modules、source map 和 uglify 代码压缩。甚至可生成 Duktape 字节码
- 支持使用 require 或 es6 module 引用第三方 npm 包
- frida-compile 是 npm 包,需要 node.js 运行环境。与 frida-python 不冲突,可同时安装使用

frida-compile

- frida-compile 使用解语法糖和 polyfill 实现 ECMAScript 5 之后的特性
 - babel https://babeljs.io/docs/en/plugins/
 - typescript https://www.typescriptlang.org/docs/home.html
- 使用 TypeScript 可享受到类型系统带来的大型项目管理便利
- Babel 添加插件支持高级的语法特性(generator / async-await)

frida-compile

npm 创建目录结构、安装依赖,在 package.json 中添加构建脚本

```
2
 "name": "frida-ipa-agent",
 3
 "version": "0.0.1",
 "description": ""
 "main": "index.js",
 6
 "scripts": {
 "test": "echo \"Error: no test specified\" && exit 1",
 8
 "build": "frida-compile src -o dist.js",
 "watch": "frida-compile src -o dist.js --watch"
 9
10
 },
 "browserify": {
11
12
 "transform": [
13
14
 "babelify",
15
 "presets": [
16
17
18
 "es2015",
19
20
 "loose": true
21
22
23
 "plugins": [
24
25
 "transform-runtime"
26
27
```

frida-compile 命令参数

- -o 输出文件名
- -w 监视模式。源文件改动后立即编译
- -c 开启 uglify 脚本压缩
- -b 输出字节码
- -h 查看完整命令行用法
- -x, -no-babelify 关闭 babel 转译

browserify 中可深度配置编译参数, 通过加载 plugins 支持各种 babel 扩 展

复用 npm 包

- 使用 frida-compile 之后可以引用第三方 npm 包
- 配置好 frida-compile 之后在相同目录 npm install, 然后直接引用 const macho = require('macho') import macho from 'macho'
- node.js 与 frida 的 Duktape 运行环境存在差异,无法完全兼容
 - 缺少 node.js 内置核心模块导致依赖缺失
 - 不支持 node C++ 扩展
 - frida-compile 默认提供一些兼容 node.js 的内置包
 https://github.com/frida/frida-compile/blob/master/index.js#L19

复用 npm 包

模拟了部分 node.js 中的 process 对象、 socket、文件系统、http、大整数和 Buffer api

```
const fridaBuiltins = Object.assign({}, require('browserify/lib/builtins'), {
 '_process': require.resolve('frida-process'),
 'buffer': require.resolve('frida-buffer'),
 'fs': require.resolve('frida-fs'),
 'net': require.resolve('frida-net'),
 'http': require.resolve('frida-http'),
 'bignum': require.resolve('bignumber.js'),
 'any-promise': require.resolve('frida-any-promise'),
});
```

IOStream

- 模仿 node.js 中的流式处理接口。InputStream 对应
 ReadableStream, OutStream 对应 WritableStream
- 优点:每次只读/写指定大小的缓冲区,节省内存使用
- 缺点:不支持文件随机访问
- 场景:大文件传输、流式的 parser、Socket 编程
- frida 内置的流对象: IOStream, OutputStream, InputStream, UnixInputStream, UnixOutputStream, Win32InputStream, Win32OutputStream, SocketConnection

IOStream

read

InputStream

write

OutputStream

IOStream

R/W

SocketConnection

UnixInputStream

Win32InputStream

UnixOutputStream

Win32OutputStream

fd

HANDLE

fd

HANDLE

{Unix,Win32}{Input,Output}Stream

- 构造器使用文件描述符/句柄而不是路径。根据不同平台的功能,使用文件句柄可以访问除文件系统之外的其他资源(如驱动抽象的设备)
 - new UnixInputStream(fd[, options])
 - new UnixOutputStream(fd[, options])
 - new Win32InputStream(handle[, options])
 - new Win32OutputStream(handle[, options])
- frida 目前没有提供获取 fd / HANDLE 的接口,需要自行封装 NativeFunction / SystemFunction 调用对应平台的接口(libc!open / user32!OpenFileW)获取
- 传输大文件的示例代码: stream-adb-pull/

指针和内存管理

- NativePointer:表示C中的指针,可指向任意(包括非法)地址
- frida 数据指针、函数指针、代码页地址、基地址等均依赖 NativePointer 接口
- 提供 add, sub, and, or, xor 和算术左右移运算。详见文档
- 可用 Memory.alloc /.allocUtf8String / .allocAnsiString / .allocUtf16String 分配
- Memory.alloc* 分配的内存,在变量作用域之外会被释放

```
function alloc() {
 return Memory.alloc(8);
}
const p = alloc(); // dangling pointer
```

