Signature V2 Plugin External Document

version: 1.8.8

Disclaimer: this document is for the PLUGIN architecture

- · How to Read This Document?
- Client Parameters
 - Android
 - Extract your SHA1 Certificate Fingerprint
 - Extract your Internal App Sharing Certificate Fingerprint
 - Extract your Google Play App Signing Certificate Fingerprint
 - Extract your Huawei AppGallery App Signing Certificate Fingerprint
 - · iOS
- Integration Guide
 - Android
 - iOS
 - Troubleshooting: Failed to verify bitcode Error
 - Troubleshooting: Code Signing "AdjustSigSdk.framework" failed
 - React Native
 - Cordova
 - Xamarin
 - Unity
 - Troubleshooting: "Unknown CPU Architecture in AdjustSigSdk.a" Error
- On Enforcing the SDK Signature in the Dashboard
- · On Disabling/Enabling Signing For Testing
- Forked -> Plugin Library Transition Guide
 - Android
 - iOS
- Verification
 - Step 1: Using sig_doctor
 - Usage
 - Step 2: Device Preparation
 - Step 3: App Generation
 - Step 4A: Native Android App
 - Step 4B: Native iOS App
 - Step 4C: React Native Android app
 - Step 4D: React Native iOS App
 - Step 4E: Unity Android App
 - Step 4F: Unity iOS App
 - Step 4G: Xamarin Android App
 - Step 4I: Cordova Android App
 - Step 4J: Cordova iOS App
- Contact

How to Read This Document?

- If you're a new client to this library:
 - i. Read the Client Parameters section
 - ii. Send those parameters to your AM
 - iii. They will respond to you with the library
 - iv. Run through the Integration Guide section based on your platform

- v. Finally, verify your integration with the Verification section
- · If you just want to integrate the library:
 - i. Read the Integration Guide section based on your platform
 - ii. Finally, verify your integration with the Verification section
- · If you just want to verify the library's integration
 - i. Read the Verification section
- If you're an existing user of this library and would like to transition to the latest "plugin" architecture, please refer to the Forked -> Plugin Library Transition Guide

Client Parameters

Android

To get started with the beta, Adjust needs three parameters from you. Apart from the app token, these parameters are public knowledge.

We require this information because every library is custom made; no two libraries are the same. Because of this, the library needs to perform some checks on the basic package and certificate fingerprint to be absolutely sure that the library is running on the app it was designed for.

Google servers, along with any device that downloads the app, will check your app's signing certificate fingerprint.

The three parameters we need are:

- Package name (to find, look at the Google Play Store page link of your app)
 - Should look similar to 'com.adjust.sdk'
- · Adjust app token
 - Provided by Adjust and should be easy for developer to find
- SHA1 Signing certificate fingerprint(s) (use the *keytool* command line tool shipped with the Android SDK from Google)

Extract your SHA1 Certificate Fingerprint (Upload Key)

This is sometimes called the "Upload Key".

Find the .jks keystore file you use to sign the release version of your app. It is very important to use the **same** keystore you would use to publish the **release** version of your app to the Google Play Store.

Run the following command:

\$ keytool -list -v -keystore <location/of/your/key.jks> -alias YOUR_KEY_ALIAS

Make sure to replace the information in the <> brackets with your own information. The developer should know the keystore alias, the location of the keystore and the keystore password. The above command will prompt you to enter your keystore password; make sure to have it handy.

The command output should look similar to this:

```
Alias name: Key0
Creation date: May 15, 2018
Entry type: PrivateKeyEntry
Certificate chain length: 1
Certificate[1]:
Owner: CN=aaaa
Issuer: CN=aaaa
Serial number: 642f1b62
Valid from: Tue May 15 09:46:06 CEST 2018 until: Sat May 09 09:46:06 CEST 2043
Certificate fingerprints:
MD5: E7:88:9F:8C:9D:F4:14:C1:CF:E8:4C:97:F3:F2:3A:E3
SHA1: C4:BD:07:91:BC:09:F8:B6:15:CD:BC:A3:3F:BC:68:8B:C2:EF:4F:F5
SHA256: 55:FB:97:0F:46:0F:94:EC:07:EA:01:69:50:5A:20:3F:A0:91:60:A4:F1:33:58:EA:76:DC:54:9E:A7:6A:B9:1A
Signature algorithm name: SHA256withRSA
Subject Public Key Algorithm: 2048-bit RSA key
Version: 3
```

Please send us the SHA1 fingerprint. In the code snippet above, it is: C4:BD:07:91:BC:09:F8:B6:15:CD:BC:A3:3F:BC:68:8B:C2:EF:4F:F5.

