

Android: Modding & Hacking

whitone

<whitone@netstudent.polito.it>

2012/12/12

What is Android?

A mobile-centric Linux distro

- patched Linux kernel
 - Bionic Libc
- Dalvik Java VM
- App Framework

Android Architecture

Android Version Usage

Version	Codename	API	Distribution
1.5	Cupcake	3	0.1%
1.6	Donut	4	0.3%
2.1	Eclair	7	2.7%
2.2	Froyo	8	10.3%
2.3 - 2.3.2	Gingerbread	9	0.2%
2.3.3 - 2.3.7		10	50.6%
3.1	Honeycomb	12	0.4%
3.2		13	1.2%
4.0.3 - 4.0.4	Ice Cream Sandwich	15	27.5%
4.1	Jelly Bean	16	5.9%
4.2		17	0.8%

Data collected during a 14-day period ending on December 3, 2012

Android kernel patches

low memory killer

Viking Killer

wake lock

`/sys/power/wake_lock`

early suspend

`/sys/power/request_state`

timed gpio

userspace driver

Android kernel patches

ashmem
cache

pmem
contiguous malloc

binder
IPC

ram console
/proc/last_kmsg

android debug bridge

Android kernel patches

... more on:

linux-kernel-source /
drivers / staging / android

Bionic Libc

embedded optimized

no fully POSIX

not compatible with GNU Libc

native programs
must linked to this library

Dalvik Java VM

register-based architecture

Java bytecode (.class)

Dalvik Executable (.dex)

low memory requirements

Android Applications

Android Packages (APK)

installation via:

- Google Play Store
 - storage
(usb hd, sd, ...)
 - adb

File System

`/system`

root of a typical linux tree

`/data`

apps data

`/cache`

apps cache

`/mnt`

storage

File System

in /system:

bin, etc, lib, usr

framework

application framework

app

system apps

media

bootanimation.zip

File System

... also in /system:

build.prop

fonts

roboto (android > 4.0)

xbin

optional utilities

vendor

vendor addons

File System

in /data:

app

user apps

data

user data

`com.android.providers.settings`

dalvik-cache

dex files

Android Debug Bridge

adb

install android-tools
or
android-tools-adb

Android SDK

available also for Mac and Win

Android Debug Bridge

adb shell

limited standard cmds

getprop, setprop
netcfg
input
am

busybox

Settings Database

android_metadata
language

system
volume

secure
lock

SQLite 3

Simple Boot Animation

```
# Usage: make-bootanimation image

# android destination directory
adir="/system/media"

# animation parameters
fps=10
step=5
max=100

mkdir -p bootanimation/part{0,1}

cat > bootanimation/desc.txt << EOF
$(identify -format "%[fx:w] %[fx:h]" $1) $fps
p 1 0 part0
p 0 0 part1
EOF
```


Simple Boot Animation

```
echo -n "generating animation frames: [ "  
for brightness in $(seq 0 $step $max)  
do  
 outfile=$(printf "%03d" $brightness).png  
 [ "$brightness" != "$max" ] && n=0 || n=1  
 convert \  
 -depth 24 \  
 -type TrueColor \  
 -interlace NONE \  
 -modulate $brightness \  
 $1 \  
 PNG24:bootanimation/part$n/$outfile \  
 && echo -en "\b=>"  
done  
echo -e "\b]"  
  
( cd bootanimation  
  zip -qr0 ../bootanimation.zip part0/ part1/ desc.txt )  
  
adb push bootanimation.zip $adir/
```


Android Toolchain

Android NDK

```
make-standalone-toolchain.sh \  
  --platform=android-14 \  
  --install-dir=~/.android-toolchain
```

```
PATH=~/.android-toolchain/bin:$PATH  
export PATH
```

```
$ arm-linux-androideabi- <TAB>
```


Useful Links

Official Android Dev
developer.android.com

XDA Developers
www.xda-developers.com

Android NDK
developer.android.com/sdk/ndk/index.html