http://android-shark.ru/google-otkryvaet-uchebnyj-kurs-programmirovanija-pod-android/
Тренинг от Google: создание программ под Android
Под флагом Google стартовал обучающий курс для разработчиков приложений под Android. Тренинг представляет собой линейку уроков (часть которых еще находится в стадии разработки), освещающую разнообразные детали программирования под Android.
Среди уже доступных широкому кругу пользователей имеются: уроки по обмену различной информацией, в том числе мультимедиа, персонализация приложения, уроки, связанные с дизайном конструктивного пользовательского интерфейса. Помимо этого, рассматриваются специфические темы, связанные с оптимизацией расхода батареи, монетизацией приложений и важные моменты в создании корпоративных приложений (повышение уровня безопасности).
Все уроки делятся на несколько статей, в каждой статье поэтапно описываются алгоритмы действий по решению часто возникающих проблем или внедрению новых возможностей в приложение Android. Все шаги сопровождаются примерами сниппетов и программных кодов.

Главная цель курса состоит в том, чтобы посторонние разработчики научились делать реально полезные и адаптированные приложения под Android, улучшая свои навыки посредством предоставленных уроков. В ближайшем времени учебный курс будет расширяться новыми статьями и будет значительно увеличен. Данный тренинг обещает быть весьма полезным, а главное – актуальным для всех разработчиков приложений.
Следите за информацией на нашем сайте!
http://android-shark.ru/hirurgiya-android-vvedenie-v-reverse-engineering/
Анатомия Android: что же такое reverse engineering?

На первый взгляд может показаться, что программирование под Android и обратная разработка под него – две совершенно не соприкасающиеся сферы. Но это не совсем так. Зачастую, разрабатывая программы под Android необходимо обращаться к знаниям reverse engineering, и, наоборот, второе немыслимо без первого. К тому же, обратная разработка может послужить началом в создании чего-то уникального.
Понятие обратной разработки

Комплекс методов и приемов для изучения работы приложения – это и есть определение обратной разработки в самом общем его виде. Нас в области данного понятия будут интересовать APK-файлы (Android Package – архивные исполняемые файлы-приложения под Android, имеют формат .apk), запускающиеся в виртуальной машине Dalvik, одной из составляющей Google Android OS.
В контексте нашего изучения рассчитывается, что объект – это некая машина, алгоритмов и программ работы которой мы не знаем и можем наблюдать лишь за её поведением. Получить все компоненты мозаики при таком раскладе, тем не менее, обычно удается при анализе данных входа-выхода. Однако, для Android можно выбрать и другой способ – получение исходного кода приложения. В нашем случае этот процесс будет вполне выполним, несмотря на нередкие трудности в получении этого кода. Для этого существует множество методов, среди которых, к примеру, можно выделить обфускацию.

Обфускация (англ. obfuscate — делать неочевидным, запутанным, сбивать с толку) – приведение исходного кода программы к виду, сохраняющему её функциональность, но затрудняющему анализ и понимание алгоритмов работы.

Принципиальная необходимость reverse engineering на этапе разработки
Очень часто обратная разработка применяется к взлому приложений или же детальному изучению вирусов. Главные же моменты, которые будут интересовать нас:

· первое и самое важное – изучение алгоритмов работы других программ для воссоздания протоколов и для создания дополнений и клиентов в постороннем ПО;

· немножко неприятный, но полезный момент – копирование исходного когда из сторонних проектов в свой.

В новых статьях рассмотрим способы получения доступа к коду APK-файлов с наглядными примерами.

http://android-shark.ru/hirurgiya-android-potroshim-apk/
Анатомия Android: изучаем APK-файлы.
Итак, настало время «разобрать по косточкам» APK, или Android package, файлы. Принципиальные моменты:
· APK-файлы являются архивными и исполняемыми,

· Важно! Запомните, файлы данного формата – это обычные архивы, которые можно распаковать любым архиватором, они не шифруются!