指针和内存管理

frida	libc
Memory.alloc(size)	malloc
Memory.scan(address, size, pattern, callbacks) Memory.scanSync(address, size, pattern)	memmem
Memory.copy(dst, src, n)	memcpy
Memory.protect(address, size, protection)	mprotect

内存读写

- 任意地址读写。实现解引用等 C 语言才有的功能
- Memory.write* 和 Memory.read* 系列函数, 类型包括 S8, U8, S16, U16, S32, U32, Short, UShort, Int, UInt, Float, Double
- 其中 Memory.{read,write}{S64,U64,Long,ULong} 由于 Javascript 引擎默认对数字精度有限制(不支持 64 位大整数),需要使用 frida 的 Int64 或 UInt64 大整数类

内存读写

- 字符串函数
 - 分配 Memory.alloc{Ansi,Utf8,Utf16}String
 - 读取 Memory.read{C,Utf8,Utf16,Ansi}String (注意 CString 只提 供了 read)
 - 覆写 Memory.write{Ansi,Utf8,Utf16}String
- 读写一块连续内存: Memory.{read,write}ByteArray (想想为什么没有 writeCString 和 allocCString)

Unicode 和 ANSI

Windows 平台为兼容 16 位系统,以 A/W 后缀区分宽字符,用 TCHAR 宏处理

```
BOOL CreateProcessW(
 BOOL CreateProcessA(
  LPCWSTR
 lpApplicationName,
 LPCSTR
 lpApplicationName,
  LPWSTR
 lpCommandLine,
 LPSTR
 lpCommandLine.
  LPSECURITY_ATTRIBUTES lpProcessAttributes,
 LPSECURITY_ATTRIBUTES lpProcessAttributes,
  LPSECURITY ATTRIBUTES lpThreadAttributes,
 LPSECURITY ATTRIBUTES lpThreadAttributes,
 bInheritHandles,
  B00L
 bInheritHandles,
 B00L
  DWORD
 dwCreationFlags,
 dwCreationFlags,
 DWORD
 lpEnvironment,
  LPVOID
 LPVOID
 lpEnvironment,
 lpCurrentDirectory,
 lpCurrentDirectory,
  LPCWSTR
 LPCSTR
 lpStartupInfo,
 lpStartupInfo,
  LPSTARTUPINFOW
 LPSTARTUPINF0A
  LPPROCESS_INFORMATION lpProcessInformation
 LPPROCESS INFORMATION lpProcessInformation
);
 );
```

wchar_t *

char *

Memory.readUtf16String

Memory.readAnsiString

wchar_t 并未规定宽字符的实际编码,以上只对 Windows API 适用

Windows 字符编码示例

```
const buf = Memory.alloc(1024);
GetWindowTextA(hWnd, buf, 1024);
console.log('ansi: ', Memory.readAnsiString(buf));
console.log('c string: ', Memory.readCString(buf));
GetWindowTextW(hWnd, buf, 1024);
console.log('unicode16: ', Memory.readUtf16String(buf));
```

```
//
ansi: 电池指示器?
c string: ????????
unicode16: 电池指示器
undefined
[Local::explorer.exe]->
```

- ANSI: 使用 GetWindowTextA 返回的的中文正常显示,但终止符出现乱码
- CString: Windows 上不支持中文
- unicode16: 使用 GetWindowTextW 返回的中文完美显示
- 使用 utf8 可能会抛出编码异常

分析模块和内存页

- Process 对象
 - 进程基本信息: arch, platform, pageSize, pointerSize 等
 - 枚举模块、线程、内存页: enumerateThreads(Sync), enumerateModules(Sync), enumerateRanges(Sync)
 - 查找模块: findModuleByAddress, findModuleByName
 - 查找内存页:

分析模块和内存页

- frida 内置了导入导出表的解析
 - Module.enumerateImports(Sync)
 - Module.enumerateExports(Sync)
- 确保模块初始化完成 Module.ensureInitialized
 - 例:等待 Objective C 运行时初始化: Module.ensureInitialized('Foundation')

enumerate*Sync?

