
目录

Contents

2016年05月

Android Activity 泄漏问题解决方案.....	01
C++代码质量扫描主流工具深度比较.....	04
腾讯内部工具分享—U3D 资源优化工具.....	26
Fiddler 抓包工具-移动终端.....	31
MOBA 手游客户端网络损伤专项测试浅析.....	41
Unity 手游崩溃异常如何捕获.....	53
你的手游遭遇信任危机了吗？.....	60
手游与 App 测试如何快速转型.....	68

联系邮箱：editor@51testing.com

Android Activity 泄漏问题解决方案

◆作者：Will

测试跟你说你的 XXActivity 泄露了，你如何确认是否真的泄漏？

确认泄漏后，你又如何定位是哪里的问题导致内存泄漏？

Android 日常开发中，内存泄漏的重灾区就是 Activity，相信这两个是每个 Android 开发者都碰到过的问题，遇到这种问题，我们一般都会祭出我们的杀手铜：Dump Java Heap 然后 MAT 静态分析 GC 链。然后今天我想另辟蹊径，从更简单的角度定位并解决这种问题。

确认泄漏

我们先来看一个抽象的 Activity 伪代码：

```
public class LeakActivity extends Activity {  
 ComplexLogicA; // 复杂的业务逻辑代码  
  
 @Override  
 protected void onCreate(Bundle savedInstanceState) {  
 super.onCreate(savedInstanceState);  
  
 ComplexLogicB; // 复杂的业务逻辑代码  
 LeakLogic; // 引起泄漏的业务逻辑代码  
 ComplexLogicC;  
 ComplexLogicD;  
 }  
  
 @Override  
 protected void onResume() {  
 super.onResume();  
  
 ComplexLogicE;  
 ComplexLogicF;  
 ComplexLogicG;  
 }  
  
 OtherComplexLogic... // 其他业务逻辑代码  
}
```

如果我们想确认这个 Activity 是否存在泄漏，只需让其覆盖 Object 的 finalize 方法，在里面添加一句 Logcat 打印：

```
public class LeakActivity extends Activity {  
  
 ComplexLogicA; // 复杂的业务逻辑代码  
  
 @Override  
 protected void onCreate(Bundle savedInstanceState) {  
 super.onCreate(savedInstanceState);  
  
 ComplexLogicB; // 复杂的业务逻辑代码  
 LeakLogic; // 引起泄漏的业务逻辑代码  
 ComplexLogicC;  
 ComplexLogicD;  
 }  
  
 @Override  
 protected void onResume() {  
 super.onResume();  
  
 ComplexLogicE;  
 ComplexLogicF;  
 ComplexLogicG;  
 }  
  
 @Override  
 protected void finalize() throws Throwable {  
 super.finalize();  
  
 Log.d("", "====LeakActivity has been recycled!");  
 }  
  
 OtherComplexLogin... // 其他业务逻辑代码  
}
```

然后运行你的项目，打开这个 Activity，然后按返回，退出 Activity，然后通过 IDE 强制触发一次 GC 操作：

(Android Studio)

(Eclipse)

然后查看 Logcat，是否有对应的打印，就能确认 Activity 是否存在内存泄漏了：有打印，则无内存泄漏，无打印则肯定有内存泄漏了！

定位泄漏原因

定位泄漏原因这个就是比较简单粗暴的排除法，首先把所有复杂业务逻辑注视掉，

直到内存泄漏现在不存在:

```
public class LeakActivity extends Activity {
 // ComplexLogicA; // 复杂的业务逻辑代码

 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);

 // ComplexLogicB; // 复杂的业务逻辑代码
 // LeakLogic; // 引起泄漏的业务逻辑代码
 // ComplexLogicC;
 // ComplexLogicD;
 }

 @Override
 protected void onResume() {
 super.onResume();

 // ComplexLogicE;
 // ComplexLogicF;
 // ComplexLogicG;
 }

 @Override
 protected void finalize() throws Throwable {
 super.finalize();

 Log.d("", "====LeakActivity has been recycled!");
 }

 // OtherComplexLogic... // 其他业务逻辑代码
}
```

然后再进出一次 Activity，触发 GC，确认 Activity 泄漏已经不存在。然后再把业务逻辑一个个补回来，直到泄漏现象重现。

这样我们就能 100% 的找出泄漏的原因所在。

知识点

这里用到的一个知识点就是 Java 中 Object 类的 finalize 方法。当 GC 准备回收一个 Java Object（所有 Java 对象都是 Object 的子类）的时候，GC 会调用这个 Object 的 finalize 方法。这个方法有点类似于 C++ 中析构函数，本意是让你用来回收一些已经不需要的资源的（主要是针对 Native 资源）。其实 Java 日常开发中，并不鼓励依赖于这个方法来实现回收的逻辑，因为如果你重度依赖于 finalize 的话，finalize 本身也有可能造成内存泄漏，但是我们这里只是用来作为是否已经回收的依据，还是可以的。

总结

虽然此方法看起来比较简单无脑，但是简单粗暴啊，也不失为给开发的一种便利的自测方式，不用其他工具就可以快速的确定你这次的需求新增的 Activity 是否存在泄漏，权当减少自己 Bug 数的一种方法吧！

C++代码质量扫描主流工具深度比较

◆ 作者：张蓓

一、引言

静态代码分析是指无需运行被测代码，通过词法分析、语法分析、控制流、数据流分析等技术对程序代码进行扫描，找出代码隐藏的错误和缺陷，如参数不匹配，有歧义的嵌套语句，错误的递归，非法计算，可能出现的空指针引用等等。统计证明，在整个软件开发生命周期中，30%至70%的代码逻辑设计和编码缺陷是可以通过静态代码分析来发现和修复的。

在C++项目开发过程中，因为其为编译执行语言，语言规则要求较高，开发团队往往要花费大量的时间和精力发现并修改代码缺陷。所以C++静态代码分析工具能够帮助开发人员快速、有效的定位代码缺陷并及时纠正这些问题，从而极大地提高软件可靠性并节省开发成本。

静态代码分析工具的优势：

- 1、自动执行静态代码分析，快速定位代码隐藏错误和缺陷。
- 2、帮助代码设计人员更专注于分析和解决代码设计缺陷。
- 3、减少在代码人工检查上花费的时间，提高软件可靠性并节省开发成本。

二、业界主流静态代码扫描工具概况

目前市场上的C++静态代码分析工具种类繁多且各有千秋，本文将分别介绍TSC团队自主研发的tscancode工具和当前4种主流C++静态代码分析工具(cppcheck、coverity、clang、pclint)，并从功能、效率、易用性等方面对它们进行分析和比较，以期帮助C++开发人员更清晰静态代码分析工具的工作效果、适用场景和扩展空间，同时在其对应项目特征中选择合适的工具应用到项目开发环节中。

以下为工具在付费价格、规则数量、准确率、扫描效率、编译依赖、IDE支持、跨平台支持、可扩展开发方面的对比数据。注：本次竞品分析的选择了3款游戏项目（约500万行代码）。

主流静态扫描工具	付费	规则数	推荐规则数	扫描效率(分/10万行)	编译依赖	缺陷管理web平台	IDE支持	跨平台性
tscancode	free	67	56	1.2	N	Y	SI	windows,linux
cppcheck	free	245	70	22.3	N	N	vs2012以上	windows,linux
coverity	付费	490	490	2.9	Y	Y	N/A	windows,linux,mac os
pclint	付费	915	177	1	N	N	N/A	windows,linux
clang	free	74	29	7.7	Y	Y	xcode	linux,mac os

在可扩展性上，TSC 有专人维护，定期根据用户需求扩展规则或新增功能特性，cppcheck 和 clang 是开源工具，工具更新较慢，但如果用户有特殊需求可以自己扩展开发，pclint 和 coverity 是商业软件，难以进行功能扩展。

同时，TSC 有完整代码质量管理闭环平台 QOC 支持；coverity 和 clang 可用 web 端的结果展示，但无法自行管理问题流，需要进行二次开发；cppcheck 和 pclint 缺少 web 端结果展示。

以下重点比较具体检查规则和有效问题报错率。

三、检查规则大比拼

3.1 规则大类

针对业内大量扫描工具在实际项目中扫描结果的影响比较，我们将代码质量问题分为以下几大类：

- ① 致命类：可能导致程序宕机、无响应等影响范围极大的错误；
- ② 逻辑类：可能造成程序不能达到预期逻辑结果的错误；
- ③ 编码规范及其他类：可能造成程序的可读性、可维护性较差的错误（不可达代码，无效的变量声明等）；

致命类

- 空指针
- 越界
- 内存泄露
- 未初始化

编码规范及其他

- 变量未使用
- 函数未调用
- 代码不可达
- C风格类型转换
- 效率问题
- 安全隐患
- 编译错误
- ...

