

50 Ways to Leak Your Data: An Exploration of Apps' Circumvention of the Android Permissions System

Serge Egelman, [U.C. Berkeley](#) / [ICSI](#) / [AppCensus](#)

Jointly with:

Joel Reardon, [University of Calgary](#)

Álvaro Feal, [IMDEA Networks](#) / [Universidad Carlos III](#)

Primal Wijesekera, [U.C. Berkeley](#) / [ICSI](#)

Amit Elazari Bar On, [U.C. Berkeley](#)

Narseo Vallina-Rodriguez, [IMDEA Networks](#) / [ICSI](#) / [AppCensus](#)

Apps and Permissions

- Governs access to:
 - Location data
 - Address book
 - Photo library
 - Persistent identifiers
- Supports notice and choice:
 - Apps show requests for data
 - Users allow or deny access

Does this work in **practice**?

Monitoring Data Flows

Instrumented Android: Access to sensitive resources (e.g., location, call logs, network state, various identifiers, etc.)

Lumen: Network traffic, remote servers, HTTP/HTTPS payloads

AppCensus
AppSearch

Search for Android apps in our analysis database

Uncovering Deceptive Practices

PRIVACYCON

Covert Channels

Side Channels

A large yellow circle with a thin white border, containing text.

apps without
location
permissions

A large blue circle with a thin white border, containing text.

apps
transmitting
location data

apps
without
location
permissions

A Venn diagram with two overlapping circles. The left circle is yellow and contains the text 'apps without location permissions'. The right circle is blue and contains the text 'apps transmitting location data'. The intersection of the two circles is shaded in a dark teal color. A yellow callout box with a pointer indicates that the intersection contains 1,325 apps.

1,325 apps

apps
transmitting
location
data

Findings

Look in `/proc/`, Brock

- `/proc/` is a virtual filesystem
 - Hardware information
 - Information on running processes
 - System state
 - Networking information (e.g., ARP table)
- `/proc/net/arp` is readable by any app

```
.method public getAddress()Ljava/lang/String;
```

```
.locals 3
```

```
.prologue  
.line 183  
const-string v2, "android.permission.ACCESS_WIFI_STATE"  
  
invoke-virtual {p0, v2}, Lcom/openx/view/plugplay/sdk/deviceData/managers/DeviceInfoImpl;->isPermissionGranted(Ljava/lang/String;)Z
```

```
move-result v2
```

```
if-eqz v2, :cond_0
```

```
.line 185  
iget-object v2, p0, Lcom/openx/view/plugplay/sdk/deviceData/managers/DeviceInfoImpl;->mWifiManager:Landroid/net/wifi/WifiManager;
```

```
if-eqz v2, :cond_0
```

```
iget-object v2, p0, Lcom/openx/view/plugplay/sdk/deviceData/managers/DeviceInfoImpl;->mWifiManager:Landroid/net/wifi/WifiManager;
```

```
invoke-virtual {v2}, Landroid/net/wifi/WifiManager;->getConnectionInfo()Landroid/net/wifi/WifiInfo;
```

```
move-result-object v2
```

```
if-eqz v2, :cond_0
```

```
.line 187  
iget-object v2, p0, Lcom/openx/view/plugplay/sdk/deviceData/managers/DeviceInfoImpl;->mWifiManager:Landroid/net/wifi/WifiManager;
```

```
invoke-virtual {v2}, Landroid/net/wifi/WifiManager;->getConnectionInfo()Landroid/net/wifi/WifiInfo;
```

```
move-result-object v2
```

```
invoke-virtual {v2}, Landroid/net/wifi/WifiInfo;->getMacAddress()Ljava/lang/String;
```

```
if-eqz v2, :cond_0

iget-object v2, p0, Lcom/openx/view/plugplay/sdk/deviceData/managers/DeviceInfoImpl;->mWifiManager:Landroid/net/wifi/WifiManager;

invoke-virtual {v2}, Landroid/net/wifi/WifiManager;->getConnectionInfo()Landroid/net/wifi/WifiInfo;

move-result-object v2

if-eqz v2, :cond_0

.line 187
iget-object v2, p0, Lcom/openx/view/plugplay/sdk/deviceData/managers/DeviceInfoImpl;->mWifiManager:Landroid/net/wifi/WifiManager;

invoke-virtual {v2}, Landroid/net/wifi/WifiManager;->getConnectionInfo()Landroid/net/wifi/WifiInfo;

move-result-object v2

invoke-virtual {v2}, Landroid/net/wifi/WifiInfo;->getMacAddress()Ljava/lang/String;

move-result-object v1

.line 188
.local v1, "mac":Ljava/lang/String;
if-eqz v1, :cond_0

.line 199
.end local v1 # "mac":Ljava/lang/String;
:goto_0
return-object v1

.line 193
:cond_0
invoke-direct {p0}, Lcom/openx/view/plugplay/sdk/deviceData/managers/DeviceInfoImpl;->getDeviceMacAddressesFromArp()Ljava/util/ArrayList;
```

```
method private getAddressFromArp()Ljava/util/ArrayList;
.locals 9
.annotation system Ldalvik/annotation/Signature;
 value = {
 "()",
 "Ljava/util/ArrayList",
 "<",
 "Lcom/openx/view/plugplay/sdk/deviceData/managers/ArpEntity;",
 ">";
 }
.end annotation

.prologue
.line 214
new-instance v3, Ljava/util/ArrayList;

invoke-direct {v3}, Ljava/util/ArrayList;-><init>()V

.line 215
.local v3, "entities":Ljava/util/ArrayList;, "Ljava/util/ArrayList-<Lcom/openx/view/plugplay/sdk/deviceData/managers/ArpEntity;>;"
const/4 v0, 0x0

.line 219
.local v0, "br":Ljava/io/BufferedReader;
:try_start_0
new-instance v1, Ljava/io/BufferedReader;

new-instance v7, Ljava/io/FileReader;

const-string v8, "/proc/net/arp"

invoke-direct {v7, v8}, Ljava/io/FileReader;-><init>(Ljava/lang/String;)V
```