- frida 的 API 设计中存在大量具有 Sync 后缀的 api
 - 带 Sync 后缀: 直接返回整个列表
 - 不带 Sync 后缀:传入一个 js 对象,其 onMatch 和 onComplete 属性分别对应迭代的每一个元素的回调,和结束时的回调函数。与 IO 不同的是这些回调函数都是同步执行的。
 onMatch 函数可以返回 'stop' 字符串终止迭代
- 猜测应是 Duktape 没有原生支持 js 迭代器的原因

解析函数地址

- 导入 / 导出的符号:
 - Module.findExportByName(null, 'open')
 - Module.enumerateExports(Sync) / enumerateImports(Sync)
- 内嵌调试符号(未 strip)
 - DebugSymbol.getFunctionByName("")
 - DebugSymbol.findFunctionsNamed()
 - DebugSymbol.findFunctionsMatching
- 无符号: 使用模块基地址 + 偏移
 - Process.findModuleByName('Calculator').base.add(0x3200)

frida 中的 javascript 函数可使用 NativeCallback 封 装成一个有效的机器码 stub

反之 javascript 引擎封装 了可以动态指定参数和返 回值类型的 foreign function interface 给 javascript

- NativeFunction:本地代码函数接口
 - 由于缺少类型信息,需要指定函数指针、原型,包括参数列表和返回值类型,调用约定(可选)
 new NativeFunction(address, returnType, argTypes[, abi])
- SystemFunction: 类似 NativeFunction, 但返回字典, 根据平台不同可访 问 errno (POSIX) 或者 lastError 来获得错误信息。函数返回值在 value 属性

- NativeCallback
 - 返回一个 NativePointer, 指向一个包装好的 javascript 回调。本 地代码执行到 NativePointer 的指针时将调用到 javascript

```
const handler = new NativeCallback(function(sig) {
 console.log('signal:', sig);
}, 'void', ['int']);

const signal = new NativeFunction(Module.findExportByName(null, 'signal'),
 'int', ['int', 'pointer']);

const SIGINT = 2;
signal(SIGINT, handler);
```

- 返回值和参数列表支持的类型: void, pointer, int, uint, long, ulong, char, uchar, float, double, int8, uint8, int16, uint16, int32, uint32, int64。
- 不同的头文件、编译环境可能有会 typedef 别名
- 结构体参数(注意不是结构体指针)可使用嵌套的 Array 表示
- 可变参数可用 '…' 处理

可变参数

```
const NSLog = new NativeFunction(Module.findExportByName('Foundation', 'NSLog'), 'void', ['pointer', '...', 'pointer']);
const format = ObjC.classes.NSString.stringWithString_('hello %@!');
const param = ObjC.classes.NSString.stringWithString_('world');
NSLog(format, param);

['pointer', '...', 'pointer']

格式串的类型 表示可变参数 剩余参数的对应类型
```

事实上无法像 NSLog 那样完全支持动态参数个数,需要 预先知道每个实际格式化的类型

结构体参数

C 语言支持直接将结构体作为参数传递,调用时即使调用约定为使用寄存器传参,结构体也将整个由堆栈传递

将所有的成员均列到数组中(缺一不可),支持嵌套

```
const CGFloat = (Process.pointerSize === 4) ? 'float' : 'double';
const CGSize = [CGFloat, CGFloat];

const UIGraphicsBeginImageContextWithOptions = new NativeFunction(
 Module.findExportByName('UIKit', 'UIGraphicsBeginImageContextWithOptions'),
 'void', [CGSize, 'bool', CGFloat]);
```

ABI

- default
- Windows 32-bit:
 - sysv
 - stdcall
 - thiscall
 - fastcall
 - mscdecl
- Windows 64-bit:
 - win64
- UNIX x86:
 - sysv
 - unix64
- UNIX ARM:
 - sysv
 - vfp

default: frida 根据系统和 CPU 自动决定

cdecl: 最常见的 C 语言调用约定,使用堆栈

传参

stdcall: Win32 API 使用调用约定

thiscall: MSVC 编译的 32 位 x86 C++ 程

序,特点是使用 ecx 传递 this 指针

win64:64 位系统微软统一了调用约定,使

用寄存器和堆栈结合的方式

unix64:与 win64 类似,但使用不同的寄存

器

Interceptor

- Interceptor 对指定函数指针设置 inline hook
 - Interceptor.attach:在进入函数之前,函数返回后分别调用 onEnter 和 onLeave 回调函数。可以对函数参数和返回值进行修 改,但原始函数一定会被调用
 - Interceptor.replace:整个替换掉函数调用。可以在 js callback 里继续调用原始函数,也可以完全屏蔽掉
- 在 js 回调中可以访问 this 获得上下文信息,如常用寄存器、thread id 等; 此外 this 还可以在 onEnter 保存额外的参数传递给 onLeave