逻辑类

- 相同的条件分支
- switch缺少break
- 除0错误
- 死循环
- ...

3.2 规则大类分布

根据 3 大影响分类，其严重程度分别为高、中、低，各类型规则数量分布为：

从规则分类占比来看：

①TSC 针对互联网产品高效开发修复原则，工具定位为针对致命和逻辑类问题，相对传统、军事、安全领域，并不关注编码规范及编译错误；

②coverity 作为商业化软件，在付费后添加规则上，达到覆盖率最全面，除致命和逻辑类规则外，还有大量编码规范、安全和针对其他语言（如 java，C#）的规则；

③cppcheck 作为开源工具，应用范围广泛，根据开源社区场景搜集，在各方面都有规则添加，但场景较为粗犷，场景虽多，但有效率不高。例如：cppcheck 在初始化检查上有 5 个子规则，样本代码共扫描出 312 个问题，其中有效问题仅 8 个，有效率仅为 3%。

④pclint 作为商业化软件，在付费后添加规则上，达到覆盖率最全面，除致命和逻辑类规则外，还有大量编码规范、安全的规则；

⑤clang 作为开源软件，规则较少，但规则类型分布较为均匀，在致命、逻辑类，还有编码规范、安全类都有规则添加。

3.3 规则报错数量

整体规则数量上：pclint[915]>coverity[515]>cppcheck[245]>clang[74]>TSC[67]

可以看出 **pclint** 和 **coverity** 规则最多，**TSC** 和 **clang** 规则最少，原因有如下 3 点：

①pclint 和 coverity 作为商业化软件，需求来源于传统软件、军事、安全各个领域，其规则总数最多，其编码规范类规则数量分别高达 646 条和 382 条；排除掉低价值的编码规范类规则，规则数量排序为：

pclint[269]>cppcheck[151]>coverity[133]>TSC[67]>clang[44]

②在规则实际报错数量上，以 3 款游戏 500 万行代码的结果覆盖度来看；

注：规则总数指工具所有的规则总数，报错规则数指开启工具所有规则情况下，扫描样本代码所覆盖的规则数量。

从实际项目扫描结果来看：

扫描出问题的规则数/规则总数：

TSC[60%]>cppcheck[27%]>clang[19%]>coverity[10%]>pclint[9%]

pclint、coverity、cppcheck 虽然规则数量很多，但因为其定制加入的大部分规则普遍适用度不高，大量规则可能在多个项目中都无法扫描出问题。有些规则却在多个项目中扫描出大量非核心的问题，如：函数没有被调用、未使用的变量、存在多余的头文件等。

③规则数量多来源于两个方面，一方面是规则覆盖更全面，另一方面是规则粒度划分得更细；

通过对具体规则进行分析，发现在规则划分粒度由细到出排序为[pclint， coverity， cppcheck， clang， TSC]

pclint 和 coverity 划分粒度最细，cppcheck， clang 次之，TSC 最粗。

例如：coverity 的除 0 报错分为整型除 0，浮点数除 0，取模除 0；数组下标越界也细分为访问越界、读越界、写越界。Pclint 和 cppcheck 初始化分为变量未初始化、结构体成员未初始化、类成员未初始化、string 未初始化、data 未初始化、union 未初始化、全局静态变量未初始化等；而 TSC 则合并了一些过细的规则，未初始化上只分为变量未初始化和成员未初始化。

粒度划分越细既有优点也有缺点：

优点： 可以针对细分规则灵活配置开关， 关掉准确率低的规则

缺点： 规则数量太多， 用户配置相当麻烦， 新用户很难理解多个相似的规则之前的区别。

TSC 为降低用户配置难度， 在规则粒度划分上相对粗犷， 但会从中提取出其中准确率低的场景， 作为单独规则， 从而达到可以关掉低准确率规则的目的。

四、同类规则效果对比分析

本文针对每个工具在关键报错项， 如： 空指针、 越界、 变量未初始化、 内存泄露、 逻辑上的报错结果进行分析。

样本代码——3 款游戏项目（约 500 万行代码）代码

测试对象——tscancode2.0、 coverity7.5、 cppcheck1.68、 pclint9.0、 clang3.4

有效报错数——某类规则在 3 款游戏项目的有效报错数总和

准确率——某类规则在 3 款游戏项目的平均准确率， $准确率 = \frac{有效报错数}{报错总数} * 100\%$

综合评分——综合有效报错数和准确率的评分， 有效报错数和准确率的权值暂定为 45: 55， $综合评分 = \frac{有效报错}{最大有效报错数} * 100 * 45\% + 准确率 * 100 * 55\%$

4.1 空指针规则

空指针检查规则主要检查是否存在对赋值为空的指针解引用的情况， 空指针是 c/c++ 中最大的问题， 经常造成程序崩溃的致命错误。 因此， C++ 静态代码分析工具对空指针的检查能力显得尤为重要。

图为五个工具对样本代码扫描结果：

	TSC	coverity	cppcheck	pclint	clang
有效报错数	401	219	20	14	57
误报数	33	11	51	89	6
准确率	92%	95%	28%	14%	90.00%

从报错数量和准确率来看：

有效报错数：TSC [401] >coverity[219]>>clang[57] >cppcheck[20]>pclint[14]

准确率：coverity[95%] ≈ TSC[92%] ≈ clang[90%]>>cppcheck[28%]>pclint[14%]

综合评分：TSC[96分] >coverity[77分] >clang[56分] >cppcheck[18分] >pclint[8分]

1、从准确率来看，在空指针检查方面，不考虑扫描效率和扫描环境搭建复杂度，TSC、coverity 和 clang 都很优秀，三者准确率都很高。cppcheck， pclint 在结果准确率上和数量上都较差，不推荐使用。

2、从空指针规则细分程度来看，TSC 和 coverity 相当，细分场景挖掘更多，cppcheck 规则并未细分空指针规则，从实际项目结果来看，只能检查出 dereferenceBeforeCheck 场景的错误。Clang 和 pclint 在空指针细分上维度跟 TSC 和 coverity 不同，比如：它们区分是参数指针解引用还是局部变量解引用，细分粒度不够且覆盖场景较少，其覆盖场景基本都被 TSC 和 coverity 包含。

