

Appendix

Opcode Tables

In Chapter 2, you saw that Java bytecode is found in the code attribute part of the Java class file. Table A-1 lists all the possible Java bytecodes. The hex value for each opcode is shown along with the assembler-like opcode mnemonic.

Table A-1. Java Bytecode-to-Opcode Mapping

Opcode	Hex Value	Opcode Mnemonic
0	(0x00)	Nop
1	(0x01)	aconst_null
2	(0x02)	iconst_m1
3	(0x03)	iconst_0
4	(0x04)	iconst_1
5	(0x05)	iconst_2
6	(0x06)	iconst_3
7	(0x07)	iconst_4
8	(0x08)	iconst_5
9	(0x09)	lconst_0

Opcode	Hex Value	Opcode Mnemonic
10	(0x0a)	lconst_1
11	(0x0b)	fconst_0
12	(0x0c)	fconst_1
13	(oxod)	fconst_2
14	(0x0e)	dconst_0
15	(0x0f)	dconst_1
16	(0x10)	bipush
17	(0x11)	sipush
18	(0x12)	ldc
19	(0x13)	ldc_w
20	(0x14)	ldc2_w
21	(0x15)	iload
22	(0x16)	lload
23	(0x17)	fload
24	(0x18)	dload
25	(0x19)	aload
26	(0x1a)	iload_0
27	(0x1b)	iload_1
28	(0x1c)	iload_2
29	(0x1d)	iload_3
30	(0x1e)	lload_0

31	(0x1f)	lload_1
32	(0x20)	lload_2
33	(0x21)	lload_3
34	(0x22)	fload_0
35	(0x23)	fload_1
36	(0x24)	fload_2
37	(0x25)	fload_3
38	(0x26)	dload_0
39	(0x27)	dload_1
40	(0x28)	dload_2
41	(0x29)	dload_3
42	(0x2a)	aload_0
43	(0x2b)	aload_1
44	(0x2c)	aload_2
45	(0x2d)	aload_3
46	(0x2e)	iaload
47	(0x2f)	laload
48	(0x30)	faload
49	(0x31)	daload
50	(0x32)	aaload
51	(0x33)	baload
52	(0x34)	caload

Opcode	Hex Value	Opcode Mnemonic
53	(0x35)	saload
54	(0x36)	istore
55	(0x37)	lstore
56	(0x38)	fstore
57	(0x39)	dstore
58	(0x3a)	astore
59	(0x3b)	istore_0
60	(0x3c)	istore_1
61	(0x3d)	istore_2
62	(0x3e)	istore_3
63	(0x3f)	lstore_0
64	(0x40)	lstore_1
65	(0x41)	lstore_2
66	(0x42)	lstore_3
67	(0x43)	fstore_0
68	(0x44)	fstore_1
69	(0x45)	fstore_2
70	(0x46)	fstore_3
71	(0x47)	dstore_0
72	(0x48)	dstore_1
73	(0x49)	dstore_2

74	(0x4a)	dstore_3
75	(0x4b)	astore_0
76	(0x4c)	astore_1
77	(0x4d)	astore_2
78	(0x4e)	astore_3
79	(0x4f)	iastore
80	(0x50)	lastore
81	(0x51)	fastore
82	(0x52)	dastore
83	(0x53)	aastore
84	(0x54)	bastore
85	(0x55)	castore
86	(0x56)	sastore
87	(0x57)	рор
88	(0x58)	pop2
89	(0x59)	dup
90	(0x5a)	dup_x1
91	(0x5b)	dup_x2
92	(0x5c)	dup2
93	(0x5d)	dup2_x1
94	(0x5e)	dup2_x2
95	(0x5f)	swap

Opcode	Hex Value	Opcode Mnemonic
96	(0x60)	iadd
97	(0x61)	ladd
98	(0x62)	fadd
99	(0x63)	dadd
100	(0x64)	isub
101	(0x65)	lsub
102	(0x66)	fsub
103	(0x67)	dsub
104	(0x68)	imul
105	(0x69)	lmul
106	(0x6a)	fmul
107	(0x6b)	dmul
108	(0x6c)	idiv
109	(0x6d)	ldiv
110	(0x6e)	fdiv
111	(0x6f)	ddiv
112	(0x70)	irem
113	(0x71)	lrem
114	(0x72)	frem
115	(0x73)	drem
116	(0x74)	ineg

117	(0x75)	lneg
118	(0x76)	fneg
119	(0x77)	dneg
120	(0x78)	ishl
121	(0x79)	lshl
122	(0x7a)	ishr
123	(0x7b)	lshr
124	(0x7c)	iushr
125	(0x7d)	lushr
126	(0x7e)	iand
127	(0x7f)	land
128	(0x80)	ior
129	(0x81)	lor
130	(0x82)	ixor
131	(0x83)	lxor
132	(0x84)	iinc
133	(0x85)	i2l
134	(0x86)	i2f
135	(0x87)	i2d
136	(0x88)	12i
137	(0x89)	12f
138	(0x8a)	12d

Opcode	Hex Value	Opcode Mnemonic
139	(0x8b)	f2i
140	(0x8c)	f2l
141	(0x8d)	f2d
142	(0x8e)	d2i
143	(ox8f)	d2l
144	(0x90)	d2f
145	(0x91)	i2b
146	(0x92)	i2c
147	(0x93)	i2s
148	(0x94)	lcmp
149	(0x95)	fcmpl
150	(0x96)	fcmpg
151	(0x97)	dcmpl
152	(0x98)	dcmpg
153	(0x99)	ifeq
154	(0x9a)	ifne
155	(0x9b)	iflt
156	(0x9c)	ifge
157	(0x9d)	ifgt
158	(0x9e)	ifle
159	(0x9f)	if_icmpeq

160	(0xa0)	if_icmpne
161	(0xa1)	if_icmplt
162	(0xa2)	if_icmpge
163	(0xa3)	if_icmpgt
164	(0xa4)	if_icmple
165	(0xa5)	if_acmpeq
166	(0xa6)	if_acmpne
167	(0xa7)	goto
168	(0xa8)	jsr
169	(0xa9)	ret
170	(Oxaa)	tableswitch
171	(0xab)	lookupswitch
172	(0xac)	ireturn
173	(0xad)	lreturn
174	(0xae)	freturn
175	(0xaf)	dreturn
176	(0xb0)	areturn
177	(0xb1)	return
178	(0xb2)	getstatic
179	(0xb3)	putstatic
180	(0xb4)	getfield
181	(0xb5)	putfield