Процесс распаковки APK-файлов

Стартовым моментом для обратной разработки является именно распаковка APK-файлов и самым эффективным и простым способом превращения APK-файла в обычный архив служит изменение расширения APK на ZIP и последующее извлечение его с помощью нехитрых архиваторов.
Рассмотрим наглядный пример. Для этого возьмем программу из open-source Vanilla music player. Кстати, проводить подобные опыты потрошения приложений лучше всего именно на таких программах, находящихся в свободном доступе. Обусловлено это элементарным отсутствием кодов защиты внутренностей приложений. Вернемся к нашему приложению:

[image: image1.jpg]ouin Mpasxa BuaVtpawoe Copovc_ Crpaena [

Pe) O 3 Lo e [-

T ————] B o

B B B8

asmls MEAINE res AndodWan.. dassesdex resowces.rsc

TAByIve necra X

(@ Pasowicron
PE

Все, что мы здесь видим – стандартные файлы и папки, присутствующие в каждом архиве. Пройдемся по каждому компоненту.
Начинка APK-файлов

Директории:

1. Assets.
Данная папка не часто, но встречается внутри приложений. Что же это такое? Ресурсы, или «активы», только без идентификаторов. Чтобы получить доступ к файлам, нужно использовать класс AssetManager. Нас эта папка особо интересовать не будет, но самые любознательные могут в ней покопаться, вдруг отыщется что-нибудь интересное.
2. META-INF
Данная папка состоит полностью из метаданных, открываемых текстовым редактором. Метаданные – если просто, это сведения о данных. Вот некоторые из них:

· MANIFEST.MF – файл манифеста с данными об APK-архиве (версия стандарта JAR, по которой создан APK, контрольные суммы SHA-1 и пути к файлам, а так же многое другое),

· Файл с расширением SF – пути к ресурсам и их контрольные суммы.
3. res
В данной папке находятся все ресурсы приложения, разнесенные по различным директориям. Обычно каждой подпапке присваивается название под тип ресурса, который в ней лежит (к примеру, drawable – изображения и иконки, используемые в программе).

К слову, во взятом приложении Vanilla music player (по-сути, что первое попалось, то и было загружено), которое является бесплатным, в ресурсах оказалась «интересная» папка raw с конфигурациями sms-биллинга. Среди них был и файл списка коротких номеров smsc.txt:

[image: image2.jpg]o5

= indesohp

7920
7921
7922
7923
7924
7925
7926
7927
7928
7923
7930
7931
7932

®afin Mpaeka Mowck Bna Koarpe

s B &

| MANIFEST MF |

ru_megafon
ru_megafon
ru_megafon
ru_megafon
ru_megafon
ru_megafon
ru_megafon
ru_megafon
ru_megafon
ru_megafon
ru_megafon
ru_megafon
ru_megafon

Мораль сей басни такова: всегда скачивайте приложения для Android с официальных ресурсов.
Вот мы и добрались до самих файлов:

1. resources.arsc

Скомпонованный XML-файл, состоящий из данных о ресурсах, задействованных в приложении, и о строковых переменных. Открыть его можно текстовым редактором.
2. AndroidManifest.xml

Файл манифеста, который содержит в себе сведения об отображаемом пользователю названии приложения, необходимой версии OS, название пакета, библиотеки и права, необходимые программе, а также путь к иконке и название запускаемого класса. Данные являются важными для правильного функционирования приложения в Android.

Чтобы прочесть данный файл, необходимы утилиты apktool или AXMLPrinter2 (о них подробнее в следующем уроке).

3. classes.dex

Самая интересная часть приложения. Classes.dex – главная составляющая APK, в которой и находится программный код, выполняемый в Dalvik VM.
 Изначально пишется программа на Java (получаем файлы .class), затем собираем полученные файлы утилитой Dx в модуль с одноименным разрешением – DEX, обрабатываемый виртуальной машиной. Вскрыть модуль можно программой dex2jar. В итоге, чтобы получить понятный и читабельный java-код, необходимо полученный комплект .class декомпилировать утилитой типа jad.
 Данный процесс, если все операции проведены правильно, позволяет удачно «перевернуть» приложение под Android. Подробнее обо всём этом – в следующих статьях.
http://android-shark.ru/hirurgiya-android-ispolzuem-apktool-dlya-obratnoy-razrabotki-prilozheniy-android/
Анатомия Android: вооружаемся APKTool
Итак, в предыдущей статье мы разобрались с тем, что же такое APK, рассмотрели его основные составляющие и их структуру. Теперь перейдем к более детальному описанию самых трудных моментов.

