

(IN-)SECURITY OF SMARTPHONE ANTI-VIRUS AND SECURITY APPS

Stephan Huber, Siegfried Rasthofer,

Steven Arzt, Michael Tröger, Andreas Wittmann, Philipp Roskosch,
Daniel Magin, Joseph Varghese

Who are we

Stephan

- Mobile Security Researcher at Fraunhofer SIT
- Enjoys teaching students in Android Hacking
- @teamsik

Siegfried

- 4th year PhD Student at TU Darmstadt/ Fraunhofer SIT
- Static and Dynamic Code Analysis
- @teamsik

Vulnerabilities in antivirus tools: What does it mean for enterprises?

Google Security Researcher Slams Antivirus Software For Its Vulnerabilities

Research shows antivirus products vulnerable to attack

A Google researcher has been reporting severe vulnerabilities in

Security App Features on Mobile

Security App Features on Mobile

Secure Browsing

Security App Features on Mobile

Secure Browsing

Signature Update

Security App Features on Mobile

Secure Browsing

Signature Update

Realtime Monitoring

Security App Features on Mobile

Secure Browsing

Signature Update

Premium Features

Realtime Monitoring

Security App Features on Mobile

Secure Browsing

Theft Protection

Signature Update

Premium Features

Realtime Monitoring

Security App Features on Mobile

SPAM Protection

Secure Browsing

Theft Protection

Signature Update

Premium Features

Realtime Monitoring

Outline

- **Analyzed** Apps
- Excerpt of Implementation **Flaws** and **Attack** Types
 - Business Model
 - Local Denial of Service
 - Man-in-the-Middle Attacks
- Overview of **All Findings**
- Our **Experiences** during the **Responsible Disclosure** Process
- Summary

Analyzed Android Apps

App	GooglePlay Downloads
AndroHelm	1-5m
Malwarebytes	5-10m
ESET	5-10m
Avira	10-50m
Kaspersky	10-50m
McAfee	10-50m
CM Security	100-500m

Bussines Model Attack

AndroHelm Security

 AntiVirus app AndroHelm Security ★★★★★	 Virenschutz AndroHelm Security ★★★★★ 9,99 €	 AntiVirus for Tablet AndroHelm Security ★★★★★ 10,99 €	 AntiVirus Security AndroHelm Security ★★★★★ 129,99 €	 AntiVirus Android AndroHelm Security ★★★★★ 20,85 €	 AntiVirus Android AndroHelm Security ★★★★★ 99,99 €
---	--	---	---	---	---

Client Side License Verification

```
...  
this.toast("Thank you for upgrading to PRO!");  
  
//shared pref value set to true  
this.prefs.putBoolean("isPro", true);  
...
```

Client Side License Verification

```
...  
this.toast("Thank you for upgrading to PRO!");  
  
//shared pref value set to true  
this.prefs.putBoolean("isPro", true);  
...
```


write value to .xml file

```
<?xml version='1.0' encoding='utf-8' standalone='yes' ?>  
<map>  
  <int name="dialogShowTimes" value="1" />  
  <boolean name="hasDatabase" value="true" />  
  <string name="lastFragment"></string>  
  <boolean name="isPro" value="true" />  
</map>
```


Client Side License Verification

```
...  
this.toast("Thank you for upgrading to PRO!");  
  
//shared pref value set to true  
this.prefs.putBoolean("isPro", true);  
...
```


write value to .xml file

```
<?xml version='1.0' encoding='utf-8' standalone='yes' ?>  
<map>  
  <int name="dialogShowTimes" value="1" />  
  <boolean name="hasDatabase" value="true" />  
  <string name="lastFragment"></string>  
  <boolean name="isPro" value="true" />  
</map>
```

Every user can set this value !

Local Denial of Service

Inter App Communication

Realtime Monitoring

Attacker App

Security App

Realtime Monitoring

Attacker App

CRASHED !

Security App

```
Log output:  
Java.lang.RuntimeException: Unable to start receiver  
com.androhelm.antivirus.receivers.SMSMonitor: java.lang.NullPointerException  
...  
com.android.internal.os.ZygoteInit$MethodAndArgsCaller.run (ZygoteInit.java:793)  
E/AndroidRuntime(16060): at com.android.internal.os.ZygoteInit.main (ZygoteInit.java:560)  
E/AndroidRuntime(16060): Caused by: java.lang.NullPointerException  
com.androhelm.antivirus.receivers.SMSMonitor.onReceive (SMSMonitor.java:31)E/AndroidRuntime(16060): at  
E/AndroidRuntime(16060): ... 10 more
```

Implementation Faults

- **Missing checks** of intent **payload**, cause *exceptions*
- **Missing *exception*** handling will **crash whole** application

