

PROGRAMMING AND HACKING ANDROID

Fabrizio Cornelli
HT

FABRIZIO CORNELLI

zeno@hackingteam.com

CV

- Filibusta LUG
- Laurea a Crema, nel 2012
- CTO, Enterprise srl
- QA Manager, HT

FIRST RULE OF HT
YOU DO NO TALK ABOUT HT

]**HackingTeam**[

- Fighting crime since 2001
- Internet is wrong

Summary

- Being a Developer
- Being a Hacker
- Android Architecture Overview
- How to write an APT on Android

```
#include "Investment.h"
#include "MyProjects/Startup/SUCCESS.h"
#include "MyProjects/Startup/Business.h"

template< typename BusinessStrategy, typename Investment >
class Business: public BusinessStrategy
{
 Business( Investment& MyInvestment );
```

DEVELOPER

“If it ain’t broke, don’t fix it”

Software engineer

- Constructive
- Programming skills
- Good Practices
- Design then code (and test)
- RTFM
- Frameworks and Libraries
- Don't be the first
- High level languages

Software Engineering Proverbs

- The ends does not justify the mean
- Choose two: good, fast, cheap
- Any fool can write code that a computer can understand. Good programmers write code that humans can understand. [M. Fowler]

HACKER

“shit happens”

Hacker

- Deconstructive
- Reverse Engineer
- Lateral Thinking
- Lazy
- Subvert the manual
- Shortcut
- Must be the first
- Low level languages (C, asm)

Hacking Proverbs

- the ends justify the means
- a clever person solves a problem, a wise person avoids it.

Shared values

- Discipline / Focus
- Imagination

Farmer vs Hunter

- farmer
- permanent settlements
- tradition
- patience
- collaboration
- hunter
- autonomy
- innovation
- initiative
- independence

Programming

- Be a hacker: get your POC
- Be a developer: evolve an idea to a product

ANDROID

Applications Framework

Activity Manager

Window Manager

Content Providers

View System

Package Manager

Telephony Manager

Resource Manager

Location Manager

Notification Manager

Libraries

Surface Manager

Media Framework

SQLite

OpenGL | ES

FreeType

WebKit

SGL

SSL

Libc

Android Runtime

Core Libraries

Dalvik Virtual Machine

Linux Kernel

Display Driver

Camera Driver

Flash Memory Driver

Binder (IPC) Driver

Keypad Driver

WiFi Driver

Audio Drivers

Power Management

Boot

- firmware
- kernel
 - drivers
 - fs
- user space (init)
 - dalvik /ART
 - daemons
 - GC

Android boot sequence

adb
vold (mount)
ril (radio)
debuggerd
installd
...
Daemons

APK

- classes.dex : Code
- Manifest
- Resources / Assets / Licence
- Libs
- Signature

Dalvik

- Process VM
- register based
- Java -> bytecode
- APK
- .dex -> .odex
- JIT

Android Runtime (ART)

- .dex -> elf
- AOT Compilation

ANDROID DEVELOPMENT

Android Studio

- IntelliJ Platform
- IDE
- gradle / ant
- adb
- emulator

ADB

- Android Debug Bridge
- Device in Debug Mode
- subcommands:
 - shell
 - pull
 - push
 - install
 - kill-server
 - reboot

REVERSING

Tools

- Decompilers
 - jd-gui
 - dad
 - jeb
- Apk dissectors
 - androguard
 - apktool
- Reversing Frameworks
 - IDA
 - Radare
- Network analyzer
 - Wireshark / tcpdump
 - burp

apktool

- decode apk
- build apk
- internal use of smali/baksmali
- needs jarsigner

smali

```
.method public static main([Ljava/lang/String;)V  
 .registers 2
```

```
sget-object v0, Ljava/lang/System;->out:Ljava/io/PrintStream;
```

```
const-string v1, "Hello World!"
```


```
invoke-virtual {v0, v1}, Ljava/io/PrintStream;->println(Ljava/lang/String;)V
```

```
return-void
```

```
.end method
```

learn from malware

- <http://contagiominidump.blogspot.it/>
- virus total
- androguard DatabaseAndroidMalwares

APT CONCEPTS

Advanced Persistence Threats

Life cycle

- Configuration
- Build
- Installation
- Execution
- Persistence
- Data Exfiltration
- Uninstall

HACKING ANDROID

Get the root

- Flash the OS
- Use a local to root exploit
- Use a system exploit

Starting at the boot

- Use the Manifest
- Use the OS (root)

Get data

- Use Android API
- Use OS libraries
- Get data reading memory (root)
- Get data reading files (root)

Communication

- Covered link
- Use Android API

ENGINEER A PRODUCT

© Scott Adams, Inc./Dist. by UFS, Inc.

11-26-07 © 2007 Scott Adams, Inc./Dist. by UFS, Inc.

Agile programming

Protect from hackers

- anti reversing tricks
- polymorphic tools
- encryption and obfuscation
- anti virtualisation tricks
- packing
- virtualize

Maintain the code

- Versioning
- Continuous integration
- Testing and code coverage
- Acceptance tests
- Automatic tests

Make a product

- Customer support
- Release policies
- Marketing

LINKS

NOW HIRING