.dex — Dalvik Executable Format

Copyright © 2007 Google Inc. All rights reserved.

This document describes the layout and contents of .dex files, which are used to hold a set of class definitions and their associated adjunct data.

Guide To Types

Name	Description
byte	8-bit signed int
ubyte	8-bit unsigned int
short	16-bit signed int, little-endian
ushort	16-bit unsigned int, little-endian
int	32-bit signed int, little-endian
uint	32-bit unsigned int, little-endian
long	64-bit signed int, little-endian
ulong	64-bit unsigned int, little-endian
sleb128	signed LEB128, variable-length (see below)
uleb128	unsigned LEB128, variable-length (see below)
uleb128p1	unsigned LEB128 plus 1, variable-length (see below)

LEB128

LEB128 ("Little-Endian Base 128") is a variable-length encoding for arbitrary signed or unsigned integer quantities. The format was borrowed from the DWARF3 specification. In a .dex file, LEB128 is only ever used to encode 32-bit quantities.

Each LEB128 encoded value consists of one to five bytes, which together represent a single 32-bit value. Each byte has its most significant bit set except for the final byte in the sequence, which has its most significant bit clear. The remaining seven bits of each byte are payload, with the least significant seven bits of the quantity in the first byte, the next seven in the second byte and so on. In the case of a signed LEB128 (sleb128), the most significant payload bit of the final byte in the sequence is sign-extended to produce the final value. In the unsigned case (uleb128), any bits not explicitly represented are interpreted as 0.

	Bitwise diagram of a two-byte LEB128 value														
First byte				_			Secon	d byte							
1	bit ₆	bit ₅	bit ₄	bit ₃	bit ₂	bit ₁	bit ₀	0	bit ₁₃	bit ₁₂	bit ₁₁	bit ₁₀	bit ₉	bit ₈	bit ₇

The variant uleb128p1 is used to represent a signed value, where the representation is of the value *plus one* encoded as a uleb128. This makes the encoding of -1 (alternatively thought of as the unsigned value 0xffffffff) — but no other negative number — a single byte, and is useful in exactly those cases where the represented number must either be non-negative or -1 (or 0xffffffff), and where no other negative values are allowed (or where large unsigned values are unlikely to be needed).

Here are some examples of the formats:

Encoded Sequence	As sleb128	As uleb128	As uleb128p1
0 0	0	0	-1
01	1	1	0
7 f	-1	127	126
80 7f	-128	16256	16255

Overall File Layout

Name	Format	Description
header	header_item	the header
string_ids	string_id_item[]	string identifiers list. These are identifiers for all the strings used by this file, either for internal naming (e.g., type descriptors) or as constant objects referred to by code. This list must be sorted by string contents, using UTF-16 code point values (not in a locale-sensitive manner).
type_ids	<pre>type_id_item[]</pre>	type identifiers list. These are identifiers for all types (classes, arrays, or primitive types) referred to by this file, whether defined in the file or not. This list must be sorted by string_id index.
proto_ids	<pre>proto_id_item[]</pre>	method prototype identifiers list. These are identifiers for all prototypes referred to by this file. This list must be sorted in return-type (by type_id index) major order, and then by arguments (also by type_id index).
field_ids	field_id_item[]	field identifiers list. These are identifiers for all fields referred to by this file, whether defined in the file or not. This list must be sorted, where the defining type (by type_id index) is the major order, field name (by string_id index) is the intermediate order, and type (by type_id index) is the minor order.
method_ids	<pre>method_id_item[]</pre>	method identifiers list. These are identifiers for all methods referred to by this file, whether defined in the file or not. This list must be sorted, where the defining type (by type_id index) is the major order, method name (by string_id index) is the intermediate

Name	Format	Description
		order, and method prototype (by proto_id index) is the minor order.
class_defs	<pre>class_def_item[]</pre>	class definitions list. The classes must be ordered such that a given class's superclass and implemented interfaces appear in the list earlier than the referring class.
data	ubyte[]	data area, containing all the support data for the tables listed above. Different items have different alignment requirements, and padding bytes are inserted before each item if necessary to achieve proper alignment.
link_data	ubyte[]	data used in statically linked files. The format of the data in this section is left unspecified by this document; this section is empty in unlinked files, and runtime implementations may use it as they see fit.

Bitfield, String, and Constant Definitions

DEX FILE MAGIC

embedded in header_item

The constant array/string DEX_FILE_MAGIC is the list of bytes that must appear at the beginning of a .dex file in order for it to be recognized as such. The value intentionally contains a newline ("\n" or 0x0a) and a null byte ("\0" or 0x00) in order to help in the detection of certain forms of corruption. The value also encodes a format version number as three decimal digits, which is expected to increase monotonically over time as the format evolves.

Note: At least a couple earlier versions of the format have been used in widely-available public software releases. For example, version 009 was used for the M3 releases of the Android platform (November-December 2007), and version 013 was used for the M5 releases of the Android platform (February-March 2008). In several respects, these earlier versions of the format differ significantly from the version described in this document.

