How to Implement A Simple Dalvik Virtual Machine

Agenda

- Java Virtual Machine (JVM)
 - Java Virtual Machine and its instructions
 - Implement a Simple JVM
- Dalvik Virtual Machine (DVM)
 - Dalvik Virtual Machine and its instructions
 - Implement a Simple DVM
- References

Java Virtual Machine

Java Virtual Machine Overview

- Java Virtual Machine
 - JVM Model
 - Java ByteCode
 - Java ByteCode instructions
- How to make a Java VM
 - A Simple Java Virtual Machine
 - Experiment

Java Virtual Machine

- Stack-based (Last-In First-Out) Virtual Machine
- Computation in Stack
- Load Java ByteCode to execute program

Lines	Stack-based VM Pseudo Code
0	POP 20
1	POP 7
2	ADD 20, 7, result
3	PUSH result

http://www.codeproject.com/Articles/461052/Stack-based-vs-Register-based-Virtual-Machine-Arch

Java Source to ByteCode

http://javabook1.blogspot.tw/2013/07/introduction-to-java.html

JVM Model

- Local Variables:
 - place the method input parameters

Operand Stack:

- Computation Area
- Put Instruction
 Operands and Return address
- Constant Pool
 - Put Constant Data

Java ByteCode

- What is ByteCode?
 - also known as p-code (portable code), is a form of instruction set designed for efficient execution by a software interpreter.

An Java Addition Example a = 20, b = 30

C-pseudo	X86 ASM	Java ByteCode (Human-syntax)	Java ByteCode binary
int add	mov eax, byte [ebp-4]	iload_1	0x1a
<pre>(int a, int b) { return a+b;</pre>	mov edx, byte [ebp-8]	iload_2	0x1b
	add eax, edx	iadd	0x60
}	ret	ireturn	0x3e

A Java Addition Example

Local Variables	
20	
30	
Stack	

<<init>>

An Addition Example a = 20, b = 30

C-pseudo	Java ByteCode (Human-syntax)
void add	iload_1
(int a, int b)	iload_2
ι b = a+b;	iadd
}	istore_2

iload_2

20
50
Stack
50

istore_2

Local Variables

More Java ByteCode Example

```
class Example3c {
 public static void addAndPrint() {
 before invocation
 after invocation
 after addTwoTypes()
 double result = addTwoTypes
 of addTwoTypes()
 of addTwoTypes()
 returns
 (1, 88.88);
 System.out.println(result);
 89.88
 88.88
 public static double addTwoTypes
  (int i, double d) {
 local
 frames for
 variables
 88.88
 addAndPrint()
 return i + d;
 frame data
 frame for
 operand
 addTwoTypes()
 stack
```


Java Bytecode instructions (Partials)

Mnemonic	Opcode	Stack
iadd	0x60	Pop value1, Pop value2 result = value1 + value2 Push result
isub 0x64		Pop value1, Pop value2 result = value1 - value2 Push result
idiv	0x6C	Pop value1, Pop value2 result = value2 / value1 Push result
imul	0x68	Pop value1, Pop value2 result = value1 * value2 Push result
irem	0x70	Pop value1, Pop value2 result = value2 % value1 Push result

http://en.wikipedia.org/wiki/Java bytecode instruction listings

How to make a Java Virtual Machine

- At least to know about Java Class File
 - Wikipedia
 - http://en.wikipedia.org/wiki/Java bytecode
 - http://en.wikipedia.org/wiki/Java class file
 - the Java Specification
 - http://docs.oracle.com/javase/6/docs/index.html

Java Class File

Java Class File Structure		
Magic Number:	OxCAFEBABE	
Version of Class File Format:	the minor and major versions of the class file	
Constant Pool:	Pool of constants for the class	
Access Flags:	for example whether the class is abstract, static, etc.	
This Class:	The name of the current class	
Super Class:	The name of the super class	
Interfaces:	Any interfaces in the class	
Fields:	Any fields in the class	
Methods:	Any methods in the class	
Attributes:	Any attributes of the class (for example the name of the sourcefile, etc.)	

```
struct Class_File_Format {
 u4 magic_number;
 u2 minor_version;
 u2 major_version;
 u2 constant_pool_count;
 cp_info constant_pool[constant_pool_count - 1];
 u2 access_flags;
 u2 this_class;
 u2 super class;
 u2 interfaces_count;
 u2 interfaces[interfaces_count];
 u2 fields count;
 field_info fields[fields_count];
 u2 methods count;
 method info methods[methods count];
 u2 attributes count;
 attribute info attributes[attributes count];
```


