Understanding the Dalvik Virtual Machine

Jim Huang (黄敬群)

Developer, Oxlab

jserv@0xlab.org

March 14, 2012 / GTUG Taipei

Rights to copy

Corrections, suggestions, contributions and

© Copyright 2012 **0xlab** http://0xlab.org/

contact@0xlab.org

translations are welcome!

Latest update: March 14, 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

BY: 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

Myself

was a Kaffe (world-frist open source JVM)

Developer

 Threaded Interpreter, JIT, AWT for embedded system, robustness

was a GCJ (Java Frontend for GCC) and GNU Classpath Developer

is an AOSP (Android Open Source Project) contributror

- 45+ patches are merged officially
- bionic libc, ARM optimizations

Goals of This Presentation

- Understand how a virtual machine works
- Analyze the Dalvik VM using existing tools
- VM hacking is really interesting!

Environment Setup

Reference Hardware and Host Configurations

- Android Phone: Nexus S
 - http://www.google.com/phone/detail/nexus-s
 - Install CyanogenMod (CM9)
 http://www.cyanogenmod.com/
- Host: Lenovo x200
 - Ubuntu Linux 11.10+ (32-bit)
- AOSP/CM9 source code: 4.0.3
- Follow the instructions in Wiki http://wiki.cyanogenmod.com/wiki/Building_from_source

& Google

Build CyanogenMod from Source

- 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

Nexus S Device Configurations

```
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
```


Build Dalvik VM

(ARM Target + x86 Host)

```
cyanogen-ics$ make dalvikvm dalvik
PLATFORM VERSION CODENAME=REL
PLATFORM VERSION=4.0.3
TARGET PRODUCT=cm crespo
TARGET BUILD VARIANT=userdebug
TARGET BUILD TYPE=release
 libdvm.so is the VM engine
Install: out/host/linux-x86/lib/libdvm.so
Install: out/target/product/crespo/system/bin/dalvikvm
host C++: dalvikvm <= dalvik/dalvikvm/Main.cpp
host Executable: dalvikvm Install: out/host/linux-
x86/bin/dalvikvm
Copy: dalvik (out/host/linux-
x86/obj/EXECUTABLES/dalvik intermediates/dalvik)
Install: out/host/linux-x86/bin/dalvik
```

"dalvik" is a shell script to launch dvm

Dalvik VM requires core APIs for runtime

```
cyanogen-ics$ out/host/linux-x86/bin/dalvik
E(6983) No valid entries found in bootclasspath
'/tmp/cyanogen-ics/out/host/linux-x86/framework/core-
hostdex.jar:/tmp/cyanogen-ics/out/host/linux-
x86/framework/bouncycastle-hostdex.jar:/tmp/cyanogen-
ics/out/host/linux-x86/framework/apache-xml-
hostdex.jar' (dalvikvm)
E ( 6983) VM aborting (dalvikvm)
out/host/linux-x86/bin/dalvik: line 28:
 6983
Segmentation fault
 (core dumped)
ANDROID PRINTF LOG-tag ANDROID LOG TAGS-""
ANDROID DATA=/tmp/android-data
ANDROID ROOT=$ANDROID BUILD TOP/out/host/linux-x86
LD LIBRARY PATH=$ANDROID BUILD TOP/out/host/linux-x86/lib
$ANDROID BUILD TOP/out/host/linux-x86/bin/dalvikvm -Xbootclasspath:
$ANDROID_BUILD_TOP/out/host/linux-x86/framework/core-hostdex.jar:
$ANDROID_BUILD_TOP/out/host/linux-x86/framework/bouncycastle-
hostdex. jar: \
$ANDROID BUILD TOP/out/host/linux-x86/framework/apache-xml-
hostdex.jar $*
```

Satisfy Dalvik Runtime Dependency

```
cyanogen-ics$ make bouncycastle bouncycastle-hostdex
cyanogen-ics$ make sqlite-jdbc mockwebserver
cyanogen-ics$ make sqlite-jdbc-host
cyanogen-ics$ make mockwebserver-hostdex
cyanogen-ics$ make apache-xml-hostdex
cyanogen-ics$ (cd libcore && make)
cyanogen-ics$ out/host/linux-x86/bin/dalvik
I(19820) Unable to open or create cache for
/tmp/cyanogen-ics/out/host/linux-x86/framework/core-
hostdex.jar (/data/dalvik-cache/tmp@cyanogen-
ics@out@host@linux-x86@framework@core-
hostdex.jar@classes.dex) (dalvikvm)
E(19820) Could not stat dex cache directory
'/data/dalvik-cache': No such file or directory
(dalvikvm)
```

Extra space for "dalvik-cache" is required.