ENDIAN CONSTANT and REVERSE ENDIAN CONSTANT

embedded in header item

The constant ENDIAN_CONSTANT is used to indicate the endianness of the file in which it is found. Although the standard .dex format is little-endian, implementations may choose to perform byte-swapping. Should an implementation come across a header whose endian_tag is REVERSE_ENDIAN_CONSTANT instead of ENDIAN_CONSTANT, it would know that the file has been byte-swapped from the expected form.

```
uint ENDIAN_CONSTANT = 0x12345678;
uint REVERSE_ENDIAN_CONSTANT = 0x78563412;
```

NO INDEX

embedded in class_def_item and debug_info_item

The constant No_INDEX is used to indicate that an index value is absent.

Note: This value isn't defined to be 0, because that is in fact typically a valid index.

Also Note: The chosen value for NO INDEX is representable as a single byte in the uleb128p1 encoding.

```
uint NO_INDEX = 0xffffffff; // == -1 if treated as a signed int
```

access flags Definitions

embedded in class_def_item, field_item, method_item, and InnerClass

Bitfields of these flags are used to indicate the accessibility and overall properties of classes and class members.

Name	Value	For Classes (and InnerClass annotations)	For Fields	For Methods
ACC_PUBLIC	0x1	public: visible everywhere	public: visible everywhere	public: visible everywhere
ACC_PRIVATE	0x2	* private: only visible to defining class	private: only visible to defining class	private: only visible to defining class
ACC_PROTECTED	0 x 4	* protected: visible to package and subclasses	protected: visible to package and subclasses	protected: visible to package and subclasses
ACC_STATIC	0x8	* static: is not constructed with an outer this reference	static: global to defining class	static: does not take a this argument
ACC_FINAL	0x10	final: not subclassable	final: immutable after construction	final: not overridable
(unused)	0x20			
ACC_VOLATILE	0x40		volatile: special access rules to help with thread safety	
ACC_BRIDGE	0x40			bridge method, added automatically by compiler as a type-safe bridge
ACC_TRANSIENT	0x80		transient: not to be saved by default serialization	

Name	Value	For Classes (and InnerClass annotations)	For Fields	For Methods
ACC_VARARGS	0x80			last argument should be treated as a "rest" argument by compiler
ACC_NATIVE	0x100			native: implemented in native code
ACC_INTERFACE	0x200	interface: multiply-implementable abstract class		
ACC_ABSTRACT	0x400	abstract: not directly instantiable		abstract: unimplemented by this class
ACC_STRICT	0x800			strictfp: strict rules for floating-point arithmetic
ACC_SYNTHETIC	0x1000	not directly defined in source code	not directly defined in source code	not directly defined in source code
ACC_ANNOTATION	0x2000	declared as an annotation class		
ACC_ENUM	0x4000	declared as an enumerated type	declared as an enumerated value	
(unused)	0x8000			
ACC_CONSTRUCTOR	0x10000			constructor method (class or instance initializer)

^{*} Only allowed on for InnerClass annotations, and must not ever be on in a class def item.

MUTF-8 (Modified UTF-8) Encoding

As a concession to easier legacy support, the .dex format encodes its string data in a de facto standard modified UTF-8 form, hereafter referred to as MUTF-8. This form is identical to standard UTF-8, except:

- Only the one-, two-, and three-byte encodings are used.
- Code points in the range U+10000 ... U+10ffff are encoded as a surrogate pair, each of which is represented as a three-byte encoded value.
- The code point u+0000 is encoded in two-byte form.
- A plain null byte (value 0) indicates the end of a string, as is the standard C language interpretation.

The first two items above can be summarized as: MUTF-8 is an encoding format for UTF-16, instead of being a more direct encoding format for Unicode characters.

The final two items above make it simultaneously possible to include the code point u+0000 in a string and still manipulate it as a C-style null-terminated string.

However, the special encoding of U+0000 means that, unlike normal UTF-8, the result of calling the standard C function strcmp() on a pair of MUTF-8 strings does not always indicate the properly signed result of comparison of *unequal* strings. When ordering (not just equality) is a concern, the most straightforward way to compare MUTF-8 strings is to decode them character by character, and compare the decoded values. (However, more clever implementations are also possible.)

Please refer to <u>The Unicode Standard</u> for further information about character encoding. MUTF-8 is actually closer to the (relatively less well-known) encoding <u>CESU-8</u> than to UTF-8 per se.

encoded_value Encoding

 $embedded \ \, \stackrel{--}{in} \ \, annotation_element \ \, and \ \, encoded_array_item$

An encoded_value is an encoded piece of (nearly) arbitrary hierarchically structured data. The encoding is meant to be both compact and straightforward to parse.

Name	Format	Description
(value_arg << 5) value_type	ubyte	byte indicating the type of the immediately subsequent value along with an optional clarifying argument in the high-order three bits. See below for the various value definitions. In most cases, value_arg encodes the length of the immediately-subsequent value in bytes, as (size - 1), e.g., 0 means that the value requires one byte, and 7 means it requires eight bytes; however, there are exceptions as noted below.
value	ubyte[]	bytes representing the value, variable in length and interpreted differently for different value_type bytes, though always little-endian. See the various value definitions below for details.

