
安全沙箱机制

安全沙箱，作为一个独立的逻辑存储空间，将设备上的企业应用和存储区域与个

人的划分开，限制两方数据的互相通信，从而加固了企业应用的数据安全性。

“企业沙箱”是一个逻辑概念，可以很好的帮助最终用户理解一系列安全功能，

并掌握其使用。但再技术层面上，由于各 OS的区别，并在各个平台上实现方法不

一样，操作上也稍有区别。

安全沙箱可以提供多一层的密码保护和数据加密。除了设备的开机密码外，当用

到安全沙箱内部的任何一个 APP时，需要进行第二层的密码验证。同时，所有进

到沙箱内部的数据都是进行了加密存储的。即使当设备丢失，越狱后，能够读出

沙箱内的文件，但文件已被加密，也无法破解文件的内容。对于越狱威胁较大的

BYOD场景，尤为重要。

普通的 APP包括企业内部开发或是来自于公开市场的，是不能进入到安全沙箱内

部的，需要经过转换成安全 APP。可以通过联系 MI，将其转换成安全沙箱内部的

安全 APP，或有 MI提供 SDK，企业自行开发修改 APP为安全 APP。

安全 APP不仅能够在沙箱内工作，保证安全。还可以提供更多的可控接口。如限

制 APP的复制 / 粘贴，打印，打开方式等。远征配置 APP，如企业的 APP需要连接

到的服务器地址。可以进行统一的身份验证登陆， SSO。违反策略后的自动销毁数

据功能。

企业安全容器，很好的解决了，企业应用延伸到移动设备时，设备上的数据安全

问题。同时还尽量保留了各 OS的原生操作体验，减少了用户接受难度。对于企业

来说也可以轻松的创建安全 app。

但是仅仅保证了设备上的数据安全还不够，在整个安全体系中，还有一个环节，

就是设备上 APP和企业中心端服务器的通信安全问题。这就涉及到了基于 APP的

安全隧道技术。 安全 APP，都加入了一个安全隧道的连接器， 通过配合中心端的安

全网关，可以建立一条从某个设备上的某个 APP到安全网关的加密隧道，类似于

VPN技术。但是区别在于， VPN是针对于整台设备的， 而 APP隧道是针对于某个 APP

的，且用户不需要手动打开隧道，便于操作。

APP安全隧道工作架构

企业服务

DMZ

设备端

企业应用服务 企业应用服务 企业应用服务

App Sentry VSP

企业安全应用 N
Mobile@Work

客户端

企业安全应用 2
企业安全应用 1

安全 SDK组件库及 API

企业应用

非安全应用 N
非安全应用 2

非安全应用 1

应用数据流 管理信令流

状态进行监控

接收 APP的

配 置 管 理

对设备安全合规

设 备上的 安

全容器