TSC	coverity	cppcheck	示例代码
dereferenceIfNul			if(p==NULL) a=p->a;//ERROR
dereferenceAfterCheck	Dereference after null check	N/A	if(p!=NULL){ a=p->a;//OK } b=p->a;//ERROR
dereferenceBeforeCheck	Dereference before null check	nullPointer	a=p->a;//ERROR if(p==NULL){ return; }
FuncRetNULL	Dereference null return (stat) Dereference null return value	N/A	int* fun(int a){ if(xx) return NULL; ... } void test(int a){ int* p=fun(a); int b=*p;//ERROR }
N/A	Explicit null dereferenced	N/A	int* p=NULL; if(argc==2){ p=getP(); if(p==NULL){ return; } } int a=*p;//ERROR

cppcheck 扫描出来的问题存在大量误报，误报主要是冗余的判空，并不会引起实际问题，具体误报场景如下：

```

01182: for (int i = 0; i < m_pstAchieveBlob->m_iAchieveNum; ++i)
01183: {
01184: unsigned int uiAchID = m_pstAchieveBlob->m_astAchieveList[i].m_dwAchieveID;
01185: const GAMEACHIEVE* patAchConf = g_loaderAchieveXml.GetAchieveConf(uiAchID);
01186: if (NULL == patAchConf)
01187: {
01188: LogDebug("cannot find achive: %u", uiAchID);
01189: continue;
01190: }
01191:
01192:
01193: for (int j = 0; j < MAX_POST_REFER_COUNT; ++j)
01194: {
01195: unsigned int uiPostReferID = patAchConf->m_postReferList[j];
01196: if (0 == uiPostReferID)
01197: {
01198: continue;
01199: }
01200:
01201: const GAMEACHIEVE* patPostAchConf = g_loaderAchieveXml.GetAchieveConf(uiPostReferID);
01202: if (NULL == patPostAchConf)
01203: {
01204: LogDebug("cannot find uiPostReferID: %u", uiPostReferID);
01205: continue;
01206: }
01207:
01208: InitValueFromRefer((*patPostAchConf), uiAchID);
01209: }
01210: }
01211: }

```

已经判空

此时解引用不会因空指针宕机

只是冗余判空

3、从有效报错数量上，TSC 有效报错数量更多，细分场景挖掘更多，无疑是扫描空指针最佳选择；clang 覆盖的场景较少，其有效报错基本都能被 coverity 和 TSC 覆盖，不过由于其准确率较高且免费，与 TSC 搭配使用也是不错的选择；而 coverity 虽然

覆盖场景多但因为只会报完全可信的问题，因此会漏掉部分有效报错，例如：指针变量来源于函数返回值，而函数返回值是否为 NULL 依赖于用户输入，在静态分析中 coverity 无法判断其是否会为 NULL，为保证准确率会漏掉该指针报错。若项目对空指针漏报容忍度较高，且有足够预算采购商业软件，可以选择 coverity；而 cppcheck 和 pclint 检查出的有效问题极少并伴随大量误报，同上结论，不宜使用。

4、在易用性上，coverity 和 clang 编译环境构建复杂，编译时长增加较多；TSC 在易用性上也有一个缺点，即为提高准确率，在个别项目存在一次性配置工作。原因是个别项目存在自定义判空宏，但由于不依赖编译，TSC 扫描的代码可能并不完整，导致个别自定义判空宏找不到，需要在 cfg.ini 中配置自定义判空宏。当然，如果扫描的代码完整度同编译环境，则无此问题。

4.2 越界规则

越界一般来讲是指数组下标越界，或者缓冲区读写越界。这类错误会导致非法内存的访问，引发程序崩溃或者错误。

下图是五个工具对样本代码扫描结果：

	TSC	coverity	cppcheck	pclint	clang
有效报错数	18	98	6	16	4
误报数	4	20	3	716	0
准确率	82%	83%	67%	2%	100%

注：越界对误报判定的规则比较严格，即使场景识别本身无误，但是通过代码逻辑可以推断该场景不会越界的也判定为误报。

例如：

```

int region_index = -1; // 下标初始化
bool found = false;
WORLD_RE_START_TYPE type = E_WRE_START_TYPE_NONE;
for (int i = 0; i < event_data->count; ++i)
{
 .....
 if (region_data->region_cfg_index == cfg_region_index
 && region_data->region_id == region_id
 && region_data->state.booked())
 {
 map_index = i;
 region_index = j; // 下标重新赋值

 type = region_data->start_type;
 found = true; // found设置为true
 break;
 }
}

if (!found) // found变量保证了region_index会被赋值为一个合理的下标，否则return
{
 error_tlog("scene start random event<id> map<id> region<id> sc_mid<%"PRIu64"> ret",
 event_id, map_id, region_id, mid_to_u64(sc_mid), ret);
 return 0;
}

if (ret != 0)
{
 error_tlog("scene start random event<id> failed for map<id> region<id> sc_mid<%"PRIu64"> ret",
 event_id, map_id, region_id, mid_to_u64(sc_mid), ret);
 bool b = event_data->map_data[map_index].data[region_index].state.cancel_book();
}

```

TSC报region_index可能为-1

这里由 found 变量间接推断出 data[region_index]不会越界，将其判定为误报。

从报错数量和准确率来看：

有效报错数：coverity[98]>>TSC [18]>pclint[16] >cppcheck[6]> clang[4]

准确率：clang[100%] >coverity[80%]>TSC[70%] >cppcheck[67%]>>pclint[2%]

综合评分：coverity[90分] >TSC[54分] ≈ clang[55分]>cppcheck[40分]>pclint[1分]

1、在报错数量上，coverity 在越界检查上有较大的优势，因为 coverity 有较强的符号查找和场景识别能力，能识别相对复杂的越界场景。其他四个工具同 coverity 相比还有差距，其中 pclint 存在大量误报，表现最差。如：TSC 和 cppcheck 只能识别数组变量本身越界，但如果是一个指针 p 指向数组的第一个元素，通过 p[i]访问时的越界，TSC 和 cppcheck 都无法检查，而 coverity 能找到 p 所指向的数组定义，得到数组大小，从而判断 p[i]是否越界。

2、clang 越界这块的准确率虽然最高为 100%，但其覆盖的场景单一（strncpy 使用越界报了 4 条），其报错都被 TSC 和 coverity 覆盖，数量上和其他工具有较大差距。

TSC 越界检查结果要略好于 cppcheck, clang 和 pclint, TSC 增加了对变量取值范围的推断, 检测出是否存在越界的风险。比如:

```
if(iTime < 0 || iTime > 3600*24 || iCountry < 0 || iCountry>MAX_QT_COUNTRY_JIFEN_ITEM_CNT)
{
 return -1;
}
m_astDataInDB[iCountry].CommandTimeLastDay = iTime;
OrderData();
```

(TSC 越界有效报错场景)

对于数组下标 iCountry 的判定存在风险, 代码执行到当前上下文时, iCountry 可能取值为 MAX_QT_COUNTRY_JIFEN_ITEM_CNT, 而这正是数组 m_astDataInDB 的长度, 也就是说在这种边界情况下会造成了数组访问越界。对于如上场景, 应该将代码修改为 iCountry>= MAX_QT_COUNTRY_JIFEN_ITEM_CNT。

4.3 变量未初始化规则

变量未初始化顾名思义: 变量声明后没有赋初值, 其分配的内存值是随机的。这也是代码中容易出现的问题, 会导致不确定的程序行为, 造成严重的后果。

下图是五个工具对样本代码扫描结果:

	TSC	coverity	cppcheck	pclint	clang
有效报错数	9	75	8	25	1
误报数	3	21	304	72	5
准确率	75%	68%	3%	26%	17%

注: 结果排除了 3 个工具都有的检查项——构造函数中是否存在未初始化成员变

量。在实际项目中发现，C++类构造函数中对成员变量不做初始化的情况是普遍的，很多代码会采用“延迟初始化”，即在实际用到该对象的时候调用类似 Initialize 的方法进行初始化。因此在此次对比中并没有把这条规则纳入进来。

从报错数量和准确率来看：

有效报错数：coverity[75]>>pclint[25] >TSC [9]>cppcheck[8]> clang[1]

准确率：TSC[75%] >coverity[68%]>pclint[26%] > clang[17%] >cppcheck[3%]

综合评分：coverity[82分] > TSC[47分] >pclint[30分] > clang[10分] >cppcheck[6分]

1、在报错数量上，coverity 初始化检查场景覆盖比其他四个工具要全，TSC 为保持准确率，规则覆盖上比较保守，而 cppcheck 存在比较严重的误报问题，准确率仅为 3%。pclint 的误报也相对很高，clang 在初始化这块显得无能为力。从上图可以很容易发现 cppcheck 的误报数量相当得高，cppcheck 会将如下的场景判定为未初始化：

```
SMD_POS left_bottom;  
SMD_POS right_top;  
left_bottom.set_point(center->get_x() - (int)  
right_top.set_point(center->get_x() + (int)  
cppcheck报left_bottom未初始化错误
```