Host-side Dalvik VM

```
cyanogen-ics$ make dexopt

cyanogen-ics$ sudo mkdir -p /data/dalvik-cache

cyanogen-ics$ sudo chmod 777 /data/dalvik-cache

cyanogen-ics$ out/host/linux-x86/bin/dalvik

Dalvik VM requires a class name
```

Finally, host-side dalvik vm is ready. It just complain no given class.

cyanogen-ics\$ ls /data/dalvik-cache/

tmp@cyanogen-ics@out@host@linux-x86@framework@apache-xmlhostdex.jar@classes.dex

tmp@cyanogen-ics@out@host@linux-x86@framework@bouncycastlehostdex.jar@classes.dex

tmp@cyanogen-ics@out@host@linux-x86@framework@corehostdex.jar@classes.dex

Optimized DEX generated by "dexopt"

Agenda

- (1) How Virtual Machine Works
- (2) Dalvik VM
- (3) Utilities

How Virtual Machine Works

What is Virtual Machine

- A virtual machine (VM) is a software implementation of a machine (i.e. a computer) that executes programs like a physical machine.
- Basic parts
 - A set of registers
 - A stack (optional)
 - An execution environment
 - A garbage-collected heap
 - A constant pool
 - A method storage area
 - An instruction set

VM Types

- Based on its functionality
 - System Virtual Machine
 supports execution of a complete OS
 - Process Virtual Machine
 supports execution of a single process
- Based on its architecture
 - Stack based VM (uses instructions to load in a stack for execution)
 - Register based VM (uses instructions to be encoded in source and destination registers)

JVM Conceptual Architecture

Segment

Segment

Example: JVM

Example Java source: Foo.java

```
class Foo {
 public static void main(String[] args) {
 System.out.println("Hello, world");
 }
 int calc(int a, int b) {
 int c = 2 * (a + b);
 return c;
 }
}
```


Example: JVM

```
$ javac Foo.java
$ javap -v Foo
Compiled from "Foo.java"
class Foo extends java.lang.Object
int calc(int, int);
 Code:
  Stack=3, Locals=4, Args size=3
  0: iconst 2
  1: iload 1
  2: iload 2
  3: iadd
  4: imul
  5: istore 3
 6: iload 3
  7: ireturn
```


Bytecode execution

$$c := 2 * (a + b)$$

- Example bytecode
 - -iconst 2
 - -iload a
 - -iload b
 - iadd
 - imul
 - -istore c

• Example bytecode:

a	42	
b	7	
С	0	

2	

iconst 2

⇒iload a

iload b

iadd

imul

istore c

a	42	
b	7	
С	0	

4.0	
42	
2	

a	42	
b	7	
С	0	

7
42
2

a	42	
b	7	
С	0	

49	
49	
2	

imul
 istore c

a	42	
b	7	
С	0	

98	

iconst 2
iload a
iload b
iadd
imul

⇒ istore c

a	42	
b	7	
С	98	

iadd in specification and implementation

3 add

Taken from SableVM sablevm/src/libsablevm/instructions_switch.c

Example: Dalvik VM

```
$ dx --dex --output=Foo.dex Foo.class
$ dexdump -d Foo.dex
Processing 'Foo.dex'...
Opened 'Foo.dex', DEX version '035'
 Virtual methods
 #0
 : (in LFoo;)
 : 'calc'
 name
 : '(II)I'
 type
00018c:
 |[00018c] Foo.calc:(II)I
 |0000: add-int v0, v2, v3
00019c: 9000 0203
0001a0: da00 0002 |0002: mul-int/lit8 v0, v0, #int 2
0001a4: 0f00
 10004: return v0
```

