

Pulse Mobile

Android for Work Guide

Pulse Secure Android application

Document Revision 2.0 Published: 2016-04-15

Pulse Secure, LLC 2700 Zanker Road, Suite 200 San Jose, CA 95134 http://www.pulsesecure.net

© 2016 by Pulse Secure, LLC. All rights reserved

Pulse Secure and the Pulse Secure logo are trademarks of Pulse Secure, LLC in the United States. All other trademarks, service marks, registered trademarks, or registered service marks are the property of their respective owners.

Pulse Secure, LLC assumes no responsibility for any inaccuracies in this document. Pulse Secure, LLC reserves the right to change, modify, transfer, or otherwise revise this publication without notice.

Android for Work Guide

The information in this document is current as of the date on the title page.

END USER LICENSE AGREEMENT

The Pulse Secure product that is the subject of this technical documentation consists of (or is intended for use with) Pulse Secure software. Use of such software is subject to the terms and conditions of the End User License Agreement ("EULA") posted at http://www.pulsesecure.net/support/eula. By downloading, installing or using such software, you agree to the terms and conditions of that EULA.

Table of Contents

Goal	5
Functionality	5
Restrictions Schema	5
Description of Restrictions Entries	5
Workflow	8
Limitations	23
Supported Devices	23
Known Issues	23

List of Figures

Figure 1 Pulse Secure Android Application in Work profile	8
Figure 2 EULA - Pulse Secure Android Application	9
Figure 3 VPN Connections	10
Figure 4 View Connection - App VPN	11
Figure 5 Connections - VPN Profile	12
Figure 6 View Connection - Connection Name	13
Figure 7 Select Connection	14
Figure 8 Choose Certificate	15

Goal

Goal of this document is to describe how Pulse Secure Android client functions in a Work profile created using Android for Work framework on a supporting Android device. It provides information about how a device policy client (DPC, also known as a Work Policy Controller) application can configure VPN profile. Pulse Secure Android application will be one of the managed applications within a Work profile. It defines and implements a restrictions schema that allows a DPC to configure VPN profile. Subsequent sections provide details on how this is done.

Functionality

Use cases:

- Creating a VPN configuration using Android for Work restrictions framework.
- Authentication using username/password or dual auth or certificate in Android Keystore.
- Work profile VPN: Setting up VPN tunnel within the work profile. Only the applications within work profile sends data from VPN tunnel.
- Application VPN: Allowing select applications within the work profile to pass data from VPN tunnel.
- Split tunneling with Application VPN: Layer 3 routes on VPN interface functions the same way when application VPN is configured.
- Deleting a VPN configuration which was created using Android for Work restrictions framework.
- Setting a VPN configuration as default profile.

Restrictions Schema

Description of Restrictions Entries

1) profile_name

It is VPN profile name. This is a mandatory field for supported actions on a VPN profile and must be unique for a particular VPN profile.

Restriction type: string

2) url

VPN server url. This is a mandatory field for "create" action.

Restriction type: string

action

Action required from Pulse Secure Android client when a restriction is applied by DPC.

Restriction type: choice

Possible values

- 0: Create a VPN profile.
- 1: Delete a VPN profile.
- 2: Set a VPN profile as default
- 4) authentication_type

Identifies the authentication type used in the VPN profile. This authentication type will be used while creating a connection with VPN server.

Restriction type: choice

Possible values

1: Certificate alias in certificate store. 2:

User name, password authentication

3: Dual authentication with two username/passwords or username/password and certificate

5) username

Username when authentication_type is set to username/password type. It is stored by Pulse Secure Android client and auto-filled during login process.

Restriction type: string

6) password

Password when authentication_type is set to username/password type. It will be autofilled during login process.

Restriction type: string

7) username2

Username2 when authentication_type is dual auth. It is stored by Pulse Secure Android client and auto-filled during login process.

Restriction type: string

8) password2

Password when authentication_type is dual auth. It is stored by Pulse Secure Android client and auto-filled during login process.

Restriction type: string

9) cert alias

Certificate alias for the certificate stored in Android keystore. DPC application is expected to store the certificate in the keystore for the work profile and pass the certificate alias to Pulse Secure Android client by setting restriction.

Restriction type: string

10) realm

It's an optional parameter to specify the realm.