(cppcheck 误报场景)

SMD_POS 是一个简单的结构体，它包含了一个空的构造函数，cppcheck 依据这点判定这是一个未初始化的错误。但这样的场景不会有什么问题，算是一个误报。这导致了 cppcheck 在未初始化规则的结果可信度大大降低。

2、coverity 在未初始化这块的场景覆盖比较全，特别是对结构体对象的字段的初始化情况的检测，因为其基于编译可对变量做路径跟踪，例如：构造函数里面调用了 init() 函数，coverity 会继续跟踪 init() 函数中是否有对变量的赋值，所以扫描覆盖场景最全。coverity 的误报主要分为两类：一类是对几种未初始化场景的识别上存在问题，如：，变量在某个分支的确没有初始化，但用了状态标识其未初始化，当使用这个变量前会使用状态标记来判断其是否没有初始化，保证使用的变量都是初始化过了的。另一类就是上面提到的“低价值报错”，即通过代码逻辑或者做了代码保护，保证变量不会因为没初始化而产生实际的问题。如：一个表示时间的结构体，里面字段有 year, month, day, hour, min, day 这个字段没有初始化，但实际代码中也没有用到这个字

段，因此并不会产生任何问题。

TSC 在未初始化变量的检查因不具备路径分析能力，而以分支作用域检查特定变量在各个代码分支的初始化情况，误报率保持在相对低的一个水平。但场景覆盖较少，没有针对结构体字段的初始化场景做覆盖。因为对结构字段的初始化方式相对比较多样：逐个字段初始化，函数调用初始化，构造函数初始化等。

4.4 内存/资源泄露规则

内存泄漏指由于疏忽或错误造成程序未能释放已经不再使用的内存，从而造成了内存浪费的情况。内存泄漏是静态下很难检测的一种错误，一般需要动态分析工具进行检测，如 valgrind 工具会捕获 malloc()/free()/new/delete 的调用，监控内存分配和释放，从动态上检测程序是否存在内存泄漏。因此，静态代码分析能检查的内存泄漏就非常有限了，当前各工具主要是从代码写法上检查内存分配和释放是否配对使用。比如：fopen 打开文件后在退出函数前是否有执行 fclose，new[]和 delete[]是否配对使用等。

下图是五个工具对样本代码扫描结果：

	TSC	coverity	cppcheck	pclint	clang
有效报错数	40	29	28	55	0
误报数	15	0	0	189	0
准确率	73%	100%	100%	23%	/

注：以上数据排除了 cppcheck35 个低价值报错，这里排除的 cppcheck35 个报错都是基本数据类型的 new 和 delete 不匹配（如 char* p=new char[100];delete p;）虽然这种写

法不规范，但由于实际上不会造成内存泄漏，很多项目不会对此进行修复。

从报错数量和准确率来看：

有效报错数：pclint[55] > TSC[40] > coverity [29] > cppcheck[28] > clang[0]

准确率：coverity[100%] = cppcheck[100%] > TSC[73%] > pclint[23%] > clang[N/A]

综合评分：coverity[79分] ≈ TSC [73分] ≈ cppcheck[77分] > pclint[57分] > clang[0分]

从报错数量上看出，在内存泄漏检查方面，pclint 虽然发现有效问题最多，但误报很高，不推荐使用。TSC 的有效错误数比 coverity 和 cppcheck 多，但误报也相对较高。clang 则不具备泄露类场景的检测能力。

注：由于静态扫描能检查的内存泄露场景都非常明确，因此一般都不会出现问题，TSC 的 15 个误报也非场景识别有误而是工具底层 bug 导致，后续会对底层 bug 进行修复。如：#ifdef 和 #else 分支中各有一个 fopen，实际编译时只会走其中 1 个分支识别 1 次 fopen，但由于底层 bug 识别了 2 次 fopen，导致误报。

4.5 逻辑错误规则

逻辑错误：指可能存在的逻辑问题，如 if 不同分支内容相同，在 switch 内缺少 break 等，对指针使用 sizeof 进行空间分配等问题。

下图是五个工具对样本代码扫描结果：

	TSC	coverity	cppcheck	pclint	clang
有效报错数	293	164	120	116	142
误报数	22	21	99	292	3
准确率	93%	88%	55%	72%	97.93%

注：这些报错中剔除了一些无修改意义且结果数量很多规则:如:coverity 扫描存在 7484 条 Logically dead code(逻辑代码不可达)报错。cppcheck 存在 2246 条 unusedFunction(函数未被使用)报错。

从报错数量和准确率来看：

有效数量：TSC[293]>coverity[164]>clang[142] >cppcheck [120]>pclint[116]

准确率：clang[97%]>TSC[93%]>coverity(88%)>pclint[72%]>cppcheck[55%]

综合评分：coverity[94 分]>TSC[86 分]>clang[80 分]>cppcheck[63 分]>pclint[27 分]

从报错数量和准确率上可以看出 TSC 可以更有效的发现逻辑类问题。但各工具逻辑类场景各有特色，互为互补，可以一同选择扫描，但 cppcheck 和 pclint 准确率较低，可以较少选择。clang 的准确率最高，但 clang 扫描出来的逻辑错误中有一大半为低价值的逻辑错误，比如 clang 扫描出来的 142 条逻辑错误中就有 140 条“变量赋值但没有使用”错误。

1、TSC，coverity 具备较强宏展开能力

以 DuplicateExpression 规则为例，TSC 发现 DuplicateExpression 规则报错 32 条，cppcheck 发现 DuplicateExpression 规则报错 12 条。因为 TSC 可以对宏进行更有效展开，例如：

```
for(i = 0; i < iLoadCnt && i < MAX_TASK_TAB_SIZE && i < MAX_TASK_RES_NUM; ++i);
```

这种报错 TSC 可以准确的识别出来，宏 MAX_TASK_TAB_SIZE 和 MAX_TASK_RES_NUM 为相同的数值，而 cppcheck 无法区分发现这类问题，只能进行简单的文本匹配。coverity 在推断能力上也不差，在这点也明显优于 cppcheck。

2、TSC 规则类型更有效

经过筛选，TSC 只保留价值更高的推断和有效规则；

Ø 增加一些函数检查规则，如：MemsetZeroBytes，这种错误的 Memset 写法：
memset(ctYear, sizeof(ctYear), 0); 可疑的数组下标使用等这些规则在 coverity 逻辑类
检查中并没有体现，而 coverity 只会报出非常准确的报错如：if 分支完全相同等检查
项。

Ø 剔除价值低的无效规则，如 coverity 规则 Logically dead code，指一些逻辑上不可
达的废弃代码；cppcheck 规则 memsetClassFloatc 指对存在 Float 类型成员变量的 Class
使用 Memset，当时代码中发现基本都是 Memset 为 0，并不会存在数据丢失等问题。故这
类规则发现有效问题很低，在数量较大的情况下，需要耗费大量的人力来确认，性价比
不高，TSC 已经将这种规则剔除。

总的来说，TSC 在发现问题和准确率方面表现都不错，可以节省大量的人力在锁定
逻辑类型错误。

TSC 在某些细小规则的推断能力上比 coverity 要稍微弱一些，如规则 Missing break
in switch: coverity 发现全部准确的报错，TSC 存在一定的误报，这些复杂场景需要较强
的动态计算如：

```

case OF_CALL: {
 int b = GETARG_B(i);
 int nresults = GETARG_C(i) - 1;
 if (b != 0) L->top = ra+b; /* else previous instruction set top */
 L->savedpc = pc;
 switch (luaD_precall(L, ra, nresults)) {
 case PCRLUA: {
 nexeccalls++;
 goto reentry; /* restart luaV_execute over new Lua function */
 }
 case PCRC: {
 /* it was a C function ('precall' called it); adjust results */
 if (nresults >= 0) L->top = L->ci->top;
 base = L->base;
 continue;
 }
 default: {
 return; /* yield */
 }
 }
}