Opcode	Hex Value	Opcode Mnemonic
182	(0xb6)	invokevirtual
183	(0xb7)	invokespecial
184	(0xb8)	invokestatic
185	(0xb9)	invokeinterface
186	(0xba)	invokedynamic
187	(0xbb)	пем
188	(0xbc)	newarray
189	(0xbd)	anewarray
190	(0xbe)	arraylength
191	(0xbf)	athrow
192	(0xc0)	checkcast
193	(0xc1)	instanceof
194	(0xc2)	monitorenter
195	(0xc3)	monitorexit
196	(0xc4)	wide
197	(0xc5)	multianewarray
198	(0xc6)	ifnull
199	(0xc7)	ifnonnull
200	(0xc8)	goto_w
201	(0xc9)	jsr_w

Table A-2 lists all the possible Dalvik bytecodes encountered first in Chapter 3 and then throughput the book. The hex value for each opcode is shown along with the assembler-like opcode mnemonic.

Table A-2. Dalvik Bytecode-to-Opcode Mapping

Opcode	Hex Value	Opcode Mnemonic
1	(0x00)	Nop
2	(0x01)	move vx, vy
3	(0x02)	move/from16 vx, vy
4	(0x03)	move/16
5	(0x04)	move-wide
6	(0x05)	move-wide/from16 vx, vy
7	(0x06)	move-wide/16
8	(0x07)	move-object vx, vy
9	(0x08)	move-object/from16 vx, vy
10	(0x09)	move-object/16
11	(0x0A)	move-result vx
12	(0x0B)	move-result-wide vx
13	(0x0C)	move-result-object vx
14	(0x0D)	move-exception vx
15	(0x0E)	return-void
16	(0x0F)	return vx
17	(0x10)	return-wide vx
18	(0x11)	return-object vx
19	(0x12)	const/4 vx, lit4

Opcode	Hex Value	Opcode Mnemonic
20	(0x13)	const/16 vx, lit16
21	(0x14)	const vx, lit32
22	(0x15)	const/high16 v0, lit16
23	(0x16)	const-wide/16 vx, lit16
24	(0x17)	const-wide/32 vx, lit32
25	(0x18)	const-wide vx, lit64
26	(0x19)	const-wide/high16 vx, lit16
27	(0x1A)	const-string vx, string_id
28	(0x1B)	const-string-jumbo
29	(0x1C)	const-class vx, type_id
30	(0x1D)	monitor-enter vx
31	(0x1E)	monitor-exit
32	(0x1F)	check-cast vx, type_id
33	(0x20)	instance-of vx, vy, type_id
34	(0x21)	array-length vx, vy
35	(0x22)	new-instance vx, type
36	(0x23)	new-array vx, vy, type_id
37	(0x24)	filled-new-array {parameters}, type_id
38	(0x25)	filled-new-array-range {vxvy}, type_id
39	(0x26)	fill-array-data vx, array_data_offset
40	(0x27)	throw vx

41	(0x28)	goto target
42	(0x29)	goto/16 target
43	(0x2A)	goto/32 target
44	(0x2B)	packed-switch vx, table
45	(0x2C)	sparse-switch vx, table
46	(0x2D)	cmpl-float
47	(0x2E)	cmpg-float vx, vy, vz
48	(0x2F)	cmpl-double vx, vy, vz
49	(0x30)	cmpg-double vx, vy, vz
50	(0x31)	cmp-long vx, vy, vz
51	(0x32)	if-eq vx, vy, target
52	(0x33)	if-ne vx, vy, target
53	(0x34)	if-lt vx, vy, target
54	(0x35)	if-ge vx, vy, target
55	(0x36)	if-gt vx, vy, target
56	(0x37)	if-le vx, vy, target
57	(0x38)	if-eqz vx, target
58	(0x39)	if-nez vx, target
59	(0x3A)	if-ltz vx, target
60	(0x3B)	if-gez vx, target
61	(0x3C)	if-gtz vx, target
62	(0x3D)	if-lez vx, target

Opcode	Hex Value	Opcode Mnemonic
63	(0x3E)	unused_3E
64	(0x3F)	unused_3F
65	(0x40)	unused_40
66	(0x41)	unused_41
67	(0x42)	unused_42
68	(0x43)	unused_43
69	(0x44)	aget vx, vy, vz
70	(0x45)	aget-wide vx, vy, vz
71	(0x46)	aget-object vx, vy, vz
72	(0x47)	aget-boolean vx, vy, vz
73	(0x48)	aget-byte vx, vy, vz
74	(0x49)	aget-char vx, vy, vz
75	(0x4A)	aget-short vx, vy, vz
76	(0x4B)	aput vx, vy, vz
77	(0x4C)	aput-wide vx, vy, vz
78	(0x4D)	aput-object vx, vy, vz
79	(0x4E)	aput-boolean vx, vy, vz
80	(0x4F)	aput-byte vx, vy, vz
81	(0x50)	aput-char vx, vy, vz
82	(0x51)	aput-short vx, vy, vz
83	(0x52)	iget vx, vy, field_id

