

Ubuntu Application Lifecycle

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

Ted Gould

ted@canonical.com

@tedjgould

FOSSETCON

20 Nov 2015

“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

Click
Manifest

Desktop
File

PID

Helper
Config

Unity
Screen

AppArmor
Profile

Upstart
Instance

App

App

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

Trusted Helpers

- **Download Manager** — Downloads content to the device while the application isn't focused.
- **Push Messages** — Background process that collects JSON messages targeted at app/user
- **Location Service** — Uses GPS and other sources to establish location continually.
- **Content Hub** — Shares files between application contexts securely.
- **Media Hub** — Plays audio files and play lists.

AppArmor

← Confined Trusted →

USER

Simple Sync

Request permission at
time of use

Review

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>