```

五、常见误报场景

5.1 空指针常见误报场景

误报场景一（cppcheck）

```

00537: QUIZSET_PROTOTYPE* quiz_set_ptt = quizset_ptt_get_ptt(quizset_id);
00538: if(NULL == quiz_set_ptt)
00539: {
00540: res_log_error(RES_ERR_QUIZSET_CONF_INVALID
00541: , "quizset conf cfg: cannot find quizset ptt [%u] in conf[%u]"
00542: , quizset_id
00543: , quizset_conf_id);
00544: ++err_no;
00545: }

```

以上 538 行代码报 quiz_set_ptt 存在空指针访问。

误报原因：538 行只是指针的比较，并没有解引用，这是一个比较低级的误报。

误报场景二（coverity）

```

00110: // get actor ptr
00111: actor = scene_get_actor_by_mid(actor_mid);
00112: if(actor == NULL)
00113: {
00114: error_tlog("get actor by mid failed, retval: %d", ret);
00115: xy_assert_retval(ret == 0, ret);
00116: }
00117:
00118: // memset all fields to be zero
00119: memset(actor, 0, sizeof(ACTOR_RUNTIME_DATA));

```

以上 119 行代码报 actor 存在空指针访问，判定逻辑如下：112 行对 actor 进行了判空，说明 actor 在当前上下文可能为空。所以 119 行 actor 可能为空。

误报原因：xy_assert_retval 是个宏，展开后包含有 return 语句，即如果 actor 为空 115 行就返回了，119 行 actor 不会为空。

5.2 越界常见误报场景

误报场景一（TSC）

```

00057: int _add_recruit_req_list_elem(RECRUIT_REQ_LIST &req_list, int recruit_id)
00058: {
00059: int ret = 0;
00060:
00061: if (req_list.num < 0 || req_list.num > MAX_RECRUIT_REQ_LIST_SIZE) {
00062: return XYERR_INVALID_ARG;
00063: }
00064:
00065: for (int i = 0; i < req_list.num; ++i) {
00066: if (req_list._[i].recruit_id == recruit_id) {
00067: return XYERR_RECRUIT_REQ_LIST_ID_EXIST;
00068: }
00069: }
00070:
00071: //清理过期的 elem
00072: for (int i = 0; i < req_list.num; ++i) {
00073: if (_is_recruit_req_list_elem_timeout(req_list._[i])) {
00074: ret = _rm_recruit_req_list_elem_by_index(req_list, i);
00075: xy_assert_retval(0 == ret, XYERR_UNKNOWN);
00076: }
00077: }
00078:
00079: if (req_list.num == MAX_RECRUIT_REQ_LIST_SIZE) {
00080: return XYERR_RECRUIT_REQ_LIST_FULL;
00081: }
00082:
00083: req_list._[req_list.num].recruit_id = recruit_id;
00084: req_list._[req_list.num].req_time = xy_time(0);
00085: req_list.num++;
00086:
00087: return 0;
00088: } ? end_add_recruit_req_list_elem ?

```

以上 83 行代码报第数组访问可能越界，判定逻辑如下：第 61 行的 if 语句对 req_list.num 的取值范围作了限制，req_list.num 在当前上下文的最大值可以是 MAX_RECRUIT_REQ_LIST_SIZE(4)；83 行 req_list._ 数组对象用 req_list.num 作为其数组访问的下标，当 req_list.num 取值为 MAX_RECRUIT_REQ_LIST_SIZE 时发生越界（req_list._ 数组的长度为 MAX_RECRUIT_REQ_LIST_SIZE(4)）。

误报原因：第 79 行的 if 条件保证了之后的代码 req_list.num 的值不会等于 MAX_RECRUIT_REQ_LIST_SIZE，所以这是一个误报。

误报场景二（cppcheck）

```

00665: int t_index_map = -1;
00666: int t_index_region = -1;
00667: WORLD_RE_REGION_DATA *region_data = NULL;
00668: bool found = false;
00669: for (int i = 0; i < event_data->count; ++i)
00670: {
00671: xy_assert_retval(i < WRE_MAP_MAX, false);
00672:
00673: WORLD_RE_MAP_DATA * map_data = &event_data->map_data[i]
00674: for (int j = 0; j < map_data->count; ++j)
00675: {
00676: xy_assert_retval(j < WRE_REGION_MAX, false);
00677:
00678: region_data = &map_data->data[j];
00679: if (!region_data->state.available()) continue;
00680:
00681: t_index_map = i;
00682: t_index_region = j;
00683:
00684: found = true;
00685: break;
00686: }
00687: }
00688:
00689: if (found)
00690: {
00691: *map_id = event_data->map_data[t_index_map].map_id;

```

以上第 691 行代码报 t_index_map 可能取值-1 越界，判定逻辑如下：665 行声明 t_index_map 并赋值为-1，t_index_map 的赋值在 681 行，但 681 行在 for 循环里面，而 for 循环存在不能进入的可能性，所以在 691 行使用 t_index_map 可能未初始化。

误报原因：进入 691 行代码的前提条件是 found 变量为 true，而 found 为 true 保证了 t_index_map 被赋值了。

误报场景三（coverity）

```

00138: int src_idx = _get_wt_mb_idx(team_ptr, actor_rid);
00139: if ((src_idx < 0) || (src_idx >= TEAM_MEMBER_MAX))
00140: {
00141: return XYERR_TEAM_NOT_MEMBER;
00142: }
00143:
00144: if (src_idx < team_ptr->iCount - 1)
00145: {
00146: memmove(&team_ptr->team_member[src_idx]
00147: , &team_ptr->team_member[src_idx + 1]
00148: , sizeof(team_ptr->team_member[0]) * (team_ptr->iCount - 1 - src_idx));
00149: }
00150:

```

以上第 146 行代码报 src_index + 1 可能取值为 4 越界，判定逻辑如下：139 行对 src_idx 的取值范围进行了限定：[0, 3](TEAM_MEMBER_MAX 长度为 4)，因此 146 行 src_idx + 1 可能为 4 导致对 team_ptr->team_member 访问越界。

误报原因：144 行对 src_idx 的取值范围进行了过滤，保证了 src_idx+1 不会越界。

5.3 未初始化常见误报场景

误报场景一（cppcheck）

```

00432: int sm_unit_break_move(mid_t unit_mid)
00433: {
00434: int ret;
00435:
00436: switch(scene_get_unit_type_by_mid(unit_mid))
00437: {
00438: case EUT_MONSTER:
00439:
00440: SCENE_MONSTER_INFO *monster = scene_get_monster_by_mid(unit_mid);
00441: xy_assert_retval(monster != NULL, XYERR_INVALID_ARG);
00442:
00443: ret = sm_monster_stop_move(monster);
00444: xy_assert_retval(ret == 0, ret);
00445:
00446: break;
00447: }
00448: case EUT_ACTOR:
00449: {
00450: ACTOR_RUNTIME_DATA *actor = scene_get_actor_by_mid(unit_mid);
00451: xy_assert_retval(actor != NULL, XYERR_INVALID_ARG);
00452:
00453: ret = sm_actor_break_move(actor);
00454: xy_assert_retval(ret == 0, ret);
00455:
00456: break;
00457: }
00458: default:
00459: xy_assert_retval(0, XYERR_INVALID_ARG);
00460: } ? end switch scene_get_unit_type_b... ?
00461:
00462: return ret;
00463: } ? end sm_unit_break_move ?