84 (0x53) iget-wide vx, vy, field_id 85 (0x54) iget-object vx, vy, field_id 86 (0x55) iget-boolean vx, vy, field_id 87 (0x56) iget-byte vx, vy, field_id 88 (0x57) iget-char vx, vy, field_id 89 (0x58) iget-short vx, vy, field_id 90 (0x58) iput vx, vy, field_id 91 (0x5A) iput-wide vx, vy, field_id 92 (0x5B) iput-object vx, vy, field_id 93 (0x5C) iput-bolean vx, vy, field_id 94 (0x5D) iput-byte vx, vy, field_id 95 (0x5E) iput-char vx, vy, field_id 96 (0x5F) iput-short vx, vy, field_id 97 (0x60) sget vx, field_id 98 (0x61) sget-wide vx, field_id 99 (0x62) sget-object vx, field_id 100 (0x63) sget-bolean vx, field_id 101 (0x64) sget-char vx, field_id 102 (0x65) sget-char vx, field_id 103 <th></th> <th></th> <th></th>			
86 (0x55) iget-boolean vx, vy, field_id 87 (0x56) iget-byte vx, vy, field_id 88 (0x57) iget-char vx, vy, field_id 89 (0x58) iget-short vx, vy, field_id 90 (0x58) iput vx, vy, field_id 91 (0x5A) iput-wide vx, vy, field_id 92 (0x5B) iput-object vx, vy, field_id 93 (0x5C) iput-boolean vx, vy, field_id 94 (0x5D) iput-byte vx, vy, field_id 95 (0x5E) iput-char vx, vy, field_id 96 (0x5F) iput-short vx, vy, field_id 97 (0x60) sget vx, field_id 98 (0x61) sget-wide vx, field_id 99 (0x62) sget-boolean vx, field_id 100 (0x63) sget-byte vx, field_id 101 (0x64) sget-byte vx, field_id 102 (0x65) sget-char vx, field_id 103 (0x66) sget-short vx, field_id 104 (0x67) sput vx, field_id	84	(0x53)	iget-wide vx, vy, field_id
	85	(0x54)	iget-object vx, vy, field_id
88 (0x57) iget-char vx, vy, field_id 89 (0x58) iget-short vx, vy, field_id 90 (0x59) iput vx, vy, field_id 91 (0x5A) iput-wide vx, vy, field_id 92 (0x5B) iput-object vx, vy, field_id 93 (0x5C) iput-boolean vx, vy, field_id 94 (0x5D) iput-byte vx, vy, field_id 95 (0x5E) iput-char vx, vy, field_id 96 (0x5F) iput-short vx, vy, field_id 97 (0x60) sget vx, field_id 98 (0x61) sget-wide vx, field_id 99 (0x62) sget-object vx, field_id 100 (0x63) sget-boolean vx, field_id 101 (0x64) sget-byte vx, field_id 102 (0x65) sget-char vx, field_id 103 (0x66) sget-short vx, field_id 104 (0x67) sput vx, field_id	86	(0x55)	iget-boolean vx, vy, field_id
89 (0x58) iget-short vx, vy, field_id 90 (0x59) iput vx, vy, field_id 91 (0x5A) iput-wide vx, vy, field_id 92 (0x5B) iput-object vx, vy, field_id 93 (0x5C) iput-boolean vx, vy, field_id 94 (0x5D) iput-byte vx, vy, field_id 95 (0x5E) iput-char vx, vy, field_id 96 (0x5F) iput-short vx, vy, field_id 97 (0x60) sget vx, field_id 98 (0x61) sget-wide vx, field_id 99 (0x62) sget-boolean vx, field_id 100 (0x63) sget-boolean vx, field_id 101 (0x64) sget-byte vx, field_id 102 (0x65) sget-char vx, field_id 103 (0x66) sget-short vx, field_id 104 (0x67) sput vx, field_id	87	(0x56)	iget-byte vx, vy, field_id
10	88	(0x57)	iget-char vx, vy, field_id
91 (0x5A) iput-wide vx, vy, field_id 92 (0x5B) iput-object vx, vy, field_id 93 (0x5C) iput-boolean vx, vy, field_id 94 (0x5D) iput-byte vx, vy, field_id 95 (0x5E) iput-char vx, vy, field_id 96 (0x5F) iput-short vx, vy, field_id 97 (0x60) sget vx, field_id 98 (0x61) sget-wide vx, field_id 99 (0x62) sget-object vx, field_id 100 (0x63) sget-boolean vx, field_id 101 (0x64) sget-byte vx, field_id 102 (0x65) sget-char vx, field_id 103 (0x66) sget-short vx, field_id 104 (0x67) sput vx, field_id	89	(0x58)	iget-short vx, vy, field_id
100 10x62 10x62	90	(0x59)	iput vx, vy, field_id
93 (0x5C) iput-boolean vx, vy, field_id 94 (0x5D) iput-byte vx, vy, field_id 95 (0x5E) iput-char vx, vy, field_id 96 (0x5F) iput-short vx, vy, field_id 97 (0x60) sget vx, field_id 98 (0x61) sget-wide vx, field_id 99 (0x62) sget-object vx, field_id 100 (0x63) sget-boolean vx, field_id 101 (0x64) sget-byte vx, field_id 102 (0x65) sget-char vx, field_id 103 (0x66) sget-short vx, field_id 104 (0x67) sput vx, field_id	91	(0x5A)	iput-wide vx, vy, field_id
94 (0x5D) iput-byte vx, vy, field_id 95 (0x5E) iput-char vx, vy, field_id 96 (0x5F) iput-short vx, vy, field_id 97 (0x60) sget vx, field_id 98 (0x61) sget-wide vx, field_id 99 (0x62) sget-object vx, field_id 100 (0x63) sget-boolean vx, field_id 101 (0x64) sget-byte vx, field_id 102 (0x65) sget-char vx, field_id 103 (0x66) sget-short vx, field_id 104 (0x67) sput vx, field_id	92	(0x5B)	iput-object vx, vy,field_id
95 (Ox5E) iput-char vx, vy, field_id 96 (Ox5F) iput-short vx, vy, field_id 97 (Ox6O) sget vx, field_id 98 (Ox61) sget-wide vx, field_id 99 (Ox62) sget-object vx, field_id 100 (Ox63) sget-boolean vx, field_id 101 (Ox64) sget-byte vx, field_id 102 (Ox65) sget-char vx, field_id 103 (Ox66) sget-short vx, field_id 104 (Ox67) sput vx, field_id	93	(0x5C)	iput-boolean vx, vy, field_id
96 (0x5F) iput-short vx, vy, field_id 97 (0x60) sget vx, field_id 98 (0x61) sget-wide vx, field_id 99 (0x62) sget-object vx, field_id 100 (0x63) sget-boolean vx, field_id 101 (0x64) sget-byte vx, field_id 102 (0x65) sget-char vx, field_id 103 (0x66) sget-short vx, field_id 104 (0x67) sput vx, field_id	94	(0x5D)	iput-byte vx, vy, field_id
97 (0x60) sget vx, field_id 98 (0x61) sget-wide vx, field_id 99 (0x62) sget-object vx, field_id 100 (0x63) sget-boolean vx, field_id 101 (0x64) sget-byte vx, field_id 102 (0x65) sget-char vx, field_id 103 (0x66) sget-short vx, field_id 104 (0x67) sput vx, field_id	95	(0x5E)	iput-char vx, vy, field_id
98 (0x61) sget-wide vx, field_id 99 (0x62) sget-object vx, field_id 100 (0x63) sget-boolean vx, field_id 101 (0x64) sget-byte vx, field_id 102 (0x65) sget-char vx, field_id 103 (0x66) sget-short vx, field_id 104 (0x67) sput vx, field_id	96	(0x5F)	iput-short vx, vy, field_id
99 (0x62) sget-object vx, field_id 100 (0x63) sget-boolean vx, field_id 101 (0x64) sget-byte vx, field_id 102 (0x65) sget-char vx, field_id 103 (0x66) sget-short vx, field_id 104 (0x67) sput vx, field_id	97	(0x60)	sget vx, field_id
100 (0x63) sget-boolean vx, field_id 101 (0x64) sget-byte vx, field_id 102 (0x65) sget-char vx, field_id 103 (0x66) sget-short vx, field_id 104 (0x67) sput vx, field_id	98	(0x61)	sget-wide vx, field_id
101 (0x64) sget-byte vx, field_id 102 (0x65) sget-char vx, field_id 103 (0x66) sget-short vx, field_id 104 (0x67) sput vx, field_id	99	(0x62)	sget-object vx, field_id
102 (0x65) sget-char vx, field_id 103 (0x66) sget-short vx, field_id 104 (0x67) sput vx, field_id	100	(0x63)	sget-boolean vx, field_id
103 (0x66) sget-short vx, field_id 104 (0x67) sput vx, field_id	101	(0x64)	sget-byte vx, field_id
104 (0x67) sput vx, field_id	102	(0x65)	sget-char vx, field_id
	103	(0x66)	sget-short vx, field_id
105 (0x68) sput-wide vx, field_id	104	(0x67)	sput vx, field_id
	105	(0x68)	sput-wide vx, field_id

