

Securing Android Devices

Sun City Computer Club

Seminar Series

May 2021

Revision 1

To view or download a MP4 file of this seminar
With audio

- [Audio Recording of this seminar](#)
- Use the link above to access MP4 audio recording

Where are Android Devices?

- Smart Phones
- Smart Tablets
- Smart TVs
- E-Book Readers
- Game consoles
- Music players
- Home phone machines
- Video streamers – Fire, Chromecast,

Why Android devices?

- Cutting edge technology – Google
- User Friendly
- User modifications
 - Android Software Development Kit (SDK) Open Source
- Huge volume of applications
- Google, Samsung, LG, Sony, Huawei, Motorola, Acer, Xiaomi, ...
- 2003
- CUSTOMIZABLE

My Choices

- Convenience vs Privacy
- Helpful <-> Harmful
- Smart devices know more about us than we do

Android “flavors” flavours

- Android versions and their names
- Android 1.5: Android Cupcake
- Android 1.6: Android Donut
- Android 2.0: Android Eclair
- Android 2.2: Android Froyo
- Android 2.3: Android Gingerbread
- Android 3.0: Android Honeycomb
- Android 4.0: Android Ice Cream Sandwich
- Android 4.1 to 4.3.1: Android Jelly Bean
- Android 4.4 to 4.4.4: Android KitKat
- Android 5.0 to 5.1.1: Android Lollipop
- Android 6.0 to 6.0.1: Android Marshmallow
- Android 7.0 to 7.1: Android Nougat
- Android 8.0 to Android 8.1: Android Oreo
- Android 9.0: Android Pie
- Android 10

Many potential combinations

- Each manufacturer “tunes” the Android release to suit

#1 Keep up with updates

Android Operating System

Android firmware (Very vendor specific)

Android Applications (Apps)

Android settings

Android Update

- Settings (gear icon) -> System – Advanced – System Update – Check

About phone

LineageOS updates

Status
Phone number, signal, etc.

Legal information

Contributors

Model
Nexus 5X

Android version
8.1.0

LineageOS version
15.1-20190324-NIGHTLY-bullhead

LineageOS API level
llama (9)

Android security patch level
March 5, 2019

LineageOS updates

LineageOS 15.1

Android 8.1.0
March 24, 2019
Last checked: March 28, 2019 (11:03 AM)

LineageOS 15.1
March 24, 2019
441 MB [DELETE](#)

LineageOS 15.1
February 21, 2019
439 MB [DELETE](#)

 Software update

Software update available

Using mobile data to download may result in additional charges. Using Wi-Fi is recommended.

Software update information

- Version: A705GMDDU5BTC2/A705GMODM5BTC2/A705GMDDU5BTBA
- Size: 1943.64 MB
- Security patch level: 1 February 2020

What's new

One UI 2 upgrade with Android 10

One UI 2 brings you Android 10, with exciting new features from Samsung and Google based on feedback from users like you.

We recommend that you back up your important data to keep it safe during the upgrade.

Some apps, including Calculator, Samsung Internet, Samsung Health and Samsung Notes, need to be updated individually after you update your OS.

Here's what's new.

Dark mode

Later

Download

BEWARE FAKES

Check, then double Check

- Do not load Android updates from Links, Popups, eMail, ...
- Verify at Vendor's site

Enable Screen Lock

- Settings – Security – Device Security – Screen Lock

Pattern invisible ?

- Shoulder surfing
- Physical traces on screen
- UV light
- 7-year-old
- Your paranoid level
- Loss of visual feedback

Make pattern visible

Immediately lock device as soon as it is set to sleep

- Known attacks against sleep – Lock lag
- Settings – Security – Device security – Screen lock

Automatically lock

Immediately after sleep, except when kept
unlocked by Smart Lock

Power button instantly locks

- Power button device to sleep
Adds Power button locks as well

Power button instantly locks
Except when kept unlocked by
Smart Lock

Time out Smart Lock?

