

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

(動的生成が下火でそろそろ過去形 ;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 ⇒ SWF の画像も入れ替えちゃえ

＼まさかの実行ファイル(SWF)動的生成／

- 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／

Flash Lite と SWF version

- Flash と Flash Lite の SWF version

引用元) http://www.adobe.com/jp/devnet/devices/articles/develop_in_japan.html

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

- 自力で調べる必要あり

- Flash Player のブラックボックス解析
- 2000年初頭の書籍を漁る (だってFlash 4 だし...)

お勧め → オーム社の Macromedia Flash ActionScript バイブル

SWF 解説

- ここまで前置き

ここから本題

SWF 全体構造

- Header と Tag のイメージ

／ 概念 ＼

SWF Header (仕様書)

- SWF Header (仕様書)

SWF File Header		
Field	Type	Comment
Signature	UI8	Signature byte: "F" indicates uncompressed "C" indicates compressed (SWF 6 and later only)
Signature	UI8	Signature byte always "W"
Signature	UI8	Signature byte always "S"
Version	UI8	Single byte file version (for example, 0x06 for SWF 6)
FileLength	UI32	Length of entire file in bytes
FrameSize	RECT	Frame size in twips
FrameRate	UI16	Frame delay in 8.8 fixed number of frames per second
FrameCount	UI16	Total number of frames in file

SWF Header

- Header 詳細


```
Little Endian
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

bit packing

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


(Rectangle)
FrameSize

勿体ないけど
3bits 捨てる

Nbits: 01110 → 14bits
 Xmin: 000 00000000 000 → 0 twips → 0 pixel
 Xmax: 01001 011000000 → 4800 twips → 240 pixel
 Ymin: 0000000 00000000 → 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 type

- SWF Tag type (仕様書の appendix B)

This table provides a quick lookup, allowing any tag in the SWF specification to be found by its tag value.

Tag value	Tag name
0	End
1	ShowFrame
2	DefineShape
4	PlaceObject
5	RemoveObject
6	DefineBits
7	DefineButton
8	JPEGTables
9	SetBackgroundColor
10	DefineFont
11	DefineText
12	DoAction

Tag type

SWF Tag Categories

- SWF Tag type Categories

SWF Tag format (仕様書)

- SWF Tag format (仕様書)

RECORDHEADER (short)

Field	Type	Comment
TagCodeAndLength	UI16	Upper 10 bits: tag type Lower 6 bits: tag length

NOTE

The TagCodeAndLength field is a two-byte word, not a bit field of 10 bits followed by a bit field of 6 bits. The little-endian byte ordering of a SWF file makes these two layouts different.

The length specified in the TagCodeAndLength field does not include the RECORDHEADER that starts a tag.

If the tag is 63 bytes or longer, it is stored in a long tag header. The long tag header consists of a short tag header with a length of 0x3f, followed by a 32-bit length.

RECORDHEADER (long)

Field	Type	Comment
TagCodeAndLength	UI16	Tag type and length of 0x3F Packed together as in short header
Length	SI32	Length of tag

SWF Tag format (short) “ len ≤ 0x3e ”

- SWF Tag 共通 format (short)

SWF Tag format (long) “ len ≥ 0x3f ”

- SWF Tag 共通 format (long)


```

0x0878  80 2f ff d9 bf 00 33 00 |./...3.|
0x0880  00 00 02 00 66 16 24 0e |...f$.|
 
```


SetBackgroundColor (背景色設定)

- SetBackgroundColor (簡単な例)


```
0x0010 00 08 28 00 43 02 00 00 |..(.C...|
0x0018 00 40 00 3f 02 00 00 00 |.@.?...|
```


DefineBitsJPEG (JPEG画像)

- DefineBitsJPEG2 (殆どJPEG)

- JPEG 画像が(chunk の並びが違うだけで、)ほぼそのまま格納されている。
 - 詳しくは以下のサイトを参考

参考) <http://labs.gree.jp/blog/2010/09/782/> SWFバイナリ編集のススメ第三回 (JPEG)

DefineBitsJPEG (JPEG画像)

- DefineBitsJPEG3 (JPEG に透明度を追加したもの)

DefineBitsLossless (パレット形式)

- DefineBitsLossless2 (透明度付き PNG/GIF 画像)
 - Format:3 (パレット形式)

DefineBitsLossless (RGBA)

- DefineBitsLossless2 (透明度付き PNG/GIF 画像)
 - Format: 5 (RGBA, DirectColor)

参考) <http://labs.gree.jp/blog/2010/12/1902/> SWFバイナリ編集のススメ第五回 (PNG)

PlaceObject (シェイプorシンボルの貼り付け)

- PlaceObject2

- PlaceObject2 (全乗せ)

MATRIX (アフィン変換行列)

- MATRIX (最小構成)

- MATRIX (全乗せ)

アフィン変換の詳細は、LT で !

CXFORM (カラー効果)

- CXFORM (最小構成)

- CXFORM (全乗せ)

後の資料は適当です $m(_ _)m$

- バイナリの切り出し方のコツは殆ど出尽くしたので、後は最低限の説明で。

DoAction (ActionScript実行コード)

- DoAction

DefineButton (ボタンの振る舞い)

- DefineButton

DefineSprite (シンボル)

- DefineSprite

- ※ Definition Tags は中に含まれない。

まとめ

- 16bits, 32bits値は LittleEndian で埋まっている
- 基本、bit は先頭から切り出せば OK (いわゆる MSB)
 - tag_and_lenght だけ 16bits が一塊なので LittleEndian 処理
- 可変長フィールドは、数ビットの長さフィールドと、それで指定した分の長さが後ろに続くのがお約束
- フィールドがオプション扱いの場合は、その存在フラグ(1 bit)があるか、Tag の長さに余っているなら存在する。といった形で判断
- 長さフィールドがない可変長の場合は、Tag の長さから判断できる。
- 省略された場合は、デフォルトの値が適用される。(単位行列等)
- Byte Alignment が重要
 - Matrix 等、情報要素によって(その先頭で) Alignment を取るか決まる
 - 8Bit 単位でフラグが並んでいる場合は仕様書になくても alignment を取る

ついでに少しだけ実装の話 (1/2)

- Flash Lite 1.1 の SWF を一通り解釈出来るコードを C と PHP で公開してます
 - <http://sourceforge.jp/projects/swfed/> SWFEditor
 - http://openpear.org/package/IO_SWF IO_SWF

- S
- qwfdump (IO_SWF)
- q

ついでに少しだけ実装の話 (2/2)

- Bitstream クラスを作って、フィールドの長さに応じたメソッドを呼ぶのがコツ

```
class IO_SWF_Type_RECT extends IO_SWF_Type {
 static function parse(&$reader, $opts = array()) {
 $frameSize = array();
 $reader->byteAlign();
 $nBits = $reader->getUIBits(5);
 $frameSize['Xmin'] = $reader->getSIBits($nBits);
 $frameSize['Xmax'] = $reader->getSIBits($nBits);
 $frameSize['Ymin'] = $reader->getSIBits($nBits);
 $frameSize['Ymax'] = $reader->getSIBits($nBits) ;
 return $frameSize;
 }
}
```

以上です

- ありがとうございました。