Restriction type: string

11) role

It's an optional parameter to specify the role.

Restriction type: string

12) default

Make a VPN configuration default

Restriction type: bool

13) route_type

VPN route type that is configured by Pulse Secure Android client.

Restriction type: choice

Possible values

0: VPN tunnel is established for the work profile. Data for all applications within the work profile is routed from the VPN tunnel.

1: VPN tunnel is established for the work profile but will only apply for certain applications. Pulse Secure Android client uses Android 5.0 Application VPN APIs to only allow certain applications to send data from the VPN tunnel. See the parameters to configure Application VPN.

14) appypn action

Configure Application VPN action when establishing VPN interface.

This parameter is read only when route_type is set for Application VPN.

Restriction type: choice

Possible values

0: Allow application packages configured using appvpn_packages to use the VPN tunnel. Traffic for other application in the work profile goes outside the VPN tunnel, through WIFI or other interface.

1: Disallow application packages configured using appvpn_packages to use the VPN tunnel.

15) appvpn_packages

Android application package names that is allowed or disallowed for VPN tunnel access. appvpn_action parameter value provides the action taken for these application packages. The parameter value needs to be a comm-separated string.

Example: "com.android.vending,com.android.chrome"


From this example, Google Play and Google Chrome applications are included. Google Play uses a separate Android package for downloading the applications and that will not be included.

Restriction type: string

Workflow

1. Device Policy Client (DPC) application creates the work profile and installs Pulse Secure Android application as one of the managed applications within the work profile.


Figure 1 Pulse Secure Android Application in Work profile


2. Pulse Secure Android application is launched.


- 3. Pulse Secure Android application registers for a broadcast to listen for change in restrictions.
- 4. User accepts EULA in Pulse Secure Android application.

Figure 2 EULA – Pulse Secure Android Application


5. On VPN tab of home screen, Pulse Secure Android application calls getApplicationRestrictions API and this screen is created. If the DPC application has set restrictions for Pulse Secure Android application and the restriction is for creating a valid VPN profile. User Interface shows a VPN connection configured in the Connections button and screen.

Figure 3 VPN Connections


6. VPN connection profile configured from DPC application is not editable. When application VPN is configured, the connection name on Connection page shows 'App VPN' concatenated to the connection name.


Figure 4 View Connection – App VPN


7. If DPC application applies new restrictions for Pulse Secure Android application, then it retrieves and applies those in background. Pulse Secure Android application need not be

on the foreground to receive new restrictions. It needs to be running. The default VPN profile is not changed when a new profile gets added. You have to manually choose the correct VPN profile before making a connection.

Figure 5 Connections - VPN Profile


8. Click Connect to manually start the VPN connection. In case of certificate authentication, initial connection shows a dialog for approving Pulse Secure Android application to access the keystore and then a system dialog that has a pre-selected certificate alias. Click OK and proceed. In case of username/password authentication, password must be entered in the client Webview.

Figure 6 View Connection - Connection Name


Figure 7 Select Connection


Figure 8 Choose Certificate


- 9. EMM providers can create two kinds of dual auth profiles.
 - 1. Two username/passwords
 - 2. 1 username/password and 1 certificate

Figure 9 View Connection -dual auth


Figure -10 Login page for dual auth profile


10. Add a VPN configuration with realm and role.

Figure-11 View connection


- 11. If the device is rebooted, Pulse Secure Android application must be launched again before it can receive VPN configuration from the restrictions framework.
- 12. Set a default profile

Figure -12 View connections before changing default VPN configuration


Figure -13 View connections after changing default VPN configuration


13. Deleting a VPN profile

Figure -14 View connections before deleting a VPN configuration


Figure -15 View connections after deleting a VPN configuration


Limitations

- RSA authentication is not supported.
- Upon reboot, Pulse Secure Android application needs to be launched before it can get VPN profile from restrictions framework.

Supported Devices

Android 5.0 and above devices that support Android for Work. https://www.google.com/work/android/features/devices.html

Known Issues

- If the system or user terminates the application process then restrictions will not be read by Pulse Secure Android application.
 - o Workaround: Application needs to be restarted if terminated.
- Android 5.0 & 5.0.x issue: If Pulse Secure Android application is uninstalled and installed; device must to be rebooted before VPN can be established.
 - o Issue is fixed in Android 5.1.