- On-body detection
 - Keep device unlocked while it is on you
- Trusted places
 - Add location where device should be unlocked
- Trusted Devices
 - Add device to keep this one unlocked when it's nearby
- Trusted face
 - Device will unlock when face is recognized
- Trusted voice
 - setup voice recognition
- Chromebook
 - Better together

Microsoft Windows - Dynamic Lock

- Android and other Bluetooth devices

Lock Screen Message

- Deterrent warning
- Device recognition without need to unlock
- Emergency information

If found, Please call xxx-xxx-xxxx

Settings – Display – Advanced – Lock screen display

Lock screen message

Do Not connect to untrusted Wi-Fi networks

- Cellular more difficult to sniff
- Cellular is point-to-point with encryption
- Wi-Fi beacon

3:55 PM

← Wi-Fi 🔍 ⋮

On

- Nachos
- omgwtfrofl
- ATT675j6P9
- CableWiFi
- CoxWiFi
- ATT3K4V3E2
- The Lincoln

10:42

← Wi-Fi 🔍 ⓘ

Use Wi-Fi

 Ana Paula's Wi-Fi Network
Connected

+ Add network

Searching for Wi-Fi networks...

Wi-Fi preferences
Wi-Fi doesn't turn back on automatically

Saved networks
5 networks

11:29 AM

Home Network Settings

WIFI SETTINGS

WiFi OFF when leave home
Turn off WiFi when you leave home

WiFi OFF Timeout(sec)
How long (in seconds) to wait to turn off WiFi when you leave home (or temporarily lost the signal)

Keep WiFi ON while home
Keep the wifi connection alive while connected to a home network.

MOBILE DATA SETTINGS

Data ON when leave home
Turn on data when you leave home

Data OFF when home
Turn off data when you get home

BLUETOOTH SETTINGS

BT ON when leave home
Turn on Bluetooth when you leave home

CAUTIONS

- CELLULAR, WI-FI, BLUETOOTH, NFC, ETC. ARE RADIO
- A BROADCASTER (YOUR DEVICE)
- MANY RECEIVERS (*ANYONE* IN RANGE)
- WI-FI HAS NETWORK NAMES
- WI-FI CAN HAVE ENCRYPTION
WEP, WPA, WPA2, WPA3
- LOWEST COMMON DENOMINATOR
- ONLY DATA PORTION IS ENCRYPTED
- BROADCASTER ID IS UNENCRYPTED

CAUTIONS

- **SPOOFING – ATTACKER SETS THEIR ADDRESS, ETC.**
- **DISASSOCIATE – ATTACKER SETS THEIR ADDRESS THE SAME AS YOURS**
- **QUITE EASILY DONE THAT INFORMATION SENT UNENCRYPTED**

CAUTIONS

- **YOUR DEVICE ASSOCIATES AND SAVES HOME NETWORK**
- **YOU LEAVE HOME NETWORK**
- **YOUR DEVICE BEACONS HOME NETWORK**
- **ATTACKER SEES HOME NETWORK BEACONS**
- **ATTACKER SETS THEIR NETWORK NAME TO BE HOME NETWORK**
- **OPTION- SEND DISASSOCIATE**
- **YOUR DEVICE ASSOCIATES WITH ATTACKER**

CAUTIONS

- **BEACONS FOR ANY/ALL SAVED NETWORK NAMES**
- **HOME NETWORK HOLIDAY INN I HOP**
- **YOUR DEVICE HAS YOUR LIFE PLUS**
- **YOUR DEVICES HAS YOUR CONTACTS**

- **MOST APPLICATIONS CAN USE CELLULAR**
- **THUS, CONSIDER WI-FI OFF**
- **WHEN NEEDED, UPDATES, ...**

'Show passwords' set to 'disabled'

- Shoulder surfing
- Video surveillance

- Small screen small keyboard bright sunlight ...

