

ProGuard

Optimizer and Obfuscator for Android

Eric Lafortune Saikoa

Eric Lafortune

- 1991 1996 K.U.Leuven (Belgium), Phd Eng CompSci
- 1996 1999 Cornell University (Ithaca, NY)
- 1999 2011 Java GIS
- 2012 Founder Saikoa

Maybe more importantly:

- 1982 TMS-9900 processor
- 1995 ARM2/ARM3 processor
- 2001 Java bytecode
- 2010 Dalvik bytecode

ProGuard

Open source

Generic

Shrinker Optimizer Obfuscator

For Java bytecode

ProGuard history

- May 2002 First download!
- Sep 2010 Recommended for protecting LVL
- Dec 2010 Part of Android SDK
- Jan 2012 Startup Saikoa

Why use ProGuard?

- Application size
- Performance
- Remove logging, debugging, testing code
- Battery life
- Protection

Application size

	classes.dex size			.apk size		
	Without ProGuard	With ProGuard	Reduction	Without ProGuard	With ProGuard	Reduction
ApiDemos	716 K	482 K	33%	2.6 M	2.5 M	4%
ApiDemos in Scala*	~6 M	542 K	~90%	~8 M	2.5 M	~70%

^{* [}Stéphane Micheloud, http://lampwww.epfl.ch/~michelou/android/library-code-shrinking.html]

Performance: CaffeineMark

Without ProGuard

Sieve score = 6833

Loop score = 14831

Logic score = 19038

String score = 7694

Float score = 6425

Method score = 4850

Overall score = 8794

With ProGuard

Sieve score = 6666

Loop score = 15473

Logic score = 47840

String score = 7717

Float score = 6488

Method score = 5229

Overall score = 10436

Improvement: 18%

[Acer Iconia Tab A500, nVidia Tegra 2, 1.0 GHz, Android 3.2.1]

Battery life

Extreme example:

"5 x better battery life, by removing verbose logging code in a background service"

(but don't count on it)

How to enable ProGuard?

project.properties:

```
# To enable ProGuard to shrink and obfuscate
 your code, uncomment this
#proguard.config=
 ${sdk.dir}/tools/proguard/proguard-android.txt:
 proguard-project.txt
```

→ only applied when building release versions

Build process

Shrinking

Also called treeshaking, minimizing, shrouding

Shrinking

Classes, fields, methods

- 1) Activities, applications, services, fragments,...
- → provided automatically by Android build process

```
-keep public class * extends android.app.Activity
-keep public class * extends android.app.Application
-keep public class * extends android.app.Service
...
```


- 2) Introspection, e.g. Google License Verification Library
- → must be specified in proguard-project.txt

-keep public interface com.android.vending.licensing.ILicensingService

More introspection, e.g. Google vending library

→ must be specified in proguard-project.txt

```
-keepclassmembers public class
  com.google.android.vending.expansion.downloader.impl.DownloadsDB$* {
 public static final java.lang.String[][] SCHEMA;
 public static final java.lang.String TABLE_NAME;
}
```

More introspection, e.g. Guice, RoboGuice

→ must be specified in proguard-project.txt:

Notes and warnings

"Closed-world assumption"

```
Warning: twitter4j.internal.logging.Log4JLoggerFactory:
 can't find referenced class org.apache.log4j.Logger
Warning: twitter4j.internal.logging.SLF4JLoggerFactory:
 can't find referenced class org.slf4j.LoggerFactory
....
```

```
Warning: com.dropbox.client2.DropboxAPI:
 can't find referenced class org.json.simple.JSONArray
```

→ if debug build works fine, then ok to ignore in proguard-project.txt:

```
-dontwarn twitter4j.internal.logging.**
-dontwarn com.dropbox.client2.**
```

Optimization

At the bytecode instruction level:

- Dead code elimination
- Constant propagation
- Method inlining
- Class merging
- Remove logging code
- Peephole optimizations
- Devirtualization

•

Dead code elimination

```
boolean debug = false;
...
if (debug) Log.v("....");
...
```

Note: showing equivalent source code instead of bytecode

Dead code elimination

```
boolean debug - false;
...

if (debug) Log v("....");
...
```

Note: showing equivalent source code instead of bytecode

Inside methods:

```
int f1 = 6;
...
int f2 = 7;
...
int answer = f1 * f2;
```

Inside methods:

```
int f1 = 6;
...
int f2 = 7;
...
int answer = f1 * f2;
```

```
int answer = 6 * 7;
```