Тут же перед нами возникает проблема наличия скомпилированных XML-файлов в папках, что сильно затрудняет дальнейшее изучение анатомии приложения, потому что файлы эти имеют совершенно нечитабельный вид. Примерно вот такой:

[image: image3.jpg]{Phantom|Patou crontvanila_music_player_0_1_1Spreslayout

frishnd il N
oyt 0L @) Bomenrion. | R
©

e 56
question.xmil sl

Boxent L Hocyment K1

e 56

I c:wocuments and SettingsWhantom\Pagouw croswanilia_

@afin Mpeoka Moncs Bua Koarpoorn Chrarcrc Ot Marpoces danycr Mnarwe O 7 %
o= 2@ 40 mi sz BF J& >
5 el |
B m TN
2

Для решения этой проблемы и преобразования бессмысленного набора букв в корректные данные мы обратимся к APKTool.

APKTool – один из инструментов для обратной разработки приложений под Android, основополагающей возможностью которой является декодирование XML в аналогичный изначальному формат. Эта возможность сделает код читабельным и позволит внести в него необходимые изменения, а также скомпилировать файлы назад.
Еще одна возможность утилиты – декомпиляция в smali (язык Dalvik VM).

Работа с APKTool
Всё необходимое для работы программы (сама утилита, скрипты и наборы зависимости для её правильной работы) мы берем с официального ресурса по этой ссылке - http://code.google.com/p/android-apktool/ . На данный момент утилита доступна для Windows, Linux и MacOS. Устанавливается программа во всех перечисленных OS аналогично следующему алгоритму (на примере Windows):
1. Apktool-install-windows-версия.tar.bz2 – находим архив и загружаем его;

2. Затем загружаем архив apktool-версия.tar.bz2;

3. Все архивы нужно распаковать в системную директорию (к примеру, D:\Windows).
Пример применения APKTool

1. Win+R, пишем «cmd», нажимаем Enter – вызываем консоль;

2. Теперь нам нужно изучить справку о программе, в консоли вводим apktool:

[image: image4.jpg]{WINDOWStsystem32icmd.exe.

ficrosoft Windous RP [Beponn 5126001
(C3 Kopnopauus Masikpocoor, 1985-3001.

:\Docunents and Settings\Phanton>apktool
Apktool vi 3.1 - a tool For reengineering Android apk files
Copyright 2010 Ryszard Wi?niewski <brut.alll@gnail.con>

Apache License 2.0 (http://uww.apache.org/licenses /LICENSE-2.0)

Usage: apktool [-vi-—verbosel COMMAND [...1

COMMANDs are:

Alecode] [OPTS1 <file.apk> [<dir>1
Decode <File.apk> to <dir>.

OPTS:

Do not decode sources.
Do not decode resources.
~d, ——debug
;. Degode in debug mode. Check project page for move info.
Force delete destination directory.
-t <tag>, ——Fframe-tag <tag>
Try fo use framework files tagged by <tag>.
——keep-hroken—res
o if there vas an error and some resources were dropped, e.g.:
nualid config flags detected. Dropping resources”, but you
want to decode them anyway. evén with errors. You will have to
Fix them manually before building.
bluildl [OPTST [<app_path>1 [<out_file>]
Build an apk From already decoded application located in <app_path>.

It will automatically detect. whether files was changed and perforn
needed steps only.

If you omit <app_path> then current directory will be used.
I you omit Coutfile> then <app_path>/dist/<name_of original.apk>
will e used.

OPTS:

-£, —force-all
Skip changes detection and build all Files.

~d, ——debug
Build in debug mode. Check project page for more info.

if tinstall-frameuork <framevork.apk> [<tag>l
Tnstall framevork file to your system.

