Disassembling Dalvik Bytecode

Alain Leon

Background

What is Android?

Android is an operating system by Google that uses a Linux kernel and runs its applications on a VM, formerly known as **Dalvik**

The programs that run on Android are packaged and distributed as **APK** files

Inside each APK file, there is an executable **DEX** file which is what actually gets run when the program starts

What is Dalvik?

It's a VM but it's **not** the Java VM

Register-based VM made more efficient when running on battery-powered, relatively low CPU/RAM smartphones

You write Java source that compiles to Java bytecode which then gets translated to Dalvik bytecode

Successor is Android Runtime (ART), introduced in KitKat (4.4+), completely replaced Dalvik in Lollipop (5.0+), which compiles-on-install rather than JIT

What is an APK?

Android Package

This is what you download and install from the Google Play store

It's really just a zip file containing an app

Holds the app's assets and Dalvik bytecode (in .dex or .odex format)

```
Archive: kh3.apk
inflating: META-INF/MANIFEST.MF
inflating: META-INF/CERT.SF
inflating: META-INF/CERT.DSA
inflating: AndroidManifest.xml
extracting: assets/misc.mp4
extracting: assets/misc.png
extracting: assets/op_movie.mp4
inflating: assets/sdkbox_config.json
extracting: assets/tutorial_movie.mp4
inflating: res/color/common_signin_btn_text_dark.xml
inflating: res/color/wallet_primary_text_holo_light.xml
inflating: res/color/wallet_secondary text holo_dark.xml
```

What is bytecode?

Not machine code

DEX = Dalvik Executable

Intermediate found in Java .class files and Dalvik .dex files

Translated between .dex and .class using the dx tool

Machine code is only created at runtime by the Just-In-Time (JIT) compiler

```
Java bytecode vs. Dalvik bytecode
 public class Demo {
 private static final char[] DATA = {
 'A', 'm', 'b', 'e', 'r',
 ' ','u','s','e','s', ' ',
 'A', 'n', 'd', 'r', 'o', 'i', 'd'
 1;
 Dalvik
  0: bipush 18
  2: newarray char
  4: dup
 |0000: const/16 v0, #int 18
  5: iconst 0
 10002: new-array v0, v0, [C
  6: bipush 65
 |0004: fill-array-data v0,
  8: castore
 0000000a
 |0007: sput-object v0,
 LDemo; . DATA: [C
101: bipush 17
 10009: return-void
103: bipush 100
 |000a: array-data (22 units)
105: castore
106: putstatic #2; // DATA
109: return
```

What is JIT compilation?

Mix between traditional ahead-of-time compiling and interpreting

Machine code is generated during runtime

Combines the speed of compiled code with the flexibility of interpretation

At the cost of overhead of an interpreter + the additional overhead of compiling

Allows for adaptive optimization such as dynamic recompilation

Think re.compile() from Python

What is the Android NDK?

Android Native Development Kit

A set of tools that allow you to leverage C and C++ code in your Android apps

Uses the Java Native Interface (JNI) to expose Java calls to underlying system

Used by Cocos2d-x, game development tools written in C++

Cocos is compiled as a shared library and shipped inside the APK

Hacking at the Surface Level

Use a Macro to "Bot" the Game

Was the goal of my last talk

Use macros or scripts to automate some repeatable circuit to gain in-game currencies all day every day