Implementation Faults

- **Missing checks** of intent **payload**, cause *exceptions*
- **Missing *exception*** handling will **crash whole** application
- Example: null-Intent

```
1) public void onReceive(Context c, Intent intent) {  
2) //missing check if intent is null  
3) Bundle bundle = intent.getExtras() ;  
4) if(bundle != null) {  
5) Object o = bundle.get("pdus");
```


Man-in-the-Middle Attacks

Man-in-the-Middle Attacks

- Smartphone is a **wireless medium**
- Communication over **HTTP**
 - **No authentication**
 - **Broken** self-made **integrity** protection
 - **Broken** self-made **encryption**
- Communication over **HTTPS**
 - **Broken certificate validation**

Rogue GSM Hotspot

- Cost: ~ 300 \$

nuand bladeRF
SDR

Powerbank
(portable system)

Pi for controlling
and sniffing

Mitm WI-FI Hotspot

- Cost: ~60\$

OR

Arp-Spoofing

- Cost: **arp spoof**, **iptables** and **(mitm)-proxy** are for free !

```
~/git/public/mitmproxy (Python)
· GET https://www.google.com/
  ← 302 text/html 222B
· GET https://www.google.co.nz/
  ← 200 text/html 16.75kB
· ↻ GET https://www.google.co.nz/
  ← 200 text/html 16.75kB
· GET https://www.google.co.nz/

· GET https://www.google.co.nz/
  ← 200 text/html 12.15kB

Event log
Connect from: 127.0.0.1:51300
Disconnect from: 127.0.0.1:51300
-> error: Reading request: [Errno 1] _ssl.c:499: error:14094418:SSL
routines:SSL3_READ_BYTES:tlsv1 alert unknown ca
Connect from: 127.0.0.1:51304
Disconnect from: 127.0.0.1:51304
-> error: 400: Can't parse request
Connect from: 127.0.0.1:51306
Disconnect from: 127.0.0.1:51306
-> error: 400: Can't parse request
Connect from: 127.0.0.1:51308
Disconnect from: 127.0.0.1:51308
-> handled 1 requests
Connect from: 127.0.0.1:51311
Connect from: 127.0.0.1:51313
[5] [i:.*] 7:help [*:8080]
```

Remote Code Injection Example

Special zip Entry

```
/tmp$ unzip -l zipfile.zip
Archive:  zipfile.zip
  Length Date Time Name
-----
 22  2016-06-28 13:49  ../../../../tmp/dir2/badfile.txt
 24  2016-06-28 13:43  file1.txt
-----
 46
 2 files
```

Unzip

```
/tmp$ unzip zipfile.zip -d ./dir1/  
Archive:  zipfile.zip  
warning: skipped "../" path component(s) in ../../../../tmp/dir2/badfile.txt  
extracting: ./dir1/tmp/dir2/badfile.txt  
extracting: ./dir1/file1.txt
```


Unzip

```
/tmp$ unzip zipfile.zip -d ./dir1/  
Archive:  zipfile.zip  
warning:  skipped "../" path component(s) in ../../../../tmp/dir2/badfile.txt  
extracting: ./dir1/tmp/dir2/badfile.txt  
extracting: ./dir1/file1.txt
```

```
/tmp$ find /tmp/dir1/  
/tmp/dir1/  
/tmp/dir1/file1.txt  
/tmp/dir1/tmp  
/tmp/dir1/tmp/dir2  
/tmp/dir1/tmp/dir2/badfile.txt  
/tmp$
```

No escaping

```
/tmp$ unzip -: zipfile.zip -d ./dir1/  
Archive:  zipfile.zip  
  extracting: ./dir1/../../../../tmp/dir2/badfile.txt  
  extracting: ./dir1/file1.txt
```

No escaping

```
/tmp$ unzip -: zipfile.zip -d ./dir1/  
Archive:  zipfile.zip  
  extracting: ./dir1/../../../../tmp/dir2/badfile.txt  
  extracting: ./dir1/file1.txt
```

```
/tmp$ ls /tmp/dir1/  
file1.txt
```

```
/tmp$ ls /tmp/dir2/  
badfile.txt
```

Observed Update Traffic

Observed Update Traffic

GET-Requests of Application:

```
...  
http://downloads7.xxxxxxxx-labs.com/bases/upd/upd-0607g.xml  
http://ipm.xxxxxxxx.com/600eb07a-2926-4407-b014-d3e8c77b0086.zip  
http://ipm.xxxxxxxx.com/eeee9321-5eac-4709-9046-8475ee951c82.zip  
http://downloads7.xxxxxxxx-abs.com/bases/mobile/ksrm//rootdetector.jar  
...
```


Observed Update Traffic

replace .zip file with attack file

GET-Requests of Application:

```
...  
http://downloads7.xxxxxxxx-labs.com/bases/upd/upd-0607g.xml  
→ http://ipm.xxxxxxxx.com/600eb07a-2926-4407-b014-d3e8c77b0086.zip  
http://ipm.xxxxxxxx.com/eeee9321-5eac-4709-9046-8475ee951c82.zip  
http://downloads7.xxxxxxxx-abs.com/bases/mobile/ksrm//rootdetector.jar  
...
```