Value Formats

Type Name	value_type	value_arg Format	value Format	Description
VALUE_BYTE	0x00	(none; must be 0)	ubyte[1]	signed one-byte integer value
VALUE_SHORT	0x02	size - 1 (0…1)	ubyte[size]	signed two-byte integer value, sign-extended
VALUE_CHAR	0x03	size - 1 (0…1)	ubyte[size]	unsigned two-byte integer value, zero-extended
VALUE_INT	0 x 0 4	size - 1 (03)	ubyte[size]	signed four-byte integer value, sign-extended
VALUE_LONG	0x06	size - 1 (0…7)	ubyte[size]	signed eight-byte integer value, sign-extended
VALUE_FLOAT	0x10	size - 1 (0…3)	ubyte[size]	four-byte bit pattern, zero-extended to the right, and interpreted as an IEEE754 32-bit floating point value
VALUE_DOUBLE	0x11	size - 1 (0…7)	ubyte[size]	eight-byte bit pattern, zero-extended to the right, and interpreted as an IEEE754 64-bit floating point value
VALUE_STRING	0x17	size - 1 (03)	ubyte[size]	unsigned (zero-extended) four-byte integer value, interpreted as an index into the string_ids section and representing a string value
VALUE_TYPE	0x18	size - 1 (03)	ubyte[size]	unsigned (zero-extended) four-byte integer value, interpreted as an index into the type_ids section and representing a reflective type/class value

Type Name	value_type	value_arg Format	value Format	Description
VALUE_FIELD	0x19	size - 1 (03)	ubyte[size]	unsigned (zero-extended) four-byte integer value, interpreted as an index into the field_ids section and representing a reflective field value
VALUE_METHOD	0x1a	size - 1 (03)	ubyte[size]	unsigned (zero-extended) four-byte integer value, interpreted as an index into the method_ids section and representing a reflective method value
VALUE_ENUM	0x1b	size - 1 (03)	ubyte[size]	unsigned (zero-extended) four-byte integer value, interpreted as an index into the field_ids section and representing the value of an enumerated type constant
VALUE_ARRAY	0x1c	(none; must be 0)	encoded_array	an array of values, in the format specified by "encoded_array Format" below. The size of the value is implicit in the encoding.
VALUE_ANNOTATION	0x1d	(none; must be 0)	encoded_annotation	a sub-annotation, in the format specified by "encoded_annotation Format" below. The size of the value is implicit in the encoding.
VALUE_NULL	0x1e	(none; must be 0)	(none)	null reference value
VALUE_BOOLEAN	0x1f	boolean (0…1)	(none)	one-bit value; 0 for false and 1 for true. The bit is represented in the value_arg.

encoded_array Format

Name	Format	Description
size	uleb128	number of elements in the array
values	encoded_value[size]	a series of size encoded_value byte sequences in the format specified by this section, concatenated sequentially.

${\tt encoded_annotation}\ Format$

Name	Format	Description
type_idx	uleb128	type of the annotation. This must be a class (not array or primitive) type.
size	uleb128	number of name-value mappings in this annotation
elements	annotation_element[size]	elements of the annotataion, represented directly in-line (not as offsets). Elements must be sorted in increasing order by string_id index.

${\tt annotation_element}\ Format$

Name	Format	Description
name_idx	uleb128	element name, represented as an index into the string_ids section. The string must conform to the syntax for <i>MemberName</i> , defined above.
value	encoded_value	element value

String Syntax

There are several kinds of item in a .dex file which ultimately refer to a string. The following BNF-style definitions indicate the acceptable syntax for these strings.

SimpleName

A SimpleName is the basis for the syntax of the names of other things. The .dex format allows a fair amount of latitude here (much more than most common source languages). In brief, a simple name may consist of any low-ASCII alphabetic character or digit, a few specific low-ASCII symbols, and most non-ASCII code points that are not control, space, or special characters. Note that surrogate code points (in the range u+d800 ... u+dfff) are not considered valid name characters, per se, but Unicode supplemental characters are valid (which are represented by the final alternative of the rule for SimpleNameChar), and they should be represented in a file as pairs of surrogate code points in the MUTF-8 encoding.

MemberName

used by field_id_item and method_id_item

A MemberName is the name of a member of a class, members being fields, methods, and inner classes.

```
MemberName →
SimpleName
I '<' SimpleName '>'
```

FullClassName

A FullClassName is a fully-qualified class name, including an optional package specifier followed by a required name.

```
FullClassName →
OptionalPackagePrefix SimpleName
OptionalPackagePrefix →
(SimpleName ' / ')*
```

TypeDescriptor

```
used by type_id_item
```

A *TypeDescriptor* is the representation of any type, including primitives, classes, arrays, and void. See below for the meaning of the various versions.

```
TypeDescriptor →
'V'
| FieldTypeDescriptor

FieldTypeDescriptor →
NonArrayFieldTypeDescriptor
| ('['*1...255) NonArrayFieldTypeDescriptor

NonArrayFieldTypeDescriptor→
'Z'
| 'B'
| 'S'
| 'C'
| 'I'
| 'J'
| 'F'
| 'D'
| 'L' FullClassName';'
```

ShortyDescriptor

used by proto id item

A *ShortyDescriptor* is the short form representation of a method prototype, including return and parameter types, except that there is no distinction between various reference (class or array) types. Instead, all reference types are represented by a single 'L' character.

```
ShortyDescriptor →
ShortyReturnType (ShortyFieldType)*

ShortyReturnType →
'V'
| ShortyFieldType

ShortyFieldType →
'Z'
| 'B'
| 'S'
```

```
| 'I'
| 'J'
| 'F'
| 'D'
| 'L'
```

TypeDescriptor Semantics

This is the meaning of each of the variants of *TypeDescriptor*.

