


Androidov sigurnosni model

Attack of the POSIX mutants

Androidov sigurnosni model


Naša sigurnost događa se ovdje... →

... i ovdje →

Androidov sigurnosni model


- POSIX-ish
 - oslanjanje na tradicionalne Unix mehanizme kao temelj sigurnosti
- virtualizacija
- sandboxing
- "moderni" mehanizmi zaštite naslonjeni na tradicionalne

Androidov sigurnosni model

Različitosti u odnosu na druge Unixoide:

- UID je ID i korisnika i aplikacije (AID – Android UID)
- svaka aplikacija ima svoj AID, svoj sandbox i svoje dozvole
- iznimke? shared UID! (jer sandbox sandboxu ne vjeruje)
- veća količina AID-a (100000 naspram "tradicionalnih" 65536 UID-a)
- izolirani AID (99000-99999) za procese koji trebaju najmanja prava
- init/Zygote kombinacija
- prvi korisnik je poseban, ali nema prave root privilegije
- korisnički UID se "lijepi" na AID aplikacije (nn+mmmmmmm)
- "patch disconnect" kad proizvođač uređaja "štopa" sigurnosne zakrpe

Androidov sigurnosni model

Različitosti u odnosu na druge Unixoide:

- GID je doživio tek manje izmjene, transformiran u "Android Permissions":
`/etc/permissions/platform.xml`
- AndroidManifest.xml (obavezan uz svaku aplikaciju):
 - naziv aplikacije
 - opis komponenti
 - dozvole potrebne za rad
 - dozvole potrebne za komunikaciju sa drugim procesima
 - minimalni API
 - potrebne biblioteke
 - sigurnosne postavke na nivou aplikacije
- Aplikacije mogu zahtjevati vlastite dozvole – GID doesn't apply
- sandboxing je neizostavan
- systemske aplikacije idu u `/system/app`, a korisničke u `/data/app` direktorij
- platform key za systemske aplikacije (developer key za ostale)

Androidov sigurnosni model

Neugodne činjenice:

- multiuser okruženje (zasad) ovisi o xml datoteci koja "sakrije" aplikaciju od korisnika
- neke stvari nije moguće sakriti od korisnika (WiFi, primjerice)
- zle aplikacije u pozadini mogu pratiti aktivnost korisnika i nije ih moguće zaustaviti ako ih je pokrenuo drugi korisnik
- "podkorisnici" (ID ≥ 10) mogu bez znanja vlasnika (ID = 00) instalirati update postojećih aplikacija (rogue market), koristiti NFC, Bluetooth...
- moguće je zaboraviti postaviti platform key prilikom razvoja ROM-a
- native code ranjivosti (overflow, corruption, escalation...)
- različiti uređaji imaju različite verzije OS-a, sa različitim sigurnosnim problemima
- development: moving target

Androidov sigurnosni model

Zaključak

- kreativno korištenje UID/GID funkcionalnosti
- niži nivo sigurnosti koristi iskušane Unix metode
- viši nivo sigurnosti omogućuje finu granulaciju dozvola
- sam OS i biblioteke osjetljivi su na klasične sigurnosne probleme
- multiuser model je vrlo primitivan i nedostatan za poslovna okruženja
- iznimno je važno eliminirati "patch disconnect"

Androidov sigurnosni model

Malo opširnije...

<http://sistemac.carnet.hr/node/1450>