Interceptor

args: 以下标函数参数,默认均为 NativePointer。可用 toInt32 转换为整型

```
Interceptor.attach(Module.findExportByName("libc.so", "open"), {
 onEnter: function (args) {
 console.log(Memory.readUtf8String(args[0]));
 this.fd = args[1].toInt32();
 },
 onLeave: function (retval) {
 if (retval.toInt32() == -1) {
 /* do something with this.fd */
 }
 }
});
```

retVal.replace 可整个替换掉返回值

调用堆栈

- 获取寄存器上下文
 - 插桩回调中访问 this.context
 - Process.enumerateThreadsSync() 枚举线程信息
- Thread.backtrace 可根据上下文回溯出调用堆栈的地址
- DebugSymbol.fromAddress 进一步对地址符号化

与 ++ C with classes 交互

- 与 C 函数交互类似, 区别在于
 - this 指针传递的调用约定
 - 对象内存的分配和成员
 - 返回一个对象
- 不同编译器可能存在实现差异,以反汇编为准

从反编译入手

```
Cat::Cat(&v16, 1LL, 2LL);
38
 Cat::toString((Cat *)&v15);
9 39
 v23 = std::__1::operator<<<char,std::__1::char_traits<char>,std::__1::allocator<char>>(&std::__1::cout, &v15);
40
41
 v22 = std::_1::endl<char,std::_1::char_traits<char>>;
• 42
 std::__1::endl<char,std::__1::char_traits<char>>(v23, &v15);
• 43
 std::_1::basic_string<char,std::_1::char_traits<char>,std::_1::allocator<char>>::~basic_string(&v15);
44
 Dog::Dog((Dog *)&v14, 6);
 Dog::talk((Dog *)&v14);
• 45
46
 Dog::toString((Dog *)&v13);
 v25 = std::_1::operator<<<char,std::_1::char_traits<char>,std::_1::allocator<char>>(&std::_1::cout, &v13);
47
48
 v24 = std:: 1::endl<char,std:: 1::char traits<char>>;
49
 std::__1::endl<char,std::__1::char_traits<char>>(v25, &v13);
50
 std::_1::basic_string<char,std::_1::char_traits<char>,std::_1::allocator<char>>::~basic_string(&v13);
51
 v9 = (Cat *)operator new(0x10uLL);
52
 Cat::Cat(v9, 10);
53
 v12 = v9:
54
 Cat::printDescription(v9);
55
 Cat::toString((Cat *)&v11);
56
 v27 = std::__1::operator<<<char,std::__1::char_traits<char>,std::__1::allocator<char>>(&std::__1::cout, &v11);
57
 v26 = std::_1::endl<char,std::_1::char_traits<char>>;
58
 std::__1::endl<char,std::__1::char_traits<char>>(v27, &v11);
59
 std::__1::basic_string<char,std::__1::char_traits<char>,std::__1::allocator<char>>::~basic_string(&v11);
60
 if ( v12 )
 operator delete((void *)v12);
61
```

分配和传参

- 两种分配方式
 - 局部变量: 栈上直接分配好 sizeof(Class), 用起始地址(this 指针) 作为第一个参数调用 constructor
 - 动态分配: new 运算符被链接到库函数,同样也是分配 sizeof(Class) 大小, 调用构造器方式相同
- 构造器和成员函数的调用约定
 - x86(_64) 上的 clang 和 gcc,均是将 this 指针作为第一个参数,使用寄存器 和堆栈传递参数的行为与 C 语言一致,使用 frida 的 default ABI 参数即可
 - 而 MSVC 使用 ecx / rcx 传递 this, 只有 x86 的 thiscall 被 frida 直接支持

frida 构造 C++ 对象

```
class Cat : public Animal {
  int m weight;
public:
  Cat(int age) : Animal(age), m_weight(5);
  Cat(int age, Color color) : Animal(age);
  void printDescription();
Cat cat(1, orange);
cat.print();
const ctor = new NativeFunction(DebugSymbol.getFunctionByName('Cat::Cat(int,
Color)'), 'pointer', ['pointer', 'int', 'int']);
const print = new
NativeFunction(DebugSymbol.getFunctionByName('Cat::printDescription()'), 'void',
['pointer']);
const instance = Memory.alloc(16); // sizeof(Cat)
ctor(instance, 3, 2); // 3 year old orange cat
print(instance); // call instance method
```

frida 调用 C++ 对象

- 实际遇到的 binary 可能没有调试符号
 - 如果导出了 C++ 符号,可以使用 name mangling 过后的名字 findExportByName
 - 如果没有符号,逆向获取偏移量从运行时基地址计算
- 根据逆向结果判断 sizeof(Class),使用 Memory.alloc 或者 new 运算符分配内存。注意 Memory.alloc 没有对应的手动释放函数,处理析构有麻烦
- 可以绕过成员函数对结构体中的数据直接进行 patch, 实现修改私有成员 等高级功能

