Discover System Facilities inside Your Android Phone

Jim Huang (黄敬群)

Developer, Oxlab

jserv@0xlab.org

Feb 26, 2012 / Study-Area

Rights to copy

© Copyright 2011-2012 **0xlab**

Corrections, suggestions, contributions and

http://0xlab.org/

contact@0xlab.org

translations are welcome!

Latest update: Feb 26, 2012


Attribution - ShareAlike 3.0

You are free

to copy, distribute, display, and perform the work

to make derivative works

to make commercial use of the work

Under the following conditions

Attribution. You must give the original author credit.

Share Alike. If you alter, transform, or build upon this work, you may distribute the resulting work only under a license identical to this one.

 For any reuse or distribution, you must make clear to others the license terms of this work.

Any of these conditions can be waived if you get permission from the copyright holder.

Your fair use and other rights are in no way affected by the above.

License text: http://creativecommons.org/licenses/by-sa/3.0/legalcode

Goals of This Presentation

- Pick up one Android phone and discover its internals
- Learn how to select the "weapons" to fight with Android system facilities
- Skipping Java parts, we focus on the native area: dynamic linking, processes, debugger, memory layout, IPC, and interactions with frameworks.
- It is not comprehensive to familiarize Android. The goal is to utilize Android platforms, which are the popular and powerful development devices to us.


Agenda

Part I

- (0) Environment Setup
- (1) Hello World!

Part II

- (2) Case: Angry Birds
- (3) Case: Binder driver
- (4) Case: Power Management

Environment Setup


Reference Hardware and Host Configurations

- Android Phone: Nexus S
 - http://www.google.com/phone/detail/nexus-s
 - Install CyanogenMod (CM9; 4.0)
 http://www.cyanogenmod.com/
- Host: Lenovo x200
 - Ubuntu Linux 11.10+
- Toolchain: Sourcery CodeBench Lite
 - GNU/Linux Release 2011.09-70
 - http://www.mentor.com/embedded-software/sourcery-tools/sourcery-codebench/
- AOSP/CM9 source code: 4.0.3
- Android NDK r5c/r7b


Build CM9 from source

- Follow the instructions in Wiki
 - http://wiki.cyanogenmod.com/wiki/Building_from_source
- Follow the instructrions in AOSP
 - http://source.android.com/source/downloading.html
 - http://source.android.com/source/building.html
 - http://source.android.com/source/building-devices.html
- Obtaining proprietary binaries
 - Starting with ICS, AOSP can't be used from pure source code only, and requires additional hardware-related proprietary libraries to run, specifically for hardware graphics acceleration.
 - Binaries for Nexus Phones and Flagship Devices
 http://code.google.com/android/nexus/drivers.html
- Confirm the exact match
 - between AOSP version and proprietary packages


Steps to Build CM (1)

- cyanogen-ics\$ source build/envsetup.sh including device/moto/stingray/vendorsetup.sh including device/moto/wingray/vendorsetup.sh including device/samsung/maguro/vendorsetup.sh including device/samsung/toro/vendorsetup.sh including device/ti/panda/vendorsetup.sh including vendor/cm/vendorsetup.sh including sdk/bash_completion/adb.bash
- cyanogen-ics\$ lunch
 You're building on Linux
 Lunch menu... pick a combo:
 - 1. full-eng

• • •

- 8. full panda-eng
- 9. cm_crespo-userdebug

Target: **cm_crespo** Configuration: **userdebug**

Steps to Build CM (2)

```
Which would you like? [full-eng] 9
PLATFORM VERSION CODENAME=REL
PLATFORM VERSION=4.0.3
TARGET PRODUCT=cm crespo
TARGET BUILD VARIANT=userdebug
TARGET BUILD TYPE=release
TARGET BUILD APPS=
TARGET ARCH=arm
TARGET ARCH VARIANT=armv7-a-neon
HOST ARCH=x86
HOST OS=linux
HOST BUILD TYPE=release
BUILD ID=MR1
```


hello.c

```
#include <stdio.h>
int main()
{
 printf("Hello World!\n");
 return 0;
}
```


Android.mk

```
LOCAL_PATH:= $(call my-dir)
include $(CLEAR_VARS)
LOCAL_MODULE_TAGS := optional
LOCAL_MODULE := hello
LOCAL_SRC_FILES := hello.c
include $(BUILD_EXECUTABLE)
```


(use Android toolchain and build rules)

cd tests

Trigger Android build system to generate 'hello'

• mm −B

```
No private recovery resources for TARGET_DEVICE crespo
make: Entering directory `/home/jserv/cyanogen-ics'

target thumb C: hello <= tests/hello.c

target Executable: hello
(out/target/product/crespo/obj/EXECUTABLES/hello_intermediates/LINKED/hello)
target Symbolic: hello
(out/target/product/crespo/symbols/system/bin/hello)
target Strip: hello
(out/target/product/crespo/obj/EXECUTABLES/hello_intermediates/hello)
Install: out/target/product/crespo/system/bin/hello
```

adb push \

```
../out/target/product/crespo/system/bin/hello `
/data/local/
```


For Android 'user' build, only directory /data/local is writable and executable.

(deploy to Android device and execute)

```
adb push \
 ../out/target/product/crespo/system/bin/hello \
 /data/local/
adb shell /data/local/hello
Hello World!
arm-eabi-readelf -a \
 ../out/target/product/crespo/system/bin/hello
ELF Header:
 Magic: 7f 45 4c 46 01 01 01 00 00 00 00 00 00 00 00
 Class:
 ELF32
 Type:
 EXEC
 (Executable file)
 Machine:
 ARM
```

ADB: Android Debug Bridge

ADB includes three compnenent: Server, Client and Daemon.


