

An Analysis of the Privacy and Security Risks of Android VPN Permission-enabled Apps

Muhammad Ikram (UNSW, Data61, CSIRO)

Narseo Vallina-Rodriguez (ICSI, IMDEA Networks)

Suranga Seneviratne (Data61, CSIRO)

Mohamed Ali Kaafar (Data61, CSIRO)

Vern Paxson (UC Berkeley, ICSI)

www.data61.csiro.au

UNSW
AUSTRALIA

Berkeley
UNIVERSITY OF CALIFORNIA

Typical VPN Use Cases

Android VPN API

- Available since Android \geq 4.0 (Ice Cream Sandwich)
- Highly sensitive API

+ Protected by BIND_VPN_SERVICE

+ Requires user's direct action

- Users may not understand VPN technology
- Lack of apps' vetting process

REVIEWS

4.2

★ 5 297,524

ADDITIONAL INFORMATION

Updated

September 11, 2016

Installs

10,000,000 - 50,000,000

Current Version

2.0.1

Requires Android

4.0.3 and up

Content Rating

Everyone

[Learn more](#)

Permissions

[View details](#)

Great App!! Works Perfectly in China Thanks for creating an awesome app. Using your

Nooooo, Why? Ouch, ouch, ouch... Worked okay at first, but now my internet won't work

Are VPN Android apps trustworthy?

Approach

1. Static Analysis

2. Network Measurements

Some salient results

- Malware presence
- Traffic leak
- Javascript injection and TLS interception

2 apps inject JavaScript code
4 apps implement TLS interception

Agenda

- VPN App Detection and Methodology
- Passive Analysis
- Network Measurements
- Summary
- Developer's feedback

Methodology

**Google Play Crawl
(1.4M+ Apps)**

**Executables and metadata
(apps description, reviews, etc)**

**Static
Analysis**

**Network
Measurements**

**VPN App
Detection and
Classification**

Identified VPN App

App Category	# of apps found (N = 283)
Free VPN apps with Free services	130
Free VPN apps with Premium services	153

Analyzed VPN Apps - Evolution

Android 4.0
release date

User installs and ratings

37% of apps > 500K installs

55% of apps > 4-star rating

Static Analysis

67% of Android VPN apps claim privacy and security enhancement features

Access to Sensitive Data and Resources

- 82% of the VPN apps request sensitive permissions
 - READ_LOGS (14%)
 - READ_SMS (6%)
 - READ_CONTACTS (6%)
 - WRITE_SMS (4%)

Limitation: is the use of those permissions legitimate?

3rd-party Tracking Libraries

- 67% of VPN apps include 3rd-party tracking libraries

# Trackers	VPN Apps			Free non-VPN Apps
	Premium	Free	All	
0	65%	28%	33%	19%
1	13%	10%	8%	11%
2	10%	10%	7%	15%
3	12%	25%	13%	23%
4	2%	8%	4%	16%
>5	5%	18%	8%	17%

Malware Presence

- Scanner: VirusTotal aggregator
- **AV-rank:** number of AV tools reporting malware
- 38% of VPN apps contain malware with 4% have AV-rank ≥ 5

#	App ID	Class	Rating	# Installs	AV-rank
1	OkVpn [35]	Prem.	4.2	1K	24
2	EasyVpn [15]	Prem.	4.0	50K	22
3	SuperVPN [52]	Free	3.9	10K	13
4	Betternet [19]	Free	4.3	5M	13
5	CrossVpn [7]	Free	4.2	100K	11
6	Archie VPN [4]	Free	4.3	10K	10
7	HatVPN [22]	Free	4.0	5K	10
8	sFly Network Booster [48]	Prem.	4.3	1K	10
9	One Click VPN [36]	Free	4.3	1M	6
10	Fast Secure Payment [17]	Prem.	4.1	5K	5

Network Measurements

Testbed

Forwarding models

- Tested manually each vantage point reported in the app
- 18% of apps do not inform about the terminating end-point

- 4% of VPN apps intercept traffic on connection

- 16% use vantage points hosted on residential networks (Spamhaus PBL)

Welcome to a Better Internet!

- ★★ Hola works by sharing the idle resources of its users for the benefit of all ★★
- Access sites blocked by your country through an innovative peer to peer network
 - Accelerates browsing by choosing the closest and fastest sources

Categories ▾

Search...

SEO Marketplace

Default

Trending ▾

Subscriptions ▾

Price ▾

Sort by ▾

Filter by ▾

Categories

Marketplace

USERS HAVE NO CONTROL!

maxhane.com
quдостeam.com

DNS and IPv6 Leakages

- 18% of apps do not use encrypted tunnels
- 84% of VPN apps leak IPv6 traffic
- 66% of VPN apps leaks DNS queries

Users can be potentially subject to in-path modification, profiling, redirection, and censorship.

