

Android ohne Google

Don't be evil.

Agenda

- Android Ökosystem
- Google Cloud → vertrauens^Weigener Server
- Demo
- VPN
- Gerät rooten/Cyanogenmod

Was Google bietet

- Playstore
- Kalender/Kontakte/GMail
- TalkHangouts/Google+
- Youtube/Picasa/Maps
- Backup/Google Drive
- Sprachsuche/-erkennung

Was Google dem Entwickler bietet

- Google Play services
 - In-App-Bezahlung
 - Werbung
- Google analytics
- Google Cloud Messaging

Was daran problematisch ist

- GApps sind nicht frei
- Schnittstellen/TOS der Clouddienste
- Bedingungen der Open Handset Alliance
- AOSP Apps verwaisen, Ersatz durch Gapps
 - Email → Gmail
 - Gallery → Picasa/Google+
 - SMS → Hangouts
 - Browser → Chrome

Warum ohne Google?

- Google will Deine Daten.
- NSA
- Google will die Herrschaft über Android
- Cyanogenmod wegen
 - Datenschutz (Pdroid)
 - Kein Facebook/Whatsapp/\$Datenkrake vorinstalliert

Möglichkeiten ohne Root oder Custom ROM

- Anderer App-Store
- Eigene Cloud-Dienste
 - Kontakte
 - Kalender
 - Storage
 - Mail
 - Chat
- VPN (ipsec)

F-Droid

- Appstore der FSF
- Eigenes Repository möglich
 - Buildsystem zur Erstellung von APKs aus Quellen
- Installation:
 - aus fremden Quellen erlauben
 - Von <http://f-droid.org> herunterladen

Kontakte/Kalender

- Schnittstelle: Sync Adapter (ab Android 2.2)
- ActiveSync
 - MS Standard, Patente
 - Basiert auf WebDAV
- CardDAV/CalDAV
 - Apple Vorschlag, Standardisierung über RFC
 - Basiert auf WebDAV
- Localprovider

Eigener Server

- OwnCloud (Files, CalDAV/CardDAV)
- Tine 2.0 (Files, CalDAV/CardDAV, ActiveSync)
- Seafile (Files, proprietäres Protokoll)
- Jabber Server (RFC 6120-6122, 3923,...)
- SIP Server
- Racoon/StrongSwan/OpenSwan, OpenVPN

Storage

- OwnCloud/Tine 2.0
 - Apache + PHP → WebDAV
- Seafile
 - Python + C
- Android Clients sind ()/“§&\$(/“§\$&(„§/\$&

Funktionierende Kombinationen

- Kalender, Kontakte:
 - Tine2.0 + Active Sync
 - OwnCloud + CardDAV Sync + CardDAV Sync Adapter
- Dateien
 - OwnCloud + Client
 - Seafile + Client

Demo

- Xperia Pro in Auslieferungszustand
 - F-Droid
 - CA installieren
 - Kalender + Kontakte sync
- Tine 2.0
- OwnCloud

VPN

- IPSEC
 - Fritzbox
 - Linuxkiste mit racoon
- OpenVPN
- Server: statische IP oder dyndns o.ä.

IPSec zu FritzBox

- Bei AVM gut dokumentiert, siehe Links
- Config-Datei erstellen mit Windows-Programm, läuft problemlos in wine
- Hochladen und Aktivieren
- Android ab 4.0.x
 - Ipsec Xauth PSK
 - Ipsec-Id="Gruppenname", PSK abtippen/einfügen

IPsec zu Linuxserver

- Racoon installieren
- Server(pem)- und Clientzertifikat(p12) erstellen
- Ggf Ports 4500 und 500 UDP weiterleiten
- Netfilter Regeln eintragen:

```
iptables -t nat -A POSTROUTING ! -p esp -s  
$SHADOWNET/24 -j SNAT --to-source  
$SERVER_IP
```

```
iptables -t mangle -A FORWARD -p tcp --tcp-flags  
SYN,RST SYN -j TCPMSS --set-mss 552
```


Ipsec zu Linuxserver IP 1.2.3.4

```
path certificate "/etc/racoon/certs";
log debug;
timer {
 natt_keepalive 45 sec;
}
listen {
 isakmp 1.2.3.4[500];
 isakmp_natt 1.2.3.4[4500];
}
remote anonymous {
 exchange_mode aggressive,main;
 support_proxy on;
 ike_frag on;
 my_identifier fqdn "myserver.dyndns.org";
 certificate_type x509
 "myserver.dyndns.org_ipsec.crt"
 "myserver.dyndns.org_ipsec.pem";
 ca_type x509 "myserver_ca.crt";
 passive on;
 proposal_check strict;
 generate_policy on;
 nat_traversal force;
 dpd_delay 20;
 esp_frag 552;
```

```
proposal {
 encryption_algorithm aes256;
 hash_algorithm sha1;
 authentication_method xauth_rsa_server;
 dh_group modp1024;
}

sainfo anonymous {
 encryption_algorithm aes256;
 authentication_algorithm hmac_sha1;
 compression_algorithm deflate;
}

mode_cfg {
 auth_source system;
 conf_source local;
 accounting system;
 network4 $SHADOWNET;
 netmask4 255.255.255.0;
 dns4 $MYDNSSERVER;
}
```

OpenVPN

- Verschlüsselter IP über UDP/TCP-Tunnel
- Server einfach aufzusetzen
- Android ab 4.0.x ziemlich einfach
- OpenVPN-Client aus F-Droid-Store
- Auth über Zertifikat
 - Als .p12 in root der sdcard legen
 - Einstellungen → Sicherheit → Von SD-Karte inst.
- Evtl. Problem: tun.ko

Demo

- Motorola Defy zum „freien“ Smartphone machen
 - Rooten
 - Second init
 - CM flashen
 - F-Droid installieren
 - Apps

Rooten (Defy)

- Mehrere Varianten:
 - SuperOneClick.exe, braucht Windows+Motorola-Treiber
 - Gingerbreak.apk
 - Manuell
 - Benötigt adb aus Android-SDK-Tools
 - Binaries (psneuter, busybox, su, SuperUser.apk) aus SuperOneClick-Installer
 - <http://www.pocketables.com/2011/06/how-to-manually-root-almost-any-android-device.html>

Cyanogenmod installieren (Defy)

- Anleitung dreimal gründlich durchlesen
- Akku >70%
- SndInit.apk und cm10 besorgen
- SndInit.apk installieren und ausführen, reboot
- Reboot in recovery (Leiser-T. bei blauer LED)
- Backup, Wipe (Factory Reset)
- Zip von SD-Card installieren

Gute freie Apps

- K9 Mail
- OSM And (Offlinekarte + Navi)
- Ghost commander (Filemanager)
- Wordpress Client
- (VX)Connectbot (SSH Client)
- Firefox
- Cool Reader (Ebook reader)
- APV PDF Viewer
- AntennaPOD (Podcast)
- Apollo (mp3 player, in CM dabei)
- VIM
- XBMC Remote
- Zxing (Barcode scanner)
- Yaaic (irc)
- Xabber (XMPP)

Ohne Ersatz

- Google Cloud Messaging
- APIs
- App-Backup
- Spracherkennung (On-/Offline)

Links

- <http://arstechnica.com/gadgets/2013/10/google-iron-grip-on-android-controlling-open-source-by-any-means-necessary/>
- <https://prism-break.org/>
- <http://f-droid.org>
- <http://www.cyanogenmod.org>
- http://www.avm.de/de/Service/Service-Portale/Service-Portal/VPN_Interoperabilitaet/16518.php