Details:

(use strace to trace the system calls during execution)

• adb shell strace /data/local/hello

```
execve("/data/local/hello", ["/data/local/hello"], [/*
13 vars */]) = 0
...

stat64("/system/lib/libc.so", {st_mode=S_IFREG|0644,
st_size=282248, ...}) = 0
open("/system/lib/libc.so", O_RDONLY|O_LARGEFILE) = 3
ioctl(1, TCGETS or SNDCTL_TMR_TIMEBASE, {B38400 opost isig icanon echo ...}) = 0
write(1, "Hello World!\n", 13Hello World!
) = 13
...
```


(Remote Debugging)

Map host port 12345 to device port 12345

- adb forward tcp:12345 tcp:12345
- adb shell gdbserver :12345 /data/local/hello

Process /data/local/hello created; pid =

Run gdbserver on device to listen port 12345

Listening on port 12345

(execute the following in another terminal)


arm-eabi-gdb \
 out/target/product/crespo/symbols/system/bin/hello

(gdb) target remote :12345

Remote debugging using :12345


arm-eabi-gdb \
 out/target/product/crespo/symbols/system/bin/hello
 (gdb) target remote :12345


Linux host running GDB

gdb stub (gdbserver)

Android phone

'hello' is loaded (process created, PID=18696) But not executed.

beb07000-beb28000 rw-p 00000000 00:00 0

ffff0000-ffff1000 r-xp 00000000 00:00 0

Hello World!

```
adb shell cat /proc/18696/maps
00008000-00009000 r-xp 00000000 b3:02 8959
 /data/local/hello
00009000-0000a000 rwxp 00001000 b3:02 8959
 /data/local/hello
b0001000-b0009000 r-xp 00001000 b3:01 128
 /svstem/bin/linker
b0009000-b000a000 rwxp 00009000 b3:01 128
 /system/bin/linker
b000a000-b0015000 rwxp 00000000 00:00 0
beb07000-beb28000 rw-p 00000000 00:00 0
 [stack]
ffff0000-ffff1000 r-xp 00000000 00:00 0
 [vectors]
 b main
(adb)
 Process map changes after execuation.
 Continue exec
(qdb) c
 This means magic in dynamic linking!
Continuing.
adb shell cat /proc/18696/maps
00008000-00009000 r-xp 00000000 b3:02 8959
 /data/local/hello
00009000-0000a000 rwxp 00001000 b3:02 8959
 /data/local/hello
40061000-40062000 r-xp 00000000 00:00 0
40079000-40081000 r-xs 00000000 00:0b 392
 /dev/ properties (deleted)
40087000-400c9000 r-xp 00000000 b3:01 548
 /system/lib/libc.so
400c9000-400cc000 rwxp 00042000 b3:01 548
 /system/lib/libc.so
400cc000-400d7000 rwxp 00000000 00:00 0
400d7000-400ec000 r-xp 00000000 b3:01 597
 /system/lib/libm.so
400ec000-400ed000 rwxp 00015000 b3:01 597
 /system/lib/libm.so
40101000-40102000 r-xp 00000000 b3:01 644
 /system/lib/libstdc++.so
40102000-40103000 rwxp 00001000 b3:01 644
 /svstem/lib/libstdc++.so
b0001000-b0009000 r-xp 00001000 b3:01 128
 /system/bin/linker
b0009000-b000a000 rwxp 00009000 b3:01 128
 /system/bin/linker
b000a000-b0015000 rwxp 00000000 00:00 0
```

[stack]

[vectors]

Everything starts from Hello World!


Execution flow of Hello World! (GNU/Linux)


Figure out ELF information (glibc/x86)

```
gcc -o hello hello.c
readelf -a hello
 EXEC (Executable file)
 Type:
 Machine:
 Intel 80386
Relocation section '.rel.plt' at offset 0x298 contains 3 entries:
 Sym. Value Sym. Name
Offset.
 Info
 Type
0804a000 00000107 R 386 JUMP SLOT 00000000
 puts
0804a008 00000307 R 386 JUMP SLOT 00000000
 libc start main
Symbol table '.dynsym' contains 5 entries:
 Value Size Type Bind Vis Ndx Name
  Num:
 3: 00000000 0 FUNC GLOBAL DEFAULT
 UND libc start main@GLIBC 2.0
Program Headers:
 Offset VirtAddr PhysAddr FileSiz MemSiz Flq Aliqn
 Type
 0x000154 0x08048154 0x08048154 0x00013 0x00013 R
 0x1
 INTERP
```

[Requesting program interpreter: /lib/ld-linux.so.2]


Figure out ELF information (Android/ARM)

```
arm-eabi-readelf -a \
 ../out/target/product/crespo/system/bin/hello
 Machine:
 ARM
Relocation section '.rel.plt' at offset 0x3c0 contains 2 entries:
Offset Info Type
 Sym. Value Sym. Name
000090d4 00000216 R ARM JUMP SLOT 00000000 libc init
Symbol table '.dynsym' contains 18 entries:
  Num: Value Size Type Bind Vis Ndx Name
 2: 0000000 0 FUNC GLOBAL DEFAULT
 UND libc init
Program Headers:
 Offset VirtAddr PhysAddr FileSiz
 Type
 0x000114 0x00008114 0x00008114 0x00013
 INTERP
```


[Requesting program interpreter: /system/bin/linker]

Execution flow of Hello World! (Android/ARM)