Opcode	Hex Value	Opcode Mnemonic
106	(0x69)	sput-object vx, field_id
107	(0x6A)	sput-boolean vx, field_id
108	(0x6B)	sput-byte vx, field_id
109	(0x6C)	sput-char vx, field_id
110	(0x6D)	sput-short vx, field_id
111	(0x6E)	<pre>invoke-virtual { parameters }, methodtocall</pre>
112	(0x6F)	invoke-super {parameter}, methodtocall
113	(0x70)	<pre>invoke-direct { parameters }, methodtocall</pre>
114	(0x71)	invoke-static {parameters}, methodtocall
115	(0x72)	invoke-interface {parameters}, methodtocall
116	(0x73)	unused_73
117	(0x74)	<pre>invoke-virtual/range {vxvy}, methodtocall</pre>
118	(0x75)	invoke-super/range
119	(0x76)	<pre>invoke-direct/range {vxvy}, methodtocall</pre>
120	(0x77)	<pre>invoke-static/range {vxvy}, methodtocall</pre>
121	(0x78)	invoke-interface-range
122	(0x79)	unused_79
123	(0x7A)	unused_7A
124	(0x7B)	neg-int vx, vy
125	(0x7C)	not-int vx, vy
126	(0x7D)	neg-long vx, vy

127	(0x7E)	not long vy vy
127	(0x/E)	not-long vx, vy
128	(0x7F)	neg-float vx, vy
129	(0x80)	neg-double vx, vy
130	(0x81)	int-to-long vx, vy
131	(0x82)	int-to-float vx, vy
132	(0x83)	int-to-double vx, vy
133	(0x84)	long-to-int vx, vy
134	(0x85)	long-to-float vx, vy
135	(0x86)	long-to-double vx, vy
136	(0x87)	float-to-int vx, vy
137	(0x88)	float-to-long vx, vy
138	(0x89)	float-to-double vx, vy
139	(0x8A)	double-to-int vx, vy
140	(0x8B)	double-to-long vx, vy
141	(0x8C)	double-to-float vx, vy
142	(0x8D)	int-to-byte vx, vy
143	(0x8E)	int-to-char vx, vy
144	(0x8F)	int-to-short vx, vy
145	(0x90)	add-int vx, vy, vz
146	(0x91)	sub-int vx, vy, vz
147	(0x92)	mul-int vx, vy, vz
148	(0x93)	div-int vx, vy, vz

Opcode	Hex Value	Opcode Mnemonic
149	(0x94)	rem-int vx, vy, vz
150	(0x95)	and-int vx, vy, vz
151	(0x96)	or-int vx, vy, vz
152	(0x97)	xor-int vx, vy, vz
153	(0x98)	shl-int vx, vy, vz
154	(0x99)	shr-int vx, vy, vz
155	(0x9A)	ushr-int vx, vy, vz
156	(0x9B)	add-long vx, vy, vz
157	(0x9C)	sub-long vx, vy, vz
158	(0x9D)	mul-long vx, vy, vz
159	(0x9E)	div-long vx, vy, vz
160	(0x9F)	rem-long vx, vy, vz
161	(0xA0)	and-long vx, vy, vz
162	(0xA1)	or-long vx, vy, vz
163	(0xA2)	xor-long vx, vy, vz
164	(0xA3)	shl-long vx, vy, vz
165	(0xA4)	shr-long vx, vy, vz
166	(0xA5)	ushr-long vx, vy, vz
167	(0xA6)	add-float vx, vy, vz
168	(0xA7)	sub-float vx, vy,vz
169	(0xA8)	mul-float vx, vy, vz