篡改结构体

clang 从源码打印 class 的结构

根据 this 和 offset 篡改类成员

```
const vtable = Memory.readPointer(instance);
console.log('relative addr:', vtable.sub(base));
console.log(DebugSymbol.fromAddress(vtable));

console.log('age', Memory.readInt(instance.add(8)));
console.log('weight', Memory.readInt(instance.add(12)));

Memory.writeInt(instance.add(8), 1);
// patched data
print(instance);
```

返回值

C++ 成员函数如果返回的不是 primitive value,那么第一个参数应为调用者开辟的,用来保存返回值对象的地址

C++ 符号还原

为区分同名的重载函数,将符号按照规则变换(name mangling)

源码/调试符号

android::AndroidRuntime::start(char const*,

android::Vector<android::String8> const&, bool)

可执行文件

_ZN7android14AndroidRuntime5startEPKcRKNS_6VectorINS_7String8EEEb

C++ 符号还原

Compiler	void h(int)	void h(int, char)	void h(void)
Intel C++ 8.0 for Linux			
HP aC++ A.05.55 IA-64			
IAR EWARM C++ 5.4 ARM	_Z1hi	_Z1hic	_Z1hv
GCC 3.x and higher			
Clang 1.x and higher			
IAR EWARM C++ 7.4 ARM	_Z <number>hi</number>	_Z <number>hic</number>	_Z <number>hv</number>
GCC 2.9x	hFi	hFic	hFv
HP aC++ A.03.45 PA-RISC			
Microsoft Visual C++ v6-v10 (mangling details)	?h@@YAXH@Z	?h@@YAXHD@Z	?h@@YAXXZ
Digital Mars C++			
Borland C++ v3.1	@h\$qi	@h\$qizc	@h\$qv
OpenVMS C++ V6.5 (ARM mode)	HXI	HXIC	HXV
OpenVMS C++ V6.5 (ANSI mode)		CXX\$7HFIC26CDH77	CXX\$7HFV2CB06E8
OpenVMS C++ X7.1 IA-64	CXX\$_Z1HI2DSQ26A	CXX\$_Z1HIC2NP3LI4	CXX\$_Z1HV0BCA19V
SunPro CC	1cBh6Fi_v_	1cBh6Fic_v_	1cBh6F_v_
Tru64 C++ V6.5 (ARM mode)	hXi	hXic	hXv
Tru64 C++ V6.5 (ANSI mode)	7hFi	7hFic	7hFv
Watcom C++ 10.6	W?h\$n(i)v	W?h\$n(ia)v	W?h\$n()v

https://en.wikipedia.org/wiki/Name mangling#How different compilers mangle the same functions

C++ 符号还原

- 使用 C++ abi abi::__cxa_demangle
- 实际编译后在不同平台上的实现:
 - Windows + MSVC: dbghelp.dll!UnDecorateSymbolName(PCSTR name, PSTR outputString, DWORD maxStringLength, DWORD flags)
 - clang / gcc:
 __cxa_demangle(const char *mangled_name, char *output_buffer, size_t *length, int *status)
- 支持 mac/iOS, Android, Windows 和 Linux 的实例代码 cxx-demangle/agent.js

swift 符号还原

swift 存在类似 C++ 的 mangling 机制,但规则不同

Foundation._MutableHandle<__ObjC.NSMutableURLRequest>

_TtGC10Foundation14_MutableHandleCSo19NSMutableURLRequest_

swift 支持 unicode 函数名(甚至 emoji 🥌)

```
→ ~ xcrun swift-demangle __TF4testX4GrIhFTSiSi_Si
_TF4testX4GrIhFTSiSi_Si ---> test. (Swift.Int, Swift.Int) -> Swift.Int
```

版本较新的 macOS 和 iOS 自带了运行时 demangle 的库: /System/Library/PrivateFrameworks/Swift/libswiftDemangle.dylib 导出函数 swift_demangle_getDemangledName

swift ABI 目前仍不稳定,以官方文档为准 https://github.com/apple/swift/blob/master/docs/ABI/Mangling.rst