```

以上第 462 行代码报 ret 未初始化错误，判定逻辑如下：ret 变量在第 434 行声明，在 switch 中的两个 case 中均有初始化代码，但是在 default 分支中没有对 ret 进行初始化，因此判定 462 行可能会返回一个没有初始化的 ret。

误报原因：default 分支中的 xy_assert_retval 是一个宏，因为 cppcheck 宏查找策略的原因导致该宏没有展开。实际上宏展开包含了 return 语句，也就是说如果进入 default 分支就函数就直接返回而不会执行到 462 行代码。

误报场景二（coverity）

```

00277: // 解析多个职业
00278: int careers[E_CAREER_COUNT];
00279: int career_num = 0;
00280: for( size_t i=0; i<res->CareersArray.size() && i<E_CAREER_COUNT; ++i )
00281: {
00282: careers[ career_num++ ] = res->CareersArray[i];
00283: }
00284: sep_aux_careers_to_career_mask( &ptt->career_mask, career_num, careers );
00285:

```

以上第 284 行代码报 careers 未初始化错误，判定逻辑如下：careers 数组在第 278 行声明，但在 for 循环对每个数组成员进行了初始化。这可能造成 careers 完全没有初始

化，或者只初始化了一部分。因此在 284 行使用 careers 存在未初始化错误。

误报原因：通过代码逻辑可知，career_num 代表的是 careers 被初始化的长度，在访问 careers 数组元素的时候，通过 career_num 进行了保护，因此不会出现未初始化的错误。

5.4 泄露类常见误报场景

误报场景一（TSC）

```

00058: void _write_pid_file ()
00059: {
00060: pid_t pid = getpid();
00061:
00062: FILE *fp = fopen(WORLD_FSM_BOOT_SUCCESS_PID_FILE, "w");
00063: xy_assert_retnone(fp != NULL);
00064:
00065: fprintf(fp, "%d\n", pid);
00066:
00067: fclose(fp);
00068:
00069: return;
00070: }
 
```

以上第 63 行代码报 fp 存在资源泄露风险错误，判定逻辑如下：xy_assert_retnone 宏展开后，含有 return 语句，也就是说 fp 在调用 fclose 之前可能返回，存在泄露风险。

误报原因：实际上代码逻辑决定了函数 return 的前提条件 fp 为空。这个时候是没有必要调用 fclose 的，不存在泄露风险。

误报场景二（pclint）

```

00134: class CGIProcessor : public CObject
00135: {
00136: DECLARE_DYNAMIC(CGIProcessor)
00137: public:
00138: CGIProcessor();
00139: ~CGIProcessor();
00140:
00141: void init(CGIContainer *p);
00142: bool IsMsgLimited(const char *sMobileNo);
00143:
00144: virtual CGIOutput* Process(CGIInput *cgiInput)=0;
00145:
00146: protected:
00147: int CheckUser();
00148: bool CheckUser(string& sMobileNo);
00149: CGIContainer *_cgiContainer;
00150:
00151: };

```

以上第 139 行代码(~CGIProcessor(), 析构函数)报存在资源泄露风险错误, 因为没有释放_cgiContainer。判定逻辑如下: _cgiContainer 作为 CGIProcessor 的一个指针成员 (第 149 行), 需要在析构函数中进行释放, 否则为内存泄露。

误报原因: CGIProcessor 对象并不 own _cgiContainer 指向的对象, 不需要它来释放。

5.5 逻辑类常见误报场景

误报场景一 (cppcheck)

```

04592: CSSocialReIs::construct()
04593: {
04594: TdrError::ErrorType ret = TdrError::TDR_NO_ERROR;
04595:
04596: memset(this, 0, sizeof(*this));
04597:
04598: return ret;
04599: }

```

以上 4596 行代码报“对包含有 float 成员的对象调用 memset 方法”错误。

误报原因: 利用 memset 对一个对象的数据字段清零是比较常见的做法, float 成员清零后值也为 0, 不会造成什么问题。

腾讯内部工具分享

—U3D 资源优化工具

◆ 作者：李德元

【工具简介】

本工具依据官方提供的 U3D 资源的设计建议，对手游的安卓客户端（apk）进行静态扫描、分析，并生成资源优化报告，最终以 Web 形式呈现给开发者。

本工具的整体设计思路及功能结构如下图所示：

设计思路及功能结构图

【开发目的】

U3D 作为目前手游开发的常用工具，能帮助手游拥有非常华丽的 3D 画面，但受限于移动终端有限的系统资源，游戏场景中的资源必须合理分配，从而提高游戏客户端的性能。

然而，Unity 开发的游戏其资源文件都存放在 asset 文件中，而 Unity 官方并没有公布 asset 的文件格式及原始文件的压缩打包方法。所以，对于代理手游，无法直接获取游戏的原始资源文件进行资源文件的检查。

因此这款工具寻求了一种新的方法，从 apk 文件中直接获取原始资源文件，并按照 Unity 官方提供的优化标准，对原始资源文件进行检查，推动开发商修正不合理的资源

文件，提高游戏的客户端性能。

【工具主要功能】

重复资源检查：

资源重复是造成游戏安装包过大的重要原因，比如拥有不同动作的同一个人物从两个不同文件导入到 Unity，那么它的 mesh 数据就被保存了两次，这样就造成了资源的冗余。U3D 现在提供了检查冗余资源的功能，可以帮助开发团队快速、有效地找到冗余资源，对安装包进行瘦身

警告	错误	重复资源列表			
文件名	文件类型	文件大小	重复次数	浪费资源总大小	3D模型图
../tmp/assets/bin/Data/7dfa588715e28f049ab21ee1afecbf62_/Texture2D/Nv01_ml_1.tga	Texture 2D	256.02KB	2	512.04KB	查看
../tmp/assets/bin/Data/9c36b6373c055804e9bb9599a03ef1d8_/Texture2D/Nv01_ml_1.tga	Texture 2D	256.02KB	2	512.04KB	查看
../tmp/assets/bin/Data/34ae957eb979efb41b246147f312a431_/Texture2D/Nan03_hz_3.tga	Texture 2D	256.02KB	2	512.04KB	查看
../tmp/assets/bin/Data/dde6207705a552a438a98f84345c9a96_/Texture2D/Nan03_hz_3.tga	Texture 2D	256.02KB	2	512.04KB	查看
../tmp/assets/bin/Data/09d51f9bcfdac594fae092340637e9d9_/Texture2D/Nan01_fz_01.tga	Texture 2D	256.02KB	2	512.04KB	查看
../tmp/assets/bin/Data/33584176d8da7b240a83a70c5b6b354a_/Texture2D/Nan01_fz_A.tga	Texture 2D	256.02KB	2	512.04KB	查看
../tmp/assets/bin/Data/sharedassets191/Mesh/cj_xuese_shujia005.obj	Mesh	160.88KB	3	482.65KB	查看
../tmp/assets/bin/Data/sharedassets93/Mesh/cj_xuese_shujia005.obj	Mesh	160.88KB	3	482.65KB	查看
../tmp/assets/bin/Data/sharedassets91/Mesh/cj_xuese_shujia005.obj	Mesh	160.88KB	3	482.65KB	查看
../tmp/assets/bin/Data/a7e734088cc2b25479d966da14ea2c5c_/Mesh/Object14.obj	Mesh	160.88KB	3	482.65KB	查看

重复资源检查报告

问题资源预览：

仅凭一个资源文件名，可能无法快速定位到有问题的资源，U3D 提供了问题资源的预览功能，开发团队可以更直观地了解是哪个资源文件出了问题，提高定位问题的效率。

出现问题的人物模型文件

【案例介绍（游戏多克洛）】

下面让我们通过测试《多克洛》这样一款冒险类手机游戏，一同来感受这款测试工具的奇妙之处。

- 1、首先第一步是先登入我们的平台功能，找到这个功能，点击“开始测试”
- 2、接下来上传你要测试的 apk 的文件，静静的等待一段时间，就能得到一份完整的测试报告了
- 3、在这份报告中，你不仅能看到各项资源的分析和详细占比情况，还能详细查阅每一个具体的不合理之处，帮助游戏开发者们点到点的解决问题，让每一个玩家都能有不错的游戏体验。

工具使用进入页面

"jp.gungho.dokuro_537d5bdbb9..."

