

CORE SECURITY

2 threads, 1 app (Inyección en Dalvik VM)

Martín Balao | *mbalao@coresecurity.com*

Martín Fernández | *mfernandez@coresecurity.com*

Octubre 2014

Introducción

¿Qué es un Web View?

Application
View

WebView

HTML + JS

WebView + addJavascriptInterface

addJavascriptInterface exploit – Java Reflection

addJavascriptInterface exploit – OS commands

Limitaciones del exploit – Java Reflection

- Desde Javascript, sólo se pueden **invocar métodos Java** que tengan como argumento tipos nativos o String
- Por lo anterior:
 - No se pueden instanciar objetos
 - No se puede **interactuar con otras aplicaciones** del ecosistema Android

Limitaciones del exploit – OS Commands

- Hay un sand-boxing fuerte a nivel del sistema operativo
 - Permisos RWX en el sistema de archivos
- No se pueden instalar nuevas aplicaciones desde el usuario de la aplicación vulnerable
- ¿Cómo interactuar con otras aplicaciones del ecosistema Android?

Limitaciones del exploit – OS Commands

- Es posible levantar una segunda Dalvik VM pero no va a tener los permisos de la aplicación vulnerable: UID + PID

process_id_500 user_id_1234 app_vulnerable

process_id_432 user_id_1234 app_maliciosa

Comunicación en Android

- **Context.ContentResolver**

.query(**URI(content://SMS)**)

Objetivo

Usar los permisos de la aplicación
vulnerable para interactuar con otras
aplicaciones del ecosistema Android.

Inyección en Dalvik VM

Ejecutables en disco y memoria

Binario ejecutable

Memoria Virtual del Proceso

Base Address
Dynamic Loader

Mapa de memoria: cat /proc/<PID>/maps

- 00400000-0040b000 r-xp /bin/app
- 00c9a000-00cbb000 rw-p [heap]
- 7fcada45a000-7fcada617000 r-xp /lib/libc-2.17.so
- 7fff9acc0000-7fff9ace1000 rw-p [stack]

¿Qué entendemos por inyección?

Cambio de contexto

Ptrace - Debugging

- Attacharse a un thread de un proceso
- Leer memoria
- Escribir memoria
- Modificar contexto de un thread (leer y escribir)
- Continuar proceso y handlear señales

Inyección clásica

Problemas de la inyección clásica

- Compilar shellcode
- Alocar memoria
- Crear thread
- Resolver símbolos
 - Para usar funciones de otras libs

Inyección por dlopen

Encontrar dlopen

libAgent.so (C/C++, NDK)

libAgent.so

```
#include <stdio.h>
#include <binder.h>
#include <jni.h>

__attribute__((constructor)) init_agent(){
 pthread_create(agent_main_loop);
 raise(SIGINT);
}

void agent_main_loop(){
 sleep(5); // restauración del thread secuestrado
 ...
}
```

Después de la inyección

libAgent.so (C/C++, NDK)

libAgent.so

#include <jni.h>


```
JavaVM* java_vm = AndroidRuntime::getJavaVM();  
java_vm->AttachCurrentThread(...);  
java_vm->GetEnv(...);
```

- Instanciar objetos Java
- Invocar métodos de objetos Java
- Invocar métodos estáticos de clases Java
- Acceder a variables estáticas de clases Java

APK Load – Java Agent

libAgent – Java Agent

- Desde libAgent puedo acceder a **todas las clases Java cargadas** (ver métodos, atributos, instanciar)
- Desde Java Agent solo las de la **SDK**
- Pasar referencias a objetos desde **libAgent** a **Java Agent** (ej. Activity Thread).

Context

ActivityThread

Context

ContextWrapper

ContextThemeWrapper

Activity

getContentResolver()

- En **Java Agent**, no podemos heredar de **Activity**:
¿Quién nos instancia?

Activity Thread

Class ActivityThread(){

 static Handler sMainThreadHandler

 public static Application currentApplication()

 ¿ NULL ?

 public static void main(String[] args)

}

Ejecución en el Thread Principal

Runnable

ActivityThread
currentApplication()

Java Agent - Runnable

Class JavaAgent{

```
public static Context app_context;  
public native Context get_context();
```

Class JavaAgentRunnable implements Runnable{

```
public void run(){  
 JavaAgent.app_context = get_context();  
}  
}
```

Java Agent – Main loop

Class JavaAgent{

Thread
Inyectado
Java

```
public static Context app_context;  
public native Context get_context();
```

```
public void main_loop(){
```


```
 JavaAgent.app_context.getContentResolver().  
 query(...)
```

```
}
```

```
}
```

Demo

Ambiente de ataque

Conclusiones

Conclusiones

- Si podemos debuggear, el PID como parte de la autenticación de una app puede ser *bypasseado*.
- APKs buildeados durante el desarrollo pueden terminar en producción (“Skip packaging and dexing...”).
- Una vulnerabilidad (ejecución sandboxeada) + una debilidad (privilege-escalation) pueden configurar un vector de ataque exitoso.
- No se limita a *addJavascriptInterface*: aplica para cualquier OS command injection.
- Target posible: apps a medida (ej. ambiente *enterprise*).

Trabajo futuro

- **Sniffear** comunicaciones a través de Binder de la aplicación vulnerada
- **Instrumentar** dinámicamente libs cargadas en la memoria del proceso (ej. librerías criptográficas y libdvm.so)
- **Fuzzear** driver de Binder

Trabajos relacionados y referencias

- WebView addJavascriptInterface Remote Code Execution - MWR Labs <https://labs.mwrinfosecurity.com/blog/2013/09/24/webview-addjavascriptinterface-remote-code-execution/>
- Putting JavaScript Bridges into (Android) Context - MWR Labs <https://labs.mwrinfosecurity.com/blog/2014/06/12/putting-javascript-bridges-into-android-context/>
- Introduction to Dynamic Dalvik Instrumentation - Collin Mulliner http://www.mulliner.org/android/feed/mulliner_ddi_summercon2013.pdf
- Android Binder – Android Interprocess Communication - Thorsten Schreiber <http://www.nds.rub.de/media/attachments/files/2012/03/binder.pdf>

¿Preguntas?
Gracias.