Mobile Security

CS155 Computer and Network Security

Acknowledgments: Lecture slides are from the Computer Security course taught by Dan Boneh and Zakir Durumeric at Stanford University. When slides are obtained from other sources, a reference will be noted on the bottom of that slide. A full list of references is provided on the last slide.

Stanford University

Mobile Security

Mobile is Big!

3.8B mobile users worldwide. Users spend more time on mobile than on desktops today (exact numbers iffy)

Mobile Market Share

Global Bias in Market Share

What's Valuable on Phones?

Traditional (Similar to Desktop PCs)

- Steal data (e.g., contact list, email, messages, banking information, photos)
- Phishing
- Malvertising
- Join Bots

Mobile Specific

- Identify location
- Record phone calls
- Log SMS (What about 2FA SMS?)
- Send premium SMS messages

Unique Threat Model (Physical)

Powered-off devices under complete physical control of an adversary (including well-resourced nation states)

Screen locked devices under physical control of adversary (e.g. thieves)

Unlocked devices under control of different user (e.g. intimate partner abuse)

Devices in physical proximity to an adversary (with the assumed capability to control radio channels, including cellular, WiFi, Bluetooth, GPS, NFC)

Threat Model (Untrusted Code)

Android intentionally allows (with explicit consent by end users) installation of application code from arbitrary sources

Abusing APIs supported by the OS with malicious intent, e.g. spyware

Exploiting bugs in the OS, e.g. kernel, drivers, or system services

Mimicking system or other app user interfaces to confuse users

Reading content from system or other application user interfaces (e.g., screen-scrape)

Injecting input events into system or other app user interfaces

Unique Threat Model (Network)

The standard assumption of network communication under complete control of an adversary certainly also holds for Android. Assume fist hop (e.g., router) is also malicious.

Passive eavesdropping and traffic analysis, including tracking devices within or across networks (e.g. based on MAC address or other device network identifiers)

Active manipulation of network traffic (e.g. MITM on TLS)

Mobile Exploits Very Valuable

^{*} All payouts are subject to change or cancellation without notice. All trademarks are the property of their respective owners.

2019/09 © zerodium.com

Mobile Exploits Very Valuable

Physical Security

Unlocking Device

Typically: Need PIN, pattern, or alphanumeric password to unlock device

Some applications (e.g., banking apps) also require entering a PIN to access the app

Swipe Code Problems

Smudge attacks [Aviv et al., 2010]

Entering pattern leaves smudge that can be detected with proper lighting

Smudge survives incidental contact with clothing

Another problem: entropy

People choose simple patterns – few strokes

At most 1,600 patterns with <5 strokes

Passcodes

How do you allow a 4-6 digit PIN and be secure?

Traditional Password Hashing

Plain Text Passwords (Terrible)

- Store the password and check match against user input
- Don't trust anything that can provide you your password

Traditional Password Hashing

Plain Text Passwords (Terrible)

- Store the password and check match against user input
- Don't trust anything that can provide you your password

Store Password Hash (Bad)

- Store SHA-1(pw) and check match against SHA-1(input)
- Weak against attacker who has hashed common passwords

Traditional Password Hashing

Plain Text Passwords (Terrible)

- Store the password and check match against user input
- Don't trust anything that can provide you your password

Store Password Hash (Bad)

- Store SHA-1(pw) and check match against SHA-1(input)
- Weak against attacker who has hashed common passwords

Store Salted Hash (Better)

- Store (r, SHA-1(pw | r)) and check against SHA-1(input | r)
- Prevents attackers from pre-computing password hashes

Modern Password Hashing

Store Salted Hash (Best)

- Store (r, **H**(pw | r)) and check match against **H**(input | r)
- Prevents attackers from pre-computing password hashes

Making sure to choose an **H** that's expensive to compute:

SHA-512: 3,235 MH/s

SHA-3 (Keccak): 2,500 MH/s

BCrypt: 43,551 H/s

Use one of bcrypt, scrypt, or pbkdf2 when building an application

iPhone Password Hashing

Come up password hashing approach where 4-6 digits takes a very long time to crack, even if the device is physically compromised...

Additional Constraints:

- Lots of computation uses up battery (limited resource)!
- Physical access allows copying secret off and cracking remotely

Secure Enclave

iPhones have a second secure processor known as "secure enclave"

- Memory is inaccessible to normal OS
- Secure boot process that ensures its software is signed
- Each secure enclave has an AES key burned in at manufacture.