Java bytecode vs. Dalvik bytecode

```
public int method(int i1, int i2)
 (stack vs. register)
 int i3 = i1 * i2;
 return i3 * 2;
 this: v1 (Ltest2;)
 .var 0 is "this"
 .var 1 is argument #1
 parameter[0] : v2 (I)
 .var 2 is argument #2
 parameter[1] : v3 (I)
method public method(II)I
 iload 1
 iload 2
 .method public method(II)I
 imul
 mul-int v0, v2, v3
 mul-int/lit-8 v0, v0, 2
 istore 3
 iload 3
 return v0
 iconst 2
 .end method
 imul
```


Java

ireturn

.end method

Dalvik

Dalvik is register based

Dalvik uses 3-operand form, which it what a processoractually uses

Dalvik is register based

- To execute "int foo = 1 + 2", the VM does:
 - const-4 to store 1 into register 0
 - add-int/lit8 to sum the value in register 0 (1) with the literal
 and store the result intoregister 1 -- namely "foo"

Dalvik is register based

- This is only 2 dispatches, but Dalvik byte code is measured into 2-byte units
- Java byte code was 4-bytes, the Dalvik byte code is actually 6-bytes

Code Size

- Generally speaking, the code size of register-based VM instructions is larger than that of the corresponding stack VM instructions
- On average, the register code is 25.05% larger than the original stack code

Execution Time

Register architecture requires an average of 47% fewer executed VM instructions

Source: Virtual Machine Showdown: Stack Versus Registers Yunhe Shi, David Gregg, Andrew Beatty, M. Anton Ertl

Dalvik-JVM

- Instruction traslation
 - one Dalvik instruction → multiple Java instructions

```
Dalvik Java add-int d_0, s_0, s_1 iload s_0' iload s_1' iadd istore d_0'
```


Dalvik VM Execution on ARM Target

```
$ dx --dex --output=foo.jar Foo.class
$ adb push foo.jar /data/local/
$ adb shell dalvikvm \
 -classpath /data/local/foo.jar Foo
Hello, world
```


Instruction Dispatch

```
static void interp(const char* s) {
  for (;;) {
 switch (*(s++))
 case 'a': printf ("Hello"); break;
 case 'b': printf (" "); break;
 case 'c": printf ("world!"); break;
 case 'd': prinf ("\n"); break;
 case 'e': return;
int main (int argc, char** argv) {
 interp("abcbde"):
```


Computed GOTO (in GCC's way)

```
#define DISPATCH() \
 { goto *op table[*((s)++) - 'a']; }
static void interp(const char* s) {
 static void* op table[] =
 { &&op a, &&op b, &&op c, &&op d, &&op_e };
 DISPATCH();
 op a: printf(("Hello"); DISPATCH();
 op b: printf (" "); DISPATCH();
 op c: printf ("world!"); DISPATCH();
 op d: prinf ("\n"); DISPATCH();
 op e: return;
```


Best Dispatch Implementation

- The computed GOTO can be further optimized if we re-write it in assembly.
- The code above uses typically two memory reads. We can lay out all our bytecodes in memory in such a way that each bytecode takes exactly the same amount of memory - this way we can calculate the address directly from the index.
- Added benefit is the cacheline warm-up for frequently used bytecodes.

Class 文件所记录的信息

- 结构信息
 - 。Class 文件格式版本号
 - 。各部分的数量与大小
- ●元数据
 - ∘ 类 / 继承的超类 / 实现的接口的声明信息
 - 。域与方法声明信息
 - 。常量池
 - ∘ 用户自定义的、 RetentionPolicy为 CLASS或 RUNTIME的注解
 - 。——对应Java源代码中"声明"与"常量"对应的信息
- 方法信息
 - 。字节码
 - 。异常处理器表
 - 。 操作数栈与局部变量区大小
 - ◦操作数栈的类型记录(StackMapTable, Java 6开始)
 - 。调试用符号信息(如LineNumberTable、LocalVariableTable)
 - 。——对应Java源代码中"语句"与"表达式"对应的信息

Class 文件例子

```
import java.io.Serializable;

public class Foo implements Serializable {
 public void bar() {
 int i = 31;
 if (i > 0) {
 int j = 42;
 }
 }

}

(代码:
 int j = 42;
```

输出调试符号信息

编译 Java 源码

反编译 Class 文件

javac -g Foo.java

javap -c -s -l -verbose Foo

Class 文件例子

```
public Foo();
 Signature: () V
 LineNumberTable:
 line 2: 0
方法
元数据
 LocalVariableTable:
 Start Length Slot Name
 Signature
 0
 this
 LFoo;
 Code:
字节码
 Stack=1, Locals=1, Args size=1
 0:
 aload 0
 invokespecial #1; //Method java/lang/Object."<init>":() V
 1:
 4:
 return
```