Java Class File Structure

Download Simple JVM

goo.gl/FA3fwx

Simple JVM Source Code Structure

Simple JVM

Constant Pool

Interface Pool

Stack

Method Pool

VM Engine (Bytecode Loader)

Class File Parser

Compile Simple JVM

```
0:\simple_jvm>make
0:\simple_jvm>echo off
"Make Simpe Java VM"
"Make simple_jvm"
"Make simple_jvm successful"
0:\simple_jvm>
```

Test Foo

```
D:\simple_jvm>java Foo
HelloWorld
5 + 10 = 15
5 * 10 = 50
5 - 10 = -5
5 / 10 = 0
d = 15 + 50 + -5 + 0 = 62
Foo Test By WJY
D:\simple_jvm>
```

Java Foo

```
method attributes_count = 1
|method_tmp->attribute_name_index = 21
|method_tmp->attribute_length = 29
method attributes_count = 1
|method tmp->attribute_name_index = 21
method tmp->attribute_length = 389
Execute Simple JVM
|find and execute <init> method
HelloWorld
5 + 10 = 15
ld = 15 + 50 + -5 + 0 = 62
⊫Foo Test By WJY
Terminate Simple JVM
D:\simple_jvm>
```

Simple JVM Foo

```
byteCode byteCodes[] = {
 "aload 0"
 op_aload_0
 0x2A,
 "bipush"
 0x10.
 op_bipush
 'dup"
 0x59.
 op_dup
 'getstatic"
 op_getstatic
 0xB2,
 "iadd"
 0x60.
 op_iadd
 "iconst 0"
 0x03.
 op_iconst_0
 "iconst 1
 0x04,
 op iconst 1
 "iconst_2'
 0x05,
 op_iconst_2
 "iconst 3
 0x06, 1,
 op_iconst_3
 "iconst 4'
 0x07, 1,
 op_iconst_4
 "iconst 5'
 0x08, 1,
 op_iconst_5
 "idiv"
 op_idiv
 0x6C, 1,
 "imul"
 op imul
 0x68, 1,
 "invokespecial"
 op_invokespecial
 0xB7, 3,
 "invokevirtual"
 op invokevirtual
 0xB6, 3,
 "iload"
 op iload
 0x15, 2,
 "iload 1"
 0x1B, 1.
 op iload 1
 "iload 2
 0x1C, 1,
 op_iload_2
 "iload 3"
 op_iload_3
 0x1D, 1,
 "irem"
 op_irem
 0x70.
 "istore"
 0x36.
 op_istore
 "istore 1"
 0x3C, 1,
 op_istore_1
 op istore 2
 "istore 2'
 0x3D,
 op_istore_3
 "istore_3'
 0x3E,
 "isub"
 0x64, 1,
 op_isub
 "1dc"
 op_ldc
 0x12,
 "new"
 OXBB.
 op_new
 "return"
 0xB1,
 op_return
```

Simple JVM Instruction Table: simple_jvm_bytecodes.c

iadd : simple_jvm_bytecodes.c

```
// iadd
int op_iadd( unsigned char **opCode, StackFrame *stack, SimpleConstantPool *p ) {
 int value1 = popInt(stack);
 int value2 = popInt(stack);
 int result = 0;
 result = value1 + value2;
#if SIMPLE_JVM_DEBUG
 printf("iadd: %d + %d = %d\n",value1, value2, result);
#endif
 pushInt(stack, result);
 *opCode = *opCode + 1;
 return 0;
}
```

iadd Ox60 Pop value1, Pop value2
result = value1 + value2
Push result

imul: simple_jvm_bytecodes.c

```
// imul
int op_imul( unsigned char **opCode, StackFrame *stack, SimpleConstantPool *p ) {
 int value1 = popInt(stack);
 int value2 = popInt(stack);
 int result = 0;
 result = value1 * value2;
 pushInt(stack, result);
 *opCode = *opCode + 1;
 return 0;
}
```

imul

0x68

Pop value1, Pop value2 result = value1 * value2 Push result

Experiment: add irem instruction into Simple JVM

irem

Ox70

Pop value1, Pop value2
result = value2 % value1
Push result

goo.gl/xlMuym

Execution Result:

D:\simple j∨m>simple j∨m method attributes count = 1 method tmp->attribute_name_index = 22 method tmp->attribute length = 29 method attributes count = 1 method tmp->attribute name index = 22 method tmp->attribute_length = 441 Execute Simple JVM find and execute <init> method HelloWorld **5** + 10 = 15 * 10 = 50 -10 = -5= 15 + 50 + -5 + 0 = 62Foo Test By W.IY 62 % 5 = 2 Terminate Simple JVM D:\simple_j∨m>_■