170 (0xA9) div-float vx, vy, vz 171 (0xAA) rem-float vx,vy,vz 172 (0xAB) add-double vx, vy, vz 173 (0xAC) sub-double vx, vy, vz 174 (0xAD) mul-double vx, vy, vz 175 (0xAE) div-double vx, vy, vz 176 (0xAF) rem-double vx, vy, vz 177 (0xB0) add-int/2addr vx, vy 178 (0xB1) sub-int/2addr vx, vy 179 (0xB2) mul-int/2addr vx, vy 180 (0xB3) div-int/2addr vx, vy 181 (0xB4) rem-int/2addr vx, vy 182 (0xB5) and-int/2addr vx, vy 183 (0xB6) or-int/2addr vx, vy 184 (0xB7) xor-int/2addr vx, vy 185 (0xB8) shl-int/2addr vx, vy			
172 (0xAB) add-double vx, vy, vz 173 (0xAC) sub-double vx, vy, vz 174 (0xAD) mul-double vx, vy, vz 175 (0xAE) div-double vx, vy, vz 176 (0xAF) rem-double vx, vy, vz 177 (0xB0) add-int/2addr vx, vy 178 (0xB1) sub-int/2addr vx, vy 179 (0xB2) mul-int/2addr vx, vy 180 (0xB3) div-int/2addr vx, vy 181 (0xB4) rem-int/2addr vx, vy 182 (0xB5) and-int/2addr vx, vy 183 (0xB6) or-int/2addr vx, vy 184 (0xB7) xor-int/2addr vx, vy 185 (0xB8) shl-int/2addr vx, vy	170	(0xA9)	div-float vx, vy, vz
173 (OxAC) sub-double vx, vy, vz 174 (OxAD) mul-double vx, vy, vz 175 (OxAE) div-double vx, vy, vz 176 (OxAF) rem-double vx, vy, vz 177 (OxBO) add-int/2addr vx, vy 178 (OxB1) sub-int/2addr vx, vy 179 (OxB2) mul-int/2addr vx, vy 180 (OxB3) div-int/2addr vx, vy 181 (OxB4) rem-int/2addr vx, vy 182 (OxB5) and-int/2addr vx, vy 183 (OxB6) or-int/2addr vx, vy 184 (OxB7) xor-int/2addr vx, vy 185 (OxB8) shl-int/2addr vx, vy	171	(0xAA)	rem-float vx,vy,vz
174 (0xAD) mul-double vx, vy, vz 175 (0xAE) div-double vx, vy, vz 176 (0xAF) rem-double vx, vy, vz 177 (0xB0) add-int/2addr vx, vy 178 (0xB1) sub-int/2addr vx, vy 179 (0xB2) mul-int/2addr vx, vy 180 (0xB3) div-int/2addr vx, vy 181 (0xB4) rem-int/2addr vx, vy 182 (0xB5) and-int/2addr vx, vy 183 (0xB6) or-int/2addr vx, vy 184 (0xB7) xor-int/2addr vx, vy 185 (0xB8) shl-int/2addr vx, vy	172	(0xAB)	add-double vx, vy, vz
175 (OxAE) div-double vx, vy, vz 176 (OxAF) rem-double vx, vy, vz 177 (OxBO) add-int/2addr vx, vy 178 (OxB1) sub-int/2addr vx, vy 179 (OxB2) mul-int/2addr vx, vy 180 (OxB3) div-int/2addr vx, vy 181 (OxB4) rem-int/2addr vx, vy 182 (OxB5) and-int/2addr vx, vy 183 (OxB6) or-int/2addr vx, vy 184 (OxB7) xor-int/2addr vx, vy 185 (OxB8) shl-int/2addr vx, vy	173	(0xAC)	sub-double vx, vy, vz
176 (OxAF) rem-double vx, vy, vz 177 (OxBO) add-int/2addr vx, vy 178 (OxB1) sub-int/2addr vx, vy 179 (OxB2) mul-int/2addr vx, vy 180 (OxB3) div-int/2addr vx, vy 181 (OxB4) rem-int/2addr vx, vy 182 (OxB5) and-int/2addr vx, vy 183 (OxB6) or-int/2addr vx, vy 184 (OxB7) xor-int/2addr vx, vy 185 (OxB8) shl-int/2addr vx, vy	174	(0xAD)	mul-double vx, vy, vz
177 (0xB0) add-int/2addr vx, vy 178 (0xB1) sub-int/2addr vx, vy 179 (0xB2) mul-int/2addr vx, vy 180 (0xB3) div-int/2addr vx, vy 181 (0xB4) rem-int/2addr vx, vy 182 (0xB5) and-int/2addr vx, vy 183 (0xB6) or-int/2addr vx, vy 184 (0xB7) xor-int/2addr vx, vy 185 (0xB8) shl-int/2addr vx, vy	175	(0xAE)	div-double vx, vy, vz
178 (0xB1) sub-int/2addr vx, vy 179 (0xB2) mul-int/2addr vx, vy 180 (0xB3) div-int/2addr vx, vy 181 (0xB4) rem-int/2addr vx, vy 182 (0xB5) and-int/2addr vx, vy 183 (0xB6) or-int/2addr vx, vy 184 (0xB7) xor-int/2addr vx, vy 185 (0xB8) shl-int/2addr vx, vy	176	(0xAF)	rem-double vx, vy, vz
179 (0xB2) mul-int/2addr vx, vy 180 (0xB3) div-int/2addr vx, vy 181 (0xB4) rem-int/2addr vx, vy 182 (0xB5) and-int/2addr vx, vy 183 (0xB6) or-int/2addr vx, vy 184 (0xB7) xor-int/2addr vx, vy 185 (0xB8) shl-int/2addr vx, vy	177	(0xB0)	add-int/2addr vx, vy
180 (0xB3) div-int/2addr vx, vy 181 (0xB4) rem-int/2addr vx, vy 182 (0xB5) and-int/2addr vx, vy 183 (0xB6) or-int/2addr vx, vy 184 (0xB7) xor-int/2addr vx, vy 185 (0xB8) shl-int/2addr vx, vy	178	(0xB1)	sub-int/2addr vx, vy
181 (0xB4) rem-int/2addr vx, vy 182 (0xB5) and-int/2addr vx, vy 183 (0xB6) or-int/2addr vx, vy 184 (0xB7) xor-int/2addr vx, vy 185 (0xB8) shl-int/2addr vx, vy	179	(0xB2)	mul-int/2addr vx, vy
182 (0xB5) and-int/2addr vx, vy 183 (0xB6) or-int/2addr vx, vy 184 (0xB7) xor-int/2addr vx, vy 185 (0xB8) shl-int/2addr vx, vy	180	(0xB3)	div-int/2addr vx, vy
183 (0xB6) or-int/2addr vx, vy 184 (0xB7) xor-int/2addr vx, vy 185 (0xB8) shl-int/2addr vx, vy	181	(0xB4)	rem-int/2addr vx, vy
184 (0xB7) xor-int/2addr vx, vy 185 (0xB8) shl-int/2addr vx, vy	182	(0xB5)	and-int/2addr vx, vy
185 (OxB8) shl-int/2addr vx, vy	183	(0xB6)	or-int/2addr vx, vy
	184	(0xB7)	xor-int/2addr vx, vy
	185	(0xB8)	shl-int/2addr vx, vy
186 (0xB9) shr-int/2addr vx, vy	186	(0xB9)	shr-int/2addr vx, vy
187 (OxBA) ushr-int/2addr vx, vy	187	(0xBA)	ushr-int/2addr vx, vy
188 (OxBB) add-long/2addr vx, vy	188	(OxBB)	add-long/2addr vx, vy
189 (OxBC) sub-long/2addr vx, vy	189	(0xBC)	sub-long/2addr vx, vy
190 (OxBD) mul-long/2addr vx, vy	190	(0xBD)	mul-long/2addr vx, vy
191 (OxBE) div-long/2addr vx, vy	191	(0xBE)	div-long/2addr vx, vy