ELF Image


```
File Edit Windows Help
 /home/jserv/HelloWorld/helloworld/samples/00-pureC/hello
 LF section headers at offset 000007e4
 section 0:
 section 1: .interp
  name string index
 0000000h
 00000001 (progbits)
  type
 000000002 details
  flags
  address
 08048114
  offset
  size
 .interp →elf interpreter
  1 ink
 00000000
  info
 000000
  alignment
 0000000
  entsize
 section 2: .note. ABI-tag
 section 3: .hash
 section 4: .dynsym
 section 5: .dynstr
 section 6: .gnu.version
 section 7: .gnu.version_r
 $ /lib/ld-linux.so.2
 section 8: .rel.dyn
 Usage: Id.so [OPTION]... EXECUTABLE-FILE [ARGS-FOR-
 section 9: .rel.plt
 PROGRAM...1
 You have invoked 'ld.so', the helper program for shared library
 executables. This program usually lives in the file \'/lib/ld.so',
 and special directives in executable files using ELF shared
$ objdump -s -j .interp hello
 libraries tell the system's program loader to load the helper
 program from this file. This helper program loads the shared
 libraries needed by the program executable, prepares the
 file format elf32-i3
hello:
 program to run, and runs it.
Contents of section .interp:
 8048114 2f6c6962 2f6c642d 6c696e75 782e736f
 /lib/ld-linux.so
```

8048124 2e3200

ELF Interpreter

• objdump -s -j .interp hello-x86

hello: file format elf32-i386

Contents of section .interp:
8048154 2f6c6962 2f6c642d 6c696e75 782e736f
8048164 2e3200

/lib/ld-linux.so

- arm-eabi-objdump -s -j .interp \
 ../out/target/product/crespo/system/bin/hello
 - ../out/target/product/crespo/system/bin/hello: file format elf32-littlearm

Contents of section .interp:
8114 2f737973 74656d2f 62696e2f 6c696e6b
8124 657200

/system/bin/link
er.

```
$ /lib/ld-linux.so.2
 Usage: Id.so [OPTION]... EXECUTABLE-FILE [ARGS-FOR-PROGRAM...]
$ file /lib/ld-linux.so.2
/lib/ld-linux.so.2: symbolic link to `i386-linux-gnu/ld-2.13.so'
$ file /lib/i386-linux-gnu/ld-2.13.so
/lib/i386-linux-gnu/ld-2.13.so: ELF 32-bit LSB shared object, Intel
80386, version 1 (SYSV), dynamically linked,
BuildID[sha1]=0x41de5107934017489907fa244bf835ce98feddc1, stripped
$ objdump -f /lib/ld-linux.so.2
/lib/ld-linux.so.2: file format elf32-i386
architecture: i386, flags 0x00000150:
HAS SYMS, DYNAMIC, D PAGED
 glibc
 sysdeps/generic/dl-sysdep.c
start address 0x000010e0
 elf/rtld.c
$ LD DEBUG=help /lib/ld-2.13.so
Valid options for the LD DEBUG environment variable
are:
 Hint
 Try LD DEBUG=XXX ./hello
 libs
 display library search paths
 reloc
 display relocation processing
  files
 display progress for input file
 display symbol table processing
  symbols
 bindings
 display information about symbol binding
 versions
 display version dependencies
 all previous options combined
 all
  statistics
 display relocation statistics
 Hint
 determined unused DSOs
  unused
 LD TRACE PRELINKING=1 ./hello
 display this help message and
 help
```

(use plain Linux toolchain and try to execute in Android)

- export PATH=/usr/local/csl/arm-2011.09/bin:\$PATH
- arm-none-linux-gnueabi-gcc -o hello hello.c
- adb push hello /data/local && \
 adb shell /data/local/hello

Why?!

/system/bin/sh: /data/local/hello: No such file or directory

- arm-eabi-readelf -a hello | grep interpreter [Requesting program interpreter: /lib/ld-linux.so.3]
- find /usr/local/csl/arm-2011.09/ \
 -name ld-linux.so.3

Directory /lib is empty in Android.

/usr/local/csl/arm-2011.09/arm-none-linux-gnueabi/libc/lib/ld-linux.so.3 /usr/local/csl/arm-2011.09/arm-none-linux-gnueabi/libc/armv4t/lib/ld-linux.so.3

/usr/local/csl/arm-2011.09/arm-none-linux-gnueabi/libc/thumb2/lib/linux.so.3

• adb push /usr/local/csl/arm-2011.09/arm-none-linux-gnueabi/libc/lib/ld-linux.so.3 /data/local/

Specify ELF interpreter to /data/local/ld-linux.so.3

(use GNU/Linux toolchain)

- arm-none-linux-gnueabi-gcc -o hello hello.c \
 -Wl,-dynamic-linker,/data/local/ld-linux.so.3
- adb push hello /data/local && \
 adb shell /data/local/hello

Inconsistency detected by ld.so: dl-deps.c: 622:

dl map object deps: Assertion `nlist > 1' failed!

adb shell strace /data/local/hello

```
open("/vendor/lib/tls/v7l/neon/vfp/libgcc_s.so.1", O_RDONLY)
= -1 ENOENT (No such file or directory)
...
open("/usr/lib/libgcc_s.so.1", O_RDONLY) = -1 ENOENT (No such file or directory)
```

arm-none-linux-gnueabi-gcc -o hello hello.c \
 -Wl,-dynamic-linker,/data/local/ld-linux.so.3 \
 -static-libgcc

