

Android Tamer

By

Anant Shrivastava

<http://anantshri.info>

Agenda

- Android and Security
- Tool set available Right Now
- Android Tamer VM
 - Source Code Analysis
 - Application Development
 - Security Analysis Applications
 - ROM analysis
 - Code Injection
- Demo's

Android

- +40% Phone Market
- +10% Tablet Market
- Manufacturer support : LG, Samsung, SE & more
- Supported by Google
- Linux Based

Why Security Review

- Emerging Market.
- Smart phones.
- Easily accessible
- Emerging Target for malware distribution.
- Simply Put whole PC malicious life cycle is getting repeated in Mobile Domain

How and What to perform

- We Need to perform
 - Application / Platform / Protocol Testing
 - Malicious Apps / website testing
 - Rom Analysis / Modification
- How We perform
 - Setup toolset on every machine and still no standards.

What's the solution

- Define Some standards.
 - OWASP is working on it.
- Design some ToolKit
 - Basically we need BT style toolkit for android.

Presenting

Android Tamer

What is Android Tamer

- VM environment Giving you the freedom to perform
 - Application Pentesting
 - Malware Analysis
 - Rom Modification (Core + kernel)
 - ROM Analysis
 - App / Malware / Native Code Development

Salient Features

- Based on Ubuntu 10.04 LTS
- All non needed software removed.
- Minimum mix of foreign repositories to avoid upgrade issues.
- Not just tool dump but integrated solution.
- Browser bookmarks.
- Tamer Repository configured to avoid re-download of complete VDI image. (contains only one package as of now)

Tools : Application Pentesting

- OWASP ZAP
- TSOCK Proxy
- Emulator configured with ZAP certificate.
- Custom Link Given to launch specific AVD.
- DDMS configured

Tools : Malware Analysis

- DroidBox
- APKInspector
- Apktool
- Dex2jar / JAD / DED / JD-GUI
- Smali / baksmali
- androguard

Tools : ROM Analysis / Modification

- DSIXDA Android Kitchen
- Unyaffs2
- Split_bootimg
- DDMS

- Refer Tools : Development and Malware analysis

Tools : Development

- Eclipse + ADT
- NDK
- CodeSourcery C++ lite
- ARM DS-5 CE

Tools : Rooting tools

- Scripts
 - Rageinthecage
 - Psneuter
 - Gingerbreak
 - ZergRush
- APK's
 - Z4root
 - Superoneclick
 - Universal Androot

Note : tools provided AS-IS, usage is a responsibility of USER

Important Links

<https://sourceforge.net/p/androidtamer/>

Future

- Plan to keep it going.
- Applications will be distributed using Tamer Repository (preconfigured)
- Tools and Categories to add
 - Agnitio: Source code review
 - Forensics Section.
- If you know some other cool tools that could be added send in a mail.

About Me

Anant Shrivastava
CEH, RHCE

Interested in Android, Linux, Web 2.0
Member of Null and G4H

- Email : anant@anantshri.info
- Web : <http://anantshri.info>
- Blog : <http://blog.anantshri.info>