Security & Permissions

Sang Shin
Michèle Garoche
www.javapassion.com
"Learn with Passion!"


Disclaimer

- Portions of this presentation are modifications based on work created and shared by the Android Open Source Project
 - http://code.google.com/policies.html
- They are used according to terms described in the Creative Commons 2.5 Attribution License
 - http://creativecommons.org/licenses/by/2.5/

Topics

- Android security design principles
- Permissions
- Application signing

Android Security Design Principles

Android Security Design Principles

- No application, by default, has permission to perform any operations that would adversely impact other applications, the operating system, or the user.
 - > Reading or writing the user's private data (such as contacts or e-mails), Reading or writing another application's files, Performing network access, Keeping the device awake etc
- An application's process is a secure sandbox
 - It can't disrupt other applications, except by explicitly declaring the permissions it needs for additional capabilities not provided by the basic sandbox.

Permissions

Permissions

- The permissions an application requests can be handled by the operating system in various ways,
 - Typically by automatically allowing or disallowing based on certificates or by prompting the user.
- The permissions required by an application are declared statically in that application, so they can be known up-front at install time and will not change after that.

Declaring Permissions

- To make use of protected features of the device, you must include in your AndroidManifest.xml one or more <usespermission> tags declaring the permissions that your application needs.
- For example, an application that needs to monitor incoming SMS messages would specify:

```
<manifest xmlns:android="http://schemas.android.com/apk/res/android"
package="com.android.app.myapp" >
```

<uses-permission android:name="android.permission.RECEIVE SMS" />

When Permissions Are Granted?

- At application install time, permissions requested by the application are granted to it by the package installer, based on checks against the signatures of the applications declaring those permissions and/or interaction with the user.
 - No checks with the user are done while an application is running

Enforcing Your Own Permissions

- To enforce your own permissions, you must first declare them in your AndroidManifest.xml using one or more <permission> tags.
- For example, an application that wants to control who can start one of its activities could declare a permission for this operation as follows:

```
<manifest xmlns:android="http://schemas.android.com/apk/res/android"
 package="com.me.app.myapp" >
 <permission android:name="com.me.app.myapp.permission.DEADLY_ACTIVITY"
 android:label="@string/permlab_deadlyActivity"
 android:description="@string/permdesc_deadlyActivity"
 android:permissionGroup="android.permission-group.COST_MONEY"
 android:protectionLevel="dangerous" />
 </manifest>
```

Application Signing

Application Signing

- All Android applications (.apk files) must be signed with a certificate whose private key is held by their developer
 - > This certificate identifies the author of the application.
 - The certificate does not need to be signed by a certificate authority: it is perfectly allowable, and typical, for Android applications to use self-signed certificates.
 - > The certificate is used only to establish trust relationships between applications, not for wholesale control over whether an application can be installed.

Thank you!


Check JavaPassion.com Codecamps!
http://www.javapassion.com/codecamps
"Learn with Passion!"