Eliminate libgcc_s.so.1 dependency by static linking

(use GNU/Linux toolchain)

```
arm-none-linux-gnueabi-gcc -o hello hello.c \
  -Wl,-dynamic-linker,/data/local/ld-linux.so.3 \
  -static-libgcc
  adb push hello /data/local && adb shell /data/local/hello
  Inconsistency detected by ld.so: dl-deps.c: 622: dl map object deps:
  Assertion `nlist > 1' failed!
  adb shell strace /data/local/hello
  open("/usr/lib/libc.so.6", O RDONLY)
 = -1 ENOENT (No such file or
  directory)
• find /usr/local/csl/arm-2011.09 -name libc.so.6
  /usr/local/csl/arm-2011.09/arm-none-linux-gnueabi/libc/lib/libc.so.6
  /usr/local/csl/arm-2011.09/arm-none-linux-
 Let's provide libc
  gnueabi/libc/armv4t/lib/libc.so.6
 on Androi device.
  /usr/local/csl/arm-2011.09/arm-none-linux-
  gnueabi/libc/thumb2/lib/libc.so.6
  adb push /usr/local/csl/arm-2011.09/arm-none-linux-
  gnueabi/libc/libc/libc.so.6 /data/local/
```

adb push hello /data/local && adb shell /data/local/hello

arm-none-linux-gnueabi-gcc -o hello hello.c \

-static-libgcc -Wl,--rpath -Wl,/data/local

-Wl,-dynamic-linker,/data/local/ld-linux.so.3 \

rpath: runtime

library search path

Options when compiling and linking

- There is no libgcc runtime in Android target device. Build system looks for libgcc.a provided by toolchain and link it statically.
- Two flags have to be passed to linker
 - dynamic-linker
 - rpath
- Source file: build/core/combo/TARGET_linux-arm.mk
 define transform-o-to-executable-inner
 \$(hide) \$(PRIVATE_CXX) -nostdlib -Bdynamic -Wl,-T,\$
 (BUILD_SYSTEM)/armelf.x \
 -Wl,-dynamic-linker,/system/bin/linker \
 -Wl,--gc-sections \
 -Wl,-z,nocopyreloc \
 -o \$@ \
 \$(TARGET_GLOBAL_LD_DIRS) \

-Wl,-rpath-link=\$(TARGET_OUT_INTERMEDIATE_LIBRARIES

hello-crash.c

```
#include <stdio.h>
void hello() { printf("Hello World!\n"); }
void (*ptr)();
int main()
 ptr = &hello;
 (*ptr)();
 ptr = NULL;
 (*ptr)();
 return 0;
```

NOTE: The reason why we would take a memory violation program is that it can help us to trace the internals when crashing.


Hello Crash!

- mm -B
- adb push \
 ../out/target/product/crespo/system/bin/hello-crash \
 /data/local
- adb logcat -c
- adb shell /data/local/hello-crash

Hello World!

Segmentation fault

adb logcat


Magic in Android debuggerd

adb logcat

```
----- beginning of /dev/log/main
F/libc
 (14127): Fatal signal 11 (SIGSEGV) at 0x00000000 (code=1)
 ( 8044): pid: 14127, tid: 14127 >>> /data/local/hello-crash <<<
I/DEBUG
 (8044): signal 11 (SIGSEGV), code 1 (SEGV MAPERR), fault addr 00000000
I/DEBUG
I/DEBUG
 (8044):
 #00
 pc 00000000
I/DEBUG
 #01
 pc 00008440 /data/local/hello-crash
 (8044):
 (8044):
I/DEBUG
 #02
 pc 00016330
 /system/lib/libc.so ( libc init)
I/DEBUG
 (8044):
 (8044): code around pc:
I/DEBUG
 ( 8044): 00000000 ffffffff ffffff
I/DEBUG
 libc init was mentioned
 ( 8044): 00000010 ffffff ffffff
I/DEBUG
 in previous diagram
 ( 8044): 00000020 ffff iff fffffff
I/DEBUG
 (8044): 00000030 ff fffff fffffff ffffffff
I/DEBUG
I/DEBUG
 (8044): 00000040 Iffffff ffffffff ffffffff
```

Call stack when executing hello-crash


```
#00 pc 00000000
#01 pc 00008440 /data/local/hello-crash
#02 pc 00016330 /system/lib/libc.so (__libc_init)
```

Debuggerd

arm-eabi-addr2line -e \

../out/target/product/crespo/symbols/system/bin/hello-rash \
00008440

/home/jserv/cyanogen-ics/tests/hello-crash.c:6

```
Line 01 #include <stdio.h>
Line 02 void hello() { printf("Hello World!\n"); }
Line 03 void (*ptr)();
Line 04 int main()
Line 05
Line 06 ptr = &hello;
Line 07
 (*ptr)();
Line 08 ptr = NULL;
Line 09 (*ptr)();
Line 10 return 0;
Line 11
```


```
#00 pc 00000000

#01 pc 00008440 /data/local/hello-crash

#02 pc 00016330 /system/lib/libc.so (__libc_init)
```

Debuggerd

```
addr2line -e \
```


../out/target/product/crespo/symbols/system/lib/libc.so \ 00016330


```
/home/jserv/cyanogen-
ics/bionic/libc/bionic/libc_init_dynamic.c:99
```


How Debuggerd Works

- Android dynamic linker provides its own _start routine that registers a signal handler on SIGSEGV and the like.
- Whenever a dynamically linked executable crashes, the signal handler gets invoked and transmits the thread id of the crashing process to the debuggerd via a local socket.
 - bionic/linker/debugger.c
- The debuggerd uses ptrace to get the register contents of the crashing process and to display the call chain.
 - system/core/debuggerd/debuggerd.c


Use Android port of libunwind from Linaro to Improve stack trace view

Two implementations for libc init


Two implementations

int (*slingshot)(int, char**, char**),

structors array t const * const structors)

- Very similar to each other
- Require the corresponding crtbegin {dynamic, static}.S


Memory Allocation while executing Hello World!