Class 文件例子

```
public void bar();
  Signature: ()V
 LineNumberTable:
  line 4: 0
  line 5: 3
  line 6: 7
  line 8: 10
 LocalVariableTable:
  Start Length Slot Name
Signature
  10
 0
 Τ
 this
 11
 0
LFoo;
 i
 Ι
 3
  StackMapTable: number_of_entries = 1
  frame_type = 252 /* append */
 offset delta = 10
 locals = [ int ]
```

Java 6 开始,有分支 控制流的方法会带有 <u>StackMapTable</u>,记 录每个基本块开头处 操作数栈的类型状态

字节码

方法

元数据

```
Code:
 Stack=1, Locals=3, Args_size=1
 0:
 bipush
 31
 2:
 istore 1
 3:
 iload 1
 4:
 ifle 10
 7:
 bipush
 42
 9:
 istore 2
 10:
 return
```


基于栈与基于寄存器的体系结构的区别

概念中的 Java 虚拟机

```
public class Demo {
 public static void foo() {
 int a = 1;
 int b = 2;
 int c = (a + b) * 5;
 }
}
```

概念中的 Dalvik 虚拟机

Dalvik VM

Dalvik VM

- Dalvik architecture is register based
- Optimized to use less space
- Execute its own Dalvik byte code rather than Java byte code
- Class Library taken from Apache Harmony
 - A compatible, independent implementation of the Java SE 5 JDK under the Apache License v2
 - A community-developed modular runtime (VM and class library) architecture. (deprecated now)

Reasons to Choose Dalvik

- Dalvik (Register based) take average 47 % less executed VM instruction then JVM (Stack based).
- Register code is 25% larger than the corresponding stack code.
- This increased cost of fetching more VM instructions due to larger code size involves only 1.07% extra real machine loads per VM instruction. Which is negligible.
- Some Marketing Reasons too
 - Oracle lawsuit against Google

Constant Pool:
References to other classes
Method names
Numerical constants

Class Definition: Access flags Class names

Data:
Method code
Info related to methods
Variables

Dalvik Architecture

- Register architecture
- 2¹⁶ available registers
- Instruction set has 218 opcodes
 - JVM: 200 opcodes
- 30% fewer instructions, but 35% larger code size (bytes) compared to JVM

Constant Pool

- Dalvik
 - Single pool
 - dx eliminates some constants by inlining their values directly into the bytecode
- JVM
 - Multiple

Primitive Types

- Ambiguous primitive types
 - Dalvik

int/float, long/double use the same opcodes does not distinguish: int/float, long/double, 0/null.

– JVM

Different: JVM is typed

- Null references
 - Dalvik

Not specify a null type Use zero value

Object Reference

- Comparison of object references
- Dalvik
 - Comparison between two integers
 - Comparison of integer and zero
- JVM
 - if_acmpeq / if_acmpne
 - ifnull / ifnonnull

Dalvik

- Storage of primitive types in arrays
- Dalvik
 - Ambiguous opcodes
 - aget for int/float, aget-wide for long/double

Dalvik

- Dalvik uses annotation to store:
 - signature
 - inner class
 - Interface
 - Throw statement.
- Dalvik is more compact, average of 30% less instructions than JVM.

DEX File Anatomy

Map Java bytecode to Dalvik bytecode

Java bytecode vs. Dalvik bytecode

```
'A', 'm', 'b', 'e', 'r',
 '','u','s','e','s', '',
 'A', 'n', 'd', 'r', 'o', 'i', 'd'
 };
 Java
  0: bipush 18
  2: newarray char
  4: dup
  5: iconst 0
  6: bipush 65
  8: castore
101: bipush 17
103: bipush 100
105: castore
106: putstatic #2; // DATA
109: return
```

private static final char[] DATA = {

public class Demo {

```
|0000: const/16 v0, #int 18
|0002: new-array v0, v0, [C
|0004: fill-array-data v0,
 0000000a
|0007: sput-object v0,
 LDemo; .DATA: [C
|0009: return-void
|000a: array-data (22 units)
```