Syntax	Meaning
V	void; only valid for return types
Z	boolean
В	byte
S	short
С	char
I	int
J	long
F	float
D	double
Lfully/qualified/Name;	the class fully.qualified.Name
[descriptor	array of <i>descriptor</i> , usable recursively for arrays-of-arrays, though it is invalid to have more than 255 dimensions.

Items and Related Structures

This section includes definitions for each of the top-level items that may appear in a .dex file.

header_item

appears in the header section alignment: 4 bytes

Name	Format	Description
magic	ubyte[8] = DEX_FILE_MAGIC	magic value. See discussion above under "DEX_FILE_MAGIC" for more details.
checksum	uint	adler32 checksum of the rest of the file (everything but \mathtt{magic} and this field); used to detect file corruption

map_list

appears in the data section referenced from header_item alignment: 4 bytes

This is a list of the entire contents of a file, in order. It contains some redundancy with respect to the header_item but is intended to be an easy form to use to iterate over an entire file. A given type may appear at most once in a map, but there is no restriction on what order types may appear in, other than the restrictions implied by the rest of the format (e.g., a header section must appear first, followed by a string_ids section, etc.). Additionally, the map entries must be ordered by initial offset and must not overlap.

Name	Format	Description
size	uint	size of the list, in entries
list	<pre>map_item[size]</pre>	elements of the list

map item Format

Name	Format	Description
type	ushort	type of the items; see table below
unused	ushort	(unused)
size	uint	count of the number of items to be found at the indicated offset
offset	uint	offset from the start of the file to the items in question

Type Codes

Item Type	Constant	Value	Item Size In Bytes
header_item	TYPE_HEADER_ITEM	0x0000	0x70
string_id_item	TYPE_STRING_ID_ITEM	0x0001	0 x 0 4
type_id_item	TYPE_TYPE_ID_ITEM	0x0002	0x04
proto_id_item	TYPE_PROTO_ID_ITEM	0x0003	0x0c
field_id_item	TYPE_FIELD_ID_ITEM	0x0004	0x08
method_id_item	TYPE_METHOD_ID_ITEM	0x0005	0x08
class_def_item	TYPE_CLASS_DEF_ITEM	0x0006	0x20
map_list	TYPE_MAP_LIST	0x1000	4 + (item.size * 12)
type_list	TYPE_TYPE_LIST	0x1001	4 + (item.size * 2)

Item Type	Constant	Value	Item Size In Bytes
annotation_set_ref_list	TYPE_ANNOTATION_SET_REF_LIST	0x1002	4 + (item.size * 4)
annotation_set_item	TYPE_ANNOTATION_SET_ITEM	0x1003	4 + (item.size * 4)
class_data_item	TYPE_CLASS_DATA_ITEM	0x2000	implicit; must parse
code_item	TYPE_CODE_ITEM	0x2001	implicit; must parse
string_data_item	TYPE_STRING_DATA_ITEM	0x2002	implicit; must parse
debug_info_item	TYPE_DEBUG_INFO_ITEM	0x2003	implicit; must parse
annotation_item	TYPE_ANNOTATION_ITEM	0x2004	implicit; must parse
encoded_array_item	TYPE_ENCODED_ARRAY_ITEM	0x2005	implicit; must parse
annotations_directory_item	TYPE_ANNOTATIONS_DIRECTORY_ITEM	0x2006	implicit; must parse

string_id_item

appears in the string_ids section alignment: 4 bytes

Name	Format	Description
string_data_off	uint	offset from the start of the file to the string data for this item. The offset should be to a location in the data section, and the data should be in the format specified by "string_data_item" below. There is no alignment requirement for the offset.

string_data_item

appears in the data section alignment: none (byte-aligned)

Name	Format	Description
utf16_size	uleb128	size of this string, in UTF-16 code units (which is the "string length" in many systems). That is, this is the decoded length of the string. (The encoded length is implied by the position of the 0 byte.)
		a series of MUTF-8 code units (a.k.a. octets, a.k.a. bytes) followed by a byte of value 0. See "MUTF-8 (Modified UTF-8) Encoding" above for details and discussion about the data format.
data	ubyte[]	Note: It is acceptable to have a string which includes (the encoded form of) UTF-16 surrogate code units (that is, U+d800 U+dfff) either in isolation or out-of-order with respect to the usual encoding of Unicode into UTF-16. It is up to higher-level uses of strings to reject such invalid encodings, if appropriate.

type_id_item

appears in the type_ids section alignment: 4 bytes

Name	Format	Description
descriptor_idx	uint	index into the string_ids list for the descriptor string of this type. The string must conform to the syntax for <i>TypeDescriptor</i> , defined above.