近期的一个 breaking change 就是将全局符号的前缀 _T 改为 _S

swift 符号还原

```
gossip-summer-school-2018 git:(master) x frida -U Music -l swift-demangle/demangle.js
 / |
 Frida 12.0.3 - 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/
Attaching...
classes
_TtCCVV5Music4Text7Drawing5CacheP33_BF7DEC98CE203AC9ACE0BF189B2A64B714ContextWrapper >>
Music.Text.Drawing.Cache.(ContextWrapper in _BF7DEC98CE203AC9ACE0BF189B2A64B7)
_TtGC10FoundationP33_2D7761BAEB66DCEF0A109CF42C1440A718_MutablePairHandleCSo10NSIndexSetCSo17NSMutableIndexSet
>> Foundation.(_MutablePairHandle in _2D7761BAEB66DCEF0A109CF42C1440A7)<__ObjC.NSIndexSet,
__ObjC.NSMutableIndexSet>
_TtCV5Music21CloudLibraryUtilities22LibraryUpdatesNotifier >> Music.CloudLibraryUtilities.LibraryUpdatesNotifier
_TtC5MusicP33_1491B7AA0651257DFE189F6D76BD86A331ScrollViewContentOffsetObserver >> Music.
(ScrollViewContentOffsetObserver in _1491B7AA0651257DFE189F6D76BD86A3)
_TtCV5Music7Artwork24LoadingStatusCoordinator >> Music.Artwork.LoadingStatusCoordinator
_TtC5MusicP33_F29266F010DB9192D9DBD2C311376C0A20ClassicalWorkSection >> Music.(ClassicalWorkSection in
_F29266F010DB9192D9DBD2C311376C0A)
_TtCV5Music7Artwork9Component >> Music.Artwork.Component
```

示例代码: swift-demangle/

Stalker

- Stalker 提供了指令级和代码块级的插桩
- 可用作覆盖率测试,追踪一段时间内所有可能的函数等
- frida-discover 即使用 Stalker 实现
- 示例代码: misc/stalker.js

Stalker

```
0x7fff2db0be60 JavaScriptCore!WTF::ThreadSpecific<WTF::RefPtr<WTF::(anonymous)</pre>
namespace)::ThreadData, WTF::DumbPtrTraits<WTF::(anonymous namespace)::ThreadData> >,
(WTF::CanBeGCThread)1>::destroy(void*)
0x7fff2cefea60 JavaScriptCore!WTF::fastFree(void*)
0x7fff2d082f90 JavaScriptCore!WTF::ThreadCondition::~ThreadCondition()
0x7fff2db26ee0 JavaScriptCore!bmalloc::PerThread<bmalloc::PerHeapKind<bmalloc::Cache>
>::destructor(void*)
0x7fff2cefefe0 JavaScriptCore!WTF::Mutex::lock()
0x7fff2db2d8e6 JavaScriptCore!DYLD-STUB$$std::__1::mutex::~mutex()
0x7fff2db25dc0 JavaScriptCore!bmalloc::Allocator::~Allocator()
0x7fff2db03a30 JavaScriptCore!WTF::ThreadSpecific<std::optional<WTF::GCThreadType>,
(WTF::CanBeGCThread)1>::destroy(void*)
0x7fff2db24090 JavaScriptCore!bmalloc::mapToActiveHeapKind(bmalloc::HeapKind)
0x7fff2cf00a60 JavaScriptCore!WTF::monotonicallyIncreasingTime()
0x7fff2daf00e0 JavaScriptCore!WTF::AutomaticThread::threadIsStopping(WTF::AbstractLocker
const&)
0x7fff2cefeff0 JavaScriptCore!WTF::Mutex::unlock()
```

反汇编和指令 patch

- Instruction.parse()
- {MIPS,Thumb,Arm,Arm64,X86}Relocator
- {MIPS,Thumb,Arm,Arm64,X86}Writer

使用 SQLite

- 调用对应平台上的 SQLite 库函数
- 使用 frida 内置的 SQLiteDatabase 和 SQLiteStatement

```
const db = SqliteDatabase.open('/path/to/people.db');
const smt = db.prepare('SELECT name, bio FROM people WHERE age = ?');
console.log('People whose age is 42:');
smt.bindInteger(1, 42);
var row = null;
while ((row = smt.step()) !== null) {
 console.log('Name:', row[0], 'Bio:', row[1]);
}
smt.reset();
```

libclang 生成代码

- 从头文件中查找常量、typedef 和手写 NativeFunction 体验非常糟糕,可以利用 clang 节省一部分工作量
- 打印源码中的结构体和偏移:
 clang -cc1 -fdump-record-layouts main.cpp
- 使用 libclang AST 生成代码
- 示例见: libclang/

libclang 生成代码

- 遍历 AST 查找 CursorKind.CALL_EXPR
 - 遍历函数参数列表,映射 clang AST 中的类型到 frida 的类型
 - 生成 new NativeFunction 语句
- 由于 #define 属于预处理 pass, AST 阶段处理只能保留一部分 token 信息, 结果不够准确