Your output will vary.

If you are using Google Play Internal App Sharing, read the relevant section below.

If you are using Google Play App Signing, read the relevant section below.

Extract your Internal App Sharing Certificate Fingerprint

If you are using Google Play Internal App Sharing,

we'll need both "Upload key" (see section above) and "Internal test certificate fingerprint" to make sure the integration is successful

during testing and production.

Please complete the following steps to extract the fingerprints:

- 1. Navigate to the Google Play Console and log in
- 2. Select the application to sign
- 3. Select Release Management -> App Releases -> Manage internal app sharing -> App certificates
- Copy the SHA-1 certificate fingerprint from there, including the one from your organization's keystore you used to sign your app (known as Upload key.)

Extract your Google Play App Signing Certificate Fingerprint

If you are using Google Play App Signing,

we'll need both "Upload key" (see relevant section above) and "App signing certificate fingerprint" to make sure the integration is

successful during testing and production.

Please complete the following steps to extract the fingerprints:

- 1. Navigate to the Google Play Console and log in
- 2. Select the application to sign
- 3. Select Release Management -> App Signing
- 4. Copy the SHA-1 certificate fingerprint from both sections

Extract your Huawei AppGallery App Signing Certificate Fingerprint

If you are using Huawei AppGallery App Signing,

we'll need both "Upload key" (see relevant section above) and "App signing certificate fingerprint" to make sure the integration is

successful during testing and production.

You'll find the SHA-1 app signing certificate fingerprint if you follow the steps outlined in "Question 6" of this link from Huawei's FAQ:

https://developer.huawei.com/consumer/en/doc/development/AppGallery-connect-Guides/agc-app_bundle_faq

iOS

The parameters we'll need are:

· Adjust app token

• Bundle ID

Integration Guide

Our new SDK Signature solution – Signature V2 – is a drop-in plugin compatible with our public SDKs. V2 is easier to implement and offers more security than its predecessor; here are the most significant changes:

- It contains custom encryption algorithms which secure communication with our servers.
- We utilize fortified obfuscation to combat network sniffers and dynamic analysis.
- Each library is customized; secrets and randomized encryption parameters are unique to your app and your app alone.
- · We use public key encryption to prevent malicious session hijacking.

Signature V2 effectively deprecates Signature V1 (our 'app secret' solution). For this reason, we strongly recommend that if you have used the app secrets solution, you start transitioning to this solution and, when you are sure that most of your traffic is from Signature V2, you can remove your v1 secrets from the dashboard.

NOTE: As with Signature V1, you will **still** receive rejections with Signature V2 through callbacks.

NOTE: Prior to v4.21.1 (for all platforms), **Signature V2 library was bundled with the Adjust SDK**. This caused issues were the development team

could not fetch the latest updates from the SDK and would have to wait until Adjust released a Signature V2 update includes what they need.

Android

Signature V2 is not-interactive. This means that, apart from integrating the library in the project, there is no need for any functionality to be added or removed in the client's codebase.

This also means that there are **no changes to the public SDK's functionality** whatsoever: all events, sessions callbacks, attribution

and all other SDK requests and functionality will proceed normally just as expected.

These are the minimum requirements for the library (the library will **NOT** function without them):

- Android API >= 18
- Android Adjust SDK >= 4.21.1

If you are using ProGuard, you must use exactly the same Proguard configuration for Signature V2 as you use for the Adjust SDK.