Dalvik Virtual Machine

Dalvik Virtual Machine Overview

- Java Translation for JVM and DVM
- Hello World on Dalvik VM
- DVM ByteCode
- DVM ByteCode Interpreter Generation on Android Open Source
- Dex File Header
- An Simple Dalvik Virtual Machine

Java Translation for JVM and DVM

http://www.codeproject.com/Articles/461052/ Stack-based-vs-Register-based-Virtual-Machine-Arch

Hello World on Dalvik VM Roadmap

Android Open Source Build Setup

- Ubuntu 12.04
 - Virtual Box
- sudo apt-get install git gnupg flex bison gperf build-essential zip curl libc6-dev libncurses5-dev:i386 x11proto-core-dev libx11-dev:i386 libreadline6-dev:i386 libgl1-mesa-dri:i386 libgl1-mesa-dev g++-multilib mingw32 tofrodos python-markdown libxml2-utils xsltproc zlib1g-dev:i386
- 如果發生衝突使用 libgl1-mesa-glx:i386

Installing required packages (Ubuntu 12.04)

You will need a 64-bit version of Ubuntu. Ubuntu 12.04 is recommended. Building using an older version of Ubuntu is not supported on master or recent releases.

```
$ sudo apt-get install git gnupg flex bison gperf build-essential \
zip curl libc6-dev libncurses5-dev:i386 x11proto-core-dev \
libx11-dev:i386 libreadline6-dev:i386 libgl1-mesa-glx:i386 \
libgl1-mesa-dev g++-multilib mingw32 tofrodos \
python-markdown libxml2-utils xsltproc zlib1g-dev:i386
$ sudo ln -s /usr/lib/i386-linux-gnu/mesa/libGL.so.1 /usr/lib/i386-linux-gnu/libGL.so
```

Android Open Source Initializing a Build Environment

http://source.android.com/source/initializing.html

Build Setup Result

```
libc6-dev 被設定為手動安裝。
有些套件無法安裝。這可能意謂著您的要求難以解決,或是若您使用的是
unstable 發行版,可能有些必要的套件尚未建立,或是被移出 Incoming 了。
以下的資訊或許有助於解決當前的情況:
下列的套件有未滿足的相依關係:
 libgl1-mesa-glx:i386: 相依關係: libglapi-mesa:i386 (= 8.0.4-0ubuntu0.6)
 推薦: libgl1-mesa-dri:i386 (>= 7.2)
E: 無法修正問題, 您保留 (hold) 了損毀的套件。
anr2@anr2:~$ sudo apt-get install git gnupg flex bison gperf build-essential z
ip curl libc6-dev libncurses5-dev:i386 x11proto-core-dev libx11-dev:i386 libre
adline6-dev:i386 libgl1-mesa-dri:i386 libgl1-mesa-dev g++-multilib mingw32 tof
 python-markdown libxml2-utils xsltproc zlib1g-dev:i386
正在讀取產件清單 完成
止在車建相依關係
zip 已經是最新版本了。
build-essential 已經是最新版本了。
gnupg 已經是最新版本了。
libc6-dev 已經是最新版本了。
libc6-dev 被設定為手動安裝。
以下套件為自動安裝,並且已經無用:
  x11-apps x11-session-utils x11-xfs-utils xinit libfs6 thunderbird-globalmenu
使用 'apt-get autoremove' 來將其移除。
下列的額外套件將被安裝:
  q++-4.6-multilib qcc-4.6-base:i386 qcc-4.6-multilib qcc-multilib qit-man
  lib32qcc1 lib32qomp1 lib32quadmath0 lib32stdc++6 libbison-dev libc6:i386
  libc6-dev:i386 libc6-dev-i386 libc6-i386 libdrm-dev libdrm-intel1:i386
  libdrm-nouveau1a:i386 libdrm-radeon1:i386 libdrm2:i386 liberror-perl
  libexpat1:i386 libffi6:i386 libfl-dev libgcc1:i386 libgpm2:i386 libkms1
  libllvm3.0:i386 libncurses5:i386 libpciaccess0:i386 libpthread-stubs0
  libpthread-stubs0:i386 libpthread-stubs0-dev libpthread-stubs0-dev:i386
  libreadline6:i386 libstdc++6:i386 libtinfo-dev:i386 libtinfo5:i386
  libx11-6:i386 libx11-dev libx11-doc libxau-dev libxau-dev:i386 libxau6:i386
  libxcb1:i386 libxcb1-dev libxcb1-dev:i386 libxdmcp-dev libxdmcp-dev:i386
  libxdmcp6:i386 libxext-dev linux-libc-dev:i386 m4 mesa-common-dev
  mingw32-binutils mingw32-runtime x11proto-input-dev x11proto-kb-dev
  x11proto-xext-dev xorg-sgml-doctools xtrans-dev zlib1g:i386
```

JDK Installation on Ubuntu

- sudo add-apt-repository ppa:webupd8team/java
- sudo apt-get update
- sudo apt-get install oracle-java6-installer

Installing the JDK

The Sun JDK is no longer in Ubuntu's main package repository. In order to download it, you need to add the appropriate repository and indicate to the system which JDK should be used.