proto_id_item

appears in the proto_ids section alignment: 4 bytes

Name	Format	Description
shorty_idx	uint	index into the string_ids list for the short-form descriptor string of this prototype. The string must conform to the syntax for ShortyDescriptor, defined above, and must correspond to the return type and parameters of this item.
return_type_idx	uint	index into the type_ids list for the return type of this prototype
parameters_off	uint	offset from the start of the file to the list of parameter types for this prototype, or 0 if this prototype has no parameters. This offset, if non-zero, should be in the data section, and the data there should be in the format specified by "type_list" below. Additionally, there should be no reference to the type void in the list.

field_id_item

appears in the field_ids section alignment: 4 bytes

Name	Format	Description
class_idx	ushort	index into the $type_ids$ list for the definer of this field. This must be a class type, and not an array or primitive type.
type_idx	ushort	index into the type_ids list for the type of this field
name_idx	uint	index into the string_ids list for the name of this field. The string must conform to the syntax for <i>MemberName</i> , defined above.

method_id_item

appears in the method_ids section

alignment: 4 bytes

Name	Format	Description
class_idx	ushort	index into the $type_ids$ list for the definer of this method. This must be a class or array type, and not a primitive type.
proto_idx	ushort	index into the proto_ids list for the prototype of this method
name_idx	uint	index into the string_ids list for the name of this method. The string must conform to the syntax for <i>MemberName</i> , defined above.

class_def_item

appears in the class_defs section alignment: 4 bytes

Name	Format	Description
class_idx	uint	index into the type_ids list for this class. This must be a class type, and not an array or primitive type.
access_flags	uint	access flags for the class (public, final, etc.). See "access_flags Definitions" for details.
superclass_idx	uint	index into the type <code>ids</code> list for the superclass, or the constant value <code>NO_INDEX</code> if this class has no superclass (i.e., it is a root class <code>such</code> as <code>Object</code>). If present, this must be a class type, and not an array or primitive type.
interfaces_off	uint	offset from the start of the file to the list of interfaces, or 0 if there are none. This offset should be in the data section, and the data there should be in the format specified by "type_list" below. Each of the elements of the list must be a class type (not an array or primitive type), and there must not be any duplicates.
source_file_idx	uint	index into the string_ids list for the name of the file containing the original source for (at least most of) this class, or the special value NO_INDEX to represent a lack of this information. The debug_info_item of any given method may override this source file, but the expectation is that most classes will only come from one source file.
annotations_off	uint	offset from the start of the file to the annotations structure for this class, or 0 if there are no annotations on this class. This offset, if non-zero, should be in the data section, and the data there should be in the format specified by "annotations directory item" below, with all items referring to this class as the definer.
class_data_off	uint	offset from the start of the file to the associated class data for this item, or 0 if there is no class data for this class. (This may be the case, for example, if this class is a marker interface.) The offset, if non-zero, should be in the data section, and the data there should be in the format specified by "class_data_item" below, with all items referring to this class as the definer.
static_values_off	uint	offset from the start of the file to the list of initial values for static fields, or 0 if there are none (and all static fields are to be initialized with 0 or null). This offset should be in the data section, and the data there should be in the format specified by

Name	Format	Description
		"encoded_array_item" below. The size of the array must be no larger than the number of static fields declared by this class, and the elements correspond to the static fields in the same order as declared in the corresponding field_list. The type of each array element must match the declared type of its corresponding field. If there are fewer elements in the array than there are static fields, then the leftover fields are initialized with a type-appropriate 0 or null.

class_data_item

referenced from class_def_item appears in the data section alignment: none (byte-aligned)

Name	Format	Description
static_fields_size	uleb128	the number of static fields defined in this item
instance_fields_size	uleb128	the number of instance fields defined in this item
direct_methods_size	uleb128	the number of direct methods defined in this item
virtual_methods_size	uleb128	the number of virtual methods defined in this item
static_fields	encoded_field[static_fields_size]	the defined static fields, represented as a sequence of encoded elements. The fields must be sorted by field_idx in increasing order.
instance_fields	encoded_field[instance_fields_size]	the defined instance fields, represented as a sequence of encoded elements. The fields must be sorted by field_idx in increasing order.
direct_methods	encoded_method[direct_methods_size]	the defined direct (any of static, private, or constructor) methods, represented as a sequence of encoded elements. The methods must be sorted by method_idx in increasing order.
virtual_methods	encoded_method[virtual_methods_size]	the defined virtual (none of static, private, or constructor) methods, represented as a sequence of encoded elements. This list should <i>not</i> include inherited methods unless overridden by the class that this item represents. The methods must be sorted by method_idx in increasing order.

Note: All elements' field_ids and method_ids must refer to the same defining class.

encoded_field Format

Name	Format	Description
field_idx_diff	uleb128	index into the field_ids list for the identity of this field (includes the name and descriptor), represented as a difference from the index of previous element in the list. The index of the first element in a list is represented directly.
access_flags	uleb128	access flags for the field (public, final, etc.). See "access_flags Definitions" for details.

