

Hellaphone: Replacing the Java in Android

John Floren

Sandia National Labs

July 2012

Collaborators: Joshua Landgraf, Joel Armstrong

Sandia National Laboratories is a multi-program laboratory managed and operated by Sandia Corporation, a wholly owned subsidiary of Lockheed Martin Corporation, for the U.S.

Department of Energy's National Nuclear Security Administration under contract DE-AC03-94AL85000. SAND 2012-5278C.

Biography

- Computer engineer by training (RIT)
- Been interested in operating systems since high school
- Work for Sandia National Labs, California
 - High performance computing
 - Mobile
 - Security
- I like open source and Sandia is down with that
- Goal: open up as much of my work as possible

Smartphones

- Totally ruling the world
- A computer in my pocket? Awesome!
 - It can make phone calls too?
- Nifty sensors: camera, GPS, accelerometer
- Read email, browse the web, take pictures, get driving directions, play games
- Manage your passwords, 2 factor auth, Google Wallet

Why smartphones kinda suck

- Blackberry, iPhone, Windows: all closed-source
- RIM will decrypt your messages for the government [6][5]
- iPhone
 - Tracks your movements [1]
 - DoS attack via SMS [2]
- Windows
 - Nobody has one!
 - DoS'd via SMS [7]
- CarrierIQ [3]

But Android is still cool, right?

- Linux-based
- Open-source
- Tons of devices (phones, tablets, laptops)
- Write your own applications—no developer fees, no market fees!
- You can hack the OS if you want
- Big community of developers and OS hackers

Android kinda sucks too

- I have to program in WHAT?
- Vendors have no incentive to update the OS
 - How much do you trust Joe Random's ICS Rom?
- Security ain't so hot
 - DEF CON 19: fake OTA updates
 - CarrierIQ
 - Malicious apps [4]
- About 15 million lines of code, not including Linux.
 - Not very documented—hope you like digging!
- 1.2 GHz processor, 512 MB of RAM, runs like a dog

Android as a Linux platform

- Android is unattractive for hacking, sure
- Really just a thick layer of Java spread on top of a thin Linux cracker
- Mostly standard Linux underneath
- Comes with a little busybox environment
 - Cyanogenmod ships a rather nice environment with bash etc.
- Let's scrape away the Java and build on Linux
- Bonus: we'll get tons of compatible hardware with all the drivers already written

Inferno

- Open-source operating system from Bell Labs, now owned by Vita Nuova
- Implements the Dis virtual machine
- Runs natively or hosted on Linux/Windows/OS X/Plan 9
- Inspired by Plan 9
- Compiles fast, launches fast
 - Runs in a few megabytes
 - About 1 million LOC total
 - This includes the applications and code for native booting (which we don't use)
- Why not run it on top of Android's Linux?
 - We get all the hardware drivers (binary blobs, yay!)
 - Makes updating Inferno easy—no flashing ROMs

Android - Java = Linux

- The first thing we do, let's kill all the Java
- Every Java process spawns from "zygote"
- Eliminate it from /init.rc
- But / is reset every boot!
- You can build your own custom ROM
- Or use our script to grab the running boot image, modify it, and reflash

Android + Inferno = Hellaphone

- Adapt Inferno to build for Android
- Use AGCC script to build Inferno with Android compilers and libs
- Most of the Linux code is suitable
- Some tweaks were needed in bits of assembly or C
- Had to create support for various bits of hardware
 - Framebuffer adapted from OLPC code
 - Mouse code to parse touchscreen inputs
 - Convert /dev/input events to text and make it available
- Hack the window manager to make it suitable for a phone.

The old Inferno window manager

The new phone-friendly window manager

The drop-down menu

It has a browser too

Phone-specific stuff

- devphone talks to the radio
 - Presents a file system interface
 - To make a phone call: `echo 'dial 15551234567' > /phone/phone`
 - To receive incoming calls, read from `/phone/phone`
 - Read will block until a call is incoming
 - Similar interface for SMS
- Nobody wants to make phone calls like that
- So we wrote a dialer app and an SMS app
- Also made early drafts at WiFi and audio drivers (both semi-functional)

Dialing application

SMS application

Neat things to try

- Inferno sandboxing - one instance of OS per app
- Security hacks
 - If accelerometer reads $> 10G$, wipe the SD card
- Fun with 9P
 - Easy to access your files at home
 - Easy to share files with nearby phones
 - Use 9P to export your phone's devices and control them from your PC
 - Anti-theft programs are now easy
 - Just import your phone's GPS device and camera
 - (Thief is probably pretty perplexed anyway)

Conclusion

- It's not that hard to strip down Android for your own purposes
- With a bit more work, Inferno could be a viable smartphone OS
 - It's fast
 - It's light
 - It's easy to work on
 - It already comes with a bunch of software and infrastructure, you're not going from scratch
 - No app store, but if you didn't write it yourself, you can't trust it anyway, right?

Hellaphone

John Floren

Introduction

Android

Inferno

Bibliography

Get in!

Code at <http://bitbucket.org/floren/inferno>

Bibliography I

- [1] **Alasdair Allan.** Got an iPhone or 3G iPad? Apple is recording your moves.
<http://radar.oreilly.com/2011/04/apple-location-tracking.html>, April 2011.
- [2] **Dan Goodin.** Hijacking iPhones and other smart devices using SMS.
http://www.theregister.co.uk/2009/07/31/smart_phone_hijacking/, July 2009.
- [3] **Dan Goodin.** BUSTED! Secret app on millions of phones logs key taps.
http://www.theregister.co.uk/2011/11/30/smartphone_spying_app/, November 2011.
- [4] **Dan Goodin.** Malicious apps infiltrate Google's Android Market.
http://www.theregister.co.uk/2011/12/12/android_market_malware/, December 2011.
- [5] **Kathleen Hall.** BlackBerry to co-operate with police after youths used BBM to organize riots.
<http://www.computerweekly.com/news/2240105290/Blackberry-to-co-operate-with-police-after-youths-used-BBM-to-organise-riots>.
- [6] **Josh Halliday.** BlackBerry wins the battle but not the war in India.
<http://www.guardian.co.uk/technology/2010/sep/01/blackberry-india-rim>, September 2010.
- [7] **Tom Warren.** Windows Phone SMS attack discovered, reboots device and disables messaging hub.
<http://www.winrumors.com/windows-phone-sms-attack-discovered-reboots-device-and-disables-messaging-hub/>, December 2011.