

Ubuntu Application Confinement

Or: How I learned to stop worrying and trust application developers

Ted Gould
ted@canonical.com
@tedjgould
SMU
3 Sept 2014

“I'm more worried about Murphy
than I am Machievilli”

— Michi Henning

Ideal
Cracker

Diminished User Experience

Dead
Battery

Data Protection

**PRIVACY
PLEASE**

Physical Destruction

Phone Usage

App

App

Process

Syscalls

Linux Security Module

Linux

App Writable Area

~/.cache/\$(pkg)

~/.local/share/\$(pkg)

~/.config/\$(pkg)

App Readable Area

/usr/share/icons/

/bin/sh

/usr/bin/qmlscene

App Restricted Area

~/.cache/\$(other pkg)

~/.local/share/address-book

~/Documents/

Application Switcher

Presentation Application Switcher

Infinite App Illusion

Technical

1 GB RAM
1 GHz Quad Core

User

How many
apps can I run?

**User
Interaction
Only!!!**

Linux Kernel
OOM Killer

*(want to include
graphics resources in
the future)*

What happens:

- App is asked to save state
- Graphic buffers grabbed for screenshot
- Timeout, then all processes are sent SIGSTOP

What happens:
• NOTHING!

Positive:

Ask to save state nicely via life cycle
Stop using processing when not asked

Negative:

SIGSTOP apps
SIGKILL apps on OOM killer

DBus Message

Header	
Type	Signal or Method
Destination	:0.54 or “com.canonical.Unity”
Path	/com/canonical/Unity/Dash
Interface	com.canonical.unity.dash
Method	ShowAttention
Payload	[“foo”, “bar”]

AppArmor

← Confined Trusted →

USER

Request permission at
time of use

Review (1/2)

Ubuntu Applications are¹:

- ELF Binaries
- Link to C libs
- Draw on an EGL Buffer

¹ This is really only from a confinement/lifecycle perspective, we have a really nice QML SDK that makes application author's lives **much** easier, you should use it if you can.

Review (2/2)

Ubuntu Applications are:

- **Confined.** By default the applications are restricted from using a lot of functionality that might be expected from a traditional Linux user session.
- **Managed.** The application lifecycle works to keep the user in control of what is draining the battery and using resources.
- **Have Friends.** Trusted helpers provide ways to implement the functionality you need and work with confinement.

Additional Info

<http://www.ubuntu.com/phone>

<https://developer.ubuntu.com>

<https://wiki.ubuntu.com/Security/AppArmor>

<https://wiki.ubuntu.com/Mir>