To integrate the library, first create a new *libs* directory inside your app module directory. We'll use the name 'adjust-lib.aar' to refer

to your custom library for the rest of this section.

```
⊕ 🛨 🗢 -
■ Project ▼
▼ 📜 droid_native [Adjust Test App] ~/Documents/Projects/integration_testapp/dro
 ▶ ■ .gradle▶ ■ .idea
  ▼ 📜 app
 ▶ build
▼ libs
 ▶ ■ adjust-android-4.23.0.jar
 adjust-lib.aar
 ▼ 🖿 src
 ▶ androidTest
 ▼ 🖿 main
 ▶ Ires
 AndroidManifest.xml
 ▶ test
 🛔 .gitignore
 📜 app.iml
 🔊 build.gradle
 🛔 proguard-rules.pro
  ▶ ■ gradle
 🛔 .gitignore
 Adjust Test App.iml
 🚮 gradle.properties
 gradlew
 f gradlew.bat
 🚜 local.properties
 🗪 settings.gradle
 ||||| External Libraries
  Scratches and Consoles
```

In your project-level build.gradle , specify the following and click sync project with Gradle files :

```
allprojects {
 repositories {
 jcenter()
 flatDir {
 dirs 'libs'
 }
 }
}
```

Next, open your app-level build.gradle file and add the following:

```
Android {
  defaultConfig {
 ndk.abiFilters 'armeabi-v7a', 'arm64-v8a', 'x86', 'x86_64'
  }
}
dependencies {
  implementation(name:'<NAME_OF_ADJUST_AAR>', ext:'aar')
}
```

```
defaultConfig {
 ndk.abifilters 'armeabi-v7a', 'arm64-v8a', 'x86', 'x86_64'
 applicationId "com.adjust.adjusttestapp"
 minSdkVersion 18
 targetSdkVersion 29
 versionCode 1
 versionName "1.0"
 testInstrumentationRunner "androidx.test.runner.AndroidJUnitRunner"
}

buildTypes {
 release {
 minifyEnabled false
 proguardFiles getDefaultProguardFile('proguard-android-optimize.txt'), 'proguard-rules.pro'
}

dependencies {
 implementation fileTree(include: ['*.jar'], dir: 'libs')
 implementation landroidx.appcompatiappcompatia.0.2'
 implementation 'dandroidx.constrainflayout:constrainflayout:l1.3'
 testImplementation landroidx.constrainflayout:constrainflayout:l1.3'
 testImplementation 'instriuntit.4.12'
 androidfestImplementation landroidx.test.extijunitil.1.0'
 androidfestImplementation landroidx.test.extijunitil.1.0'
 implementation files('libs/adjust-android-4.23.e.g.)ar')
 implementation ('com.android.installreferrer:installreferrer:2.1'
 implementation 'com.android.installreferrer:installreferrer:2.1'
 implementation 'com.android.installreferrer:installreferrer:2.1'
 implementation 'com.android.installreferrer:installreferrer:2.1'
 implementation 'com.android.installreferrer:installreferrer:2.1'
 implementation 'com.android.installreferrer:installreferrer:2.1'
 implementation 'com.android.installreferrer:installreferrer:2.1'
 implementation 'com.android.installreferrer:installreferrer:2.1'
```

Click sync project with Gradle files.

iOS

Signature V2 is not-interactive. This means that, apart from integrating the library in the project, there is no need for any functionality to be added or removed in the client's codebase.

This also means that there are **no changes to the public SDK's functionality** whatsoever: all events, sessions callbacks, attribution

and all other SDK requests and functionality will proceed normally just as expected.

Please **NOTE**: For the library to function *at least* version 4.21.1 of the public SDK library is needed.

Dynamic Framework Integration

- Copy the dynamic AdjustSigSdk.framework file to your project's directory
- 2. In Xcode, select your project in the Project Navigator
- 3. In the left-hand side of the main view, select your target
- For XCode >= 11:
 - i. Go to the General tab, expand the Frameworks, Libraries and embedded Content group.
 - ii. At the bottom of that section, select the + button

3. Click Add Other > Add Files , navigate to where you've put AdjustSigSdk.framework in your project and select it.

 After adding, make sure to select Embed & Sign for AdjustSigSdk.framework.

