

Índice

Introducción	13
1. Para quién es este libro	13
2. Requisitos previos.....	13
3. Metodología de análisis.....	14
4. Contenido de una aplicación Android	16
5.AndroidManifest.xml	17
Permisos	18
Requisitos software y hardware	21
Componentes de una aplicación.....	22
Otras etiquetas en <application>.....	29
6.Código nativo	29
7.Instalación de aplicaciones	30
Market oficial	30
Orígenes desconocidos.....	31
Firma de aplicaciones.....	32
Resultado del proceso de instalación	33
Capítulo I	
Preparando el entorno de análisis	35
1. Presentación de comandos	36
2. Configurando la máquina virtual Android	36
3. Configurando la máquina virtual de análisis.....	39
Preparativos en VirtualBox	39
Servicio DHCP.....	40
Enrutado de paquetes	41
Sniffing del tráfico de red	42
Automatizando el arranque del entorno	44
Android Studio, SDK y NDK	44

Repository of samples and tools	49
Additional tools	49
Final adjustments and interaction with Android	51
4. Gestión de instantáneas	53
5. Interacción con la máquina virtual Android	54
Instalación de muestras	54
Atajos	55
 Capítulo II	
Reuniendo información	57
1. Muestra de malware: Servicio SMS premium.....	57
2. Obteniendo el APK.....	59
3. Examinando el fichero AndroidManifest.xml.....	60
Métodos para obtener el AndroidManifest.xml	60
Interpretando la información	63
4. Analizando el contenido del APK.....	65
Datos del certificado.....	65
Ficheros almacenados en <i>assets</i>	66
Ficheros de recursos almacenados en res	67
Librerías nativas	67
Otros ficheros	68
Cadenas de texto	71
Construyendo una línea temporal	75
5. SDK Tools.....	76
adb	76
aapt	77
6. Resumen de muestra Servicio SMS Premium	78
7. Automatizando la recuperación de información	78
 Capítulo III	
Ánalisis estático	81
1. Iniciando el análisis	81
2. Código Java.....	82
Herramientas	83
3. Código incluido en los assets	89
4. Código nativo	91
Herramientas	91

5. Código smali.....	97
Herramientas	98
Sintaxis básica.....	98
6. Código Jasmin	108
Herramientas	108
Sintaxis básica.....	109
7. Opcodes	113
Herramientas	114
8. Ofuscación.....	115
Herramientas	118
9. Completando el arsenal.....	130
Enjarify.....	131
Dare	132
Dedexer	132
10. Extracción automatizada de código.....	133

Capítulo IV

Análisis dinámico **137**

1. Consideraciones iniciales	138
Conexión con el dispositivo Android.....	138
Instalación de aplicaciones en el dispositivo Android	138
Acceder a la shell del dispositivo Android de forma remota	139
Obteniendo ficheros del dispositivo Android.....	141
Ejecución de comandos en shell	141
Restauración de la máquina virtual Android.....	141
2. Observando la ejecución	142
Logcat.....	142
Captura de tráfico de red	144
Inspección de cambios en el sistema de ficheros	148
Volcado de información del sistema	150
Ejecución externa de código	150
3. Alterando la ejecución en nuestro favor.....	152
Técnicas y herramientas	152
Activity manager.....	154
Modificación de código.....	158
App hooking.....	162
System hooking.....	168
4. Monitorización aplicando hooking con android-hooker.....	171
5. Técnicas basadas en depuración	176

Código Java	176
Código nativo	182
6. Sandboxing	187
Droidbox	188
Automatizando la interacción	193
Capítulo V	
Tipos y muestras de malware.....	195
1. Persistencia.....	195
Ocultación	195
Denegación de servicio	197
2. Adware.....	199
Características	199
3. Phishing	202
Características	202
4. Spyware	205
Características	205
5. RAT	211
Características	212
6. Keyloggers.....	216
Características	216
7. Tap-jacking	219
Características	219
8. Clickers.....	222
Características	222
9. Ransomware.....	225
Características	226
10. Servicios de pago	230
Características	231
11. Laboratorio de pruebas	234
Cuestiones	234
Respuestas	235

Capítulo VI

Investigación con Tacyt.....	241
1. Localización de aplicaciones sospechosas	241
2. Malware y técnicas OSINT: Fobus	246

Índice alfabético	253
Libros publicados.....	263