Inside methods:

```
int f1 = 6;
...
int f2 = /;
...
int answer = f1 * f2;
```

```
... int answer = 6 * 7;
```

```
...
int answer = 42;
```

```
int answer = computeAnswer(6, 7);
int computeAnswer(int f1, int f2) {
 return f1 * f2;
}
```

```
int answer = computeAnswer(6, 7);

int computeAnswer(int f1, int f2) {
 return f1 * f2;
}

int computeAnswer(int f1, int f2) {
 return 6 * 7;
}
```

```
int answer = computeAnswer(6, 7);
int computeAnswer(int f1, int f2) {
 return f1 * f2;
}
```

```
int computeAnswer(int f1, int f2) {
 return 6 * 7;
}
```

```
int computeAnswer() {
 return 42;
}
```

```
int answer = 42;
int answer = computeAnswer(6, 7);
int computeAnswer(int f1, int f2) {
 return f1 * f2;
 int computeAnswer(int f1, int f2) {
 return 6 * 7;
 int computeAnswer()
 return 42;
```

Method inlining

Short methods (or methods that are only invoked once):

```
int answer = image.getPixel(i, j);
int getPixel(int x, int y) {
 return array[y * width + x];
}
```


Method inlining

Short methods (or methods that are only invoked once):


```
int answer = image.getPixel(i, j);
int getPixel(int x, int y) {
 return array[y * width + x];
}
```

```
int answer = image.array[j * image.width + i];
```


Class merging: horizontally

Class merging: horizontally

Class merging: vertically

Class merging: vertically

Tail recursion simplification

```
int answer = computeAnswer(1, 2, 3, 7);

int computeAnswer(int f1, int f2, int f3, int f4) {
 if (f2 == 1 && f3 == 1 && f4 == 1) {
 return f1;
 } else {
 return computeAnswer(f1 * f2, f3, f4, 1);
 }
}
```

Tail recursion simplification

```
int answer = computeAnswer(1, 2, 3, 7);
```

```
int computeAnswer(int f1, int f2, int f3, int f4) {
 if (f2 == 1 && f3 == 1 && f4 == 1) {
 return f1;
 } else {
 return computeAnswer(f1 * f2, f3, f4, 1);
 }
}
```

```
int computeAnswer(int f1, int f2, int f3, int f4) {
 do {
 if (f2 == 1 && f3 == 1 && f4 == 1) {
 return f1;
 } else {
 f1 = f1 * f2; f2 = f3, f3 = f4, f4 = 1;
 }
 while (true);
}
```

Tail recursion simplification

```
int answer = computeAnswer(1, 2, 3, 7);
```

```
int answer = 42;
```

```
int computeAnswer(int f1, int f2, int f3, int f4) {
 if (f2 == 1 && f3 == 1 && f4 == 1) {
 return f1;
 } else {
 return computeAnswer(f1 * f2, f3, f4, 1);
 }
}
```

```
int computeAnswer(int f1, int f2, int f3, int f4) {
 do {
 if (f2 == 1 && f3 == 1 && f4 == 1) {
 return f1;
 } else {
 f1 = f1 * f2; f2 = f3, f3 = f4, f4 = 1;
 }
 while (true);
}
```


How to enable optimization?

project.properties:

```
# To enable ProGuard to shrink and obfuscate
 your code, uncomment this
proguard.config=
 ${sdk.dir}/tools/proguard/proguard-android-optimize.txt:
 proguard-project.txt
```

Remove logging code

Specify assumptions in proguard-project.txt:

Obfuscation

Traditional name obfuscation:

- Rename identifiers: class/field/method names
- Remove debug information: line numbers, local variable names,...

Obfuscation


```
public class MyComputationClass {
 private MySettings settings;
 private MyAlgorithm algorithm;
 private int
 answer;
 public int computeAnswer(int input) {
 return answer;
 public class a {
 private b a;
 private c b;
 private int c;
 public int a(int a) {
 return c;
```

Complementary steps

Irreversibly remove information

ProGuard guide – Android SDK

ProGuard website

ProGuard manual

Startup: Saikoa

Open source: ProGuard

Services: Professional ProGuard support

Product: DexGuard

ProGuard - DexGuard

Compatible

Open source

Generic

Shrinker Optimizer Obfuscator

For Java bytecode

Closed source

Specialized

Shrinker
Optimizer
Obfuscator
Protector

For Android

Motivations for hacking/cracking

- Anti-malware research
- Reverse-engineering protocols, formats,...
- Fun
- Translation
- Game cheating
- Software piracy
- Remove ads

- Different ads
- Different market
- Extorsion
- Extract assets
- Extract API keys
- Insert malware (SMS,...)
- •

Solutions?

- Ignore it
- Different business model (open source, service)
- Regular updates
- Lock down device
- Server
- Remove motivations
- Obfuscation, application protection

More application protection

Nothing is unbreakable, but you can raise the bar:

- Reflection
- String encryption
- Class encryption
- Tamper detection
- Debug detection
- Emulator detection
- ...
- → Automatically applied by DexGuard

Saikoa website

Questions?

ProGuard

Open source

Shrinking Optimization Obfuscation

Java bytecode

Saikoa

Dalvik bytecode

DexGuard