- 5. If you have XCode >= 12.3, you'll also need to do the following:
 - Go to your project's "Build Settings"
 - Search for "Validate Workspace"
 - Set it to "YES"
- For XCode < 11:
 - i. In the Build Phases tab, expand the Link Binary with Libraries group
 - ii. At the bottom of that section, select the + button.
 - iii. Add AdjustSigSdk.framework and set it as "optional". Make sure to choose Add Other... and select the AdjustSigSdk.framework file, not the symbolic link provided by Xcode's framework selection pop-up.
 - iv. Go to the General tab, expand the Embedded Binaries group.
 - v. If the library is not already there, click Add Other... and select AdjustSigSdk.framework. Make sure to choose Add Other... and select the AdjustSigSdk.framework file, not the symbolic link provided by Xcode's framework selection pop-up.
 - vi. You'll see a dialog with the title Choose options for adding these files, make sure to tick Copy items if needed. This will also add AdjustSigSdk.framework to the project navigator.

Static Framework Integration

We don't recommend you use static frameworks since a dynamic one is much better and lighter on your app. That being said, if you use the static one, be sure to include _-force_load \$(PROJECT_DIR)/\$(PROJECT_NAME)/AdjustSigSdk.framework/AdjustSigSdk in your XCode project, under "Other Linker Flags". If you don't know how to do this, please don't use a static framework and use a dynamic framework (instructions above).

Troubleshooting: Failed to verify bitcode Error

If you get an error that looks like this:

Failed to verify bitcode in AdjustSigSdk.framework/AdjustSigSdktSdk:
error: Cannot extract bundle from /var/folders/qy/ylq4b9750lg6x21scz02hq5c0000gn/T/IDEDistributionOptionThinning.Xnl/Payload/AdjustExample-iOS.

You are using a dynamic framework and will need to strip the binaries for i386 and x86_64 architectures:

1. Select your project in the Project Navigator

- 2. In the left-hand side of the main view, select your target
- 3. Go to the Build Phases tab, press the + button and choose New Run Script Phase
- 4. A new Run Script will appear; name it "Strip Adjust Framework" and place it **below** your "Embed Frameworks" tab in "Build Phases"
- Copy the code snippet in this link to the input area
- 6. Clean and rebuild

Troubleshooting: Code Signing "AdjustSigSdk.framework" failed

This can happen if you included the "Strip Adjust Framework" run script (see section above) and misplaced the "Embed Frameworks" tab in "Build Phases".

The correct order of "Build Phases" should look like this (other phases can go in the middle of those):

Dependencies
Run Script
Compile Sources
Link Binary with Libraries
Copy Bundle Resources
Embed Pods Frameworks
Embed Frameworks
Strip Adjust Framework

If you added the above "Strip Adjust Framework" run script to your build phases, you should place "Embed Frameworks"

React Native

Signature V2 is not-interactive. This means that, apart from integrating the library in the project, there is no need for any functionality to be added or removed in the client's codebase.

This also means that there are **no changes to the public SDK's functionality** whatsoever: all events, sessions callbacks, attribution

and all other SDK requests and functionality will proceed normally just as expected.

These are the minimum requirements for the library (the library will **NOT** function without them):

- · If you're using Android
 - Android API >= 18
 - Android Adjust SDK >= 4.21.1
- · If you're using iOS
 - iOS Adjust SDK >= 4.21.1

As for the actual integration steps, please follow the native Android and iOS integration steps in this document: they do not differ at all.

To be very clear: for this library, we only supply the native libraries, not a react native package, since the latter is **not needed**. There are no client-facing API methods for this library. Adjust SDK knows what to do with the native library if it finds it in the app, without any needed addition to client code.

Cordova

Signature V2 is not-interactive. This means that, apart from integrating the library in the project, there is no need for any functionality to be added or removed in the client's codebase.

This also means that there are **no changes to the public SDK's functionality** whatsoever: all events, sessions callbacks, attribution

and all other SDK requests and functionality will proceed normally just as expected.