Prone to errors

Slow, human level gain

Too Bad It's Not Really That Cool

Hacking at the REST Level

Wireshark

Sniff the traffic to and from an Android emulator

Make a malicious imposter client

Replay the get/put/posts using curl or python

Fail: Google Play Services uses OAuth 2.0

Sends ephemeral Base64-URL-encoded token


```
ip.dst == 67.214.152.53 && http
 Protocol Lengtl Info
 Destination
No.
 Source
 Time
 HTTP
 97 8.211163
 10.0.0.170
 67.214.152.53
 295 PUT /system/status HTTP/1.1 (application/x-www-form-urlencoded)
 116 9.038968
 10.0.0.170
 67.214.152.53
 HTTP
 54 GET /login/token HTTP/1.1
 176 10.283684
 10.0.0.170
 67.214.152.53
 HTTP
 583 POST /login HTTP/1.1 (application/x-www-form-urlencoded)
 480 GET /system/need/url?v=W%2FgWGwbh2SfVYRW5YFxtlgrCH104szwzKimxPReyhKU%3D HTTP/1.1
 212 11.881687
 10.0.0.170
 67.214.152.53
 HTTP
 236 12.149910
 10.0.0.170
 67.214.152.53
 HTTP
 479 GET /system/coppa?v=mULkKy%2F%2BHaziRnNktArK1PNFlvVBqkfKvSCVaIQmX7U%3D HTTP/1.1
 HTTP
 249 12.299418
 10.0.0.170
 67.214.152.53
 418 GET /user HTTP/1.1
 273 12.528953
 10.0.0.170
 67.214.152.53
 HTTP
 809 GET /user/start?v=Ed93kM%2F8kzeM078Vn7h8wwNGCwK3ithNn06EReFchcIftT0U8pdYnvwErgBt0V
 294 12.683959
 10.0.0.170
 67.214.152.53
 HTTP
 423 GET /user/chat HTTP/1.1
 308 12.846605
 10.0.0.170
 67.214.152.53
 HTTP
 468 GET /party?v=bruqmJ1KBWPoqSavkYv3eZ8koFvvrFFEtxUhjijwEEM%3D HTTP/1.1
 HTTP
 424 GET /user/stone HTTP/1.1
 329 13.027722
 10.0.0.170
 67.214.152.53
 HTTP
 359 13.507815
 10.0.0.170
 67.214.152.53
 423 GET /user/shop HTTP/1.1
 HTTP
 425 GET /user/option HTTP/1.1
 379 13.656668
 10.0.0.170
 67.214.152.53
 392 13.806143
 10.0.0.170
 67.214.152.53
 HTTP
 429 GET /tutorial/status HTTP/1.1
 408 13.962857
 10.0.0.170
 HTTP
 425 GET /user/sphere HTTP/1.1
 67.214.152.53
 424 GET /user/medal HTTP/1.1
 481 14.271348
 10.0.0.170
 67.214.152.53
 HTTP
 610 14.711346
 10.0.0.170
 HTTP
 67.214.152.53
 424 GET /user/skill HTTP/1.1
 10.0.0.170
 67,214,152,53
 HTTP
 633 14.865066
 427 GET /user/material HTTP/1.1
 656 15.004761
 10.0.0.170
 67.214.152.53
 HTTP
 427 GET /user/keyblade HTTP/1.1
 680 15.161300
 10.0.0.170
 HTTP
 429 GET /user/avatar/all HTTP/1.1
 67.214.152.53
 710 15.311133
 67.214.152.53
 HTTP
 431 GET /user/avatar/parts HTTP/1.1
 10.0.0.170
 784 15.688121
 HTTP
 424 GET /user/title HTTP/1.1
 10.0.0.170
 67.214.152.53
 813 15.899398
 10.0.0.170
 HTTP
 423 GET /user/link HTTP/1.1
 67.214.152.53
 HTTP
 828 16.044391
 10.0.0.170
 67.214.152.53
 426 GET /user/support HTTP/1.1
▶ Frame 176: 583 bytes on wire (4664 bits), 583 bytes captured (4664 bits) on interface 0
▶ Ethernet II, Src: AsrockIn a3:46:80 (bc:5f:f4:a3:46:80), Dst: 76:54:7d:a5:ee:c8 (76:54:7d:a5:ee:c8)
▶ Internet Protocol Version 4, Src: 10.0.0.170, Dst: 67.214.152.53
▶ Transmission Control Protocol, Src Port: 59075 (59075), Dst Port: 80 (80), Seq: 1, Ack: 1, Len: 529
▶ Hypertext Transfer Protocol
▼ HTML Form URL Encoded: application/x-www-form-urlencoded
 ▼ Form item: "v" = "Z6AdQI0IUuAxYcAOXNLMj5SiCK/szmGsowIx1Kq2xrYNYwDj/4977kksG9Tk4vZSw3+UghV0VXYkK+8qAAPZBA=="
 Key: v
```

Value: Z6AdQIOIUuAxYcAOXNLMj5SiCK/szmGsowIx1Kq2xrYNYwDj/4977kksG9Tk4vZSw3+UghV0VXYkK+8qAAPZBA==

Hacking at the APK/DEX level

Get the APK

Find on Google Play and use that URL at an APK Downloader website or

Enable USB Debugging, install Android SDK, connect your smartphone and:

adb shell pm list packages | grep khux

adb shell pm path com.square_enix.android_googleplay.khuxww

adb pull /data/app/com.square_enix.android_googleplay.khuxww-1/base.apk

DEX Bytecode Disassembling (Baksmaling)

Two ways, recommend doing both:

Directly: Convert to bytecode to a readable format (Baksmali, Jasmine, etc.)

apktool d -f "khux.apk" -o smali

Indirectly: Convert to Java first, then use Java's decompiling tools

dex2jar -> Java Decompiler (JD-Core, JD-GUI, etc.)

Smali Dalvik Bytecode Representation

```
method public abstract zza(Lcom/google/android/gms/common/api/zza$zza;)Lcom/google/android/gms/common/api/zza$zza;.
 .annotation system Ldalvik/annotation/Signature;
 value = {
 "Lcom/google/android/gms/common/api/Api$zza;",
 "Lcom/google/android/gms/common/api/Result;",
 "Lcom/google/android/gms/common/api/zza$zza",
 "<TR; TA;>;>(TT;)TT;"
 .end annotation
end method
.method public abstract zza(Lcom/google/android/gms/common/api/Api;)Z
 .annotation system Ldalvik/annotation/Signature;
 value = {
 "Lcom/google/android/gms/common/api/Api",
 "<*>;)Z"
 .end annotation
end method
```

Apply Changes

Change variables, convert to hex first!

const/16 v0, 9bff

Output variables to the Android log

const-string v0, "grep_for_this_breh:" invoke-static {v0, p1}, Landroid/util/Log;->e(Ljava/lang/String;Ljava/lang/String;)I