Content of the Attack File

```
unzip -l 600eb07a-2926-4407-b014-d3e8c77b0086.zip
Archive: 600eb07a-2926-4407-b014-d3e8c77b0086.zip
  Length Date Time Name
-----
 16 2015-09-15  18:57 ../../../../../../../../../../../../../../../../../../
../../../../../../../../../../../../../../../../data/data/com.kms.free/app_bases/pdm.jar
  4042 2015-08-28  18:49 1000_768.css
 6078 2015-08-28  18:49 AntiVirus_Premium.html
 335 2015-08-28  18:49 [Content_Types].xml
 867 2015-08-28  18:49 meta.xml
 3216 2015-08-28  18:49 respond.min.js
```


Payload

Structure of Target App Folder

```
./app_bases/pdm.cfg  
./app_bases/pdm.jar  
.  
. ┌──────────┴──────────┐  
. │ contains classes.dex │  
. │ (executable) │  
.  
./some_other_files  
.  
.  
.
```


Unzip Received File

```
./app_bases/pdm.cfg  
./app_bases/pdm.jar  
.  
.  
.  
.  
.  
.  
.
```

contains classes.dex
(executable)

```
./app_ipm/600eb07a-2926-4407-b014-d3e8c77b0086/respond.min.js  
./app_ipm/600eb07a-2926-4407-b014-d3e8c77b0086/[Content_Types].xml  
./app_ipm/600eb07a-2926-4407-b014-d3e8c77b0086/1000_768.css  
./app_ipm/600eb07a-2926-4407-b014-d3e8c77b0086/KISA_EN_Trial.html  
../../../../../../../../../../../../../../../../data/data/com.kms.free/app_bases/pdm.jar
```


Advertisement files + attacker code extracted from zip archive !

Overwrite Original File

```
./app_bases/pdm.cfg  
./app_bases/pdm.jar ← Break out of source folder and overwrite original target file !  
.  
. contains classes.dex  
. (executable)  
.
```

```
./app_ipm/600eb07a-2926-4407-b014-d3e8c77b0086/respond.min.js  
./app_ipm/600eb07a-2926-4407-b014-d3e8c77b0086/[Content_Types].xml  
./app_ipm/600eb07a-2926-4407-b014-d3e8c77b0086/1000_768.css  
./app_ipm/600eb07a-2926-4407-b014-d3e8c77b0086/KISA_EN_Trial.html  
../../../../../../../../../../../../../../../../data/data/com.kms.free/app_bases/pdm.jar
```


Advertisement files + attacker code extracted from zip archive !

Injected Code

```
./app_bases/pdm.cfg  
./app_bases/pdm.jar ← Injected File with attacker code !  
.  
. contains classes.dex  
. with injected code  
.
```

```
./app_ipm/600eb07a-2926-4407-b014-d3e8c77b0086/respond.min.js  
./app_ipm/600eb07a-2926-4407-b014-d3e8c77b0086/[Content_Types].xml  
./app_ipm/600eb07a-2926-4407-b014-d3e8c77b0086/1000_768.css  
./app_ipm/600eb07a-2926-4407-b014-d3e8c77b0086/KISA_EN_Trial.html
```


Advertisement files transferred by a zip archive !

Summary of Findings

	AndroHelm	Avira	CM	ESET	Kaspersky	McAfee	Malwarebytes
DOS	X	X				X	x
Premium	X			X			
Wipe/Lock	X						
HTTP		X	X		X		X
ScanEngine		X	X				X
Tapjacking			X				
RCE			X		X		
SSL Vuln				X			X
Crypto				X			X
XSS						X	

<http://sit4.me/av-advisories>

Responsible Disclosure

- 6/7 vendors fixed vulnerabilities

Responsible Disclosure

- 6/7 vendors fixed vulnerabilities
- Fails during RD:
 - Expired public key
 - PGP key was not matching with email address
 - No or less feedback about fixing

Responsible Disclosure

- 6/7 vendors fixed vulnerabilities
- Fails during RD:
 - Expired public key
 - PGP key was not matching with email address
 - No or less feedback about fixing
- One did not reply – but contacted at VB2015 😊

Lessons learned...

- Do external code audits on your apps
- Room for improvement in the RD process
- Vulnerabilities in mobile apps can be also found in the PC counterpart (cross check)
- Also security software can contain vulnerabilities

sit4.me/av-advisories

Stephan Huber

Email: stephan.huber@sit.fraunhofer.de

Siegfried Rasthofer

Email: siegfried.rasthofer@sit.fraunhofer.de

Twitter: **@teamsik**

Website: <https://team-sik.org>