These are the minimum requirements for the library (the library will **NOT** function without them):

- · If you're using Android
 - Android API >= 18
 - Android Adjust SDK >= 4.21.1
- · If you're using iOS
 - iOS Adjust SDK >= 4.21.1

As for the actual integration steps:

If you are using ProGuard, you must use exactly the same Proguard configuration for Signature V2 as you use for the Adjust SDK.

- · Make a directory in your project and call it ext
- Unzip the plugin library there, you should now have one directory inside ext, which is called cordova-adjust-sig
- Run cordova plugin add ext/cordova-adjust-sig. Now, download the Adjust SDK through cordova plugin add com.adjust.sdk, or by any means through the public README.
- Open the iOS Xcode project in platforms/ios with Xcode.
 Select your project in the Project Navigator.
 In the left hand side of the main view, select your project.
 - ${\circ}\;$ Click the tab $\,$ Build Settings $\,$
 - Double click Other Linker Flags
 - o Click +
 - Paste the following: -force_load
 \$(PROJECT_DIR)/\$(PROJECT_NAME)/Plugins/com.adjust.sdk.sig/AdjustSigSdk.framework/AdjustSigSdk

Xamarin

Signature V2 is not-interactive. This means that, apart from integrating the library in the project, **there is no need for any functionality to be added or removed** in the client's codebase.

This also means that there are **no changes to the public SDK's functionality** whatsoever: all events, sessions callbacks, attribution

and all other SDK requests and functionality will proceed normally just as expected.

These are the minimum requirements for the library (the library will **NOT** function without them):

- · If you're using Android
 - Android API >= 18
 - Android Adjust SDK >= 4.21.1
- · If you're using iOS
 - iOS Adjust SDK >= 4.21.1

For Xamarin, the integration steps are:

If you are using ProGuard, you must use exactly the same Proguard configuration for Signature V2 as you use for the Adjust SDK.

For Xamarin, the steps are:

- · Android:
 - · Add the received AdjustSigSdk DLL to your project
- · iOS:
 - Open your app project in Visual Studio
 - In the Solution Explorer, right-click on the project name and select Add > Add Native Reference
 - Select the received libAdjustSigSdk.iOS.a file
 - · Click OK
 - Right-click libAdjustSigSdk.iOS in Native References
 - Select Properties
 - Tick Force Load

Unity

Signature V2 is not-interactive. This means that, apart from integrating

the library in the project, there is no need for any functionality to be added or removed in the client's codebase.

This also means that there are **no changes to the public SDK's functionality** whatsoever: all events, sessions callbacks, attribution

and all other SDK requests and functionality will proceed normally just as expected.

These are the minimum requirements for the library (the library will **NOT** function without them):

- If you're using Android
 - Android API >= 18
 - Android Adjust SDK >= 4.21.1
- · If you're using iOS
 - iOS Adjust SDK >= 4.21.1

If you are using ProGuard, you must use exactly the same Proguard configuration for Signature V2 as you use for the Adjust SDK.

As for the actual integration steps:

- Drop the .aar file in Assets/Adjust/Android
- Drop the .a file in Assets/Adjust/iOS
- If you're running Adjust Unity SDK 4.23.1 and above, the integrated post-build process will take care of the rest.
- If you're running Adjust Unity SDK **lower** than 4.23.1, do the following:
 - Open your Unity iOS Xcode project with Xcode.
 - Select your project in the Project Navigator.
 - In the left hand side of the main view, select your project.
 - Click the tab Build Settings
 - Double click Other Linker Flags
 - Click +
 - Paste the following: -force_load \$(PROJECT_DIR)/Libraries/Adjust/iOS/AdjustSigSdk.a

Troubleshooting: "Unknown CPU Architecture in AdjustSigSdk.a" Error

Unity Editor 2018 and above sometimes reads the Adjust iOS static library AdjustSigSdk.a as supported by "all architectures" and not just for iOS .

• Select AdjustSigSdk.a file in Assets/Adjust/iOS as shown below:

• Now, toggle off Any Platform and select iOS platform as shown below:

On Enforcing the SDK Signature in the Dashboard

See this page, please.