Opcode	Hex Value	Opcode Mnemonic
192	(0xBF)	rem-long/2addr vx, vy
193	(0xC0)	and-long/2addr vx, vy
194	(0xC1)	or-long/2addr vx, vy
195	(0xC2)	xor-long/2addr vx, vy
196	(0xC3)	shl-long/2addr vx, vy
197	(0xC4)	shr-long/2addr vx, vy
198	(0xC5)	ushr-long/2addr vx, vy
199	(0xC6)	add-float/2addr vx, vy
200	(0xC7)	sub-float/2addr vx, vy
201	(0xC8)	mul-float/2addr vx, vy
202	(0xC9)	div-float/2addr vx, vy
203	(0xCA)	rem-float/2addr vx, vy
204	(0xCB)	add-double/2addr vx, vy
205	(0xCC)	sub-double/2addr vx, vy
206	(0xCD)	mul-double/2addr vx, vy
207	(0xCE)	div-double/2addr vx, vy
208	(0xCF)	rem-double/2addr vx, vy
209	(0xD0)	add-int/lit16 vx, vy, lit16
210	(0xD1)	sub-int/lit16 vx, vy, lit16
211	(0xD2)	mul-int/lit16 vx, vy, lit16
212	(0xD3)	div-int/lit16 vx, vy, lit16

213	(0xD4)	rem-int/lit16 vx, vy, lit16
214	(0xD5)	and-int/lit16 vx, vy, lit16
215	(0xD6)	or-int/lit16 vx, vy, lit16
216	(0xD7)	xor-int/lit16 vx, vy, lit16
217	(0xD8)	add-int/lit8 vx, vy, lit8
218	(0xD9)	sub-int/lit8 vx, vy, lit8
219	(OxDA)	mul-int/lit8 vx, vy, lit8
220	(OxDB)	div-int/lit8 vx, vy, lit8
221	(OxDC)	rem-int/lit8 vx, vy, lit8
222	(OxDD)	and-int/lit8 vx, vy, lit8
223	(OxDE)	or-int/lit8 vx, vy, lit8
224	(OxDF)	xor-int/lit8 vx, vy, lit8
225	(0xE0)	shl-int/lit8 vx, vy, lit8
226	(0xE1)	shr-int/lit8 vx, vy, lit8
227	(0xE2)	ushr-int/lit8 vx, vy, lit8
228	(0xE3)	unused_E3
229	(0xE4)	unused_E4
230	(0xE5)	unused_E5
231	(0xE6)	unused_E6
232	(0xE7)	unused_E7
233	(0xE8)	unused_E8
234	(0xE9)	unused_E9

Opcode	Hex Value	Opcode Mnemonic
235	(OxEA)	unused_EA
236	(OxEB)	unused_EB
237	(0xEC)	unused_EC
238	(0xED)	unused_ED
239	(0xEE)	execute-inline {parameters}, inline ID
240	(0xEF)	unused_EF
241	(0xF0)	invoke-direct-empty
242	(0xF1)	unused_F1
243	(0xF2)	iget-quick vx, vy, offset
244	(0xF3)	iget-wide-quick vx, vy, offset
245	(0xF4)	iget-object-quick vx, vy, offset
246	(0xF5)	iput-quick vx, vy, offset
247	(0xF6)	iput-wide-quick vx, vy, offset
248	(0xF7)	iput-object-quick vx, vy, offset
249	(0xF8)	invoke-virtual-quick {parameters}, vtable offset
250	(0xF9)	<pre>invoke-virtual-quick/range {parameter range}, vtable offset</pre>
251	(0xFA)	<pre>invoke-super-quick {parameters}, vtable offset</pre>
252	(0xFB)	<pre>invoke-super-quick/range {register range}, vtable offset</pre>
253	(0xFC)	unused_FC
254	(0xFD)	unused_FD

255	(0xFE)	unused_FE
256	(0xFF)	unused_FF

Index

	Jad, 116–117
A	JD-GUI, 117-118
	Mocha, 115
Abstract syntax trees (AST), 171–172	undx, 118
Aggregation obfuscation, 131	decompiling, 101
cloning methods, 133	DEX file, 57
inlining and outlining methods, 132	casting.class conversion, 59-
interleaving methods, 132–133	60
loop transformations, 133	classes.dex file, 58
Android application, decompilers	class file vs. DEX file, 58
APKs, 6	unzipped, 58
backend systems via web	downloading
services, 6	backup tool, 94–95
DEX file, 6	description, 93-94
dexdump output, 7–8	forums, 95
DVM, 6	platform tools, 95-101
ProGuard, 6	issues, 103
reasons for vulnerable, 7	baksmali, 113–115
Android bytecode analysis	database schemas, 105
Casting.java, 198–201	dedexer, 112-113
Hello World application, 213–214	Dexdump, 109-112
if statement, 218–220	disassemblers, 107
Android Native Development Kit	Dx, 109
(NDK), 17, 141–142	fake apps, 106
Android package file (APK), 93	hex editors, 107-108
adb pull Command, 101	HTML5/CSS, 106
AXMLPrinter2.jar Command, 102	web service keys and logins,
Decoded AndroidManifest.xml,	104–105
102–103	obfuscators
decompilers, 6	Crema, 143-144
apktool, 119	Dash0, 145-146
dex2jar, 118	
υσλεμαι, τιο	