Java 6: for Gingerbread and newer

- \$ sudo add-apt-repository "deb http://archive.canonical.com/ lucid partner"
- \$ sudo apt-get update
- \$ sudo apt-get install sun-java6-jdk

Download Android Open Source(1)

- cd ~
- mkdir android_source
- cd android_source
- mkdir bin
- curl http://commondatastorage.googleapis.com/ git-repo-downloads/repo > repo
- chmod a+x repo
- cd ..

Download Android Open Source(2)

Check android release Tag

Download Android Open Source(3)

- mkdir test & cd test
- mkdir bin & cd bin
- curl http://commondatastorage.googleapis.com/gitrepo-downloads/repo > repo
- chmod 777 repo
- cd ..
- mkdir android-4.3_r1
- cd android-4.3_r1
- ../bin/repo init -u
 https://android.googlesource.com/platform/manifest b android-4.3_r1
 - Initial android-4.3_r1
- repo sync
 - Download Android Open Source

Download Android Open Source Result

```
new tag
 android-4.3 r2 -> android-4.3 r2
 new tag
 android-4.3_r2.1_ -> android-4.3_r2.1_
 new tag
 android-4.3 r2.1 -> android-4.3 r2.1
 android-4.3 r2.2 -> android-4.3 r2.2
 new tag
 android-4.3 r2.3 -> android-4.3 r2.3
 android-4.3_r2_ -> android-4.3_r2_
 android-4.3 r3 -> android-4.3 r3
 new tag
 android-4.3 r3.1 -> android-4.3 r3.1
 new tag
 android-cts-2.2_r8 -> android-cts-2.2_r8
 new tag
 android-cts-2.3_r10 -> android-cts-2.3_r10
 android-cts-2.3 r11 -> android-cts-2.3 r11
 new tag
 new tag
 android-cts-2.3_r12 -> android-cts-2.3_r12
 new tag
 android-cts-4.0.3 r1 -> android-cts-4.0.3 r1
 new tag
 android-cts-4.0.3 r2 -> android-cts-4.0.3 r2
 new tag
 android-cts-4.0 r1 -> android-cts-4.0 r1
 android-cts-4.1 r1 -> android-cts-4.1 r1
 new tag
 android-cts-4.1 r2 -> android-cts-4.1 r2
 new tag
 android-cts-4.2 r2 -> android-cts-4.2 r2
 android-cts-verifier-4.0.3 rl -> android-cts-verifier-4.0.3 rl
 new tag
 new tag
 android-cts-verifier-4.0_r1 -> android-cts-verifier-4.0_r1
 new tag
 android-sdk-4.0.3-tools r1 -> android-sdk-4.0.3-tools r1
 new tag
 android-sdk-4.0.3 r1 -> android-sdk-4.0.3 r1
 new tag
 android-sdk-adt r16.0.1 -> android-sdk-adt r16.0.1
 new tag
 android-sdk-adt_r20 -> android-sdk-adt_r20
 [new tag]
 android-sdk-support r11 -> android-sdk-support r11
·Your Name [anr2]:
Your Email [anr2@anr2.(none)]:
Your identity is: anr2 <anr2@anr2.(none)>
is this correct [y/N]? y
Testing colorized output (for 'repo diff', 'repo status'):
 white
Enable color display in this user account (y/N)? y
repo has been initialized in /home/anr2/android source/android-4.3 r1
anr2@anr2:-/android_source/android-4.3_r1$
```

```
new tag]
 android-2.3.6 r0.9 -> android-2.3.6 r0.9
 new tag
 android-2.3.5_r1 -> android-2.3.5_r1
 android-2.3.4 r1 -> android-2.3.4 r1
 new tag
 android-2.3.4 r0.9 -> android-2.3.4 r0.9
 new tag
 android-2.3.3 r1.1 -> android-2.3.3 r1.1
 new tag
 android-2.3.3 r1 -> android-2.3.3 r1
 new tag
 android-2.3.2 r1 -> android-2.3.2 r1
 new tag
 android-2.3.1 r1 -> android-2.3.1 r1
 new tag
 android-2.2 r1.3 -> android-2.2_r1.3
 new tag
 android-2.2_r1.2 -> android-2.2_r1.2
 new tag
 new tag
 android-2.2_r1.1 -> android-2.2_r1.1
 android-2.2 r1 -> android-2.2 r1
 new tag
 android-2.2.3 r2.1 -> android-2.2.3 r2.1
 new tag]
 new tag
 android-2.2.3 r2 -> android-2.2.3 r2
 android-2.2.3 r1 -> android-2.2.3 r1
 new tag
 android-2.2.2 r1 -> android-2.2.2 r1
 new tag
 android-2.2.1 r2 -> android-2.2.1 r2
 new tag
 android-2.2.1 r1 -> android-2.2.1 r1
 new tag
 new tag
 android-2.1 r2.1s -> android-2.1 r2.1s
 android-2.1 r2.1p2 -> android-2.1 r2.1p2
 new tag
 android-2.1 r2.1p -> android-2.1 r2.1p
 new tag
 android-2.1 r2 -> android-2.1 r2
 new tag
 new tag
 android-2.1 r1 -> android-2.1 r1
 new tag
 android-2.0 r1 -> android-2.0 r1
 new tag
 android-2.0.1 r1 -> android-2.0.1 r1
 new tag
 android-1.6 r2 -> android-1.6 r2
 new tag]
 android-1.6 r1.5 -> android-1.6 r1.5
 new tag
 android-1.6 r1.4 -> android-1.6 r1.4
 new tag
 android-1.6_r1.3 -> android-1.6_r1.3
 android-1.6 r1.2 -> android-1.6 r1.2
 new tag
 new tag
 android-1.6 r1.1 -> android-1.6 r1.1
 android-1.6 r1 -> android-1.6 r1
remote: Counting objects: 12613, done
remote: Finding sources: 100% (4079/4079)
remote: Getting sizes: 100% (696/696)
remote: Compressing objects: 100% (4236885/4236885)
 6 9.8M
 834k
 0 0:03:10 0:00:12 0:02:5
 154M
 6 10.5M
 0
 828k
 0 0:03:11 0:00:13 0:02:
Receiving objects: 99% (4039/4079), 899.72 KiB | 832 KiB/s
```