On Disabling Signing For Testing

Signing is enabled by default. That being said, sometimes during unit tests, you might want to **disable** signing inside your test suite. If you disable signing, your Adjust requests will not be signed. Below is how you can do that.

To repeat, please make sure to **only use this feature in your test suite** and not in production.

IMPORTANT NOTE: Enforce SDK Signature toggle in Adjust Dashboard does affect Signature V2. If disableSigning() is called and

Enforce SDK Signature is toggled ON, all traffic will be rejected regardless of a SANDBOX environment.

• Android:

```
// Make sure you're on SANDBOX mode when testing
AdjustConfig config = new AdjustConfig(this, appToken, AdjustConfig.ENVIRONMENT_SANDBOX);
AdjustFactory.disableSigning()
```

· iOS:

```
// Make sure you're on SANDBOX mode when testing
ADJConfig*adjustConfig = [ADJConfig configWithAppToken:yourAppToken environment:ADJEnvironmentSandbox];
[ADJAdjustFactory disableSigning]
```

Forked -> Plugin Library Transition Guide

This section outlines the steps to follow to transition to SDK v4.21.1.

Prior to v4.21.1 (for all platforms), **Signature V2 library was bundled with the Adjust SDK**. This caused issues were the development team

could not fetch the latest updates from the SDK and would have to wait until Adjust released a Signature V2 update includes what they need.

To summarize, previous integration steps for new clients were:

- 1. Stop fetching Adjust SDK from public repositories.
- 2. Integrate a library that includes both: Adjust SDK + Signature V2.

With the new plugin approach introduced in v4.21.1, **Signature V2 has been separated from the Adjust SDK**, which means that the development

team can fetch the SDK from a public repository, with all its updates and other plugins, and Signature V2 would live as an external file in the app's project.

To summarize, current integration steps for new clients are:

1. Integrate one library that includes just Signature V2.

The following section will help you transition to the new system, where you will be able to use Sociomatic, Criteo, OAID and any other plugin that the Adjust SDK uses, as well as keep the Adjust SDK up-to-date through public repositories, like Maven, Cocoapods, NPM, etc.

Android

Before we begin, make sure you have the plugin library ready. You should receive this from your AM.

- Inside your app-level libs directory, you should have the old Adjust sigv2 AAR there.
- Replace the old sigv2 library with the new one, while keeping the same file name you had.
- Now, you have only the plugin library without the Adjust SDK.
 Follow any of the techniques in the GitHub README to include Adjust SDK in your project.

Please go through the verification guide one more time.

iOS

Before we begin, make sure you have the plugin library ready. You should receive this from your AM.

- In you project directory, remove the old AdjustSdk.framework.
- Copy the dynamic AdjustSigSdk.framework file to your project's directory.
- Now, you have only the plugin library without the Adjust SDK.
 Follow any of the techniques in the GitHub README to include Adjust SDK in your project.
- After you integrated Adjust SDK, follow the integration guide for the iOS plugin library here.

Please go through the verification guide one more time.

Verification

Testing the new SDK solution is a bit different than testing the regular Adjust SDK. Please follow the steps below to confirm that the integration was successful.

Step 1: Using sig_doctor

sig_doctor is a standalone tool to verify a successful Signature V2 integration. It is bundled in the Signature V2 zip file that you received.

There's a sig_doctor binary for all three major operating systems (Windows, Macos, and Linux). Furthermore, it is meant to test both iOS IPAs/frameworks and Android APKs/AARs, for all supported cross-platforms as well (Unity, Cordova, etc.)

Dependencies

The binary is compiled statically, so there're no dependencies.

Usage

- For Android: Build a release APK, made with your release keystore.
 - This should be the same exact build you would send to the app store, right before publishing.
 - If you're using Android App Bundles, the process is identical: just test with your release APK, not AAB.
- For iOS: Build an IPA (doesn't matter if it is development, adhoc or enterprise).
- Double-click on the adjust_sig_doctor binary based on your platform (Windows, OSX, Linux)
- · Follow the instructions in the dialog box.

Using the CLI

sig_doctor is also a CLI tool. Just run it with -h to show the help.