libclang 生成代码

```
void checkport(pid_t pid) {
44
 LOG():
45
 LOG("list network connections on pid: %d", pid);
46
 int buf_size = proc_pidinfo(pid, PROC_PIDLISTFDS, 0, 0, 0);
47
 LOG("buf size: %d", buf size);
48
49
 REQUIRES(buf_size != -1, "unable to get process fd");
50
51
 struct proc_fdinfo *info_array = (struct proc_fdinfo *)malloc(buf_size);
 REQUIRES(info_array, "out of memory? must be kidding me");
52
53
 proc pidinfo(pid, PROC PIDLISTFDS, 0, info array, buf size);
54
 int n fd = buf size / PROC PIDLISTFD SIZE;
55
```

```
→ libclang git:(master) python3 codegen.py
const _{LP64} = 1;
const PROC_PIDLISTFDS = 1;
const PROC_PIDLISTFDS = 1;
const PROX_FDTYPE_VNODE = 1;
const PROC_PIDFDVNODEPATHINFO = 2;
const macho_section = section_64;
const macho_section = section_64;
const = new NativeFunction(Module.findExportByName(null, ''), 'int', ['pointer', 'pointer']);
/* [info] function fprintf detected, try `console.log() or OutputStream` */
const proc_pidinfo = new NativeFunction(Module.findExportByName(null, 'proc_pidinfo'), 'int', ['int', 'int', 'uint64', 'pointer',
'int']);
const exit = new NativeFunction(Module.findExportByName(null, 'exit'), 'void', ['int']);
/* [info] function malloc detected, try `Memory.alloc()` */
const proc_pidfdinfo = new NativeFunction(Module.findExportByName(null, 'proc_pidfdinfo'), 'int', ['int', 'int', 'pointer',
'int']);
/* [info] function _dyld_get_image_header detected, try `Process.enumerateModulesSync()[index].base` */
```

frida on Android

frida-java

- frida-java 是 frida 内置库,即 Java 命名空间下的函数。可对 ART 和 Dalvik 运行时插桩
- 源代码 github/frida/frida-java
- 在 frida 框架基础上完全由 javascript 实现。frida-gum 只实现了通用的二进制插桩,而 frida-java 借助 jni 打通了 Java 和 Javascript 的世界(有兴趣研究可阅读 /lib/class-factory.js)

Java api

- available: 判断 Java 环境可用
- enumerateLoadedClasses(Sync): 枚举所有已加载的 class
- perform: 执行任意 Java 操作都需要使用此函数
- use: 根据完整类名查找类的句柄
- scheduleOnMainThread: 在 JVM 主线程执行一段函数
- choose: 内存中搜索类的实例
- cast: 类型强转

Why Java.perform?

- ART 和 Dalvik 都按照 JVM 的规范实现: https://docs.oracle.com/javase/7/docs/technotes/guides/jni/spec/invocation.html
- frida 的 js 脚本引擎使用了(非主线程)的其他线程,需要使用 javaVM->AttachCurrentThread。而对应为了释放资源,完成任务后 需 DetachCurrentThread
- 为了保证关联和释放,所有涉及 JVM 的操作都需要放在 Java.perform 回调中执行

- frida 既可以 new 对象实例,也可以搜索已有的对象
- 在 class-factory.js 可以看到一些文档上未标注的,\$ 开头的成员
 - \$new: new 运算符,初始化新对象。注意与 \$init 区分
 - \$alloc: 分配内存, 但不初始化
 - \$init:构造器方法,用来 hook 而不是给 js 调用
 - \$dispose: 析构函数
 - \$isSameObject: 是否与另一个 Java 对象相同
 - \$className: 类名

```
if (!Java.available)
 throw new Error('requires Android');

Java.perform(function() {
 const JavaString = Java.use('java.lang.String');
 var exampleString1 = JavaString.$new('Hello World, this is an
example string in Java.');
 console.log('[+] exampleString1: ' + exampleString1);
 console.log('[+] exampleString1.length(): ' +
exampleString1.length());
});

[+] exampleString1: Hello World, this is an example string in Java.
[+] exampleString1.length(): 47
```

- frida 访问 / 修改对象成员
 - instance.field.value
 - instance.field.value = newValue
 - 这种方式不区分成员可见性,即使是私有成员同样可以直接访问
 - 除 value 的 setter 和 getter 之外, fieldType 和 fieldReturnType 获取类型信息
- frida 对数组做了封装,直接取下标即可访问