Settings – privacy – Show passwords to off

Developer Options

- Usually not needed
- Default should be disabled
- Settings – System – Advanced – Developer Options

Install unknown apps

- Google Play *mostly safe*
- Security vetted, malicious intent NOT vetted
- Updates to apps not usually vetted
- Apps sold *then* made malicious or creepy
- Settings – Apps & notifications – Advanced – Special app access

Root the device

- “root” removed/bypasses protections
- Check with manufacturer
- Root checkers can root the device, report the device is not rooted
- <https://www.wikihow.tech/Check-if-Your-Android-Cellphone-Is-Rooted-or-Not>
- <https://www.wikihow.com/Unroot-Android>

Lock SIM card(s)

- PIN to unlock
- Prevents re-use of SIM card in another device
- SIM cards can hold contacts, messages, etc.
- Only devices NOT locked by service provider can lock SIM card
- Universally known

Enable 'Find My Device'

- Settings – Security – SECURITY STATUS – Find My Device
- Locate device
- Remote lock
- Erase

PLAY SOUND

Device will ring for 5 minutes, even if set to silent.

SECURE DEVICE

Lock device and sign out of your Google Account. You can also display a message or phone number on the lock screen. You can still locate the device after it's locked.

ERASE DEVICE

Erase all content from the device. After your device has been erased, you can't locate it.

May require sign-in.

‘Use network-provided time’

‘Use network-provided time zone’

- Automated, more accurate
- Help with forensics, synchronize logs, device recovery

Settings – System – Date & time

'Remotely locate this device'

- Settings – Google – Services – Security – Find My Device
- *Google tracking Location Services*

Allow remote lock and erase

- Settings – Security – DEVICE SECURITY – Device admin apps

Scan device for security threats

- Settings – Google – Services – Security – Security status – Google Play Protect – Settings
- Let Google

Harmful app detection

- Helpful

Early detection of harmful app loading, installation

Patient 0

A lag between loading and warning

- Harmful

No control of which apps are loaded to Google

Your private app loading activity is loaded

Improve harmful app detection

Send unknown apps to Google for better
detection

Ask for unlock pattern/PIN/password before unpinning

- Another person usage
- Screen pinning
- Locks users to a particular screen
- Android Guided Access
- Settings – Security – Advanced – Screen Pinning

Android Screen Pinning

- Navigate to desired screen, Select app, click on Pin

Screen timeout '1 minute or less'

- Quick Theft
- Settings – Display – Advanced – Screen timeout

Wi-Fi assistant set to Disabled

- Automatically connect to ANY open Wi-Fi and tunnel through Google VPN servers
- Settings – Google – Services – Networking – Wi-Fi assistant OFF

Keep device Apps Up to date

- Play Store from Launcher
- Menu – My apps & Games

Keep device Apps Up to date

- Apps loaded outside Play Store
- Security suite app updates
- Security suite signatures

Add users from lock screen Disabled

- Users and Guest can do most owner tasks
- Wi-Fi and Bluetooth connections shared
- Settings – System – Advanced – Multiple users – Add users from lock screen

Ensure Guest profiles no NOT exist

- Settings – System – Advanced – Multiple Users
Guests grayed out
- Quick Settings – Profile – Guest profile – Remove guest – Remove

Review device app's permissions regularly

- Settings – Apps and notifications – See all apps
- Permissions more granular
- Apps MAY disfunction with revoking permissions

Advanced

App permissions

App permissions

Uninstall Apps

Calendar

Calendar

Links

Apps can open their supported links

Camera

Calendar

Permissions

Contacts

Calendar Storage

Battery optimizations

Apps allowed to ignore battery optimizations

Location

Email

Storage

Microphone

Exchange Services

Phone

Gmail

SMS

Google App

Sensors

Google Contacts

Google Play services

'Instant apps' set to 'Disabled'

- Settings – Apps & notifications – Advanced – Default apps – Opening links
Instant apps OFF

Don't show notifications as all - Lock screen

- A REAL privacy issue/setting
- Device unattended, lost, stolen
- Monitor the device notifications for awhile –
- Settings - Apps & notifications – Notifications – Advanced – Lock screen

'Use location' set to 'Disabled'

- Selective
- Some apps worthless without location data
- Some apps malicious use of location data
- Location – cellular data, local Wi-Fi networks, Bluetooth, and GPS
- Location needed for lost device
- Maps – needed
- Facebook - ???