- Page size
- Virtual address memory segment (sections)
- Segment size


- Magic number
- type (.o / .so / exec)

code


- Machine
- byte order
- •


- Un-initialized (static) data
- Block started by symbol
- Has section header but occupies no space
 - Symbol table
 - Procedure and static variable names
 - Section name
 - Relocation info for .text section
 - Addresses of instructions that need to be modified in the executable instructions for modifying.
 - Relocation info for .data section
 - Address pointer data will need to be modified in the merged executable


Section header table


(required for relocatables)


Info for symbolic debugging

```
$ readelf -s hello
Symbol table '.dynsym' contains 5 entries:
 Num: Value Size Type
 Bind Vis
 Ndx Name
 0: 00000000
 O NOTYPE LOCAL DEFAULT UND
  1: 00000000 399 FUNC GLOBAL DEFAULT UND puts@GLIBC 2.0 (2)
 2: 00000000 415 FUNC GLOBAL DEFAULT UND libc start main@GLIBC 2.0 (2)
 4 OBJECT GLOBAL DEFAULT 14 IO stdin used
  3: 08048438
  4: 00000000
 0 NOTYPE WEAK DEFAULT UND gmon start
Symbol table '.symtab' contains 81 entries:
 -s|--syms|--symbols
 Displays the entries in symbol table
$ cp -f hello hello.strip
$ strip -s hello.strip
 section of the file, if it has one.
 $ readelf -s hello.strip
 Symbol table '.dynsym' contains 5 entries:
 Num:
 Value Size Type
 Bind Vis
 Ndx Name
 0: 00000000
 O NOTYPE LOCAL DEFAULT UND
 1: 00000000 399 FUNC GLOBAL DEFAULT UND puts@GLIBC_2.0 (2)
 2: 00000000 415 FUNC
 GLOBAL DEFAULT UND __libc_start_main@GLIBC_2.0 (2)
 3: 08048438 4 OBJECT GLOBAL DEFAULT 14 IO stdin used
 4: 00000000
 0 NOTYPE WEAK DEFAULT UND gmon start
```


```
// global data reference
 call L1
L1: popl %ebx
 addl $GOTENTRY, %ebx
 movl (%ebx), %eax
 movl (%eax), %eax
```


GOT (global offset table):in data segment PLT (procedure linkage table): in code segment


Linux Memory Allocation


Recall process maps

adb shell cat /proc/18696/maps

```
00008000-00009000 r-xp 00000000 b3:02 8959
 /data/local/hello
00009000-0000a000 rwxp 00001000 b3:02 8959
 /data/local/hello
40061000-40062000 r-xp 00000000 00:00 0
40079000-40081000 r-xs 00000000 00:0b 392
 /dev/ properties (deleted)
40087000-400c9000 r-xp 00000000 b3:01 548
 /system/lib/libc.so
400c9000-400cc000 rwxp 00042000 b3:01 548
 /system/lib/libc.so
400cc000-400d7000 rwxp 00000000 00:00 0
400d7000-400ec000 r-xp 00000000 b3:01 597
 /system/lib/libm.so
400ec000-400ed000 rwxp 00015000 b3:01 597
 /system/lib/libm.so
40101000-40102000 r-xp 00000000 b3:01 644
 /system/lib/libstdc++.so
40102000-40103000 rwxp 00001000 b3:01 644
 /system/lib/libstdc++.so
b0001000-b0009000 r-xp 00001000 b3:01 128
 /system/bin/linker
b0009000-b000a000 rwxp 00009000 b3:01 128
 /system/bin/linker
b000a000-b0015000 rwxp 00000000 00:00 0
beb07000-beb28000 rw-p 00000000 00:00 0
 [stack]
ffff0000-ffff1000 r-xp 00000000 00:00 0
 [vectors]
```

Meaning of each field:

```
start-end perm offset major:minor inode image
```

Start-end: The beginning and ending virtual addresses for this memory area. **Perm**: a bit mask with the memroy area's read, write, and execute permissions **Offset**: Where the memory area begins in the file **Major/Minor**: Major and minor numbers of the device holding the file (or partition)

Map vs. ELF sections

```
arm-eabi-objdump -h \
 ../out/target/product/crespo/system/bin/hello
  Sections:
  Tdx Name
 Size
 File off
 MM
 TIMA
 Alan
 0 .interp
 00000013 00008114 00008114 00000114
 2**0
 CONTENTS, ALLOC, LOAD, READONLY, DATA
 4 .rel.plt
 00000018 000083dc 000083dc 000003dc
 2**2
 CONTENTS, ALLOC, LOAD, READONLY, DATA
 00000038 000083f4 000083f4 000003f4
 5 .plt
 2**2
 CONTENTS, ALLOC, LOAD, READONLY, CODE
 00000054 00008430 00008430 00000430
 6 .text
 2**4
 CONTENTS, ALLOC, LOAD, READONLY, CODE
 7 .rodata
 2**0
 CONTENTS, ALLOC, LOAD, READONLY, DATA
 adb shell cat /proc/18696/maps
00008000-00009000 r-xp 00000000 b3:02 8959 /data/local/hello
00009000-0000a000 rwxp 00001000 b3:02 8959 /data/local/hello
```

.data section of 'hello' program → Readable and Writable

. text section of 'hello' program → Read-only

Recall process maps

.bss section of libc


```
adb shell cat /proc/18696/maps
00008000-00009000 r-xp 00000000 b3:02 8959
 /data/local/hello
00009000-0000a000 rwxp 00001000 b3:02 8959
 /data/local/hello
40061000-40062000 r-xp 00000000 00:00 0
40079000-40081000 r-xs 00000000 00:0b 392
 /dev/ properties (deleted)
40087000-400c9000 r-xp 00000000 b3:01 548
 /system/lib/libc.so
400c9000-400cc000 rwxp 00042000 b3:01 548
 /system/lib/libc.so
400cc000-400d7000 rwxp 00000000 00:00 0
400d7000-400ec000 r-xp 00000000 b3:01 597
 /system/lib/libm.so
400ec000-400ed000 rwxp 00015000 b3:01 597
 /system/lib/libm.so
40101000-40102000 r-xp 00000000 b3:01 644
 /system/lib/libstdc++.so
40102000-40103000 rwxp 00001000 b3:01 644
 /system/lib/libstdc++.so
b0001000-b0009000 r-xp 00001000 b3:01 128
 /system/bin/linker
b0009000-b000a000 rwxp 00009000 b3:01 128
 /system/bin/linker
b000a000-b0015000 rwxp 00000000 00:00 0
beb07000-beb28000 rw-p 00000000 00:00 0
 [stack]
ffff0000-ffff1000 r-xp 00000000 00:00 0
 [vectors]
```

