

SWF研究会#2 発表#1

SWF の情報要素と バイナリの読み方

2012年9月25日(火) “よや” <yoya@awm.jp>

自己紹介

- 六本木の方から来ました
 - 会社は着ているTシャツでお察し下さい
 - アウェイで発表頑張ります！
- SWF バイナリ編集が趣味 (主に Flash Lite)
 - PHP の SWFバイナリ編集ライブラリを作ってます

(そろそろ過去形 ;ω;)

- <http://sourceforge.jp/projects/swfed/>
- http://openpear.org/package/IO_SWF

伝えたい事

- SWF フォーマットの読み方
 - SWF に含まれる情報要素とその意味
 - それらを SWF バイナリからどう切り出すか
- SWF バイナリの切り出しのコツ
 - 幾つかのパターンが分かれば簡単

Little Endian (Byte) , MSB (Bit) , “tag_and_length”

Byte Alignment , 8 bit Flags

Length Dependency Optional Field , ¥0 Terminate

Offset to foobaa , Offset Table.

SWF を触る目的

- ガラケー時代 > Flash Lite の制限に力づくで対応
 - 最大100KB ⇒ 最小限のデータを SWF に載せる
 - 実行引数渡せない ⇒ SWF にパラメータ値を埋め込もう
 - 画像を動的に入れ替えし辛い ⇒ 画像も入れ替えちゃえ

＼まさかの実行ファイル(SWF)編集／

- スマートフォン時代 > Flash Player 代わりにの処理
 - iOS に Flash Player が無い ⇒ JavaScript で SWF を解釈して何か表示
 - Android も 4.1 から Flash Player が無い ⇒ じゃあ、こっちも！

＼まさかの Flash Player 実装／

SWFの仕様

- 公式仕様書
 - <http://www.adobe.com/devnet/swf.html>
- データ形式は(正確さはさておき)詳細に書かれているが、意味の記述が全然足りない
- 設計書レベルでは無い
- 自力で調べる必要あり
 - Flash Player のブラックボックス解析で仕様を推測する
 - 古本を漁る (お勧め → macromedia Flash ActionScript バイブル)

SWF 全体構造

- Header と Tag のイメージ

／ 概念 ＼

SWF Header

- Header 詳細


```
0x0000 46 57 53 04 90 0a 00 00 |FWS. ...|
0x0008 70 00 09 60 00 00 96 00 |p. . . . .|
0x0010 00 08 28 00 43 02 00 00 |. (.C. . .|
```


Signature: FWS → 無圧縮
Version: 0x04 → Flash 4
FileLength: 0x00000a90 → 2,704byte
FrameSize: (次ページで説明)
FrameRate: 0x08.00 → 8 frames/sec
FrameSize: 0x0028 → 40 frames

FrameSize は
次ページで説明

SWF Header FrameSize

- Header 詳細


```
0x0000 46 57 53 04 90 0a 00 00 |FWS.....|
0x0008 70 00 09 60 00 00 96 00 |p..`....|
```


(Rectangle)
FrameSize

Nbits: 01110 → 14bits
 Xmin: 000 00000000 000 → 0 twips → 0 pixel
 Xmax: 01001 01100000 0 → 4800 twips → 240 pixel
 Ymin: 0000000 0000000 → 0 twips → 0 pixel
 Ymax: 0 10010110 00000 → 4800 twips → 240 pixel

SWF Tag example

- ビットマップ画像を表示するのに最低限必要な Tag

SWF Tag format (short)

- SWF Tag 共通 format (short)

SWF Tag format (long)

- SWF Tag 共通 format (long)

