


whoami

- software architect @ btt ltd
- space technologies research institute
- Ericsson mobility world
- underwater photographer


why am I giving this talk?

- share our research
- describe undocumented Android
- share experience


plan of this talk

- what is MDM?
- managing Android:
 - using API functions
 - rooted
 - with vendor support
- optimization


Mobile Device Management system

- purpose: controlling device(s)
- typical features:
 - profile delivery: wifi pass, b/w list, email, vpn
 - policy: password strength, camera disabled
 - application control


in two words:

- restricts
- controls


"Fatih" project

- ordered by Turkish Ministry of Education
- 15 million devices delivered at 30k public schools
- free wifi Internet to all public schools
- running since mid 2013


about this project


"Fatih" project requirements

- deliver and manage 15 million devices
- control applications
- control hardware
- manage by profile, location, group


design


MDM application design

- MDM is an app
- protect MDM
 - undetectable, unstoppable, unremovable
 - prevent rooting
 - detect if rooted


make app unstoppable?!

- device administration permission
 - app is unstoppable!
 - and unremovable!


Force stop

Uninstall

Show notifications

Storage -

Total 9.57MB

App 9.25MB

Data 328KB

Clear data

Cache

Cache 12.00KB

Clear cache

Launch by default -

No defaults set.

developing mobile device manageme


device administration API

- password strength policy
- set new password
- lock, wipe, encrypt, disable camera


getting device administration permission

- bind BIND_DEVICE_ADMIN permission
- extend DeviceAdminReceiver
- listen to ACTION_DEVICE_ADMIN_ENABLED intent


security -> device administrators

- view device administrators
- remove permission


MDM

lost device


prevent removing admin permission

- offer carrot on a stick
 - wifi settings
 - email account
 - vpn settings


if permission removed!

• DeviceAdminReceiver.onDisabled()

- disable accounts
- show warning
- notify system administrator


prevent removing admin permission

- use custom launcher
- what is "launcher"?


custom launcher

- an application
- device home screen
- lists and launches other apps
- keyword: lists and launches


use custom launcher to:

- show only allowed apps
- hide settings app
 - show your own modified Settings


developing a launcher

Intent filter

• full-screen app

```
<activity
android:theme="@android:style/Theme.Wallpaper.NoTitleBar.Fullscreen"</pre>
```


making launcher default

- click home button
- select your launcher
 - tick "Use by default for this action" checkbox


application management

- list apps using PackageManager
 - every app is not runnable
 - getLaunchIntentForPackage()
- launch apps


application management

• installing apps

deleting apps

Intent intent = new Intent(Intent.ACTION_DELETE); intent.setData(Uri.parse("package:com.facebook.messenger"));


remember the carrots

- don't restrict too much
- give good carrots:
 - wifi access. Don't give the password!
 - corporate accounts: disable account if MDM gets removed


hard-core Android


but how do we REALLY control the device?

- unremovable
 - system application
- undetectable
 - core application


what is a system application?

runs with system UID

USER	PID	PPID	VSIZE	RSS	NAME
root	1	0	888	740	/init
root	2	0	0	0	kthreadd
root	157	1	883620	45152	zygote
keystore	163	1	4712	1048	/system/bin/keystore
radio	871	157	920240	31748	com.android.phone
bluetooth	. 886	157	896776	21828	com.mediatek.bluetooth
system	901	157	903968	29880	com.btt.mdm
u0_a8	923	157	954192	33456	com.android.launcher3
u0_a2	974	157	905620	25408	com.android.contacts


developing a system application

<manifest xmlns:android="http://schemas.android.com/apk/res/android"
 coreApp="true"
 package="com.btt.mdm"
 android:sharedUserId="android.uid.system">

- core application
- use system privileges


permissions

"signatureOrSystem" A permission that the system grants only to applications that are in the Android system image or that are signed with the same certificate as the application that declared the permission.


obtaining the permissions

- "System" permission
 - put app to system ROM
 - /system/app/
- "Signature" permission:
 - sign the app with platform key


prevent removing Device admin permission?

- disable settings menu
 - compile Settings from sources
 - mind vendor-specific features


how to control hardware?

- disable bluetooth use
 - for ALL apps!
- disable external memory card, wifi, ...
 - for ALL apps!
- no functions to disable camera for ALL apps!


reverse-engineer Android

- android source
 - http://source.android.com/source/building.html
- find settings application source
 - android-source/packages/apps/Settings/
- find bluetooth control functions


hardware control functions

camera control

SystemProperties.set(SYSTEM_PROP_DISABLE_CAMERA, value);

bluetooth control

BluetoothAdapter mBluetoothAdapter = BluetoothAdapter.getDefaultAdapter(); mBluetoothAdapter.disable();


these functions:

- undocumented
- hidden
- unavailable
- modify kernel-level params


app is compiled. now what?

- root the device
- manufacturer's support


what do we get from manufacturers?

- Android (Samsung, LG, General Mobile, etc)
 - MDM API
- Sony Open Devices
- Apple MDM
 - built-in


MDM API

- Hardware control
- Application management
 - Install application (silent)
 - Remove application (silent)
- Control submenus of Settings


procedure

- join Enterprise Developer Program
- get you app signed by vendor
- security check


scaling


app requirements


- low battery
- low bandwidth
- low latency


how do you do this?

• minimal number of transactions


server side

- memory
- CPU
- network bandwidth
- example: 15 million devices sending 1KB each


how to reduce?

- few requests
- small packets
- Google spdy protocol
 - faster!
 - great for poor network!


optimize network operations

- handle connection exceptions
- random wait period
 - use AlarmManager, set PendingIntent
 - setInexactRepeating()
- limited retry count


optimize network operations

check the connectivity status

ConnectivityManager cm = (ConnectivityManager)context.getSystemService(Context.CONNECTIVITY_SERVICE); NetworkInfo activeNetwork = cm.getActiveNetworkInfo();

• listen to network connection changes

<action android:name="android.net.conn.CONNECTIVITY_CHANGE"/>


sending commands to device

- send push notification
- device connects over HTTPS
- verify SSL certificate


server optimization


microservices

- separate service for each function:
 - send message
 - send 'like'
 - upload image
 - get messages


microservice workflow

- parse and validate message
- authenticate user
- no business logic


background services

- sending push notifications
- sending emails
- resizing images
- processing video


database optimization

- stored procedures
 - speed
 - security
 - business logic


debugging (shared) production server

- identify single request out of millions of requests?
- log all requests
 - turn on when needed
 - for a single microservice
 - turn off when done


testing is important!

- what happens if 1% of 100 customers complain?
- what happens if 1% of 15mln customers complain?
- is bug-free software possible?
- well-tested software is


conclusion

- android administration
- scaling
- optimization
- don't over-engineer!
- release the app


questions?

http://google.com/+RimKhazhin