APK, obfuscators (cont.)	access flags, 38
JavaScript obfuscators, 146-	attributes and attributes count,
149	55
ProGuard, 144–145	casting.class, 25
source code protection	casting.java, 24
description, 119–120	constant pool, 29
fingerprinting your code, 138-	count, 28
140	cp_info Structure, 29
native methods, 140–142	field descriptors, 37
non-obfuscation strategies,	for Casting.class, 30–36
142–143	tags, 29
obfuscation, 121–138	Utf8 structure, 30
web services, 138	field attributes, 43-44
writing two versions, 120-121	fields and field count, 43
unzipped, 102	Casting.java field information,
YUI compressor, 147–149	41–42
zipped format, 101	field access flag names and
Another Tool for Language	values, 42
Recognition (ANTLR)	field_info data structure, 41
description, 166	interfaces and interface count,
DexToXML, 167-168	39–41
plug-in for Eclipse, 166–167	magic number, 27
Apktool, 119	method attributes
	Code Attribute, 48–49
■B	description, 48
Ball	<init> method, 49-51</init>
Baksmali, 113–115	init method attributes, 48
,	main method, 51–55
■ C	methods and method count
_	access flags, 46
Casting.java	Casting.class method
Android bytecode analysis, 198–	information, 44-46
201	method_info structure, 44
Casting.ddx, 197–198	method name and descriptor
code, 196	constant-pool information,
Java, 211–212 parser, 201	. 47
Casting.ddx Parser, 207–211	minor and major version
for Loop Parser, 204–206	numbers, 28
Without Bytecode Parser,	parts, 26
201–203	struct, 26
Without Pytecode, 203	superclass, 39
Class file	this class, 39
บเลอง เมษ	XML representation, 27

281

Code fingerprinting, 16	description, 127
Computation obfuscation	ordering, 134
dead or irrelevant code insertion,	reordering expressions, 134
127	reordering loops, 135
extending loop conditions, 128	Copyright law, 13
parallelizing code, 131	CUP. See Construction of Useful
programming idioms removal,	Parsers (CUP)
130	· ·
reducible to non-reducible	■ D, E
transformation, 128	Dalvik executable (DEX) file, 6
redundant operands, 129	APK file, 57
Construction of Useful Parsers (CUP)	casting.class conversion, 59–
Decompiler.lex, 164	60
description, 160	classes.dex file, 58
example, 157	class file <i>vs.</i> DEX file, 58
main method bytecode, 164	unzipped, 58
Parser.CUP, 162	class defs section
Partial CUP Debug Output, 165	access flags, 83–84
sections, 160	classes.dex, 82
declaration, 161	description, 81
grammar rules, 164–165	DexToXML, 83
list of symbols and tokens,	struct, 82
162–164	data section
user routines, 161–162	class_data_item, 85–88
Control obfuscations	code_item, 88–92
aggregation, 131	description, 85
cloning methods, 133	DexToXML, 62
inlining and outlining	DVM, 57
methods, 132	field_ids section
interleaving methods, 132–	classes.dex, 77
133	fields information, 78
loop transformations, 133	struct, 76
classifications, 127	header section
computation	checksum, 67
dead or irrelevant code	classes.dex, 65
insertion, 127	description, 62
extending loop conditions, 128	DexToXML Output, 65-66
parallelizing code, 131	Endian_tag, 67
programming idioms removal,	fields, 63–65
130	Header_size, 67
reducible to non-reducible	magic number, 66
transformation, 128	struct, 62–63
redundant operands, 129	

DEX file (cont.)	storage and encoding
method_ids section	changing encoding, 135–136
classes.dex, 79	splitting variables, 136
DexToXML, 79-81	static to procedural data
methods, 81	conversion, 136
struct, 78	Data section, DEX file
parts, 61	class_data_item
proto_ids section	classes.dex, 86
classes.dex, 74	DexToXML, 87-88
data section, 76	encoded_field, 86
description, 74	encoded_method, 86
DexToXML, 75-76	static field and method
struct, 74	information, 88
specification, 57	struct, 85
string_ids section	Uleb128, 85
classes.dex, 67–68	code_item
data Section, 71	classes.dex, 89
DexToXML, 68-71	DexToXML, 90-91
struct, 61	struct, 88
type_ids section, 71	description, 85
classes.dex, 72	Dcc decompilers, 10
data Section, 73	Decompilation, 17
DexToXML, 72-73	Decompilers
Dalvik virtual machine (DVM)	Android application
APKs, 6	APKs, 6
backsmali, 113	backend systems via web
DEX file, 57	services, 6
Dash0, 247	DEX file, 6
control flow option, 248	Dexdump Output, 7–8
description, 145	DVM, 6
GUI, 145, 248	ProGuard, 6
output	reasons for vulnerable, 7
description, 249	apktool, 119
JD-GUI output, 249–251	defining the problem
protected code, 146	casting bytecode, 152–153
wizard, 249	DexToSource parser, 154
Data obfuscations	opcodes, 153
aggregation, 136	description, 2
array transformations, 137	design
class transformations, 137	parser design, 169–173
merging scalar variables, 137	theory, 152
classifications, 135	dex2jar, 118
ordering, 137	DexToSource, 151

INDEX 283

history of, 8	server-side code, 17
academic decompilers, 10	tools
ALGOL, 9	ANTLR, 165-168
dcc, 10	compiler-compilers, 154
Hanpeter van Vliet and Mocha,	CUP, 160-165
11	JLex, 157–160
pirate software, 9	Lex and Yacc, 155–156
reverse-engineering	types, 154
techniques, 9	types, 2
VB, 10-11	undx, 118
implementation, 175	virtual machine, 3
DexToSource (see	Dedexer, 112-113
DexToSource)	dex.log file, 176
DexToXML (see DexToXML	Header of the Class, 176–177
functions)	magic number
refactoring, 223–227	ANTLR Magic-Number Parser,
Jad, 116–117	178–179
JD-GUI, 117–118	DexToXML ANTLR Grammar,
JVM	184–195
description, 3	DexToXML Magic-Number
Javap Output, 5	Parser, 180
JDK, 3	DexToXML.java, 181
reasons for vulnerable, 4	header rule, 182
Simple Java Source Code, 4	parsing output, 177-178
specification, 4	parsing rules, 180
legal issues	Refactored DexToXML Header
ground rules, 12	Grammar, 183–184
protection laws, 12–14	Refactored header_entry Rule
Mocha, 115	183
moral issues, 15-16	tokenized, 179
opcode	Dex2jar, 118
definition, 152	Dexdump, 109-112
types, 153	DexToSource
pirated software, 16-17	Casting.java
protection	Android bytecode analysis,
code fingerprinting, 16	198–201
encryption, 17	Casting.ddx, 197-198
IPR protection schemes, 16	code, 196
license agreements, 16	Java, 211–212
native code, 17	parser, 201–211
obfuscation, 16	description, 151, 196
pirated software, 16	Hello World application
schemes, 16	•••

