

Android Uygulamalarında Güvenlik Testi

written by Mert SARICA | 21 May 2012

Şubat ayında Gartner tarafından yayımlanan bir rapora göre dünya genelinde 2011 yılının 4. çeyreğinde satılan akıllı telefonların %50.9'unda Android işletim sisteminin, %23.8'inde ise IOS işletim sisteminin kurulu olduğunu görüyoruz. Web siteleri, uygulamaları üzerinden vermiş oldukları hizmetlerin tamamına yakınına mobil uygulamalar ile mobil platformlar üzerinden de vermek için uğraş veren irili ufaklı birçok firma, eskiden sadece iOS için uygulama geliştirirken pazar payını bu kadar yükselten Android karşısında kayıtsız kalamayarak Android işletim sistemi için de (misal Instagram) uygulama geliştirmek durumunda kaldılar.

iOS işletim sistemi için geliştirilen uygulamalara kıyasla Android işletim sistemi için geliştirilen uygulamaların kaynak koduna çevrilebilir olması, ücretsiz ve platform bağımsız bir emulator sayesinde daha kolay analiz edilebilir olması beraberinde art niyetli kişilerce de güvenlik zafiyetlerinin daha kolay tespit edilebilmesine ve istismar edilebilmesine imkan tanımaktadır.

Günümüzde uyumluluktan öte müşteri güvenliği, marka değeri ve itibarı için ağ, sistem, web uygulamalarını vs. güvenlik testine tabi tutan firmalar için mobil uygulamaların da test edilmesi kaçınılmaz olduğu için bu yazımda Android uygulamalarını test ederken güvenlik adına dikkat edilmesi gereken noktalardan (ağ trafiği analizi/manipülasyonu, kaynak kodu incelemesi, tersine çevirme (disassembling), dosya sistemi incelemesi) birkaçına dikkat çekmek istedim.

Ağ Trafiği Analizi:

- Şifreli kanal üzerinden (SSL) haberleşmeyen Native (Java ile yazılmış) ve native olmayan uygulamaların trafiğini analiz etmek için hedef uygulamayı Android SDK ile gelen emulatore yine Android SDK ile gelen adb (Android Debug Bridge) aracı ile yüklemek (adb install uygulama.apk) veya BlueStacks'in App Player aracı ile çalıştırmak ve Wireshark aracı ile trafiği analiz etmek mümkündür. (App Player, APK uzantılı tüm Android uygulamalarını Windows üzerinde çalıştırmaya yarayan gerçekten çok faydalı olduğunu düşündüğüm bir araçtır, basit

analizler için mutlaka denemenizi tavsiye ederim.)


```
komutlar.txt - Notepad
File Edit Format View Help
Yarat: AVD
indir: http://bouncycastle.org/download/bcprov-jdk16-141.jar
kopyala: C:\Program Files\Java\jre6\lib\ext\bcprov-jdk16-141.jar
indir: http://www.charlesproxy.com/ssl.zip
Çalıştır:
emulator -avd Hack4Career
adb pull /system/etc/security/cacerts.bks cacerts.bks
keytool -keystore cacerts.bks -storetype BKS -provider
org.bouncycastle.jce.provider.BouncyCastleProvider
-storepass changeit -importcert -trustcacerts -alias somealias -file
charles-proxy-ssl-proxying-certificate.crt
-noprompt
adb remount
adb shell chmod 777 /system/etc/security/cacerts.bks
adb push cacerts.bks /system/etc/security/
indir: http://android-group-korea.googlecode.com/files/mkfs.yaffs2.arm
Çalıştır:
adb push mkfs.yaffs2.arm /data/data/temp/mkfs.yaffs2
adb shell chmod 777 /data/data/temp/mkfs.yaffs2
adb shell
# /data/data/temp/mkfs.yaffs2 /system /sdcard/system.img
/data/data/temp/mkfs.yaffs2 /system /sdcard/system.img
mkfs.yaffs2: Android YAFFS2 Tool, Build by PowerGUI
at http://www.openhandsetalliance.org.cn
Building...
Build ok.
# exit
exit
adb pull /sdcard/system.img system.img
kopyala: system.img -> C:\Users\Mert\.android\avd\Hack4Career.avd
emulator -avd Hack4Career -http-proxy http://192.168.1.34:8888
```


