Deep Inside Android Hacks

Keishin Yokomaku (KeithYokoma) @ Drivemode, Inc. Android All Stars #dotsandroid

Profile

- Keishin Yokomaku at Drivemode, Inc.
- Social: @KeithYokoma (7) 5 (2)


- Publication: Android Training


- Like: Bicycle, Photography, Tumblr
- Nickname: Qiita Meister


Drivemode

- Now available on Play Store!
- http://bit.ly/1LYdxAg

Make or receive calls without blocking your navigation


E-book

- AndroidTraining / iOS Training
- http://amzn.to/1mZNydv

画 ミクシイ公認 スマオアプリ 国 学 中 早 ナ イ に

開発実践ガイド

[iOS/Android 両対応]


How to Hack Android

How to Hack Android

- Using public APIs
- Reflection to access hidden APIs
- AIDL to communicate with System services

Using public APIs

Using public APIs


- It's official!
- Less likely to crash coming from customizations

android.media.session

- Lollipop API
- Components
 - MediaSession and MediaSession.Token
 - MediaController
 - Notification.MediaStyle


MediaSession and MediaController

Permit transport control by session token


NotificationListenerService

Background service listening to status bar notification events


Notification.MediaStyle

- Pass MediaSession.Token to system notification
- When you listen to notification event...
 - MediaSession.Token is in `extras`
 - Key for `extras` is defined on Notification
 - MediaSession.Token is valid even if the receiver is not intended to

"This is more like session hijacking"

-Someone

Take control of music playback

```
public class MusicNotificationWatcher extends NotificationListenerService {
 private Bus eventBus;
 @Override
 public void onNotificationPosted(StatusBarNotification sbn) {
 MediaSession.Token token =
 sbn.getNotification().extras.getParcelable(Notification.EXTRA_MEDIA_SESSION);
 eventBus.post(new NewMusicNotification(token));
public class MyActivity extends Activity {
 private MediaController controller;
 @Subscribe
 public void onNewMusicNotificationAdded(NewMusicNotification event) {
 controller = new MediaController(this, event.getToken())
```

Take control of music playback

```
MediaSession.Token token =
 sbn.getNotification().extras.getParcelable(Notification.EXTRA_MEDIA_SESSION);
```

Take control of music playback

```
@Subscribe
public void onNewMusicNotificationAdded(NewMusicNotification event) {
  controller = new MediaController(this, event.getToken())
```

"Is it practical?"

Is it practical?

- It depends
 - You cannot fully cover overall music experience
 - For keyguard apps, this is good enough

"Is it affordable?"

Is it affordable?

- No
 - Because it works only on Lollipop and with Google Play Music

Reflection to access hidden APIs

Reflection to access hidden APIs

- It's unofficial, dirty, unpaved...
- No IDE support for you
- Be careful about ProGuard settings
- Breaking changes might be happening under the hood
- Performance issue

ProGuard

• Do not obfuscate statements called via reflection

Reflection basics

- Class
 - Object#getClass(), Class.forName(), Class literal
- Method
 - Class#getDeclaredMethods(), Class#getDeclaredMethod()
- Field
 - Class#getDeclaredFields(), Class#getDeclaredField()

```
package com.sample;
public class Something {
  private void foo(String str) {}
public class ReflectionSample {
  public void reflect(Something something) throws Exception {
 Method foo = something.getDeclaredMethod("foo", String.class);
 foo.setAccessible(true);
 foo.invoke(something, "bar");
```

```
something.getDeclaredMethod("foo", String.class);
```

```
private void foo(String str) {}
  foo.setAccessible(true);
```

```
private void foo(String str) {}
  foo.invoke(something, "bar");
```

Accessing hidden APIs

- Methods / Fields
 - getDeclared** to get private (or hidden) one
 - setAccessible(true) to make it visible to us

"Why are you using wrecking reflection?"

"Because it is practical"

Practicality of reflection

- Aggressive usage
 - to get informations that is generally prohibited for normal apps
 - to use system functions
- Reluctant usage
 - to avoid/patch bugs in framework

Aggressive reflection

- You can do almost everything
 - Read `RemoteViews` operations
 - Read actual 'Intent' on 'PendingIntent'
 - Call hidden method to register object onto system service

Karma of aggressive reflection

- Spoil encapsulation
 - Need to pay attention to the object state
- It may not work
 - No guarantee that every phone has the same method or field
- Google is watching you

Reluctant reflection

- Avoid bugs in framework
 - Ex. http://bit.ly/1HkJvR4
 - Fix wrong path for preferences files on G*****
 - Ex. http://bit.ly/1E5kB7L
 - Backward compatibility

Benefits of reluctant reflection

- Reduce a lot of pains on users who are using broken phone
- Keep new API available on old phones

AIDL to communicate with System services

AIDL to communicate with System services

- Yet another dirty work
- Be careful about ProGuard settings

ProGuard

Do not obfuscate auto generated codes and implementation

AIDL basics


- Implementing AIDL stub
 - Put .aidl in `src/main/aidl`
 - Compile it
 - Implement stub methods in Java code

A lot of AIDLs in framework

- Intent, Bundle, Uri, Bitmap, Rect, Account...
 - Data container objects passed to each processes
- MediaSession, ICameraService, ITelephonyService...
 - Abstraction of some operations


Media Controller on the Lock Screen

- Android 4.0 and above (up to Android 4.2)
- RemoteControlClient and IRemoteControlDisplay


Media Controller on the Lock Screen

- Android 4.0 and above (up to Android 4.2)
- RemoteControlClient and IRemoteControlDisplay


IRemoteControlDisplay

```
// in IRemoteControlDisplay.aidl
package android.media;
oneway interface IRemoteControlDisplay {
  // various methods declared...
// in Java code
public class RemoteControlDisplay extends IRemoteControlDisplay.Stub {
  // various implementations here...
```

AudioManager

```
private final AudioManager mAudioManager;
private final IRemoteControlDisplay mDisplay;
public void setUp() throws Exception {
 Method register = mAudioManager.getClass().getDeclaredMethod(
 "registerRemoteControlDisplay", IRemoteControlDisplay.class);
  register.invoke(mAudioManager, mDisplay);
public void tearDown() throws Exception {
 Method unregister = mAudioManager.getClass().getDeclaredMethod(
 "unregisterRemoteControlDisplay", IRemoteControlDisplay.class);
 unregister(mAudioManager, mDisplay);
```

AIDL Versioning

- IRemoteControlDisplay
 - IRemoteControlDisplay is available from ICS
 - New method is added on JB
- But…
 - The method name is the same (overloaded)
 - AIDL does not support overloading

Workaround for method overload

- AIDL definition
 - Keep the latest
- Java implementation
 - Declare every version of overloaded methods

IRemoteControlDisplay

IRemoteControlDisplay

```
public class RemoteControlDisplay extends IRemoteControlDisplay.Stub {
 public void setPlaybackState(int id, int state, long stateChangeTimeMs) {
  @Override
 public void setPlaybackState(int id, int state, long stateChangeTimeMs,
 long currentPosMs, float speed) {
```


Internal AIDL usage

- Be aware of method declaration
 - If no method found, the app will crash
- Keep compatible
 - Define the same signature method on implementation


"Don't be afraid.

Keep calm and happy hacking!"

Deep Inside Android Hacks

Keishin Yokomaku (KeithYokoma) @ Drivemode, Inc. Android All Stars