Step 2: Device Preparation

Connect a physical device to your development machine (not an emulator). Make sure the device is "forgotten". You can do that either using Testing Console or run this URL in a browser:

- for iOS: http://app.adjust.com/forget_device?app_token={yourAppToken}&idfa={idfaValue}
 - Replace yourAppToken and idfaValue accordingly
- for Android: http://app.adjust.com/forget_device?app_token={yourAppToken}&gps_adid={gpsAdidValue}
 - Replace yourAppToken and gpsAdidValue accordingly

You can use our Adjust Insights app (Android | iOS) to extract the device's Google Advertising ID or iOS's IDFA.

Step 3: App Generation

Note: Using the library in a debug environment (inside either Android Studio or Xcode) will trigger the library's detection mechanism and will flag the install as 'untrusted'. You **must** conduct the test with a packaged app. For Android, this means signing the APK with a release keystore, then installing it on a real device. For iOS, this means archiving the project and generating a 'Development' IPA, which you should install on a real device.

Step 4A: Native Android App

- Build a release version of the app and sign it with the same keystore used to generate the SHA1 certificate fingerprint you sent to Adjust.
- Install your app through ADB on the device your prepared (see above).
- · Run it so that an install is sent to Adjust servers.
- Use Testing Console along with your device's Google Advertising ID or IDFA to validate that SignatureVerficiationResult is Valid Signature

Note: if the SignatureVerficiationResult is anything but 'Valid Signature', please do not publish the app. Contact your AM / Sales Engineer. We'll need to take a look at your integration and investigate further.

Note: Using the library in a debug environment (inside either Android Studio or Xcode) will trigger the library's detection mechanism and will flag the install as 'untrusted'. You **must** conduct the test with a packaged app. For Android, this means signing the APK with a release keystore, then installing it on a real device. For iOS, this means archiving the project and generating a 'development' IPA, which you should install on a real device.

Step 4B: Native iOS App

Archive a development version of your app as an IPA file. Sideload it through Xcode; we tested the instructions below for both Xcode 9.4.1 and Xcode 10.1.

 Select Generic iOS Device from the device selection drop-down menu (you'll find it to the right of the debug and stop icons in the main toolbar).

• Click Product \rightarrow Clean Build Folder (or Clean) in your Xcode toolbar.

• Click Product \rightarrow Archive in your Xcode toolbar.

- · Select the first entry and:
 - If you have Xcode < 10, click Export
 - If you have Xcode \>= 10, click Distribute App
- · Choose Development and continue
- Note: if you receive a Failed to verify bitcode error, please refer to this this troubleshooting section in this document in the "iOS Integration Guide" section.
- You'll see the Development distribution options dialog menu; keep all of the options as-is, then click Next on this and the following menu
- You should receive a pop-up like this:

· Click Export and save the archive

- · Insert a physical iOS device through your USB port
- ullet Click Windows ullet Devices and Simulators in the Xcode toolbar
- You should see your test device; click the + icon at the bottom of 'Installed Apps' and select the .ipa file from the directory you archived
- Congratulations, you sideloaded your app through Xcode! Run the app from the physical iOS device and check Test Console with the device's IDFA to find out if the Signature V2 integration was successful.
- You can also view the device logs, either from the Devices and Simulators window or through MacOS's Console app, which comes pre-installed with MacOS.
 - Use Testing Console along with your device's Google Advertising ID or IDFA to validate that SignatureVerficiationResult is Valid Signature

Note: if the SignatureVerficiationResult is anything but 'Valid Signature', please do not publish the app. Contact your AM / Sales Engineer. We'll need to take a look at your integration and investigate further.

Note: Using the library in a debug environment (inside either Android Studio or Xcode) will trigger the library's detection mechanism and will flag the install as 'untrusted'. You **must** conduct the test with a packaged app. For Android, this means signing the APK with a release keystore, then installing it on a real device. For iOS, this means archiving the project and generating a 'development' IPA, which you should install on a real device.