${\tt encoded_method}\ Format$

Name	Format	Description
method_idx_diff	uleb128	index into the method_ids list for the identity of this method (includes the name and descriptor), represented as a difference from the index of previous element in the list. The index of the first element in a list is represented directly.
access_flags	uleb128	access flags for the method (public, final, etc.). See "access_flags Definitions" for details.
code_off	uleb128	offset from the start of the file to the code structure for this method, or 0 if this method is either abstract or native. The offset should be to a location in the data section. The format of the data is specified by "code_item" below.

type_list

referenced from class_def_item and proto_id_item appears in the data section alignment: 4 bytes

Name	Format	Description
size	uint	size of the list, in entries
list	type_item[size]	elements of the list

type_item Format

Name	Format	Description
type_idx	ushort	index into the type_ids list

code_item

referenced from method_item appears in the data section alignment: 4 bytes

Name	Format	Description
registers_size	ushort	the number of registers used by this code
ins_size	ushort	the number of words of incoming arguments to the method that this code is for
outs_size	ushort	the number of words of outgoing argument space required by this code for method invocation
tries_size	ushort	the number of try_items for this instance. If non-zero, then these appear as the tries array just after the insns in this instance.
debug_info_off	uint	offset from the start of the file to the debug info (line numbers + local variable info) sequence for this code, or 0 if there simply is no information. The offset, if non-zero, should be to a location in the data section. The format of the data is specified by "debug_info_item" below.
insns_size	uint	size of the instructions list, in 16-bit code units
insns	ushort[insns_size]	actual array of bytecode. The format of code in an insns array is specified by the companion document "Bytecode for the Dalvik VM". Note that though this is defined as an array of ushort, there are some internal structures that prefer four-byte alignment. Also, if this happens to be in an endian-swapped file, then the swapping is only done on individual ushorts and not on the larger internal structures.
padding	ushort (optional) = 0	two bytes of padding to make tries four-byte aligned. This element is only present if tries_size is non-zero and insns_size is odd.
tries	try_item[tries_size] (optional)	array indicating where in the code exceptions may be caught and how to handle them. Elements of the array must be non-overlapping in range and in order from low to high address. This element is only present if tries_size is non-zero.
handlers	encoded_catch_handler_list (optional)	bytes representing a list of lists of catch types and associated handler addresses. Each try item has a byte-wise offset into this structure. This element is only present if tries_size is non-zero.

try_item Format

Name	Format	Description
start_addr	uint	start address of the block of code covered by this entry. The address is a count of 16-bit code units to the start of the first covered instruction.
insn_count	ushort	number of 16-bit code units covered by this entry. The last code unit covered (inclusive) is start_addr + insn_count - 1.
handler_off	ushort	offset in bytes from the start of the associated encoded handler data to the catch_handler_item for this entry

encoded catch handler list Format

Name	Format	Description
size	uleb128	size of this list, in entries
list	<pre>encoded_catch_handler[handlers_size]</pre>	actual list of handler lists, represented directly (not as offsets), and concatenated sequentially

encoded catch handler Format

Name	Format	Description
size	sleb128	number of catch types in this list. If non-positive, then this is the negative of the number of catch types, and the catches are followed by a catch-all handler. For example: A size of 0 means that there is a catch-all but no explicitly typed catches. A size of 2 means that there are two explicitly typed catches and no catch-all. And a size of -1 means that there is one typed catch along with a catch-all.
handlers	<pre>encoded_type_addr_pair[abs(size)]</pre>	stream of abs(size) encoded items, one for each caught type, in the order that the types should be tested.
catch_all_addr	uleb128 <i>(optional)</i>	bytecode address of the catch-all handler. This element is only present if size is non-positive.

encoded_type_addr_pair Format

Name	Format	Description
type_idx	uleb128	index into the $type_ids$ list for the type of the exception to catch
addr	uleb128	bytecode address of the associated exception handler

debug_info_item

referenced from code_item
appears in the data section
alignment: none (byte-aligned)

Each debug_info_item defines a DWARF3-inspired byte-coded state machine that, when interpreted, emits the positions table and (potentially) the local variable information for a code_item. The sequence begins with a variable-length header (the length of which depends on the number of method parameters), is followed by the state machine bytecodes, and ends with an DBG_END_SEQUENCE byte.

The state machine consists of five registers. The address register represents the instruction offset in the

associated insns_item in 16-bit code units. The address register starts at 0 at the beginning of each debug_info sequence and may only monotonically increase. The line register represents what source line number should be associated with the next positions table entry emitted by the state machine. It is initialized in the sequence header, and may change in positive or negative directions but must never be less than 1. The source_file register represents the source file that the line number entries refer to. It is initialized to the value of source_file_idx in class_def_item. The other two variables, prologue_end and epilogue_begin, are boolean flags (initialized to false) that indicate whether the next position emitted should be considered a method prologue or epilogue. The state machine must also track the name and type of the last local variable live in each register for the DBG RESTART LOCAL code.

The header is as follows:

Name	Format	Description
line_start	uleb128	the initial value for the state machine's line register. Does not represent an actual positions entry.
parameters_size	uleb128	the number of parameter names that are encoded. There should be one per method parameter, excluding an instance method's this, if any.
parameter_names	uleb128p1[parameters_size]	string index of the method parameter name. An encoded value of NO_INDEX indicates that no name is available for the associated parameter. The type descriptor and signature are implied from the method descriptor and signature.