Adblocking and JavaScript Injection

- DOM-based analysis
- Top 30 Alexa sites, reference website and seven e-commerce sites

Secure Wireless

Disconnect, Inc. Tools

Installs
50,000 - 100,000

F-Secure Freedom VPN

F-Secure Corporation Tools

Installs
1,000,000 - 5,000,000

WiFi Protector VPN

Optimal Software s.r.o. Tools

Installs
50,000 - 100,000

Hotspot Shield VPN

AnchorFree GmbH Tools

Installs
10,000,000 - 50,000,000

TLS Interception

- Analysed certificates from 60 websites/domains
- Apps compromise root store

Domain(port)	Neopard	DashVPN	DashNet	Packet Capture
amazon.com	✗	✓	✗	✓
gmail.com	✓	✓	✓	✓
orcart.facebook.com (8883)	✓	✗	✗	✓
bankofamerica.com	✓	✓	✓	✓
hsbc.com	✗	✓	✗	✓

More details:

An Analysis of the Privacy and Security Risks of Android VPN Permission-enabled Apps

Muhammad Ikram^{1,2}, Narseo Vallina-Rodriguez³, Suranga Seneviratne¹,
Mohamed Ali Kaafar¹, Vern Paxson^{3,4}

¹Data61, CSIRO ²UNSW ³ICSI ⁴UC Berkeley

ABSTRACT

Millions of users worldwide resort to mobile VPN clients to either circumvent censorship or to access geo-blocked content, and more generally for privacy and security purposes. In practice, however, users have little if any guarantees about

to request the `BIND_VPN_SERVICE` permission (for simplicity, the “VPN permission”) to create such clients.

Android’s official documentation highlights the serious security concerns that the VPN permission raises: it allows an app to intercept and take full control over a user’s traf-

“And isn’t it ironic?”

- Do users care?
- Manually analysed negative reviews (4.5K) (1- and 2-Stars)
- < 1% of the negative reviews raised privacy and security concerns

Summary

- 38% of apps have malware presence
- 67% of apps have at least one third-party tracking library
- 66% of VPN apps have DNS leakages and 84% have IPv6 Leakages
- 2 VPN apps perform JS-injection for ads, tracking, and redirections
- 4 VPN apps perform TLS interception

Developer Feedback and Reactions

ip-shield VPN

Installs
100,000 - 500,000

“... Appflood [third-party library] was the best choice to monetize the app”.

Now: ads- and tracking free app

WiFi Protector VPN

Optimal Software s.r.o. Tools

Installs
50,000 - 100,000

Confirmed JS-Injections for tracking users and showing their own advertisements

Now: status quo

Developer Feedback and Reactions

Betternet Free VPN Proxy

Betternet Technologies Inc. Tools

Everyone

Offers in-app purchases

This app is compatible with all of your devices.

“... we will promise these problems never occur again.”

SHA256: 3bfb4b3156927b34ed0efc8b7f06894acc019d8ca35fb54aaf20a13276ba58e4

File name: com.freevpntouch.apk

Detection ratio: 15 / 54

Analysis date: 2016-11-07 01:25:40 UTC (1 minute ago)

15 AV-RANK

Analysis

File detail

Additional information

Comments

Votes

Behavioural information

Antivirus	Result	Update
Avware	Adware.AndroidOS.AirPush.a (v)	20161107
AegisLab	Android.Andr.Airpush.Mrlc	20161106
Alibaba	A.W.Rog.Airpush	20161104
Antiy-AVL	Trojan/AndroidOS.TSGeneric	20161107
Avira (no cloud)	ADWARE/ANDR.Airpush.N.Gen	20161106

November 2015

SHA256: 569fbd76092157577140170651b097890dcb925b7b7be5d48d926f2bdeda9659

File name: com.freevpntouch.apk

Detection ratio: 1 / 54

Analysis date: 2016-11-07 01:24:25 UTC (3 minutes ago)

1 AV-RANK

Analysis

File detail

Additional information

Comments

Votes

Antivirus	Result	Update
Bkav	Android.Adware.Airpush.BF3C	20161105
ALYac	✓	20161107
AVG	✓	20161107
Avware	✓	20161107
Ad-Aware	✓	20161107

October 2016

Thanks

Q&A

Muhammad Ikram
muhammad.ikram@data61.csiro.au

www.data61.csiro.au

UNSW
AUSTRALIA

Berkeley
UNIVERSITY OF CALIFORNIA