Step 4C: React Native Android app

Follow the same steps as in Section 3A. You must also run react-native bundle in order to build the Javascript layer for offline use. Run the following command and substitute the '-entry-file' and '-assets-dest' parameters with their counterparts in your project:

```
$ react-native bundle --platform android --dev false --entry-file
index.js --bundle-output
android/app/src/main/assets/index.android.bundle --assets-dest
android/app/src/main/res
```

The final output should look similar to this:

```
[1] X "eact-native bundle --platform android -- dev false --entry-file index_is --bundle-output android/app/src/main/assets/index_android.bundle --assets-dest android/app/src/main/res
loading dependency graph, done.
loading dependency graph, bundle: Writing bundle output to: android/app/src/main/assets/index.android.bundle
bundle: Done writing bundle output
```

Note: if the attribution response is 'untrusted', please stop where you are in the process. Do not publish the app, and contact the Adjust Fraud Team. We'll need to take a look at your integration and investigate further.

If this is the case, please provide us with your test device's Google Advertising ID (Android) or IDFA (iOS). We'll use it to debug the install. Use our Adjust Insights app (Android | iOS) to extract the device's Google Advertising ID.

Step 4D: React Native iOS App

Follow the same steps as in Section 3B.

Note: if the attribution response is 'untrusted', please stop where you are in the process. Do not publish the app, and contact the Adjust Fraud Team. We'll need to take a look at your integration and investigate further.

If this is the case, please provide us with your test device's Google Advertising ID (Android) or IDFA (iOS). We'll use it to debug the install. Use our Adjust Insights app (Android | iOS) to extract the device's Google Advertising ID.

Step 4E: Unity Android App

Follow the same steps as in Section 3A.

Note: if the attribution response is 'untrusted', please stop where you are in the process. Do not publish the app, and contact the Adjust Fraud Team. We'll need to take a look at your integration and investigate further.

If this is the case, please provide us with your test device's Google Advertising ID (Android) or IDFA (iOS). We'll use it to debug the install. Use our Adjust Insights app (Android | iOS)

to extract the device's Google Advertising ID.

Step 4F: Unity iOS App

Follow the same steps as in Section 3B.

Note: if the attribution response is 'untrusted', please stop where you are in the process. Do not publish the app, and contact the Adjust Fraud Team. We'll need to take a look at your integration and investigate further.

If this is the case, please provide us with your test device's Google Advertising ID (Android) or IDFA (iOS). We'll use it to debug the install. Use our Adjust Insights app

```
(Android | iOS) to extract the device's Google Advertising ID.
```

Step 4G: Xamarin Android App

Follow the same steps as in Section 3A.

Note: if the attribution response is 'untrusted', please stop where you are in the process. Do not publish the app, and contact the Adjust Fraud Team. We'll need to take a look at your integration and investigate further.

If this is the case, please provide us with your test device's Google Advertising ID (Android) or IDFA (iOS). We'll use it to debug the install. Use our Adjust Insights app (Android | iOS) to extract the device's Google Advertising ID.

Step 4I: Cordova Android App

The same steps in Section 3A apply.

Note: if the attribution response is 'untrusted', please stop where you are in the process. Do not publish the app, and contact the Adjust Fraud Team. We'll need to take a look at your integration and investigate further.

If this is the case, please provide us with your test device's Google Advertising ID (Android) or IDFA (iOS). We'll use it to debug the install. Use our Adjust Insights app (Android | iOS)

to extract the device's Google Advertising ID.

Step 4J: Cordova iOS App

Follow the same steps as in Section 3B after you:

- Build in Cordova
- · Import Build in Xcode

Note: if the attribution response is 'untrusted', please stop where you are in the process. Do not publish the app, and contact the Adjust Fraud Team. We'll need to take a look at your integration and investigate further.

If this is the case, please provide us with your test device's Google Advertising ID (Android) or IDFA (iOS). We'll use it to debug the

```
install. Use our Adjust Insights app
(Android
|
iOS)
to extract the device's Google Advertising ID.
```

Contact

If you have any issues, please contact your AM. They will help you immediately debug any issues.

If you have any suggestions on improving the testing process, please contact your AM as well. We truly appreciate any comments that would make life easier for both of us.

- Adjust Mobile Security Team