PERMISSIONS

PERMISSIONS

Android protects resources & data with permissions

Used to limit access to:

User information – e.g, contacts

Cost-sensitive API's - e.g., SMS/MMS

System resources - e.g., Camera

PERMISSIONS

Permissions are represented as strings

In AndroidManifest.xml, apps declare the permissions

They use themselves

They require of other components

Using Permissions

Applications specify permissions they use through a <uses-permission> tag

Users must accept these permissions before an application can be installed

Using Permissions

See: http://developer.android.com/reference/! android/Manifest.permission.html

MAPLOCATIONFROMCONTACTS

Select a contact from contacts database

Display a map centered on selected contact's address

MapLocationFromContacts

DEFINING PERMISSIONS

Apps can also define and enforce their own permissions

DEFINING PERMISSIONS

Suppose your application performs a privileged/dangerous operation

You might not want to allow just any application to invoke yours

So you can define & enforce your own permission

PERMISSIONEXAMPLEBOOM

Simple Application that performs a (just pretend) dangerous action


DEFINE & ENFORCING PERMISSIONS

IF you don't want just anyone to run PermissionExampleBoom


Define & enforce an application-specific permission

PermissionExampleBoom

```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</p>
 package="course.examples.permissionexample.boom"
 android:versionCode="1"
 android:versionName="1.0" >
 <uses-sdk
 android:minSdkVersion="13"
 android:targetSdkVersion="20"/>
 <!-- Defines a custom permission -->
 <permission</pre>
 android:name="course.examples.permissionexample.BOOM_PERM"
 android:description="@string/boom_perm_string"
 android:label="@string/boom_permission_label_string" >
 </permission>
 <!-- Enforces the BOOM_PERM permission on users of this application -->
 <application
 android:allowBackup="true"
 android:icon="@drawable/ic_launcher"
 android:label="@string/app_name"
 android:permission="course.examples.permissionexample.BOOM_PERM" >
 <activity
 android:name=".BoomActivity"
 android:label="@string/app_name" >
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
```

Using the New Permission

Apps that want to use PermissionExampleBoom must now acquire the correct permission


USES-PERMISSION

An application can declare/accept the permissions of the Applications it uses

PermissionExampleBoomUser

```
<manifest xmlns:android="http://schemas.android.com/apk/res/android"
 package="course.examples.permissionexample.boomUser"
 android:versionCode="1"
 android:versionName="1.0" >

 <uses-sdk
 android:minSdkVersion="13"
 android:targetSdkVersion="20" />

 <!-- grant the "...BOOM_PERM permission to this application -->
 <uses-permission android:name="course.examples.permissionexample.BOOM_PERM" />
```


COMPONENT PERMISSIONS

Individual components can set their own permissions, restricting which other components can access them

Component permissions take precedence over application-level permissions

ACTIVITY PERMISSIONS

Restricts which components can start the associated activity

Checked within execution of

startActivity()

startActivityForResult()

Throws SecurityException on permissions failure

SERVICE PERMISSIONS

Restricts which components can start or bind to the associated service

Checked within execution of

Context.startService()

Context.stopService()

Context.bindService()

Throws SecurityException on permissions failure

BROADCASTRECEIVER PERMISSIONS

Restricts which components can send & receive broadcasts

Permissions checked in multiple places

More on this when we discuss BroadcastReceivers

CONTENTPROVIDER PERMISSIONS

Restrict which components can read & write the data in a ContentProvider

More on this when we discuss ContentProviders