Kaynak Kodu İncelemesi:

- Native uygulamalar yukarıda da belirttiğim gibi çoğunlukla Java programlama dili ile geliştirilmektedir. APK uzantılı Android uygulamasının uzantısı ZIP olarak değiştirilerek Winzip veya Winrar gibi araçlar ile açılabilir, ardından içerisinde yer alan Dex uzantılı yani Dalvik sanal makinesinde çalıştırılabilen Android uygulaması d2j-dex2jar.bat aracı ve d2j-dex2jar.bat classes.dex komutu ile jar dosyasına çevrilebilir. Ardından JD-GUI aracı ile bu jar dosyası kaynak koduna çevirebilir ve incelenebilir.
- Kaynak kodu incelemesi ile kaynak kodu içinde yer alan gömülü şifreleme anahtarları, web servis bilgileri gibi birçok bilgi elde edilebilir.
- Kimi zaman bazı durumlarda kaynak koduna çevirmek istenilen sonuçları üretmez bu gibi durumlarda dex dosyası tersine çevrilerek (disassembling) analiz edilebilir.

- Kaynak koduna çevirmenin yeterli olmadığı durumlarda veya program akışının değiştirilme ihtiyacı olduğu durumlarda dex dosyası android-apktool aracı ve `java -jar apktool.jar d Uygulama.apk` komutu ile tersine çevrilebilir (disassembling) ardından `java -jar apktool.jar b Uygulama Uygulama.apk` komutu ile tekrar birleştirilebilir. (assembling)
- Assembly programlama diline hakimseniz bu sayfada yer alan bilgiler ışığında Dalvik op kodlarını analiz edebilir ve değiştirebilirsiniz.

Dosya Sistemi İncelemesi:

- Android işletim sistemi uygulamalara verilerini saklamak için 4 seçenek sunmaktadır; Dahili Depolama (özel verileri saklamak için), Shared Preferences (basit depolama için), Harici Depolama (özel olmayak büyük veri setlerini saklamak için) ve SQLite veritabanı (yapısal depolama)
- Harici depolama hafıza kartını kullandığı ve buraya kopyalanan her dosya diğer tüm uygulamalar tarafından okunabildiği için buraya yazılan hassas verilerin mutlaka ama mutlaka şifreli olarak yazılması gerekmektedir.


```
C:\Windows\system32\cmd.exe - adb shell
C:\Users\Mert>adb shell
# cd data/data/com. /shared_prefs
cd data/data/com. /shared_prefs
# cat GeriGel.xml
cat GeriGel.xml
<?xml version='1.0' encoding='utf-8' standalone='yes' ?>
<map>
<boolean name="isAkdif" value="false" />
<string name="Nezaman">4713DDA0D000F2C5AF3C78EB4DA473EC9E67597C7A0C30AC33ACAFE3D
22CE935514709C927710FB379771B60E82BE892</string>
<int name="Nerden" value="7" />
<string name="BelkiLazimOlur">8EE2B284310D25297D5389438C8DD68A</string>
<int name="KatKey" value="1" />
</map>
#
```


```
C:\Windows\system32\cmd.exe - sqlite [REDACTED].AS

C:\Users\Mert\Desktop\NOPcon>sqlite [REDACTED].AS
SQLite version 3.7.11 2012-03-20 11:35:50
Enter ".help" for instructions
Enter SQL statements terminated with a ";"
sqlite> .tables
EkAlan [REDACTED]Table android_metadata
Kategori Kullanici
sqlite> select * from [REDACTED]Table;
1|1|!Hack4Career!Hack4Career!http://!mertsarica!65195E82A27897F01C4E1A10030D58E1!
FA4ABFEAF248393D2A58756506DCAA33
sqlite> select * from Kullanici;
1|916834009920CC19DE6E61C3F9E21439|2;
sqlite> select * from Kategori;
1|!Hack4Career
sqlite> select * from EkAlan;
sqlite> ■
```

Yukarıda kısaca bahsettiğim adımları izleyerek çok sık kullandığım Android uygulamalarına kısaca göz attığımda şans eseri bir kaç güvenlik zafiyeti ile karşılaştım.