Processor has instructions that allow encrypting and decrypting content using the stored key, but the key itself is never accessible (incl. via JTAG)

iPhone Unlocking

User passcode is intertwined with AES key fused into secure enclave (known as UID) when it is entered by the user

Imagine: key = Encryptulo(passcode).

This means that the key to decrypt the device can only be derived on the single secure enclave on a specific phone. Not possible to take offline and brute force.

iPhone Unlocking Key

What prevents asking secure enclave repeatedly to try different passwords?

The passcode is entangled with the device's UID many times —requires approximately 80ms per password guess.

Imagine: Encryptuid(Encryptuid(Encryptuid(passcode)...))

iPhone Unlock Time Estimate

At 80ms per password check...

- 5.5 years to try all 6 digits pins
- 5 failed attempts ⇒ 1 min delay, 9 failures ⇒ 1 hour delay
 - >10 failed attempts ⇒ erase phone

All of this enforced by firmware on the secure enclave itself — cannot be changed by any malware that controls iOS

FBI-Apple Encryption Dispute

After the San Bernardino shooting in 2016, FBI tried to compel Apple to "unlock" iPhone. What were they specifically requesting?

Not possible to make password guessing any faster—innately dependent on performance of burned-in AES key

FBI-Apple Encryption Dispute

Remember...

- 5 failed attempts ⇒ 1 min delay, 9 failures ⇒ 1 hour delay
 - >10 failed attempts ⇒ erase phone

This is managed by code on the secure enclave, which can be updated by Apple, not managed in hardware.

Technical Details

The court order wanted a custom version of a secure enclave firmware that would...

- 1."it will bypass or disable the auto-erase function whether or not it has been enabled" (this user-configurable feature of iOS 8 automatically deletes keys needed to read encrypted data after ten consecutive incorrect attempts)
- 2."it will enable the FBI to submit passcodes to the SUBJECT DEVICE for testing electronically via the physical device port, Bluetooth, Wi-Fi, or other protocol"
- 3."it will ensure that when the FBI submits passcodes to the SUBJECT DEVICE, software running on the device will not purposefully introduce any additional delay between passcode attempts beyond what is incurred by Apple hardware"

What happened?

Apple planned to fight the order, "The United States government has demanded that Apple take an unprecedented step which threatens the security of our customers. We oppose this order, which has implications far beyond the legal case at hand. This moment calls for public discussion, and we want our customers and people around the country to understand what is at stake."

One day before hearing, FBI dropped the request, saying a third party had demonstrated a possible way to unlock the iPhone in question. No precedent set re *all writs* act.

Secure Boot Chain

Why couldn't the FBI just upload their own firmware onto the secure enclave?

When an iOS device is turned on, it executes code from read-only memory known as Boot ROM. This immutable code, known as the hardware root of trust, is laid down during chip fabrication, and is implicitly trusted.

The Boot ROM code contains the Apple Root CA public key, which is used to verify that the bootloader is signed by Apple. This is the first step in the chain of trust where each step ensures that the next is signed by Apple.

Software Updates

To prevent devices from being *downgraded* to older versions that lack the security updates, iOS uses *System Software Authorization*.

Device connects to Apple with cryptographic descriptors of each component update (e.g., boot loader, kernel, and OS image), current versions, a random nonce, and device specific Exclusive Chip ID (ECID).

Apple signs device-personalized message allowing update, which boot loader verifies.

FaceID/TouchID

Files are encrypted through a hierarchy of encryption keys Application files written to Flash are encrypted:

- Per-file key: encrypts all file contents (AES-XTS)
- Class key: encrypts per-file key (ciphertext stored in metadata)
- File-system key: encrypts file metadata

FaceID/TouchID

Files are encrypted through a hierarchy of encryption keys

By default (no FaceID, TouchID), class encryption keys are erased from memory of secure enclave whenever the device is locked or powered off

When TouchID/FaceID is enabled, class keys are kept and hardware sensor sends fingerprint image to secure enclave. All ML/analysis is performed within the secure enclave.

How Secure is TouchID?

Easy to build a fake finger if you have someone's fingerprint

- Several demos on YouTube. ~20 min
- Similar work on FaceID

The problem: fingerprints are not secret. Cannot replace.

Convenient, but more secure solutions exist, e.g., unlock phone via bluetooth using a wearable device

More Information

iOS Security

https://www.apple.com/business/site/docs/iOS_Security_Guide.pdf

File System

easy to use. Many of these features are enabled by default, so IT departments

don't need to perform extensive configurations. And key security features like

Bring Your Own Device (BYOD)

Many companies are now allowing users to bring/use their own personal devices — company data resides on devices

In the past, enterprise workstations were centrally managed.

How do you handle when users want to bring their own devices?