Compile Dalvik VM x86

- source build/envsetup.sh
- lunch 2
- make dalvikvm dalvik-host core ext dexopt framework android.policy services

```
1 cd android-4.3_r1
2 source build/envsetup.sh
3 lunch 2
4 make dalvikvm core ext dexopt framework android.policy services
5 cd ..
```

make_dvm.sh

Compile Dalvik VM x86 Result

```
target C++: libdvm <= dalvik/vm/Exception.cpp
target C++: libdvm <= dalvik/vm/Hash.cpp
target C++: libdvm <= dalvik/vm/Init.cpp
dalvik/vm/Init.cpp: In function 'void blockSignals()':
dalvik/vm/Init.cpp:1331:9
 target C++: libdvm <= dalvik/vm/native/java lang System.cpp
-set-variable]
 target C++: libdvm <= dalvik/vm/native/java lang Throwable.cpp
dalvik/vm/Init.cpp: In fu
 target C++: libdvm <= dalvik/vm/native/java lang VMClassLoader.cpp
dalvik/vm/Init.cpp:1740:8
 target C++: libdvm <= dalvik/vm/native/java_lang_VMThread.cpp
sed-but-set-variablel
 target C++: libdvm <= dalvik/vm/native/java lang reflect AccessibleObject.cpp
dalvik/vm/Init.cpp:1740:1
 target C++: libdvm <= dalvik/vm/native/java lang reflect Array.cpp
used-but-set-variable]
 target C++: libdvm <= dalvik/vm/native/java lang reflect Constructor.cpp
dalvik/vm/Init.cpp:1740:3
 target C++: libdvm <= dalvik/vm/native/java lang reflect Field.cpp
used-but-set-variablel
dalvik/vm/Init.cpp:1741:8
 target C++: libdvm <= dalvik/vm/native/java lang reflect Method.cpp
 target C++: libdvm <= dalvik/vm/native/java lang reflect Proxv.cpp
d-but-set-variablel
dalvik/vm/Init.cpp:1741:1
 target C++ Install: out/target/product/generic_x86/system/framework/android.policy.jar
ed-but-set-variable]
 logtags: out/target/common/obj/JAVA_LIBRARIES/services intermediates/src/com/androi
dalvik/vm/Init.cpp:1741:2
 target C++ LogTags.logtags
ed-but-set-variablel
 logtags: out/target/common/obj/JAVA LIBRARIES/services intermediates/src/com/androi
 et.cpp
target C++: libdvm <= da
 target C++ /EventLogTags.logtags
target C++: libdvm <= da
 target Java: services (out/target/common/obj/JAVA_LIBRARIES/services intermediates/
 .cpp
target C++: libdvm <= da
 target C++ Note: Some input files use or override a deprecated API.
target C++: libdvm <= da
 Note: Recompile with -Xlint:deprecation for details.
 rnal.cpp
 Note: Some input files use unchecked or unsafe operations.
 target C++
 Note: Recompile with -Xlint:unchecked for details.
 target C++
 Copying: out/target/common/obj/JAVA LIBRARIES/services intermediates/classes-jarjar
 target C++
 Copying: out/target/common/obj/JAVA LIBRARIES/services intermediates/emma out/lib/c
 target C++
 Copying: out/target/common/obj/JAVA_LIBRARIES/services_intermediates/classes.jar
 target C++
 Copying: out/target/common/obj/JAVA_LIBRARIES/services_intermediates/noproguard.cla
 target Dex: services
 Copying: out/target/common/obj/JAVA LIBRARIES/services intermediates/noproguard.cla
 target Jar: services (out/target/common/obj/JAVA LIBRARIES/services intermediates/j
 Dexpreopt Boot Jar: out/target/product/generic_x86/dex_bootjars/system/framework/se
 Processing target/product/generic x86/dex bootjars/system/framework/services.jar
 Done!
 Install: out/target/product/generic_x86/system/framework/services.odex
 Install: out/target/product/generic x86/system/framework/services.jar
 anr2@anr2:~/android sources ls
```