- 注意 instance 和 Class 的区别
- Java.choose 找到实例后查询字段的类型

```
Java.perform(function () {
 var MainActivity =
Java.use('com.example.seccon2015.rock_paper_scissors.MainActivity');
 Java.choose(MainActivity.$className, {
 onMatch: function(instance) {
 console.log(JSON.stringify(instance.P.fieldReturnType));
 },
 onComplete: function() {}
 });
})

{"className": "android.widget.Button", "name": "Landroid/widget/Button; ", "type": "pointer", "size":1}

(注) APK 来源: https://github.com/ctfs/write-ups-2015/tree/master/
```

seccon-quals-ctf-2015/binary/reverse-engineering-android-apk-1

插桩

- Java 层的插桩
 - Java.use().method.implementation = hookCallback
 - 由于 Java 支持同名方法重载,需要用 .overload 确定具体的方法

```
Java.use('java.lang.String').$new.overload('[B', 'java.nio.charset.Charset')
```

- JNI 层插桩
 - JNI 实现在 so 中,且符号必然是导出函数,照常使用 Interceptor 即可

获取调用堆栈

Android 提供了工具函数可以打印 Exception 的堆栈。此方式等价于 Log.getStackTraceString(new Exception)

```
Java.perform(function () {
 const Log = Java.use('android.util.Log');
 const Exception = Java.use('java.lang.Exception');
 const MainActivity = Java.use('com.example.seccon2015.rock_paper_scissors.MainActivity');
 MainActivity.onClick.implementation = function(v) {
 this.onClick(v);
 console.log(Log.getStackTraceString(Exception.$new()));
 };
});
```

frida on macOS/iOS

frida-objc

- 对应 Java, ObjC api 是 frida 的另一个"一等公民"
- 源代码 github/frida/frida-objc
- 与 JVM 类似, Objective C 也提供了 runtime api: https://developer.apple.com/documentation/objectivec/
 objective c runtime?changes= 3
- frida 将 Objective C 的部分 runtime api 提供到 ObjC.api 中

frida-objc

- 与 Java 显著不同, frida-objc 将所有 class 信息保存到
 ObjC.classes 中。直接对其 for in 遍历 key 即可
 - Objective C 实现: [NSString stringWithString:@"Hello World"]
 - 对应 frida: var NSString = ObjC.classes.NSString;
 NSString.stringWithString_("Hello World");
- new ObjC.Object 可以将指针转换为 Objective C 对象。如果指针不是合法的对象或合法的地址,将抛出异常或导致未定义行为

hook Objective C

- ObjC.classes.Class.method,以及ObjC.Block都提供了一个.implementation的setter来hook方法实现。实际上就是iOS开发者熟悉的Method Swizzling
- 另一种方式是使用
 Interceptor.attach(ObjC.classes.Class.method.implementation),
 看上去很相似,但实现原理是对 selector 指向的代码进行 inline
 hook
- Proxy 也是 Objective C 当中的一种 hook 方式。frida 提供了 ObjC.registerClass 来创建 Proxy

跨平台示例

Unix 信号

- 使用 signal 捕获进程信号
- 要点: signal 接收一个函数指针,用 NativeCallback 实现
- 示例代码: misc/signals.js

iOS / macOS XPC 通信

- XPC 是 macOS / iOS 上常见的进程间通信机制, 类似 C/S
- 接收端: _xpc_connection_call_event_handler
- 发送端: xpc_connection_send_message(_with_reply(_sync))
- xpc_object_t 事实上继承自 NSObject 对象,可用 frida 直接打印其内容

iOS / macOS 定位伪造

- iOS 和 macOS 定位使用统一 API: CLLocationManager
- 需指定一个 delegate 实现如下回调方法获取相应事件:
 - -(void)locationManager:(CLLocationManager *)manager didUpdateLocations: (NSArray *)locations
 - (void)locationManager:(CLLocationManager *)manager didUpdateToLocation:
 (CLLocation *)newLocation fromLocation:(CLLocation *)oldLocation;
- 使用如下方法开始定位
 - (void)requestLocation;
 - (void)startUpdatingLocation;

iOS / macOS 定位伪造

- 先处理 requestLocation 等方法拿到 delegate 的指针
- 在 delegate 上查找对应回调方法是否存在,逐个 hook
- CLLocation 的经纬度是只读属性,需要创建新的副本。为了对抗时间戳等特征检测,最好把正确的 CLLocation 除经纬度之外所有的属性复制上去
- 示例代码: ios-macOS-fake-location/fake.js

Windows 服务端抓包

- 目标: Ws2_32.dll 导出的 WSARecv 和 WSAAccept
- 要点: WSARecv 在执行完毕之后缓冲区才有有效数据,但缓冲区 个数和长度需要在函数进入之前的参数来确定
- 示例代码: windows-socket/server.js

参考

- frida.re
- glider菜鸟 frida 源码阅读之 frida-java