Mobile Device Management

Manage mobile devices across organization

Consists of central server and client-side software. Now part of mobile OSes too.

Allows:

- Diagnostics, repair, and update
- Backup and restore
- Policy enforcement (e.g. only allowed apps)
- Remote lock and wipe
- GPS Tracking

Sample MDM Enrollment

Mobile Malware

What's Different?

Applications are isolated

- Each runs in a separate execution context
- No default access to file system, devices, etc.
- Different than traditional OSes where multiple applications run with the same user permissions!

Applications are installed via App Store (and malware spreads)

- Market: Vendor controlled (Apple) / open (Android)
- User approval of permissions

Android Isolation

Based on Linux with sandboxes (SE Linux)

- Appls run as separate UIDs, in separate processes.
- Memory corruption errors only lead to arbitrary code execution in application, not complete system compromise!
- Can still escape sandbox must compromise Linux kernel

What is Rooting?

Allows user to run applications with root privileges, e.g., modify/delete system files and app, CPU, network management

Done by exploiting vulnerability in firmware to install a custom OS or firmware image

Double-edged sword... lots of malware only affects rooted devices

Examples of Malware

DroidDream (Android)

- Over 58 apps uploaded to Google app market
- Conducts data theft; send credentials to attackers

Zitmo (Symbian, BlackBerry, Windows, Android)

- Poses as mobile banking application
- Captures info from SMS steal banking 2FA codes
- Works with Zeus botnet

Ikee (iOS)

- Worm capabilities (targeted default ssh password)
- Worked only on jailbroken phones with ssh installed

Attacked vulnerability in Android itself

Malicious application that tricked users

Attacked vulnerability in rooted iPhones

Legitimate Apps Too...

Challenges with Isolated Apps

So mobile platforms isolate applications for security, but....

- 1) Permissions: How can applications access sensitive resources?
- 2) Communication: How can applications communicate with each other?

(1) Permission Granting Problem

Smartphones (and other modern OSes) try to prevent such attacks by limiting applications' default access to:

- System Resources (clipboard, file system)
- Devices (e.g., camera, GPS, phone, ...)

How should operating system grant permissions to applications?

Standard approach: Ask the user.

Prompts (time-of-use)

Manifests (install-time)

Prompts (time-of-use)

Manifests (install-time)

Prompts (time-of-use)

Manifests (install-time)

Prompts (time-of-use)

Disruptive. Leads to user fatigue

Manifests (install-time)

No context. Users do not understand.

System tools

In practice, both are overly permissive:
Once granted permissions, apps can misuse them.

Network communication

Are Manifests Usable? (Felt et al)

Do users pay attention to permissions?

... but 88% of users looked at reviews.

Do users act on permission information?

"Have you ever not installed an app because of permissions?"

Developers Don't know the Permissions They Need

- Overprivileged
- Possible false positives
- Not overprivileged

Android Now Asks at Runtime (was not the case historically)

Manifests

In both cases, the Android app needs to request permission in its manifest—it's just up to the Android OS when it asks the user.

The OS might also just grant the right it doesn't seem dangerous

Manifest also defines what exported endpoints *other* apps can access. Whole class of malware that takes advantage of this of misconfiguration.

Inter-Process Communication

Primary mechanism for IPC between application components in Android: Intents

Explicit: specify name: e.g., com.example.testApp.MainActivity

Implicit: Specify action (e.g., ACTION_VIEW) and/or data (URI & MIME type)

An implicit intent specifies an action that can invoke any app on the device able to perform the action. Using an implicit intent is useful when your app cannot perform the action, but other apps probably can and you'd like the user to pick which app to use.

Intent Eavesdropping

Attack #1: Eavesdropping / Broadcast Theft

Unauthorized Intent Receipt

Figure 1. How an implicit intent is delivered through the system to start another activity: [1] Activity A creates an Intent with an action description and passes it to startActivity(). [2] The Android System searches all apps for an intent filter that matches the intent. When a match is found, [3] the system starts the matching activity (Activity B) by invoking its onCreate() method and passing it the Intent.

"Caution: To ensure that your app is secure, always use an explicit intent when starting a Servier. Using an implicit intent to start a service is a security hazard because you can't be certain what service will respond to the intent, and the user can't see which service starts."

Intent Spoofing

- Attack #1: General intent spoofing
 - Receiving implicit intents makes component public.
 - Allows data injection.
- Attack #2: System intent spoofing
 - Can't directly spoof, but victim apps often don't check specific "action" in intent.

Intent + Malware

Malware often times takes advantage of improperly filtered intents to gain access to the permissions in other applications