For additional info, see: http://code.google.con/p/android-apktool/

\Docunents and Settings\Phanton>_

3. Останавливаем наше внимание на операции d(decode). Данная операция обрабатывает APK-файлы и декодирует необходимые исходники. Путь к папке с результатом разбора, название файла и набор флагов передаются как параметры.
Все наши операции продолжаем проводить с приложением Vanilla music player (бесплатная программа). Применим к ней функционал APKTool, получаем такой набор команд:

[image: image5.jpg]i\Documents and Settings\Phantom>cd C:\vmp

wnp>apktool d vanilla_music_player_0_1_15.apk
Baksnaling. ..
Loading reséurce table. ..
Loaded.
Loading resource table from file: C:\Documents and Settings\Phantom\apktool\f
aneuorknL .apk
Loaded.
Decoding file-resources...
Docoding valussx/ s 2
Copying assets and Libs...

s\unp>

В нашем приложении после данных операций в директории APK-файла должна появится разобранная папка с читабельными файлами:

[image: image6.jpg]L
Qi O F Prom

2 o

Aapect |2 Cvmplvanila_music_player_0_1_tSirestvalues [v] B repesoa
Mann X colrs.nl ids.nl
& 2 s = Aocymenr AL Aayvenr L
= i hl Zks
EI=10
5 £ vanila_music_player_0_i_15 o pr—
5 3 assets oy XL Aocynenr AL
H D texts 4KB 2K8
Gn
1 ru_megafon
(ST

@ain Mpaska Mook Bua Komwposkn CmvTakcnc Onuwi Maxpocei 3anyck Marwer Orra 2 ¥

=) 2@ 40D My ¢tz B8 1353 7
(5 singeon |

@res
(2D drawable-hdpi
12D drawable-idpi
122 drawable-mdpi

5 layout T <ol version='1.0" encoding='utf-8'7>
Sran 2 El<resources>
5 values 3 <string hello'>Hello World, FirstActivity!</string>
4 <string app_name" >vanilla-misic-player-0.1-15</string>
s <string firsthctivityRules’>Npasunac/string>
D soft 6 <string £irsthcotivitylext" >flanee</string>
& 2 andvoid . <string firsthctivityLoading'>3arpyoxa. . .</String>
2 appinsaler o ocring "rulesiextButtonText ' >fanee</string>

rulesExitButtonText" >Hanag</string>
rulesBasicText">3arpysia. . . </String>

fie=' £inisniextBut tonText ! >Onxpems </ string>
£inishEsc tButtonText " >Brntop</ String>
finishBasicText’>3arpysia. . .</String>
questionBasicText'>3arpysea. . .</string>

Columpwanilla_n _i5\eswaluestpublic.xm! - Hotepad++

in Mpaska Mowcs Bu KOaWposkn CATakce Omumn Macpors Samyok Miardes Okia 7 T

& sl @ 4DD #% sz B8 5050

1 publcomi |

seli0 Dostindons aNsL a5 UTF-8 ms

T <ol version'i.0" encodingrute-017 | e e e e
v questionHoBut tonText " >Her</string>

3 <public type=drawable’ name='icon' id='0x7£020000" /> memberAotivityBxitt >Benos</ str ing>

P public type='layout! name=tfinisht id'0X7£030000" /> i A oo
s uiic Tayout® neme'maint id=t0XT£030001" />

. puiic Tayout® neme-'memhert id="0x7£030002" />

. pusiic Layouts uestion’ 1d-0x7£030003" />

8 <public layout" rules" 0x7£030004" /> 3

VORI 3 Supyorn .. 0 o

mplvarill_

Cilvmpivenilla_ &

В папке res можно найти файлы XML и AndroidManifest.xml. После их анализа у нас выстроится достаточно целостная картина алгоритма и принципов работы приложения. Если открыть AndroidManifest.xml, можно увидеть ранее упомянутую подшивку с требованиями отправить SMS на короткие номера:

[image: image7.jpg]@ ssots ﬁ ﬁ et

AnchidMarifest.xm apktool.yml

Aokyment XML r‘n;ﬁ; i

26

Hotepads+

in Mpasia Moncx Bna Komrposn CAvTakcc Onum Maxpocsi 3anyck Miarwnel Okra ?