.data section of dynamic linker

.text section of dynamic linker

.bss section of dynamic linker


Case Study

GDB meets Angry Birds


Setup (1)

- Download Android NDK
 - http://developer.android.com/sdk/ndk/
 - Version: r7b / r5c
- Download apktool
 - a tool for reverse engineering 3rd party, closed, binary Android apps. It can decode resources to nearly original form and rebuild them after making some modifications
 - http://code.google.com/p/android-apktool/
- Download Angry Birds Rio from Androi Market
 - Date: Feb 3, 2012


APK content

```
$ unzip Angry+Birds.apk
Archive: Angry+Birds.apk
 AndroidManifest.xml
  inflating:
 extracting: [resources.arsc
 extracting: res/drawable-hdpi/icon.png
 extracting: res/drawable-ldpi/icon.png
 extracting: res/drawable-mdpi/icon.png
  inflating: classes.dex
  inflating:
 lib/armeabi/libangrybirds.so
  inflating:
 lib/armeabi-v7a/libangrybirds.so
  inflating:
 META-INF/MANIFEST.MF
  inflating: META-INF/CERT.SF
 manifest +
  inflating: META-INF/CERT.RSA
 signature
```

Android Manifest


\$ unzip Angry+Birds.
Archive: Angry+Bird android-apktool
...

inflating: AndroidManifest.xml
extracting: resources.arsc

file AndroidManifest.xml
droidManifest.xml: DBase 3 data file (2328 records)

```
$ file AndroidManifest.xml
AndroidManifest.xml: DBase 3 data file (2328 records)

$ apktool d ../AngryBirds/Angry+Birds.apk
I: Baksmaling...
I: Loading resource table...
I: Decoding file-resources...
I: Decoding values*/* XMLs...
I: Done.
I: Copying assets and libs...
$ file Angry+Birds/AndroidManifest.xml
Angry+Birds/AndroidManifest.xml: XML document text
```

Pull Angry Birds' APK and extract

```
adb pull /data/app/com.rovio.angrybirdsrio-1.apk
java -jar apktool.jar d com.rovio.angrybirdsrio-1.apk
```

Prepare environment to satisfy NDK

Use gdbserver from NDK


Use GDB from Android NDK(1)

```
$ android-ndk-r7b/ndk-gdb --verbose -force \
 --launch=com.rovio.ka3d.App
Android NDK installation path: /tmp/angry-birds/android-ndk-r7b
Using default adb command: /usr/bin/adb
ADB version found: Android Debug Bridge version 1.0.26
Using ADB flags:
Using auto-detected project path: .
Found package name: com.rovio.angrybirdsrio
Launching activity: com.rovio.angrybirdsrio/com.rovio.ka3d.App
## COMMAND: /usr/bin/adb shell am start -n
com.rovio.angrybirdsrio/com.rovio.ka3d.App
Starting: Intent { cmp=com.rovio.angrybirdsrio/com.rovio.ka3d.App }
GDB will be unable to debug shared library initializers
and track explicitly loaded dynamic code.
warning: shared library handler failed to enable breakpoint
0x40043384 in epoll wait ()
 from /tmp/angry-birds/obj/local/armeabi/libc.so
```

(qdb)

Use GDB from Android NDK(2)

/system/bin/linker

• (gdb) info shared

From To Syms Read Shared Object Library

0x40041fc0 0x4006f99c Yes armeabi/libc.so

No

No libstdc++.so

No libm.so

No liblog.so

No libcutils.so

No libz.so

• • •

0x507b0ae8 0x508ec948 Yes armeabi/libangrybirds.so


Use GDB from Android NDK(3)

```
(qdb) set m = (int*)malloc(480*699*4)
(gdb)
 set $f = fopen("/sdcard/outputfile", "wb+")
(adb)
(qdb) call fwrite($m, 1, 480*699*4, $f)
$1 = 1342080
(qdb) call fclose($f)
$2 = 0
 You can dump memory/variables/buffer
 into storage for observation purpose.
(qdb) x/s progname
0xbef30d26: "com.rovio.angrybirdsrio"
(qdb) print _page_size
```

