

Justin Engler | Seth Law | Joshua Dubik | David Vo

- US iOS App Store
 - Over 680,000 applications
 - 1,121 new apps PER DAY
 - Average iOS device: 108 apps installed
- How secure are those apps?
- Are they all protecting your privacy?

New versions of iOS will require a user

encryption

confirmation

- Privacy Location tracking issues
 - Apps were found to be tracing user location without any confirmation
- **Security Testing**
 - Compliance to Apple's policies vs Actual Security?

- Average iOS users cannot adequately test apps themselves
- Need to know:
 - Network traffic analysis
 - iOS file system
 - Application reverse engineering (specific to iOS)
 - Cryptographic attacks
 - Jailbreaking
 - iOS app development
 - Web Application Security

- of all of the above (present company excepted)
- Time investment is high
 - Every app requires a bespoke, manual analysis (1,121 PER DAY)
- Currently available automation is not sufficient
 - Blacklist "AV"-type applications?
 - Can protect against actively malicious apps, but not against apps with unintentional security holes

- Some tools help
 - Proxies
 - Specific-issue finders
 - Tool to find apps that use the contact list
- Some of these are helpful, but a manual assessment still takes too long

- Full automation is not sufficient
 - App interfaces are unpredictable
 - Custom apps require custom testing
 - Some vulnerability types require a human
 - Machines can't read intent (yet)
 - Authorization issues
 - Special encodings or "encryption" might not be transparent to a tool. A human tester might intuitively discover these issues

Manual tester + Automation Tools =

True security of an application

- Record Application Activity
- Automatically "Drive" applications
 - Single app at a time, certain apps already implemented.
 - Most apps require credentials before accessing functionality
 - "Sign Up/Sign in" before credentials are used
 - Sent/Stored in Plaintext

- "Drive" application (cont'd)
 - _o Find application controls (buttons, fields, etc.) and give them feasible values
 - Fuzz!

- Issues in network traffic
 - Lack of SSL
- Privacy issues
 - Contacts are accessed
- Correlate
 - Enter a known test contact into iOS contacts, watch for it to be accessed, watch for it to be sent to the server, watch for cleartext data

- Automatic app driving to register an account doesn't work? Manually run the app while all of the "recording" functionality is running
- Display all automatic findings and confidence levels
- Display raw data to allow analyst to easily find more issues

- For the X applications tested, we noted several trends
 - Session ID storage
 - Credential storage

- To the crowd!
 - Testing still takes too long
 - Let users upload their test results?
 - Allow non-technical, non-jailbroken users to view security and privacy "ratings" for an app before install

- Are there any app developers who care about security?
 - How about a model where a developer can fund a semi-automated assessment?
 - The newly revised rating gets shown on the ratings site along with a special marker showing that the rating was manually validated?