The byte code values are as follows:

Name	Value	Format	Arguments	Description
DBG_END_SEQUENCE	0x00		(none)	terminates a debug info seque code_item
DBG_ADVANCE_PC	0x01	uleb128 addr_diff	addr_diff: amount to add to address register	advances the address register emitting a positions entry
DBG_ADVANCE_LINE	0x02	sleb128 line_diff	line_diff: amount to change line register by	advances the line register with a positions entry
DBG_START_LOCAL	0x03	uleb128 register_num uleb128p1 name_idx uleb128p1 type_idx	register_num: register that will contain local name_idx: string index of the name type_idx: type index of the type	introduces a local variable at 1 address. Either name_idx o type_idx may be NO_IND indicate that that value is unkn
DBG_START_LOCAL_EXTENDED	0x04	uleb128 register_num uleb128p1 name_idx uleb128p1 type_idx uleb128p1 sig_idx	register_num: register that will contain local name_idx: string index of the name type_idx: type index of the type sig_idx: string index of the type signature	introduces a local with a type the current address. Any of n type_idx, or sig_idx ma NO_INDEX to indicate that the unknown. (If sig_idx is -1, same data could be represent efficiently using the opcode DBG_START_LOCAL.) Note: See the discussion unc "dalvik.annotation.s below for caveats about handl signatures.

Name	Value		Format	Arguments	Description
DBG_END_LOCAL	0x05	uleb128	register_num	register_num: register that contained local	marks a currently-live local value out of scope at the current add
DBG_RESTART_LOCAL	0x06	uleb128	register_num	register_num: register to restart	re-introduces a local variable current address. The name ar the same as the last local that the specified register.
DBG_SET_PROLOGUE_END	0x07			(none)	sets the prologue_end staregister, indicating that the nerentry that is added should be the end of a method prologue appropriate place for a method breakpoint). The prologue register is cleared by any speoxoa) opcode.
DBG_SET_EPILOGUE_BEGIN	0x08			(none)	sets the epilogue_begin machine register, indicating th position entry that is added sh considered the beginning of a epilogue (an appropriate place execution before method exit) epilogue_begin register by any special (>= 0x0a) op
DBG_SET_FILE	0x09	uleb128p	ol name_idx	name_idx: string index of source file name; NO_INDEX if unknown	indicates that all subsequent li entries make reference to this name, instead of the default na specified in code_item
Special Opcodes	0x0a0xff			(none)	advances the line and add registers, emits a position ent clears prologue_end and epilogue_begin. See beli description.

Special Opcodes

Opcodes with values between 0x0a and 0xff (inclusive) move both the line and address registers by a small amount and then emit a new position table entry. The formula for the increments are as follows:

```
DBG_FIRST_SPECIAL = 0x0a // the smallest special opcode
DBG_LINE_BASE = -4 // the smallest line number increment
DBG_LINE_RANGE = 15 // the number of line increments represented
adjusted_opcode = opcode - DBG_FIRST_SPECIAL
line += DBG_LINE_BASE + (adjusted_opcode % DBG_LINE_RANGE)
address += (adjusted_opcode / DBG_LINE_RANGE)
```

annotations_directory_item

referenced from class_def_item appears in the data section alignment: 4 bytes

Name	Format	Description
class_annotations_off	uint	offset from the start of the file to the annotations made directly on the class, or 0 if the class has no direct annotations. The offset, if non-zero, should be to a location in the data section. The format of the data is specified by "annotation_set_item" below.
fields_size	uint	count of fields annotated by this item
annotated_methods_off	uint	count of methods annotated by this item
annotated_parameters_off	uint	count of method parameter lists annotated by this item
field_annotations	<pre>field_annotation[fields_size] (optional)</pre>	list of associated field annotations. The elements of the list must be sorted in increasing order, by field_idx.
method_annotations	<pre>method_annotation[methods_size] (optional)</pre>	list of associated method annotations. The elements of the list must be sorted in increasing order, by method_idx.
parameter_annotations	<pre>parameter_annotation[parameters_size] (optional)</pre>	list of associated method parameter annotations. The elements of the list must be sorted in increasing order, by method_idx.

Note: All elements' field_ids and method_ids must refer to the same defining class.

field_annotation Format

Name	Format	Description
field_idx	uint	index into the field_ids list for the identity of the field being annotated
annotations_off	uint	offset from the start of the file to the list of annotations for the field. The offset should be to a location in the data section. The format of the data is specified by "annotation_set_item" below.