\$3 = 4096


Case Study

Binder IPC: The heart of Android


Processes running on Android

```
$ ps
 37
 248
 156
 c00aef2c 0000875c S /sbin/ueventd
root
 768
 260
 c022950c afd0b6fc S /system/bin/servicemanager
system
 42
 43
 3824
 564
 fffffff afd0bdac S /system/bin/vold
root
 3796
 560
 ffffffff afd0bdac S /system/bin/netd
 44
root
 45
 628
 264
 c02588c0 afd0c0cc S /system/bin/debuggerd
root
 672
 ffffffff afd0bdac S /system/bin/rild
radio
 46
 4336
 62224
 27576 c00aef2c afd0b844 S zvgote
 47
root
media
 16828
 3736 ffffffff afd0b6fc S /system/bin/mediaserver
 1216
 c00aef2c afd0c59c S /system/bin/dbus-daemon
bluetooth 49
 572
root
 776
 316
 c02a8424 afd0b45c S /system/bin/installd
keystore
 432
 c02588c0 afd0c0cc S /system/bin/keystore
 51
 1704
shell
 52
 696
 336
 c0050934 afd0c3ac S /system/bin/sh
 53
 3356
 160
 ffffffff 00008294 S /sbin/adbd
root
 67
 172464 32596 ffffffff afd0b6fc S system server
system
 80028 20728 ffffffff afd0c51c S com.android.systemui
 115
 47
system
 124
 80732 20720 ffffffff afd0c51c S com.android.inputmethod.latin
app 24
radio
 135
 87848
 20324 ffffffff afd0c51c S com.android.phone
 89136 24160 ffffffff afd0c51c S com.android.launcher
app 18
 144
 47
app 7
 165
 47
 86136 22736 ffffffff afd0c51c S android.process.acore
 197
 73996
 17472 ffffffff afd0c51c S com.android.deskclock
app 0
app 14
 208
 18464 ffffffff afd0c51c S android.process.media
 75000
 219
 72228
 17652 ffffffff afd0c51c S com.android.bluetooth
app 3
 234
 47
 85336
 17836 ffffffff afd0c51c S com.android.mms
app 25
app 26
 254
 47
 74656
 19080 ffffffff afd0c51c S com.android.email
app 27
 266
 74912 18100 ffffffff afd0c51c S com.android.providers.calendar
app 1
 285
 47
 71616
 16280 ffffffff afd0c51c S com.android.protips
app 19
 293
 72184
 16572 ffffffff afd0c51c S com.android.music
 47
app 21
 301
 47
 74728
 17208 ffffffff afd0c51c S com.android.quicksearchbox
 311
app 28
 47
 75408
 18040 ffffffff afd0c51c S com.cooliris.media
shell
 323
 856
 00000000 afd0b45c R ps
 52
 316
```


More than 30 processes (200+ threads).

IPC = Inter-Process Communication


IPC Abstraction


- Intent
 - The highest level abstraction
- Inter process method invocation
 - AIDL: Android InterfaceDefinition Language
- binder: kernel driver
- ashmem: shared memory


Method invocation


In the same process


Inter-process method invocation


Inter-process method invocation


android.os.Parcel


UML Representation


UML Representation


AIDL


Use Case:


Who calls on Pause() in Activity?


Binder


Multi-thread aware

- Have internal status per thead
- Compare to UNIX socket: sockets have internal status per file descriptor (FD)


Binder


- ✓ A pool of threads is associated to each service application to process incoming IPC (Inter-Process Communication).
- Binder performs mapping of object between two processes.
- ✓ Binder uses an object reference as an address in a process's memory space.
- ✓ Synchronous call, reference couting

Binder


Binder is different from UNIX socket

	socket	binder
internal status	associated to FD	associated to PID (FD can be shared among threads in the same process)
read & write operation	stream I/O	done at once by ioctl
network transparency	Yes	No expected local only


Transaction of Binder


Transaction of Binder

Process A and B have different memory space. They can not see each other.


Copy memory by **copy_from _user**Then, wake up process B


Copy memory by copy_to_user


Internally, Android uses Binder for graphics data transaction across processes. It is fairly efficient.

Binder sample program

Build binder benchmark program

```
cd system/extras/tests/binder/benchmarks
mm
adb push \
 ../../../out/target/product/crespo/data/nativebenchmark/binderAddInts \
 /data/local/
```

Execute

```
adb shell
su
/data/local/binderAddInts -d 5 -n 5 &
ps
```

root 17133 16754 4568 860 ffffffff 400e6284 S
/data/local/binderAddInts
root 17135 17133 2520 616 00000000 400e5cb0 R
/data/local/binderAddInts

Binder sample program

```
Execute
/data/local/binderAddInts -d 5 -n 5 &
ps
 17133 16754 4568
 860
 ffffffff 400e6284 S
root
/data/local/binderAddInts
 17135 17133 2520
 616
 00000000 400e5cb0 R
/data/local/binderAddInts
cat /sys/kernel/debug/binder/transaction log
transaction log:3439847: call from 17133:17133 to 72:0
1 handle 0 \overline{\text{size}} 124:4
transaction log:3439850: reply from 72:72 to 17133:17133 node
0 handle 0 \overline{\text{size 4:0}}
transaction log:3439855: call from 17135:17135 to 17133:0
node 343984\overline{8} handle 1 size 8:0
```


Binder sysfs entries

adb shell ls /sys/kernel/debug/binder

```
failed_transaction_log
proc
state
stats
transaction_log
transactions
```


Communication protocol


If one process sends data to another process, it is called transaction. The data is called transaction data.

Target	Binder Driver	Cookie	Sender ID	Data:
	Command			Target Arguments 0
Johnnara			Command 0	
				Target Com- Arguments 1 mand 1
				Target Com- Arguments n-
				mand n-1 1


Binder use case: Android Graphics


Binder IPC is used for communicating between Graphics client and server. Taken from http://www.cnblogs.com/xl19862005/archive/2011/11/17/2215363.html


Surface

Source: frameworks/base/core/java/android/view/Surface.java

 /* Handle on to a raw buffer that is being managed by the screen compositor */ public class **Surface** implements **Parcelable** { public Surface() { mCanvas = new CompatibleCanvas(); private class CompatibleCanvas extends Canvas { /* ... */ }


Surface instances can be written to and restored from a Parcel.


Android SurfaceFlinger

- Properties
 - Can combine 2D/3D surfaces and surfaces from multiple applications
 - Surfaces passed as buffers via Binder IPC calls
 - Can use OpenGL ES and 2D hardware accelerator for its compositions
 - Double-buffering using page-flip


Case Study

Android Power Management:

how to interact between system and framework


- Android does rely on Linux Kernel for core system services
 - Memory/Process Management
 - Device Driver Model
 - sysfs, kobject/uevent, netlink
- Android Kernel extensions
 - Binder
 - android_power

Key Idea: Android attempts to provide an abstraction layer between hardware and the related software stack.