Backup to Google Drive

- Personal data: text messages, emails, photos, contacts, etc.
- Helpful – data is backed up off device
- Harmful – Identity thieves can gain access

Your IDentity can be spoofed

- Need to use a Google account associated with the device
- Other services that allow encryption, then backup
- Encryption at backup provider => privacy issues

'Web and App Activity' set to 'Disabled'

- Pixel devices
- Searches and Activity from other Google services linked and saved to your Google account associated with the device even when out are logged out or offline
- Helpful
- Harmful

//myactivity.google.com

//myactivity.google.com

My Activity

Item details

Yesterday

Items: 33

Chrome

Google Play Store

Adis

10:28 pm

Amazon.com

Visited Amazon.com | New Balance Women's 510v4 Cushioni...

Details • Chrome

Visited Amazon.com | crocs Baya Clog, Navy, 8 US Men / ...

Details • Chrome

Chrome

Visited Amazon.com | New Balance Women's 510v4 Cushioning Running Shoe, LEAD/VOLTAGE VIOLET, 6.5 W US | Road Running

Details

Yesterday at 10:28 PM

Chrome

Samsung Galaxy J7

Why this activity?

This activity was saved to your Google Account because your additional Web & App Activity setting was on while using Chrome.

Activity controls

'Device information' set to 'Disabled'

- Personalized information
- PLUS
- Screen on?, Alarms, App lists, battery level, Wi-Fi info, sensor data, ...
- Settings – Privacy – Advanced – Activity Controls – Device information

Activity controls

You can choose to save your activity for better personalization across Google. Turn on or pause these settings at any time.

 Web & App Activity	<input checked="" type="checkbox"/> On
 Location History	<input checked="" type="checkbox"/> On
 Voice & Audio Activity	<input checked="" type="checkbox"/> On
 Device information	<input checked="" type="checkbox"/> On
 YouTube Search History	<input checked="" type="checkbox"/> On
 YouTube Watch History	<input checked="" type="checkbox"/> On

[Manage your activity controls](#)

‘Voice and Audio Activity’ ‘Disabled’

- Voice and *other* audio saved – even while offline
- When setting OFF – stored using anonymous identifiers

Activity controls

You can choose to save your activity for better personalization across Google. Turn on or pause these settings at any time.

 Web & App Activity	<input checked="" type="checkbox"/> On
 Location History	<input checked="" type="checkbox"/> On
 Voice & Audio Activity	<input checked="" type="checkbox"/> On
 Device Information	<input checked="" type="checkbox"/> On
 YouTube Search History	<input checked="" type="checkbox"/> On
 YouTube Watch History	<input checked="" type="checkbox"/> On

[Manage your activity controls](#)

'Opt out of Ads Personalization' ON

- Settings – Google – Services – Ads
- Disables profile building

YouTube settings

- Helpful – recommendations
- Harmful –

Activity controls

You can choose to save your activity for better personalization across Google. Turn on or pause these settings at any time.

 Web & App Activity	<input checked="" type="checkbox"/> On
 Location History	<input checked="" type="checkbox"/> On
 Voice & Audio Activity	<input checked="" type="checkbox"/> On
 Device Information	<input checked="" type="checkbox"/> On
 YouTube Search History	<input checked="" type="checkbox"/> On
 YouTube Watch History	<input checked="" type="checkbox"/> On

[Manage your activity controls](#)

Chrome permissions

- Chrome – Menu – Settings – Advanced – Site settings – Microphone
Ask

Google safe browsing

Chrome 'Search and URL suggestions' 'disabled'

Chrome 'Do Not Track' 'Enabled'

- May or May not limit all WEB sites

The End