Dalvik

Shared constant pool

Zapper.java

```
public interface Zapper {
 public String zap(String s, Object o);
}
public class Blort implements Zapper {
 public String zap(String s, Object o) { ... }
}
public class ZapUser {
 public void useZap(Zapper z) { z.zap(...); }
}
```


Shared constant pool

Shared constant pool

Shared constant pool (memory usage)

- minimal repetition
- per-type pools (implicit typing)
- implicit labeling

Contents	Uncompressed jar File		Compressed jar files		Uncompressed dex file	
	In Bytes	In %	In Bytes	In %	In Bytes	In %
Common System Libraries	21445320	100	10662048	50	10311972	48
Web browser Application	470312	100	232065	49	209248	44
Alarm Check Application	119200	100	61658	52	53020	44


```
public static long sumArray(int[] arr) {
 long sum = 0;
 for (int i : arr) {
 sum += i;
 }
 return sum;
```

Java class

```
0000: lconst 0

 25 bytes

0001: lstore 1
0002: aload \overline{0}
0003: astore 3

 14 dispatches

0004: aload \overline{3}
0005: array Tength

 45 reads

0006: istore 04
0008: iconst 0

 16 writes

0009: istore 05
000b: iload 05
 // rl ws
000d: iload 04
 // rl ws
000f: if icmpge 0024
 // rs rs
0012: aload 3
 // rl ws
0013: iload 05
 // rl ws
0015: iaload
 // rs rs ws
0016: istore 06
 // rs wl
0018: lload 1
 // rl rl ws ws
0019: iload 06
 // rl ws
 read stack
001b: i21
 // rs ws ws
001c: ladd
001d: lstore 1
 // rs rs wl wl
 write stack
001e: iinc 0\overline{5}, #+01
 // rl wl
0021: goto 000b
 read local
 write local
0024: lload 1
0025: lreturn
```

```
public static long sumArray(int[] arr) {
 long sum = 0;
 for (int i : arr) {
 bytes
 dispatches
 reads
 writes
 sum += i;
 .class 25
 14
 45
 16
 18
 .dex
 6
 19
 6
 return sum;
```

Dalvik DEX

```
 18 bytes

 6 dispatches

0000: const-wide/16 v0, #long 0
0002: array-length v2, v8

 19 reads

0003: const/4 v3, #int 0
0004: move v7, v3

 6 writes

0005: move-wide v3, v0
0006: move v0, v7
0007: if-ge v0, v2, 0010
0009: aget v1, v8, v0
000b: int-to-long v5, v1
000c: add-long/2addr v3, v5
000d: add-int/lit8 v0, v0, #int 1 // r w
000f: goto 0007
0010: return-wide v3
```

Comparison between Dalvik VM and JVM

- Memory Usage Comparison
- Architecture Comparison
- Supported Libraries Comparison

Libraries	Dalvik	Standard Java
java.io	Y	Y
java.net	Y	Y
android.*	Y	N
com.google.*	Y	N
javax.swing.*	N	Y

- Reliability Comparison
- Multiple instance and JIT Comparison
- Concurrent GC

Java source

```
double return_a_double(int a) {
 if (a != 1)
 return 2.5;
 else
 return 1.2;
}
```

DEX Bytecode

```
double return_a_double(int)
0: const/4 v0,1
1: if-eq v3,v0,6
3: const-wide/high16 v0,16388
5: return-wide v0
6: const-wide v0,4608083138725491507
11: goto 5
```

AST to Bytecode


```
public class ZZZZ {
 private int value;
 public void foo() {
 int v = this.value;
 Java source
 /* aload 0
 2a
 b40002 /* getfield #2; //Field value:I
 javac
 /* istore 1
 3с
  Classfile
 Class ZZZZ
 ClassLoader
 Internal
 methods
Representation
 /VM
 Method foo()V
 Host
 dcd00100 /* fast iaccess 0 #1 */
 instructions
 3c
 /* istore 1
 8b4108; mov eax, dword ptr ds:[ecx+8]
```

Efficient Interpreter in Android

- There are 3 forms of Dalvik
 - dexopt: optimized DEX
 - Zygote
 - libdvm + JIT

Efficient Interpreter: Optimized DEX

- Apply platform-specific optimizations:
 - specific bytecode
 - vtables for methods
 - offsets for attributes
 - method inlining
- Example:

Common operations like String.length have their own special instruction execute-inline

- VM has special code just for those common operations
- Things like calling the Object's constructor - optimized to nothing because the method is empty

```
invoke-virtual nib 2-byte execute-inline nib nib java/lang/String#length():I java/lang/String#length():I invoke-direct nib 2-byte java/lang/Object#<init>():V
```

ODEX Example

```
dexdump -d Foo.dex
[00016c] Foo.main:([Ljava/lang/String;)V
|0000: sget-object v0, Ljava/lang/System;.out:Ljava/io/PrintStream;
|0002: const-string v1, "Hello, world"
| 0004: invoke-virtual {v0, v1},
 Ljava/io/PrintStream; .println: (Ljava/lang/String;) V
10007: return-void
 Optimized DEX generated by "dexopt"
 Where is "println"?
 dexdump -d \
  /data/dalvik-cache/tmp@cyanogen-ics@tests@Foo.dex
|[00016c] Foo.main:([Ljava/lang/String;)V
|0000: sget-object v0, Ljava/lang/System;.out:Ljava/io/PrintStream;
|0002: const-string v1, "Hello, world"
|0004: | +invoke-virtual-quick {v0, v1}, [002c] // vtable #002c
10007: return-void
```

```
CartesianPoint
 v-table
 +x: double
 +getX(): double
 +y: double
 +getY(): double
 -v-table
 +getRho(): double
 +getTheta(): double
iget
 nib
 nib 2-byte
 iget-quick
 nib
 nib 2-byte
invoke-virtual
 invoke-virtual-quick nib 2-byte
 nib 2-byte
```

Virtual (non-private, non-constructor, non-static methods)

invoke-virtual <symbolic method name> \rightarrow invoke-virtual-quick <vtable index> Before:

```
+invoke-virtual-quick {v0, v1}, [002c] // vtable #002c
```

- Can change invoke-virtual to invoke-virtual-quick
 - because we know the layout of the v-table

DEX Optimizations

- Before being executed by Dalvik, DEX files are optimized.
 - Normally it happens before the first execution of code from the DEX file
 - Combined with the bytecode verification
 - In case of DEX files from APKs, when the application is launched for the first time.

Process

- The dexopt process (which is actually a backdoor of Dalvik) loads the DEX, replaces certain instructions with their optimized counterparts
- Then writes the resulting optimized DEX (ODEX) file into the /data/dalvik-cache directory
- It is assumed that the optimized DEX file will be executed on the same
 VM that optimized it. ODEX files are NOT portable across VMs.

dexopt: Instruction Rewritten

Virtual (non-private, non-constructor, non-static methods)
 invoke-virtual <symbolic method name> → invoke-virtual-quick <vtable index>
 Before:

```
invoke-virtual {v1,v2} java/lang/StringBuilder/append;append(Ljava/lang/String;) Ljava/lang/StringBuilder; After:
invoke-virtual-quick {v1,v2},vtable #0x3b
```

Frequently used methods

invoke-virtual/direct/static <symbolic method name> → execute-inline <method index>

- Before:

invoke-virtual {v2},java/lang/String/length

– After:

execute-inline {v2},inline #0x4

- instance fields: iget/iput <field name> o iget/iput-quick <memory offseto
 - Before: iget-object v3,v5,android/app/Activity.mComponent
 - After: iget-object-quick v3,v5,[obj+0x28]

Meaning of DEX Optimizations

- Sets byte ordering and structure alignment
- Aligns the member variables to 32-bits / 64-bits
- boundary (the structures in the DEX/ODEX file itself are 32-bit aligned)
- Significant optimizations because of the elimination of symbolic field/method lookup at runtime.
- Aid of Just-In-Time compiler

Efficient Interpreter: Zygote is a VM process that starts at system boot time.

- Boot-loader load kernel and start init process.
- Starts Zygote process
- Initializes a Dalvik VM which preloads and preinitializes core library classes.
- Keep in an idle state by system and wait for socket requests.
- Once an application execution request occur, Zygote forks itself and create new process with pre-loaded Dalvik VM.