Setup DalvikVM x86

- mkdir -p dalvik-x86-android-4.3
- mkdir -p dalvik-x86-android-4.3/tmp/dalvik-cache
- cp -r android-4.3_r1/out/target/product/generic_x86/system/ dalvik-x86-android-4.3/system/
- cp -r android-4.3_r1/out/host/linux-x86/bin dalvik-x86-android-4.3/
- cp -r android-4.3_r1/out/host/linux-x86/lib dalvik-x86-android-4.3/
- cp -r android-4.3_r1/out/host/linux-x86/usr dalvik-x86-android-4.3/system/

Hello World on Dalvik VM Roadmap

Download ADT (Android Development Tools) for Compile Hello World

Compile Hello World to DEX

Hello World

Foo1.java
 Foo1 {
 public static void main (String args[]) {
 System.out.println("Hello World");
 }
 }
}

- javac Foo1.java
- dx --dex --output=foo1.jar Foo1.class

Run Hello World on DalvikVM x86

```
1 ROOT=/home/anr2/android_source/dalvik-x86-android-4.3/system
2 mkdir -p tmp/dalvik-cache
3 LD_LIBRARY_PATH=$ROOT/lib ANDROID_ROOT=$ROOT BOOTCLASSPATH=$ROOT/framework/core.jar:$ROOT/framework/framework/services.jar:$ROOT/framework/android.policy.jar ANDROID_DATA=tmp bin/dalvikvm $@
```

run_dvm2.sh

\$@ 是 bash script 的 parameters ./run_dvm2.sh -cp foo1.jar Foo

```
anr2@anr2:~/android_source/dalvik-x86-android-4.3$ ./run_dvm_hello_world.sh I/dalvikvm( 5203): DexOpt: mismatch dep name: '/home/anr2/android_source/dalvik-x86-android-4.3/system/fi I/dalvikvm( 5203): Zip is good, but no classes.dex inside, and no valid .ode: I/dalvikvm( 5203): DexOpt: mismatch dep name: '/home/anr2/android_source/dalvik-x86-android-4.3/system/fi I/dalvikvm( 5203): /home/anr2/android_source/dalvik-x86-android-4.3/system/fi I/dalvikvm( 5203): Zip is good, but no classes.dex inside, and no valid .ode: I/dalvikvm( 5203): DexOpt: mismatch dep name: '/home/anr2/android_source/dalvik-x86-android-4.3/system/fi I/dalvikvm( 5203): Zip is good, but no classes.dex inside, and no valid .ode: I/dalvikvm( 5203): DexOpt: mismatch dep name: '/home/anr2/android_source/dalvik-x86-android-4.3/system/fi I/dalvikvm( 5203): /home/anr2/android_source/dalvik-x86-android-4.3/system/fi I/dalvikvm( 5203): Zip is good, but no classes.dex inside, and no valid .ode: I/dalvikvm( 5203): Zip is good, but no classes.dex inside, and no valid .ode: I/dalvikvm( 5203): Zip is good, but no classes.dex inside, and no valid .ode: I/dalvikvm( 5203): Zip is good, but no classes.dex inside, and no valid .ode: I/dalvikvm( 5203): Zip is good, but no classes.dex inside, and no valid .ode: I/dalvikvm( 5203): Zip is good, but no classes.dex inside, and no valid .ode: I/dalvikvm( 5203): Zip is good, but no classes.dex inside, and no valid .ode: I/dalvikvm( 5203): Zip is good, but no classes.dex inside, and no valid .ode: I/dalvikvm( 5203): Zip is good, but no classes.dex inside, and no valid .ode: I/dalvikvm( 5203): Zip is good, but no classes.dex inside, and no valid .ode: I/dalvikvm( 5203): Zip is good, but no classes.dex inside, and no valid .ode: I/dalvikvm( 5203): Zip is good, but no classes.dex inside, and no valid .ode: I/dalvikvm( 5203): Zip is good, but no classes.dex inside, and no valid .ode: I/dalvikvm( 5203): Zip is good, but no classes.dex inside, and no valid .ode: I/dalvikvm( 5203): Zip is good, but no classes.dex inside, and
```