jp.gungho.dokuro_537d5bdbb9abb资源分析结果

资源类型	数量	通过	警告	错误	错误率
Mesh	2262	2051	207	4	0.18%
Texture2D	786	786	0	0	0%
AudioClip	233	119	114	0	0%
总和	3316	2986	324	6	0.18%

博为峰旗下
51testing
软件测试网

资源分析结果

各类型资源详细占比情况

资源占比情况

文件名	文件类型	详情	实际值	标准值
UI_Cont_Boss_Gage.obj	Mesh	UV值不合理	最小UV值:-0.002702最大UV值:0.762881	(0,1)
UI_Cont_Interact_Panel.obj	Mesh	UV值不合理	最小UV值:-0.002171最大UV值:0.581986	(0,1)
UI_Cont_IkemenZ_Hyper.obj	Mesh	UV值不合理	最小UV值:-0.001095最大UV值:0.777625	(0,1)
UI_Cont_Chalk_White_Off.obj	Mesh	UV值不合理	最小UV值:-0.001095最大UV值:0.385461	(0,1)
UI_Cont_Chalk_White.obj	Mesh	UV值不合理	最小UV值:-0.001095最大UV值:0.191668	(0,1)
UI_Cont_IkemenZ.obj	Mesh	UV值不合理	最小UV值:-0.001095最大UV值:0.777625	(0,1)
UI_Cont_Chalk_Red.obj	Mesh	UV值不合理	最小UV值:-0.001095最大UV值:0.385751	(0,1)
UI_Cont_Chalk_Blue.obj	Mesh	UV值不合理	最小UV值:-0.001095最大UV值:0.582062	(0,1)
UI_Cont_Chalk_Gage.obj	Mesh	UV值不合理	最小UV值:-0.001479最大UV值:1.000399	(0,1)
UI_Cont_Time_gr.obj	Mesh	UV值不合理	最小UV值:0.150790最大UV值:1.018886	(0,1)
Chalk_Blue.obj	Mesh	UV值不合理	最小UV值:-0.000208最大UV值:0.931191	(0,1)
Chalk_Red.obj	Mesh	UV值不合理	最小UV值:-0.000208最大UV值:0.858591	(0,1)
Chalk_White.obj	Mesh	UV值不合理	最小UV值:-0.000208最大UV值:0.790759	(0,1)
se_178.mp3	AudioClip	Mp3持续时间太短，建议使用Wav	0.3395	1
se_022.mp3	AudioClip	Mp3持续时间太短，建议使用Wav	0.612	1
se_085.mp3	AudioClip	Mp3持续时间太短，建议使用Wav	0.36575	1
se_018.mp3	AudioClip	Mp3持续时间太短，建议使用Wav	0.18275	1
se_161.mp3	AudioClip	Mp3持续时间太短，建议使用Wav	0.418	1
se_146.mp3	AudioClip	Mp3持续时间太短，建议使用Wav	0.91425	1

U3D 资源分析报告明细

Fiddler 抓包工具-移动终端

◆作者：罗文扬

Fiddler

Fiddler 是微软推出的一款很强大很好用的 web 调试工具。它能记录所有客户端和服务器的 HTTP 和 HTTPS 请求，允许你监视，设置断点，甚至修改输入输出数据。

Fiddler 还包含了一个强大的基于事件脚本的子系统，并且能使用 .net 语言进行扩展。

本文将主要介绍 Fiddler 在抓取移动终端数据包方面的应用。

Fiddler 的优势和局限性

与另一款常用的手机端抓包工具 Wireshark 相比，Fiddler 有很多类似的地方。譬如：适用于各种有 wifi 功能的终端（手机、平板等），且设备均无需 root 或越狱；均使用 PC 端来获取和展示所抓的数据包。不同之处在于，Wireshark 是通过使被测终端连接作为 wifi 热点的 PC 无线网络来抓取数据包，而 Fiddler 是通过将 PC 与被测终端置于同一局域网（通常是同一个无线网络）下并设置被测终端网络代理来抓取数据包。

相较于 Wireshark，Fiddler 的优势在于可以拦截发出或者收到的 HTTP/HTTPS 包，并可以修改其 Request 和 Response 数据。然而，Fiddler 的局限性也非常明显，它只能用于抓取 HTTP 和 HTTPS 包，而不能抓取其他类型的网络包。

Fiddler 工作原理

Fiddler 是以代理 web 服务器的形式工作的。

从上图可以看出，Fiddler 使用代理方式，让客户端所有数据流都发给它，然后转发给目标 server，目标 server 的回包发给 Fiddler，再由 Fiddler 转发给客户端。所以不管是 Request 还是 Response 数据包都经过了 Fiddler，Fiddler 能进行截获和分析。正是它这样架构优势，才有其他工具无法做到的强大功能，只要是支持 HTTP 代理配置的终端，均支持抓包。

Fiddler 工作于 OSI 七层网络模型中的应用层，使用代理地址:127.0.0.1，端口:8888。当启动 Fiddler 时会自动设置代理，退出的时候它会自动注销代理，这样就不会影响别的程序。不过如果 Fiddler 非正常退出，这时候因为 Fiddler 没有自动注销，会造成网页无法访问。解决的办法是重新启动下 Fiddler。

Fiddler 抓取手机端数据包的设置方法

首先，需要确保安装 Fiddler 的电脑与待抓包手机在同一局域网内（通常是连同一个 wifi），因为要将手机的代理指向 PC 端，不能互相访问是不行的。

使用 Fiddler 抓取手机端数据包的步骤如下：

1) Fiddler 开启远程连接。Fiddler 主菜单-->Tools-->Fiddler Options-->Connections Tab 页，勾选 Allow remote computers to connect

2) 重启 Fiddler

3) 获取 PC 的 IP 地址

```
管理员: C:\windows\system32\cmd.exe
版权所有 (c) 2009 Microsoft Corporation。保留所有权利。

C:\Users>wendyluo.TENCENT>ipconfig

Windows IP 配置

无线局域网适配器 无线网络连接:

 连接特定的 DNS 后缀 . . . . . :
 本地连接 IPv6 地址 . . . . . : fe80::d0e5:d5cd:c335:b030%14
 IPv4 地址 . . . . . : 10.66.205.79
 子网掩码 . . . . . : 255.255.255.0
 默认网关 . . . . . : 10.66.205.1
```

4) 设置手机代理，指向 PC 的 IP 地址，端口号填 Fiddler 默认的 8888，保存即完成了代理的设置，此时就可以用 Fiddler 去抓取手机端的 HTTP 数据包了

Fiddler 的基本界面

Fiddler 界面布局如下:

Inspectors tab 下有很多查看 Request 或 Response 的消息。其中 Raw Tab 可以查看完整消息，Headers Tab 只查看消息中的 Header。

Fiddler 中设置断点

设置断点修改 Request

设置断点有如下两种方法:

方法一:

- 1) 打开 Fiddler, 点击 Rules
- 2) Automatic Breakpoints
- 3) Before Requests

这种方法缺点在于会中断所有的会话。

其取消方法为: Rules-->Automatic Breakpoints-->Disabled。

方法二:

- 1) 命令行输入命令: `bpu msdkdev.qq.com`
- 2) 这种方法只会中断向 `msdkdev.qq.com` 发送的 Request

其取消方法为: 命令行输入 `bpu`。

设置断点修改 Response

设置断点的方法也有两种：

方法一：

- 1) 打开 Fiddler， 点击 Rules
- 2) Automatic Breakpoints
- 3) After Responses

这种方法的缺点在于会中断所有的会话。

其取消方法为： Rules-->Automatic Breakpoints-->Disabled

方法二：

- 1) 命令行输入命令： `bpafter msdktest.qq.com`
- 2) 这种方法只会中断 `msdktest.qq.com` 返回的 Response

其取消方法为： 命令行输入 `bpafter`。

Fiddler 的其他功能

会话比较功能

选中 2 个会话， 右键点击 Compare， 可以用 WinDiff 来比较两个会话的不同。

查询会话功能

快捷键 CTRL+F 打开 Find Sessions 对话框，输入关键字进行查询。

还可以使用颜色来标识查询到的会话。

保存会话功能

选择想要保存的会话，右键 save-->Selected Sessions。

解码功能

某些 Response 中的 HTML 是乱码的，这一方面可能是因为 HTML 被加密了，我们可以通过如下方法进行解码：

1) 点击 Response Raw 上方的"Response is encoded any may need to decoded before inspection.Click here to transform".