Efficient Interpreter:

Just-In-Time Compilation

- Just-in-time compilation (JIT), also known as dynamic translation, is a technique for improving the runtime performance of a computer program.
- A hybrid approach, with translation occurring continuously, as with interpreters, but with caching of translated code to minimize performance degradation

JIT Types

- When to compile
 - install time, launch time, method invoke time, instruction fetch time
- What to compile
 - whole program, shared library, page, method, trace, single instruction
- Android needs a combination that meet the needs of a mobile
 - Minimal additional memory usage
 - Coexist with Dalvik's container-based security model
 - Quick delivery of performance boost
 - Smooth transition between interpretation & compiled code

Android system_server example

Source: Google I/O 2010 - A JIT Compiler for Android's Dalvik VM

- Compiled Code takes up memory want the benefits of JIT with small memory footprint
- Small amount compilation provides a big benefit
- In test program, 4.5MB of byte code 8% of methods: 390K was hot; 25% of code in methods was hot - so 2% in the end
- 90% of time in 10% of the code may be generous

Trace JIT

- Trace : String of Instructions
- Minimizing memory usage critical for mobile devices
- Important to deliver performance boost quickly
 - User might give up on new app if we wait too long to JIT
- Leave open the possibility of supplementing with method based JIT
 - The two styles can co-exist
 - A mobile device looks more like a server when it's plugged in
 - Best of both worlds
 - Trace JIT when running on battery
 - Method JIT in background while charging

Dalvik Trace JIT Flow

Dalvik JIT Overview

- Tight integration with interpreter
 - Useful to think of the JIT as an extension of the interpreter
- Interpreter profiles and triggers trace selection mode when a potential trace head goes hot
- Trace request is built during interpretation
- Trace requests handed off to compiler thread, which compiles and optimizes into native code
- Compiled traces chained together in translation cache

Dalvik JIT Features

- Per-process translation caches (sharing only within security sandboxes)
- Simple traces generally 1 to 2 basic blocks long
- Local optimizations
 - Register promotion
 - Load/store elimination
 - Redundant null-check elimination
- Loop optimizations
 - Simple loop detection
 - Invariant code motion
 - Induction variable optimization

Utilities

Android Application Development Flow

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
```

APK content

```
$ unzip Angry+Birds.apk
 Archive: Angry+Birds.apk
 inflating: AndroidManifest.xml
Name: classes.dex
SHA1-Digest: I9Vne//i/5Wyzs5HhBVu9dIoHDY=
Name: lib/armeabi/libangrybirds.so
SHA1-Digest: pSdb9FYauyfjDUxM8L6JDmQk4qQ=
 inflating : classes.dex
 inflating: lib/armeabi/libangrybirds.so
 inflating: lib/armeabi-v7a/libangrybirds.so
 inflating: META-INF/MANIFEST.MF
 inflating: META-INF/CERT.SF
 inflating: META-INF/CERT.RSA
```

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
```

Use JDB to Trace Android Application

```
Target JVM
#!/bin/bash
 Debugger
 JDWP
 JDWP
adb wait-for-device
 Agent
adb shell am start \
 -e debug true \
 -a android.intent.action.MAIN \
 -c android.intent.category.LAUNCHER \
 -n org.jfedor.frozenbubble/.FrozenBubble &
debug port=\$ (adb jdwp | tail -1);
adb forward tcp:29882 jdwp:$debug port &
jdb -J-Duser.home=. -connect \
com.sun.jdi.SocketAttach:hostname=localhost,port=29882
```

In APK manifest, debuggable="true"

JDWP: Java Debug Wire Protocol

JDB usage

> threads


```
Group system:
  (java.lang.Thread)0xc14050e388
 <6> Compiler
 cond. Waiting
  (java.lang.Thread)0xc14050e218
 <4> Signal Catcher
 cond. waiting
  (java.lang.Thread)0xc14050e170
 <3> GC
 cond. waiting
  (java.lang.Thread)0xc14050e0b8
 <2> HeapWorker
 cond. waiting
Group main:
  (java.lang.Thread) 0xc14001f1a8
 running
 <1> main
  (org.jfedor.frozenbubble.GameView$GameThread) 0xc14051e300
 <11> Thread-10
 running
  (java.lang.Thread)0xc14050f670
 <10> SoundPool
 running
  (java.lang.Thread)0xc14050f568
 <9> SoundPoolThread
 running
  (java.lang.Thread)0xc140511db8
 <8> Binder Thread #2 running
  (java.lang.Thread)0xc140510118
 <7> Binder Thread #1 running
```