APK Reassembling

apktool b -f smali/ -o khux_rekt.apk

jarsigner (Android SDK) - sign the apk with your own keystore or...

https://github.com/appium/sign

java -jar sign.jar modded.apk

zipalign (Android SDK) - (optional) ensures that all uncompressed data starts with a particular alignment relative to the start of the file, reducing app's RAM footprint

zipalign 4 modded.s.apk aligned.apk

Reinstall the APK

Uninstall the original APK if it's still on the device

Install the modded APK

adb install aligned.apk

Disable or uninstall Facebook if you're having problems with Facebook login

Watch the logs

adb logcat | grep grep_for_this_breh

Hacking at the Shared Object Level

Shared Object Analysis

libcocos2dcpp.so was the only meaningful difference

When diff tells you "Binary files differ", you can convert to hex and try again.

xxd hacked.so > hacked.hex

vimdiff hacked.hex unhacked.hex

You can also try a byte-for-byte comparison

cmp -l file1.so file2.so

This prints out the line number of the changes and their differences in octal

Machine Code Disassembly

Get the Android NDK

Find the right objdump for your architecture

For Android smartphones, it's usually ARM little endian, arm-linux-androideabi

/path/to/arch/objdump -d haxt.so > haxt.asm

You can also use Hex-Keys IDA Pro (Interactive Disassembler) for multiarch disassembly


```
2 /home/alain/tmp/notso:
 5 Disassembly of section .plt:
 5 Disassembly of section .plt:
 7 0040dcc4 < cxa atexit@plt-0x14>:
 7 0040dcc4 < cxa atexit@plt-0x14>:
 8 40dcc4: e52de004 push {lr} ; (str lr, [sp, #-4]!)
 8 40dcc4: e52de004 push {lr} ; (str lr, [sp, #-4]!)
 9 +--1540136 lines: 40dcc8: e59fe004 ldr lr, [pc, #4]; 40dcd4 < cxa atexit@p +
 9 +--1540136 lines: 40dcc8: e59fe004 ldr lr, [pc, #4] ; 40dcd4 < cxa atexit@
1540145 747182: fffff 4000 vaddl.u<illegal width 64> q10, d15, d0
 747182: ffff 4000 vaddl.u<illegal width 64> g10, d15, d0
1540146 747186: 461c
 747186: 461c
1540147 747188: 2366
 movs r3, #102 ; 0x66
 747188: 2366
 74718a: 0089
 lsls r1, r1, #2
 74718a: 0089
 lsls r1, r1, #2
1540150 0074718c < ZN10BattleMisc21calculatePlayerAttackERKN17StageActorManager12Att>
 1540150 0074718c < ZN10BattleMisc21calculatePlayerAttackERKN17StageActorManager12At>
 747192: ab16
 add r3, sp, #88 ; 0x58
 747192: ab16
 add r3, sp, #88; 0x58
 747196: b404
 747196: b404
 pop {r7}
 747198: bc80
 747198: bc80
 pop {r7}
 str r1, [sp, #64]; 0x40
 str r1, [sp, #64]; 0x40
 pop {r6}-----+ 1540160 +--318 lines: 74719e: bc40
1540160 +--318 lines: 74719e: bc40
 pop {r6}-----
 74743e: bc01
 74743e: bc01
 pop {r0}
 747440: f4da e910
 blx 421664 < ZN10BattleMisc22getEnemyBuffCorrectionEN8>
 747440: f4da e910
 blx 421664 < ZN10BattleMisc22getEnemyBuffCorrectionEN>
 747444: bd10
 747444: bd10
 pop {r4, pc}
 pop {r4, pc}
1540483 00747448 < ZN10BattleMisc25calculatePlayerAttack subERKN17StageActorManager1>
 1540483 00747448 < ZN10BattleMisc25calculatePlayerAttack subERKN17StageActorManager>
 str r4, [sp, #48]; 0x30
 add r5, sp, #208 ; 0xd0
 747450: ad34
 747450: ad34
 add r5, sp, #208 ; 0xd0
 747454: ad14
 add r5, sp, #80 ; 0x50
 747454: ad14
 add r5, sp, #80 ; 0x50
 747456: ae15
 747456: ae15
 add r6, sp, #84; 0x54
 add r6, sp, #84; 0x54
 747458: 9609
 747458: 9609
 str r6, [sp, #36]; 0x24
 str r6, [sp, #36]; 0x24
```

Machine Code Decompilation

Bring the .so all the way back up to the C level (Hex-Rays Decompiler)

Vs. disassembling, it's more readable but it can be inaccurate and it takes much longer.

```
1036019 // FD6044: using guessed type void * stack chk guard ptr;
1036020 // 74612C: using guessed type unsigned int8 var 14[20];
1036021
1036022 //---- (0074718C) -----
1036023 signed int BattleMisc::calculatePlayerAttack()
1036024 {
1036025 return 65025;
1036026 }
1036027
1036028 //---- (00747402) ------
1036029 void fastcall sub 747402(int a1)
1036030 {
```

The End