İlk uygulamanın kullanıcı tarafından girilen kullanıcı adı ve şifreyi, şifreli kanal (SSL) üzerinden gerçekleştirmediğini farkettim. Her ne kadar sunucuya gönderilen şifre, MD5 ile hashlenmiş olsa da tuz değeri (salt) kullanılmadığı için üretilen MD5 olduğu gibi kullanılabilir. Durum böyle olunca da kablosuz ağ üzerinde ARP zehirlenmesi gerçekleştirerek trafiğinizi kayıt eden art niyetli bir kişi hesabınıza bu bilgiler ile yetkisiz olarak erişebilir.

The image shows a mobile application interface on the left and a Charles proxy tool on the right. The mobile app is a login screen titled "Kullanıcı Girişi" with a "Yeni Üye" button. It has input fields for "Kullanıcı Adı" (username: mert) and "Şifre" (password: masked). Below the inputs are "Beni Hatırla" and "Hıyır" buttons. A message says "Giriş yapılamadı. Lütfen şifre ve kullanıcı adınızı kontrol ediniz." At the bottom, there are three large numbers: 26 (ESKİŞEHİR), 27 (GAZİANTEP), and 31 (HATAY), and a "Giriş Yap" button.

The Charles proxy tool shows a captured request to "http://webservices[REDACTED].com/CatalogWebService/CatalogExportMobile.asmx/Mobile_Login2". The request body is in the "Overview" tab, showing "username mert" and "password A7-71-DA-5D-CC-62-18-16-09-05-31-1D-9D-38-50-3E". A red thought bubble labeled "md5" points to the password field. Another red thought bubble labeled "http" points to the "Mobile_Login2" endpoint in the "Structure" tab. A third red thought bubble labeled "replay" points to the "Request" tab.

Ayrıca yine aynı uygulamanın işletim sistemi kayıtlarına uygulamaya girmek için kullanılan şifreyi açık (clear) olarak yazdığını farkettim.

```
PrefHelper.class  Helper.class  User.class  UserAreas.class  Activity.class X
 [redacted]Activity.this.startApp();
 paramDialogInterface.dismiss();
 }
 });
 localObject = ((AlertDialog.Builder)localObject).create();
}
return (Dialog)localObject;
}

public void onLoginClick(View paramView)
{
 this.name = this.user_name.getText().toString();
 this.pass = this.password.getText().toString();
 Log.i("v", "user name:" + this.name + " şifre:" + this.pass);
 this.pass = WebServis.convetoMd5(this.pass);
 this.remember = this.remBtn.isChecked();
 if ((!this.name.equals("")) && (!this.pass.equals("")))
 {
 this.pb.setVisibility(0);
 new LoginTask(null).execute(new Object[0]);
 }
 else
 {
 InovelUtils.showToastError(getApplicationContext(), getString(2131034114));
 }
}

public void startApp()
{
 if (!PrefHelper.getRemember(this))
 {
 new CityTask(null).execute(new Object[0]);
 }
 else
 {
 this.name = PrefHelper.getUserName(this);
 }
}
```


Tüm şifrelerinizi ana bir şifre ile AES ile güvenli bir şekilde dosya sistemi üzerinde saklayan başka bir uygulamanın ana şifrenin bir kopyasını uygulama içinde gömülü olan başka bir şifre ile şifreleyerek dosya sistemi üzerine kayıt ettiğini farkettim. Durum böyle olunca da bu gömülü şifre ile ana şifreyi deşifre etmek, ardından bu ana şifre ile de şifrelenmiş diğer tüm şifreleri deşifre etmek mümkündür.