${\tt method_annotation}\ Format$

Name	Format	Description
method_idx	uint	index into the ${\tt method_ids}$ list for the identity of the method being annotated

Name	Format	Description
annotations_off	uint	offset from the start of the file to the list of annotations for the method. The offset should be to a location in the data section. The format of the data is specified by "annotation_set_item" below.

parameter_annotation Format

Name	Format	Description
method_idx	uint	index into the ${\tt method_ids}$ list for the identity of the method whose parameters are being annotated
annotations_off	uint	offset from the start of the file to the list of annotations for the method parameters. The offset should be to a location in the data section. The format of the data is specified by "annotation_set_ref_list" below.

annotation_set_ref_list

referenced from parameter_annotations_item appears in the data section alignment: 4 bytes

Name	Format	Description
size	uint	size of the list, in entries
list	annotation_set_ref_item[size]	elements of the list

annotation set ref item Format

Name	Format	Description
annotations_off	uint	offset from the start of the file to the referenced annotation set or 0 if there are no annotations for this element. The offset, if non-zero, should be to a location in the data section. The format of the data is specified by "annotation_set_item" below.

annotation_set_item

referenced from annotations_directory_item, field_annotations_item, method_annotations_item, and annotation_set_ref_item appears in the data section

alignment: 4 bytes

Name	Format	Description
size	uint	size of the set, in entries
entries	annotation_off_item[size]	elements of the set. The elements must be sorted in increasing order, by type_idx.

annotation_off_item Format

Name	Format	Description
annotation_off	uint	offset from the start of the file to an annotation. The offset should be to a location in the data section, and the format of the data at that location is specified by "annotation_item" below.

annotation_item

referenced from annotation_set_item appears in the data section alignment: none (byte-aligned)

Name	Format	Description
visibility	ubyte	intended visibility of this annotation (see below)
annotation	encoded_annotation	encoded annotation contents, in the format described by "encoded_annotation Format" under "encoded_value Encoding" above.

Visibility values

These are the options for the visibility field in an annotation_item:

Name	Value	Description
VISIBILITY_BUILD	0x00	intended only to be visible at build time (e.g., during compilation of other code) $ \\$
VISIBILITY_RUNTIME	0x01	intended to visible at runtime
VISIBILITY_SYSTEM	0x02	intended to visible at runtime, but only to the underlying system (and not to regular user code)

encoded array item

referenced from class_def_item appears in the data section alignment: none (byte-aligned)

Name	Format	Description
value	encoded_array	bytes representing the encoded array value, in the format specified by "encoded_array Format" under "encoded_value Encoding" above.

System Annotations

System annotations are used to represent various pieces of reflective information about classes (and methods and fields). This information is generally only accessed indirectly by client (non-system) code.

System annotations are represented in .dex files as annotations with visibility set to VISIBILITY SYSTEM.

dalvik.annotation.AnnotationDefault

appears on methods in annotation interfaces

An AnnotationDefault annotation is attached to each annotation interface which wishes to indicate default bindings.

Name	Format	Description
value	Annotation	the default bindings for this annotation, represented as an annotation of this type. The annotation need not include all names defined by the annotation; missing names simply do not have defaults.

dalvik.annotation.EnclosingClass

appears on classes

An EnclosingClass annotation is attached to each class which is either defined as a member of another class, per se, or is anonymous but not defined within a method body (e.g., a synthetic inner class). Every class that has this annotation must also have an InnerClass annotation. Additionally, a class may not have both an EnclosingClass and an EnclosingMethod annotation.

Name	Format	Description
value	Class	the class which most closely lexically scopes this class

dalvik.annotation.EnclosingMethod

appears on classes

An EnclosingMethod annotation is attached to each class which is defined inside a method body. Every class that has this annotation must also have an InnerClass annotation. Additionally, a class may not have both an EnclosingClass and an EnclosingMethod annotation.

Name	Format	Description
value	Method	the method which most closely lexically scopes this class

dalvik.annotation.InnerClass

appears on classes

An InnerClass annotation is attached to each class which is defined in the lexical scope of another class's definition. Any class which has this annotation must also have *either* an EnclosingClass annotation *or* an EnclosingMethod annotation.

Name	Format	Description
name	String	the originally declared simple name of this class (not including any package prefix). If this class is anonymous, then the name is \mathtt{null} .
accessFlags	int	the originally declared access flags of the class (which may differ from the effective flags because of a mismatch between the execution models of the source language and target virtual machine)

dalvik.annotation.MemberClasses

appears on classes

A MemberClasses annotation is attached to each class which declares member classes. (A member class is a direct inner class that has a name.)

Name	Format	Description
value	Class[]	array of the member classes

dalvik.annotation.Signature

appears on classes, fields, and methods

A signature annotation is attached to each class, field, or method which is defined in terms of a more complicated type than is representable by a type_id_item. The .dex format does not define the format for signatures; it is merely meant to be able to represent whatever signatures a source language requires for successful implementation of that language's semantics. As such, signatures are not generally parsed (or verified) by virtual machine implementations. The signatures simply get handed off to higher-level APIs and tools (such as debuggers). Any use of a signature, therefore, should be written so as not to make any assumptions about only receiving valid signatures, explicitly guarding itself against the possibility of coming across a syntactically invalid signature.

Because signature strings tend to have a lot of duplicated content, a signature annotation is defined as an array of strings, where duplicated elements naturally refer to the same underlying data, and the signature is taken to be the concatenation of all the strings in the array. There are no rules about how to pull apart a signature into separate strings; that is entirely up to the tools that generate .dex files.

Name	Format	Description
value	String[]	the signature of this class or member, as an array of strings that is to be concatenated together

dalvik.annotation.Throws

appears on methods

A Throws annotation is attached to each method which is declared to throw one or more exception types.

Name	Format	Description
value	Class[]	the array of exception types thrown