=)

L8 40D h% tx BE 5103

AndidManiest sl

| rp—

<manifest androi

1.0 encoding=rutt-o'H

1+ androtd:versionName="1.0" package

xmlns:android="http://schemas.android.com/apk/res/android" >
E————— Er

<uses-permission android:names’ android.permission. READ PHONE STA
SUSESSPEEWISSIGH android:nane='android.permission. SEIDISHS' /3
<uses-permission android:nanes android.permission. RECEIVE_SHS*

e A ag b set TR TR 1D

inSdkversio

<uses-permission androi

Графический интерфейс программы находится в директории res/layout.

Для тех, кто любит наглядные уроки:

http://www.youtube.com/watch?feature=player_embedded&v=1Aa9zsh6F7A
http://android-shark.ru/hirurgiya-android-classes-dex/
Анатомия Android: classes.dex

Сегодня в нашей статье мы наконец рассмотрим самую содержательную часть для обратной разработки программы, несущую в себе исходный код всего приложения под Android.
Начнем с разбора самого файла DEX или Dalvik Executable. Как видно из названия, файл содержит в себе код для работы виртуальной машины Dalvik. В прошлой статье уже рассказывалось о процессе превращения java, в котором обычно и пишутся приложения для Android, в .class-файлы. После этой операции данные файлы при помощи инструмента Dx компонуются в файл classes.dex, который, в свою очередь, и является главным компонентом APK-файла.

Итак, переходим к этапам обратной разработки (всего их будет два)

I. Цель этапа: обратное преобразование DEX в JAR-файлы, zip-архив с метаданными и java-файлами.
 Инструмент операции: dex2jar (скачать можно здесь - http://code.google.com/p/dex2jar/downloads/list). Программа достаточно проста в использовании – нужно просто переместить вручную APK-файл (или необходимый файл classes.dex) на программу, или же задать это действие через консоль.
 При удачном выполнении операции получится файл, необходимый для дальнейшей работы - «<имя приложения>_dex2jar.jar».

II. Цель этапа: обратная разработка файла JAR (напомню, что данный архив состоит из набора файлов .class, по сути являющих собой скомпилированный java-код).

 Инструмент операции: программа Java Decompiler (JAD). С помощью данной программы открываем JAR-файл, который мы создали на первом этапе (программа имеет понятный интерфейс).

Вот он и заветный код приложения под Android. Среди многочисленных файлов, которые вы увидите, хотелось бы отметить Manifes.xml – файл содержит информацию о стартовых классах.

Чтобы не потерять читабельность файлов, нужно сохранить их в одном архиве следующей командой: File – Save All Sources. В будущем это значительно облегчит работу с ними.
[image: image8.jpg]File Edt Navigate Search Help

e &5

vanilla_music_player_0_1_15_dexzjarjar

2 com.soft.android. appinstaller

Festactivity.class_x
-] ActivtyTexts L8

5-(1) Frishactvy lpackage con. soft. androta. sppinstallers
#-11) Fstactiviy

5 13) GebalCorfia +/imort android. spp. Activitys

#-[2) HashConfig

5 [3) Memberactivty bublic class FirstActivity extends Activity
5 [1] Messsgesender «

(1] opirfo public void onCreate (Bundle pareuBundle)
5-(1] Questionctivy ¢

R super. onCreate (paraubundle) ;

5[Remotecache SetContentyiey (2130503041)

#-(0) Replaceltem GlohalConfiq. get Instance() . init (this) ;
- [J] RulesActivity Oplnfo.getInstance().reset();

- [J] SimpleEula OpInfo.getInstance().init(this);

TextView localTextView = (TextView)findVieuByld(2131165190) ;
if (GlobalConfiy. getInstancel).getValue (“applicationstyleVersion”) . equals{"2.0)
¢
((LinearLayout) £indVievByld (2131165151}) .setVisibility(4) ;
LocalTextView, setText (2131099652 ;
setTitle(2131099649) ;
new SimpleEula(this).shou();
)
while (true)
¢
return;
if (GlobalConfiy. getInstancel) . getValue {“rulesShou”, “onClick).equals{“onstar
¢
ActivityTexts localActivityTexts2 = GlobalConfiy. getInstance|) . getRulesTexts

if (localActivityTextsz == mull)
Y