Dalvik VM and ByteCode

- Register-based, 32bits
- Instructions Fetch Unit: 16 bits
 - Byte code store as binary
- Constant pools
 - String, Type, Field, Method, Class
- Human-syntax and mnemonics

Insturction Suffix	
-wide(64bits OpCodes)	-char
-boolean	-short
-byte	-int
-long	-float
-object	-string
-class	-void

Dalvik ByteCode Human-syntax

- Example "move-wide/from16 vAA, vBBBB":
 - Opcode: "move" move a register's value).
 - "wide" is the name suffix
 - it operates on wide (64 bit) data.
 - "from16" is the opcode suffix
 - 16-bit register reference as a source.
 - "vAA" is the destination register
 - v0 v255.
 - "vBBBB" is the source register
 - v0 v65535.

Dalvik ByteCode Example

OpCode	suffix1	Suffix2	destination	source
move	wide	from16	vAA	vBBBB
const		4	v6	int #0
double-to-int			v0	v0
invoke-virtual			method@0002	{v3,v4}
const-string			string@0005	v4
mul-int			v3	v0,v1
add-int		2addr	v2	v2,v3

DVM ByteCode Interpreter Generation on AOSP

- How to generate the InterpC-portable.cpp
 - rebuild.sh TARGET_ARCH=portable
 - parse Makefile-mterp
 - gen-mterp.py TARGET_ARCH=portable
 - parse config-portable
 - concatenate cpp files to one files
 - InterpC-portable.cpp

Dalvik Mterp Generation flow

Dex Header

```
Magic - 8 bytes - "dex\n035\0"
Checksum – 4 bytes – Adler32 checksum from bytes offset 12 and on
Signature – 20 bytes – SHA-1 of bytes from 32 on
File Size – 4 bytes – Exactly what it sounds like, the file size
Header Size – 4 bytes – Will always be "70"
Endian Tag – 8 bytes – Will always be "78563412"
Zeros – 8 bytes – Exactly that, eight bytes of zeros
Map Offset – 4 bytes – Leads to below, need more research on this
though
String Table Size – 4 bytes – Size of the string's table
String Table Offset – 4 bytes – Offset to the string table
TypeTable Size – 4 bytes – Size of the type' s table
Type Table Offset – 4 bytes – Offset to the type table
Prototype Table Size – 4 bytes – Size of the prototype' s table
Prototype Table Offset – 4 bytes – Offset to the prototype table
Field Table Size – 4 bytes – Size of the field's table
Field Table Offset – 4 bytes – Offset to the field table
Method Table Size – 4 bytes – Size of the method's table
Method Table Offset – 4 bytes – Offset to the method table
Class Table Size – 4 bytes – Size of the class's table
Class Table Offset – 4 bytes – Offset to the class table
```

http://www.strazzere.com/blog/2008/11/updated-dalvik-vm-dex-file-format/

Dex Translation Example

Java source code	Dalvik instructions	
<pre>static byte foo(int x) {</pre>	parameter x = v2	
	const/16 v0 1000	
$if(x > 1000) {$	if-le v2 v0 +9	
	rem-int/lit16 v0 v2 1000	
byte $y = foo(x \% 1000);$	invoke-static v0 $@m_0$	
	move-result v0	
return y;	return v0	
}	const/4 v0 2	
byte [] data = {7, 9};	new-array v0 v0 $@c_0$	
byce [] data - (r, 9),	fill-array-data v0 +8	
byte $z = data[x \% 2];$	rem-int/lit8 v1 v2 2	
	aget-byte v0 v0 v1	
return z;	goto -11	
_} = = = = = = = = = = = = = = = = = = =	[0: 7]	
	[1: 9]	
$@c_0 = \text{byte array}$ $@m_0 = \text{foo}()$		

