Mobile Security

Dr. Eleonora Losiouk

Department of Mathematics
University of Padua
elosiouk@math.unipd.it
https://www.math.unipd.it/~elosiouk/


Università degli Studi di Padova


The Compilation Process


The Big Picture


Taken from <u>stackoverflow</u>

Dalvik bytecode, it looks like this:


Dalvik Bytecode


- Dalvik knows about OO concepts
 - Classes, methods, fields, "object instances"
- Dest-to-src syntax
 - \circ E.g., "move r3, r2" means r2 \rightarrow r3
- Types
 - Built-in: V (void), B (byte), S (short), C (char), I (int), Z (boolean), ...
 - Actual Classes (syntax: L<fullyqualifiedclassname>;)
 - Landroid.content.Intent;
 - Lcom.mobiotsec.Peppa;

Example (Java)


```
class Peppa {
 int pig(int x) {
 return 2*x;
 }

 static int foo(int a, Peppa p) {
 int b = p.pig(a);
 return a+b;
 }
}
```

Example (Dalvik bytecode)


```
.method pig(I)I
 .registers 3

mul-int/lit8 v0, v2, 0x2

return v0
.end method
```

```
int pig(int x) {
 return 2*x;
}
```

Example (Dalvik bytecode)


```
.method foo(ILcom/mobisec/Peppa;) I
 .registers 4
 invoke-virtual {v4, v3}, Lcom/mobisec/Peppa;->pig(I)I
 move-result v0
 add-int v1, v3, v0
 int foo(int a, Peppa p)
 return v1
.end method
 int b = p.pig(a);
 return a+b;
```

Example of Dalvik instructions (doc)


- Moving constants/immediates/registers into registers
 - o const v5, 0x123
 - \circ move v4, v5
- Math-related operations (many, many variants)
 - o add-int v1, v3, v0
 - o mul-int/lit8 v0, v2, 0x2

Example of Dalvik instructions


- Method invocation
 - invoke-virtual {v4, v3}, Lcom/mobisec/Peppa;->pig(I)Iinvoke-static ...
 - o invoke-{direct, super, interface} ...
- Getting return value
 - o invoke-virtual {v4, v3}, Lcom/mobisec/Peppa;->pig(I)I
 - o move-result v5

Example of Dalvik instructions


Set/get values from fields

```
iget, iget-object, ...iput, iput-object, ...sget, sput ... (for static fields)
```

Instantiate new object

```
o new-instance v2, Lcom/mobisec/Peppa;
```

Example of Dalvik instructions


Conditionals / control flow redirection

```
o if-ne v0, v1, :label_a
...
:label_a
...
o goto :label_b
```

Which component is actually executing Dalvik?


- In the past (up to Android 4.4)
 - DVM, libdvm.so
 - When about to execute a method, compile it and run
 - Compile process: "Dalvik bytecode -> machine code"
 - Rephrasing: compilation is done "on demand"
 - We refer to this as Just-In-Time compilation (JIT)
- Compiled code is stored in a cache

Then, Android ART


- ART stands for Android Run-Time
 - It replaced the old DVM
 - It was introduced in Android 4.4 as optional, mandatory in Android 5
- Ahead-Of-Time compilation
 - Compilation happens at app installation time

ART vs DVM


- Pro: The app boot and execution are MUCH faster
 - Because everything is already compiled
- Cons: AR
- Major co
 - Installa
 - Bad rep

Android is starting...

Optimizing app 57 of 61.

New Version of ART


- Profiled-guided JIT/AOT
 - Introduced in Android 7
- ART profiles an app and precompiles only the "hot" methods, the ones most likely to be used
- Other parts of the app are left uncompiled

New Version of ART


- It is pretty smart...
 - It automatically precompiles methods that are "near to be used"
 - Precompilation only happens when the device is idle and charging
- Biggest Pro: quick path to install / upgrade

DVM JIT vs ART AOT vs ART JIT/AOT


	DVM JIT	ART AOT	ART JIT/AOT
App boot time	slowest	fastest	trade-off
App speed	slowest	fastest	trade-off
App install time	fastest	slowest	trade-off
System upgrade time	fastest	slowest	trade-off
RAM/disk usage	lowest	highest	trade-off

[&]quot;Dalvik and ART" slides: link

ODEX: Optimized DEX


- DEX → dexopt → ODEX
- It is optimized DEX: faster to boot and to run
- Most (all?) system apps that start at boot are ODEXed
- Note: ODEX is an additional file, next to an APK
- Cons
 - ODEX files take space
 - Device-dependent (note: it is still bytecode)

The analogous of ODEX for ART is tricky...


- The new Android Run-Time uses two formats
- The ART format (.art files)
 - It contains pre-initialized classes / objects
- The OAT files
 - Compiled bytecode to <u>machine code</u>, wrapped in an ELF file
 - It can contain one or more DEX files (the actual Dalvik bytecode)
 - Obtained with dex2oat (usually run at install time)

The analogous of ODEX for ART is tricky...


- The confusing part: you still have .odex files!
- Now .odex files are OAT-formatted files!

When are these two formats used?


- ART format:
 - Only <u>one</u> file: boot.art
 - It contains the pre-initialized memory for most of the Android framework
 - Huge optimization trick
- OAT format:
 - One important file: boot.oat
 - It contains the pre-compiled most important Android framework libraries
 - All the "traditional" ODEX files are OAT files
 - You can inspect them with Android-provided oatdump

When a new app is starting


- All apps processes are created by forking Zygote
- Zygote can be seen as the "init" of Android
 - A "template" process for each app
- Optimization trick
 - boot.oat is already mapped in memory
 - No need to re-load the framework!


Tools time!

Android Application Package (APK)


- An APK is a zip file (kinda)
- \$ unzip app.apk
- Content
 - AndroidManifest.xml (compressed)
 - classes.dex (raw Dalvik bytecode)
 - resources.arsc (compressed)
 - res/*.xml (compressed)

Unpacking APKs


- unzip app.apk
 - AndroidManifest.xml (compressed)
 - classes.dex
 - resources (compressed)

smali/baksmali (doc1, doc2)


- \$ baksmali disassemble app.apk -o app
 - Disassemble DEX files
 - Output: a .smali file for each class
 - Dalvik bytecode in "smali" format
- \$ smali assemble app -o classes.dex
 - Assembler for DEX files

apktool


- apktool is awesome
- It embeds baksmali/smali
- It unpacks / packs APKs, including resources and manifest files
- \$ apktool d app.apk -o output
- \$ apktool b output -o patched.apk
 - Used for repackaging attacks

Disassembly vs. Decompilation


Disassembly

- classes.dex binary file -> Dalvik bytecode "smali" representation
- machine code bytes -> assembly representation (mov eax, edx)

- Decompilation

- Go from assembly/bytecode to source code-level representation
- Dalvik bytecode -> Java source code

How to decompile


- All-in-one tools
 - JEB (top product, commercial, expensive, but <u>free version available!</u>)
 - <u>BytecodeViewer</u> (pretty good one)
 - jadx
- Using a Java decompiler (Java bytecode -> Java)
 - Dalvik bytecode -> Java bytecode
 - <u>dex2jar</u>
 - Java bytecode -> Java source code
 - Jd-GUI

Decompilation


- Decompiling Dalvik bytecode is usually simple
- Packing techniques and obfuscation tricks try to make decompilers' lives very difficult
- When they don't work, you gotta read the bytecode