DexToSource, Hello World application (cont.)	Timebombed Trial App Code, 108
Android bytecode analysis,	11
213–214	If statement
Android screen, 212	Android bytecode analysis, 218–
HelloWorld.ddx, 213	220
Java, 216	escapeHTML.ddx, 217
parser, 214–216	escapeHTML.ddx, 217 escapeHTML Method, 217
if statement, 217	Java, 223
Android bytecode analysis,	
218–220	parser, 220–222
escapeHTML.ddx, 217	Intellectual Property Rights (IPR)
escapeHTML Method, 217	protection schemes, 16
Java, 223	
parser, 220–222	J, K
parser, 154	Jad decompilers, 116–117
DexToXML functions	Java
description, 176	Casting.java, 211–212
dex.log output parsing	decompiler, 171
ANTLR, 178-179	Hello World application, 216
Header of the Class, 176–177	if statement, 223
magic number, 177–178, 180–	JavaScript obfuscators, 146–149
195	Java virtual machine (JVM)
rules, 179	block diagram, 22
Digital Millennium Copyright Act	class file
(DMCA), 12	access flags, 38
Disassemblers, 107	attributes and attributes
DVM. See Dalvik virtual machine	count, 55
(DVM)	casting.class, 25
Dx command, 109	casting.java, 24
	constant pool count, 28-37
■ F, G	field attributes, 43
Fingerprinting your code	fields and field count, 41
description, 138	interfaces and interface
digital-fingerprinting system	count, 39-41
criteria, 140	magic number, 27
oritoria, 110	method attributes, 48–55
■ H	methods and method count,
	44–48
Heap analysis tool (HAT), 22–23	minor and major version
Hexadecimal editors	numbers, 28
description, 107	parts, 26
IDA, 108	struct, 26

285

superclass, 39	DexToXML Magic-Number
this class, 39	Parser, 180
XML representation, 27	DexToXML.java, 181
description, 19–20	header rule, 182
design, 20–21	parsing output, 177–178
Javap Output, 5	parsing rules, 180
JDK, 3	Refactored DexToXML Header
reasons for vulnerable, 4	Grammar, 183–184
simple java source code, 4	Refactored header_entry Rule,
simple stack machine	183
heap, 22–23	tokenized, 179
JVM stack, 24	Mocha decompiler, 115
method area, 23	Myths, Android, 230-231
parts, 21	
PC registers, 23	■ O
specification, 4, 20	Obfuscation
JD-GUI decompiler, 117-118	case study, 230
JLex compiler	code, 230
example, 157	control, 127–135
sections	data, 135–137
directives, 158–159	decompilers, 16
regular-expressions, 159–160	description, 122
user code, 158	JVM, 124
	layout, 125–127
III L	techniques, 138
Layout obfuscations	transformations types, 122–124
Crema-Protected Code, 125–126	Obfuscators
description, 125	Crema, 143–144
Operator Overloading, 126	Dash0, 145–146
Lex and Yacc tool	JavaScript obfuscators, 146–149
description, 155	ProGuard, 144–145
LALR(1) parser, 156	Opcode
LL(k) parsers, 156	definition, 152
Sed and Awk, 156	types, 153
tokens, 155	Ordering obfuscation
tokono, 100	reordering expressions, 134
RA NI	reordering loops, 135
M, N	roordorning roops, roo
Magic number, dex.log	P O
ANTLR Magic-Number Parser,	■ P, Q
178–179	Parser design
DexToXML ANTLR Grammar,	Casting.java
184–195	Casting.ddx Parser, 207–211

Parser design, Casting.java (cont.)	obfuscated WordPress jar file,
for Loop Parser, 204–206	243–244
Without Bytecode Parser,	Original EscapeUtils.java
201–203	Code, 234–236
Without Pytecode, 203	r.java Class, 238–243
Casting.smali Method, 173	Unobfuscated
Hello World application, 214–216	EscapeUtils.java, 236–237
identifiers, 173	SDK output, 232–234
if statement, 220–222	Protection laws, decompilers
integers, 173	copyright, 13
keywords, 173	description, 12
native format, 172	DMCA, 12
strategy	fair use, 12
AST, 171-172	Legal Protection of Computer
benefits, 169	Programs, 13
choice one, 171	patents, 13
choice three, 171–172	reverse engineering, 14
choice two, 171	
disadvantages, 170	■ R
final decompiler design, 169	Refactoring
StringTemplates, 169	opcode classifications, 223
token types, 173	refactored parser, 224–227
whitespace, 173	Reverse engineering, 14
Patent law, 13	Reverse-engineering techniques, 9
Platform tools, APK	neverse engineering teeninques, s
description, 95	= C
installation and usage, 99–101	■ S
rooting, 96-99	Server-side code, 17
Z4Root	Simple stack machine
disabling root, 99	heap, 22–23
installation, 96–97	JVM stack, 24
temporary or permanent root,	method area, 23
98	parts, 21
Program counter (PC) registers, 23	PC registers, 23
ProGuard, 6, 231	
configuration	■T
default, 245	Tools
GUI, 246	backup tool, APK, 94-95
proguard.cfg file, 245	decompilers
debugging, 247	ANTLR, 165-168
double-checking your work	CUP, 160–165
Obfuscated t.java, 237–238	JLex, 157-160

```
Lex and Yacc, 155-156
 HAT, 22-23
 ■ W, X
 platform, APK
 Web services, APK, 138
 description, 95
 installation and usage, 99-101
 Y
 rooting, 96-99
 YUI compressor, 147-149
 Z4Root, 96
 U
 Z4Root
Undx converter, 118
 disabling root, 99
 installation, 96-97
temporary or permanent root, 98
Visual Basic (VB), 10-11
```