SymDroid: Symbolic Execution for Dalvik Bytecode- Technical Report CS-TR-5022, July 2012 Jinseong Jeon, Kristopher K. Micinski, Je rey S. Foster Department of Computer Science, University of Maryland, College Park

Dalvik ByteCode Example 2

```
Dalvik instructions
parameter x = v2
const/16 v0 1000
if-le v2 v0 +9
rem-int/lit16 v0 v2 1000
invoke-static v0 @m_0
move-result v0
return v0
const/4 v0 2
new-array v0 v0 @c_0
fill-array-data v0 +8
rem-int/lit8 v1 v2 2
aget-byte v0 v0 v1
goto -11
[0: 7]
[1: 9]
```

A Simple Dalvik Virtual Machine


```
yteCode byteCodes[]
 "move-result-wide"
 0x0B, 2,
 op_move_result_wide }.
 "move-result-object",
 0x0C, 2,
 op_move_result_object ]
 "return-void"
 op_return_void },
 0x0e.
 const/4"
 0x12.
 op_const_4 },
 0x13.
 "const/16"
 op_const_16 }.
 "const-wide/high16"
 0x19.
 op_const_wide_high16 },
 "const-string"
 0x1a.
 op_const_string }
 'new-instance"
 0x22.
 op_new_instance
 "sget-object"
 0x62.
 op_sget_object }
 6,
6,
 "invoke-virtual'
 op_invoke_virtual
 0x6e.
 "invoke-direct"
 op_invoke_direct
 0x70.
 "invoke-static"
 0x71.
 op_invoke_static }
 "double-to-int"
 op_double_to_int},
 0x8a,
 op_add_int }
 "add-int"
 0x90.
 'sub-int"
 0x91.
 op_sub_int
 "mul-int"
 0x92,
 op_mul_int
 "div-int"
 0x93.
 op_div_int
 "add-int/2addr"
 0xb0.
 op_add_int_2addr}
 "add-double/2addr"
 op_add_double_2addr}
 0xcb.
 "mul-double/2addr"
 op_mul_double_2addr}
 0xcd.
 "div-int/lit8"
 op_div_int_lit8 }
 0xdb.
static byteCode_size = sizeof(byteCodes)/ sizeof(byteCode);
```

Simple DVM Instruction Table : simple_dvm_bytecodes.c

add-int implementation

```
// 0x90 add-int vx,vy vz
// Calculates vy+vz and puts the result into vx.
// 9000 0203 - add-int v0, v2, v3
// Adds v3 to v2 and puts the result into v0.
int op_add_int( DexFileFormat *dex, simple_dalvik_vm *vm, u1 *ptr, int *pc )
 int reg_idx_vx = 0;
 int reg_idx_vy = 0;
 int reg_idx_vz = 0;
 int x = 0, y = 0, z = 0;
 reg_idx_vx = ptr[*pc+1];
 reg_idx_vy = ptr[*pc+2];
 reg_idx_vz = ptr[*pc+3];
 if ( is_verbose() ) {
 printf("add-int v%d, v%d, v%d\n", reg_idx_vx, reg_idx_vy,
 reg_idx_vz);
 // x = v + z
 load_reg_to( vm,reg_idx_vy, (unsigned char*)&y);
 load_reg_to( vm,reg_idx_vz, (unsigned char*)&z);
 x = y + z;
 store_to_reg(vm,reg_idx_vx, (unsigned char*)&x);
 *pc = *pc + 4;
 return 0;
```

An Simple Dalvik VM Experiment

```
Execute Simple Dalvik Virtual Machine
get random number = 0.349712
HelloWorld
initial value
random number x : 15
 6345
 23456
 < + y = 15 + 6345 = 6360
 = 3180 * 6345 = 20177100
 6345 = 10082205
 6345 = 794
 30289915
 30289915 + 5041102 + 6345 + 794 = 35338156
Foo Test By WJY
 Simple Dalvik Virtual Machine
Stop
```

goo.gl/J5VFQV

- 1. make_simple_dvm
- 2. simple_dvm Foo1.dex

References

- Android Open Source
 - http://source.android.com/index.html
- Android XRef
 - http://androidxref.com/
- Java ByteCodes Fundamentals
 - http://arhipov.blogspot.tw/2011/01/java-bytecodefundamentals.html
- Java ByteCode Instruction listings
 - http://en.wikipedia.org/wiki/Java_bytecode_instruction_listings
- Dalvik Wiki
 - http://en.wikipedia.org/wiki/Dalvik_(software)