- > suspend 0xc14051e300
- > thread 0xc14051e300
- <11> Thread-10[1] where
 - [1] android.view.SurfaceView\$3.internalLockCanvas (SurfaceView.java:789)
 - [2] android.view.SurfaceView\$3.lockCanvas (SurfaceView.java:745)
 - [3] org.jfedor.frozenbubble.GameView\$GameThread.run (GameView.java:415)

File Edit Actions Device Help

Info Threads VM Heap	Allocation Tracker Sysinfo
DDM-aware?	yes
App description:	org.jfedor.frozenbubble
VM version:	Dalvik v1.4.0
Process ID:	293
Supports Profiling Control:	Yes

Supports HPROF Control: Yes

(JDB)

- > thread 0xc14051e300
- <11> Thread-10[1] where
- [1] android.view.SurfaceView\$3.internalLockCanvas (SurfaceView.java:789)
- [2] android.view.SurfaceView\$3.lockCanvas (SurfaceView.java:745)
- [3] org.jfedor.frozenbubble.GameView\$GameThread.run (GameView.java:415)

- apktool: http://code.google.com/p/android-apktool/
- dex2jar: http://code.google.com/p/dex2jar/
- Jad / jd-gui: http://java.decompiler.free.fr/

SMali: assembler/disassembler for Android's dex format

- http://code.google.com/p/smali/
- smali: The assembler
- baksmali: The disassembler
- Fully integrated in apktool

```
$ 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...
```


Disassembly

```
$ mkdir workspace smali-src
$ cd workspace
$ unzip ../FrozenBubble-orig.apk
Archive: ../FrozenBubble-orig.apk
  inflating: META-INF/MANIFEST.MF
  inflating: META-INF/CERT.SF
  inflating: META-INF/CERT.RSA
  inflating: AndroidManifest.xml
extracting: resources.arsc
$ bin/baksmali -o smali-src workspace/classes.dex
```


Output

org.jfedor.frozenbubble/.FrozenBubble

```
smali-src$ find
. /org/jfedor/frozenbubble/FrozenBubble.smali
./org/jfedor/frozenbubble/R$id.smali
./org/jfedor/frozenbubble/GameView.smali
./org/jfedor/frozenbubble/SoundManager.smali
./org/jfedor/frozenbubble/LaunchBubbleSprite.smali
./org/jfedor/frozenbubble/Compressor.smali
./org/jfedor/frozenbubble/R$attr.smali
./org/jfedor/frozenbubble/BubbleFont.smali
./org/jfedor/frozenbubble/PenguinSprite.smali
./org/jfedor/frozenbubble/GameView$GameThread.smali
./org/jfedor/frozenbubble/LevelManager.smali
./org/jfedor/frozenbubble/BubbleSprite.smali
./org/jfedor/frozenbubble/R$string.smali
```

Generated from resources

Dexmaker: bytecode generator http://code.google.com/p/dexmaker/

- A Java-language API for doing compile time or runtime code generation targeting the Dalvik VM.
 Unlike cglib or ASM, this library creates Dalvik .dex files instead of Java .class files.
- It has a small, close-to-the-metal API. This API mirrors the Dalvik bytecode specification giving you tight control over the bytecode emitted.
- Code is generated instruction-by-instruction; you bring your own abstract syntax tree if you need one. And since it uses Dalvik's dx tool as a backend, you get efficient register allocation and regular/wide instruction selection for free.

Reference

- Dalvik VM Internals, Dan Bornstein (2008)
 http://sites.google.com/site/io/dalvik-vm-internals
- Analysis of Dalvik Virtual Machine and Class Path Library, Institute of Management SciencesPeshawar, Pakistan (2009) http://serg.imsciences.edu.pk
- Reconstructing Dalvik applications, Marc Schonefeld (2009)
- A Study of Android Application Security, William Enck,
 Damien Octeau, Patrick McDaniel, and Swarat Chaudhuri (2011)
- dalvik の GC をのぞいてみた, @akachochin (2011)
- 《 Android 惡意代碼分析教程》, Claud Xiao (2012)
 http://code.google.com/p/amatutor/
- XXX

Reference

- ded: Decompiling Android Applications http://siis.cse.psu.edu/ded/
- TBD