Description

stores your passwords securely. All passwords protected by master password and access them all with single password. It has user friendly interface and easy to use. It uses the AES encryption for store your passwords. You can copy and paste your password wherever you want.

tüm şifrelerinizi güvenli bir şekilde saklar. Tüm şifrelerinize sadece bir ana şifre ile erişirsiniz. Kullanıcı dostu bir arayüze sahiptir ve kullanımı kolaydır. Gelişmiş bir şifreleme yöntemi olan AES şifreleme sistemini kullanır. Şifrelerinizi ve diğer bilgileri kopyalayıp istediğiniz uygulamaya yapıştırabilirsiniz.

[Visit Developer's Website](#) > [Email Developer](#) >

App Screenshots


```
Gerigel.class  GeriGel_Prob.class  Login.class X
public void onCreate(Bundle paramBundle)
{
 setTitle("Mobile");
 super.onCreate(paramBundle);
 setContentView(2130903050);
 .logcu();
 this.gerikayit = getSharedPreferences("GeriGel", 0);
 this.edt = this.gerikayit.edit();
 this.ger = new GeriGel_Prob(this.gerikayit.getString("Nezaman", Gerigel.tarih(Boolean.valueOf(false)
try
{
 this.v = nerdekaldik(this.ger);
 if (this.v != null)
 {
 C:\Windows\system32\cmd.exe
C:\Users\Mert\Desktop\NOPcon>cat shell cat /data/data/com. /shared_prefs/GeriGel.xml
1 <?xml version='1.0' encoding='utf-8' standalone='yes' ?>
t <map>
t <boolean name="isAkdif" value="false" />
t <string name="Nezaman">4713DDA0D000B2C5AF3C78EB4DA473EC9E67597C7A0C30AC33ACAFE3D
t 22CE935514709C9227710FB379771B60E82BE892</string>
t <int name="Nerden" value="7" />
t <string name="BelkiLazimOlur">8EE2B284310D25297D5389438C8DD68A</string>
t <int name="KatKey" value="1" />
S </map>
S
S
C:\Users\Mert\Desktop\NOPcon>
t
{
```

```
Gerigel.class  GeriGel_Prob.class  Login.class X
private Boolean nerdekaldik(GeriGel_Prob paramGeriGel_Prob)
{
 Boolean localBoolean;
 try
 {
 Statix.Criptorix = paramGeriGel_Prob.getSifreCozum();
 UserMainMetot.Giris(this, paramGeriGel_Prob.getSifreCozum());
 localBoolean = new Gerigel().ZamanNeAlemdede(paramGeriGel_Prob, this);
 if (localBoolean == null)
 {
 UserMainMetot.GirisYapti = null;
 localBoolean = null;
 }
 }
 catch (Exception localException)
 {
 UserMainMetot.GirisYapti = null;
 localBoolean = null;
 }
 return localBoolean;
}
```

Gömülü Şifreleme Anahtarı

```
Gerigel.class  GeriGel_Prob.class x
 while (true)
 String str = null;
 }
}

public String getSifreCozum()
{
 try
 {
 str = Crypto.decrypt("%Á'±e*ó002TPTe*%!!ÜÜñ>□ÇeĐ00¶e&HWüLE", this._Sifre);
 str = str;
 return str;
 }
 catch (Exception localException)
 {
 while (true)
 String str = null;
 }
}
```

Sonuç olarak Google Play'e yüklemiş olduğunuz tüm mobil uygulamalarınız art niyetli kişiler tarafından indirilebilir ve analiz edilebilir olduğun unutmayın bu nedenle mobil uygulamalarınızı hizmete sunmadan önce mutlaka ama mutlaka güvenlik testinden geçirin veya geçirtin.

Bir sonraki yazıda görüşmek dileğiyle herkese güvenli günler dilerim.