- /sys/android_power/, /sys/power/


Android's PM Concepts


- Android PM is built on top of standard Linux Power Management.
- It can support more aggressive PM, but looks fairly simple now.
- Components make requests to keep the power on through "Wake Locks".
 - PM does support several types of "Wake Locks".


- If there are no active wake locks, CPU will be turned off.
- If there is are partial wake locks, screen and keyboard will be turned off.


PM State Machine


Design and Implementation


Sample WakeLocks usage: AudioFlinger

File frameworks/base/services/audioflinger/AudioFlinger.cpp void AudioFlinger::ThreadBase::acquireWakeLock l() { if (mPowerManager == 0) { sp<IBinder> binder = defaultServiceManager()->checkService(String16("power")); if (binder == 0) { LOGW ("Thread %s can't connect to the PM service", mName); } else { mPowerManager = interface cast<IPowerManager>(binder); binder->linkToDeath (mDeathRecipient); (mPowerManager != 0) { sp<IBinder> binder = new BBinder(); status t status = mPowerManager->acquireWakeLock (POWERMANAGER PARTIAL WAKE LOCK, binder, String16(mName)); if (status == NO ERROR) { mWakeLockToken = binder; } LOGV("acquireWakeLock 1() %s status %d", mName, status);

android_os_Power

```
frameworks/base/core/jni/android os Power.cpp
 Settings Objects static JNINativeMethod method table[] = {
 STAY ON WHILE PLUX
 "acquireWakeLock", "(ILjava/lang/String;)V", (void*)acquireWakeLock },
 SCREEN OFF TIME
 "releaseWakeLock", "(Ljava/lang/String;)V", (void*)releaseWakeLock },
 "setLastUserActivityTimeout", "(J) I", (void*) setLastUserActivityTimeout },
 "setLightBrightness", "(II)I", (void*)setLightBrightness },
 "setScreenState", "(Z)I", (void*)setScreenState },
 "shutdown", "()V", (void*) android os Power shutdown },
 PowerManager
 "reboot", "(Ljava/lang/String;)V", (void*)android os Power reboot },
 int register android os Power(JNIEnv *env)
 REBOOT ACTION
 return AndroidRuntime::registerNativeMethods(
 env, "android/os/Power",
 WatchDog
 method table, NELEM(method table));
 acquireWakeLock(JNIEnv *env, jobject clazz,
 Application A
 android os Power
 Power Manager
 throw NullPointerException(env, "id is null");
 create wake lock
inux Kernel
 Power Management
 const char *id = env->GetStringUTFChars(idObj, NULL);
 LCD
 Keyboard
 Power
 Full Wake Lock
Partial
 env->ReleaseStringUTFChars(idObj, id);
Wake Lock
```

Power

```
ACTION SCREEN ON ActivityManagerServi
 ACTION SCREEN OFF PhoneWindowManax
 hardware/libhardware legacy/power/power.c
 Settings Observer
 STAY ON WHILE PLUGGED IN
 SCREEN OFF TIMEOUT
 initialize fds();
 if (g error) return g error;
const char * const OLD PATHS[] = {
 "/sys/android power/acquire partial wake lock",
 "/sys/android power/release wake lock",
 int fd;
 if (lock == PARTIAL WAKE LOCK) {
 "/svs/android power/request state"
 fd = q fds[ACQUIRE PARTIAL WAKE LOCK];
};
const char * const NEW PATHS[] = {
 "/sys/power/wake lock",
 return EINVAL;
 "/sys/power/wake unlock",
 "/sys/power/state"
 return write(fd, id, strlen(id));
};
 (Kernel interface changes in Android Cupcake)
 static inline void
 initialize fds(void)
 android os Power
 if (open file descriptors (NEW PATHS) < 0) {
 open file descriptors (OLD PATHS);
 on state = "wake";
 off state = "standby";
 q initialized = 1;
 Power
```

Android PM Kernel APIs

Source code

- kernel/power/userwake.c
- /kernel/power/wakelock.c

```
static int power_suspend_late(
 struct platform_device *pdev,
 pm_message_t state)
{
 int ret =
 has_wake_lock(WAKE_LOCK_SUSPEND) ?
 -EAGAIN : 0;
 return ret;
}


static struct platform_driver power_driver = {
 .driver.name = "power",
 .suspend_late = power_suspend_late,
};
static struct platform_device power_device = {
 .name = "power",
};
```

```
static long has wake lock locked(int type)
 struct wake lock *lock, *n;
 long max timeout = 0;
 BUG ON(\overline{\text{type}} >= \text{WAKE LOCK TYPE COUNT});
 &active wake locks[type], link) {
 if (timeout <= 0)
 else if (timeout > max timeout)
 max timeout = timeout;
 } else
 return -1;
long has wake lock(int type)
 long ret;
 ret = has wake lock locked(type);
 spin unlock irgrestore(&list lock, irgflags);
 return ret;
```


Android PM Kernel APIs

kernel/power/wakelock.c


```
int ret;
for (i = 0; i < ARRAY SIZE(active wake locks); i++)
 INIT LIST HEAD(&active wake locks[i]);
wake lock init(&main wake lock, WAKE LOCK SUSPEND, "main");
wake lock(&main wake lock);
wake lock init(&unknown wakeup, WAKE LOCK SUSPEND, "unknown wakeups");
ret = platform device register(&power device);
if (ret) {
 pr err("wakelocks init: platform device register failed\n");
 goto err platform device register;
if (ret) {
if (suspend work queue == NULL) {
 ret = -ENOMEM;
 goto err suspend work queue;
```

Review

- Native area
 - dynamic linking
 - Processes
 - Memory layout
 - Binder IPC
 - interactions with frameworks