SDK Name	Contact Domain	Incorporation Country	Total Prevalance (Apps) (Installs)	
AlHelp	cs30.net	United States	30	334 million
Huq Industries	huq.io	United Kingdom	137	329 million
OpenX	openx.net	United States	42	1072 million
xiaomi	xiaomi.com	China	47	986 million
jiguang	jpush.cn	China	30	245 million
Peel	peel-prod.com	United States	5	306 million
Asurion	mysoluto.com	United States	14	2 million
Cheetah Mobile	cmcm.com	China	2	1001 million
Mob	mob.com	China	13	97 million

Ask the Router, Piotr

- UPnP
 - Protocol to get configuration data from WiFi routers
 - Peel smart remote apps use this to collect BSSID

Check the IMEI, Guy

- Protected by the “Phone State and Identity” permission
 - Apps that have the permission write it to the filesystem
 - Salmonads: /sdcard/.googlex9/.xamdecoq0962
 - 6 apps (~18M installs)
 - Baidu: /sdcard/backups/.SystemConfig/.cuid2
 - 153 apps
 - Samsung Health (>500M installs)
 - Samsung Browser (>500M installs)

Grab the MAC, Jack

- Another hardware-based identifier
 - Every device connected to the Internet has one
- Unity
 - Native C++ libraries
 - Outside of Android permissions system
 - Impact: >12,000 apps

Look at a Picture, Victor

- Photos contain metadata (EXIF)
 - Often contains GPS coordinates
- Shutterfly app reads geolocation from photos

Conclusions

- Android permissions protect certain personal data
 - Often, same data is unprotected on the filesystem
- Google gave us a bug bounty
 - Fixed in Android Q (fall 2020?)

Security update available

This software update will improve the security of your Nexus 6P with the 2017-11 patches. Downloading updates over a mobile network or while roaming may cause additional charges.

Update size: 41.1 MB

[Download](#)

Opinion | [THE PRIVACY PROJECT](#)

Google's Sundar Pichai: Privacy Should Not Be a Luxury Good

Yes, we use data to make products more helpful for everyone.
But we also protect your information.

By Sundar Pichai

Mr. Pichai is the chief executive of Google.

May 7, 2019

Serge Egelman

U.C. Berkeley / ICSI / AppCensus, Inc.

egelman@cs.berkeley.edu

[@v0max](#)

Sponsors: DHS, NSF, NSA, the Rose Foundation, the E.U. Horizon 2020 Innovation Action program, the Data Transparency Lab, and the Center for Long-Term Cybersecurity at U.C. Berkeley.

PRIVACYCON