2) 选中工具栏中的"Decode"，这样会自动解码。

脚本配置功能

Fiddler 包含了一个脚本文件可以自动修改 HTTP Request 和 Response。这样我们就需要手动地下"断点"去修改了。

实际上它是一个脚本文件 CustomRules.js，位于: C:\Users\[your user]\My Documents\Fiddler2\Scripts\CustomRules.js 下。你也可以在 Fiddler 中打开 CustomRules.js 文件，启动 Fiddler，点击菜单 Rules->Customize Rules。

Fiddler Script 的官方帮助文档必须认真阅读，地址是：

<http://www.fiddler2.com/Fiddler/dev/ScriptSamples.asp>

总结

Fiddler 可以截获各种移动终端发出的 HTTP/HTTPS 请求，还能截获各种浏览器发出的 HTTP/HTTPS 请求。具有功能强大，完全免费，适用于所有的平台，且适用于所有的浏览器等优点，是一款强大实用且好用的抓包工具。

MOBA 手游客户端网络损伤专项测试浅析

◆ 作者：宁京

弱网络专项测试（客户端网络损伤专项测试）是腾讯游戏内部评审时，非常重要的一环，直接决定了产品是否能直接上线运营。针对最近非常火爆的 MOBA 类游戏，对客户端网络损伤专项测试再做诠释。

1、什么是网络专项测试

MOBA 手游的使用过程中，可能会遇到的几个奇怪的遭遇。

网速太慢

网友的聊天内容没拉取出来：

头像显示不出来：

网络拥塞

1V1 好友单挑，好友已进入副本战斗，我还在 LOADING。。

就是进不去：

网络异常

好不容易打胜了，没奖励！

人死了，尸体还在，一直在.....

然后也复活不了，然后，就没有然后了：

1V1，好友小兵没血量却砍不死，处女座不能忍啊：

基地和塔不见了:

技能不见了:

当然，网络不好也会遇到好事，比如源源不断的小兵军团：

看了各种玩家的坑爹遭遇，大家可能也遇到过不少类似的情况，一定能理解网络专项测试的目的和重要性。网络专项测试，顾名思义就是专门针对网络性能的测试。

目前我国 2G 网络用户占比仍然超过 3G/4G 用户，这部分用户是低带宽高延时，如果手游对高延时的容忍超过 2G 用户的平均值必然导致这部分用户的流失。当然，MOBA 游戏的玩家肯定都有 3G 网络了，只是不可避免的一点，3G 网络在某些未被覆盖的地区仍然会是 2G 网络。

缺陷统计表示 11% 的手游缺陷因为网络问题。游戏 Crash 排名前十的原因是因为带宽和网络切换。而大部分网络问题都是非必现的，必须通过专项测试精确定位和重现问题根源来弥补普通功能测试的盲区。

2、一般手游网络专项测试方法

2.1 测试点

分析游戏，找出游戏中和网络交互有关的关键点，以下测试点优先级较高，需要重点测试：

- 正常游戏的主要流程，例如：登录、进入游戏、游戏中操作、游戏结算等；
- 游戏中涉及支付购买的地方，例如购买钻石、购买道具、游戏复活等；

- 游戏中涉及领取奖励的地方，例如每日奖励、任务奖励、抽奖等；
- 游戏中对网络敏感的交互功能，例如实时对战；

测试点示例：

模块	测试点
Android	
登录	登录(鉴权)&领取每日奖励
	断线自动重连
	断线，手动选择重连
支付购买	花钱购买钻石
	花钻石购买金币
	花钻石购买体力
	花钻石培养战斗元素（士兵、箭塔、英雄）
	花钻石解锁关卡
	花钻石解锁战斗元素（士兵、箭塔、英雄）
	花金币解锁英雄
物品领取	领取任务奖励
	花钻石抽奖&领取奖品
	接收邮件(体力)
游戏主流程	进入过关模式、挑战模式、1V1、2V2列表
	进入过关模式地图
	进入PVE、PVP的准备界面
	开始PVE战斗&花金币携带技能（过关/挑战模式）
	PVE战斗（过关/挑战模式）结算
	进入PVP战斗&花金币携带技能（1V1）
	PVP战斗中（1V1，心跳、游戏操作）
	PVP战斗结算（1V1）
	进入PVP战斗（2V2）
	PVP战斗中（2V2，心跳、游戏操作）
	PVP战斗结算（2V2）
	2V2战斗中，2家同时出现弱网环境
iOS	
登录	登录(鉴权)&领取每日奖励
支付购买	IAP购买钻石
物品领取	花钻石抽奖&领取奖品
游戏主流程	进入PVP战斗&花金币携带技能（1V1）
	PVP战斗中（1V1，心跳、游戏操作）
	PVP战斗结算（1V1）

如果游戏是 Unity 开发的，那么主要针对某个平台测试即可，另外一个平台可以抽

测。同时，值得特别注意的是 iOS 平台的 IAP 支付也有必要测试一下。

2.2 测试方法

2.2.1 测试点断网测试

单独针对每一个测试点，分别进行发包断网，收包断网测试。这种方式只适用于客户端单个请求上行对应服务器单个响应回包，收发消息是一一对一同步进行的一般手游场景，比如购买，升级，开局，结算等。对测试者要求高，需要清晰了解每个测试点客户端与服务器的交互逻辑，才能设计用例。因为每次只测试一个测试点，覆盖不到游戏并发请求的异常逻辑，且开发只要做好网络底层超时逻辑，一般都能覆盖到全部测试点，因此发现缺陷的效率相比之下较低。

方法示例：

前提条件	执行步骤	预期结果
发包断网	1.断网后触发发包； 2.网络恢复后手动或自动再次请求； 3.多次请求后网络恢复	1.不会无限重试
		2.有合理提示，比如超时转菊花
		3.网络恢复后可以正常执行该逻辑
		4.转菊花期间网络恢复，无异常
		5.多次请求后网络恢复，逻辑正常，不会导致消耗与收益不一致
回包断网	1.断网后触发发包； 2.网络恢复后手动或自动再次请求； 3.多次请求后网络恢复	1.服务器多次收到相同请求无异常
		2.客户端不会无限重试
		3.有合理提示引导用户
		4.超时提示之后收到回包，客户端无异常
		5.多次请求后网络恢复，逻辑正常，不会导致消耗与收益不一致

2.2.2 组合场景法

设置一种网络模式，执行玩家经常遇到的游戏场景。同时配合在测试点上，采用断

网或切换网络等操作，观察是否符合有效（能完成逻辑）或无效预期（不能完成逻辑）。此方法执行起来方便快捷，发现缺陷效率高。适用于 MOBA 等实时对战类的游戏场景。但是，由于选定的网络有很大的不确定性，不能保证每次执行用例有恒定的网络前提条件作为输入，因此预期都分为有效或无效两种情况，不能保证两种结果都覆盖到，是一种有损的测试方法。

常用网络模式示例：

3、MOBA 手游网络专项测试不同之处

MOBA 手游特色主要是实时对战，为了达到实时效果又要防止作弊，目前游戏一般采用客户端上报操作，服务器执行逻辑然后异步同步推送给多个客户端的数值表现的方式。由于客户端与服务器收发消息不是一对一同步的，就无法采用测试点断网测试方法，适合采用组合场景法。

实时性强的游戏应该能实时监测到断网或超时的情况并给出界面提示，防止出现不正常的界面表现。

所以对比常规游戏的网络性能测试，由于 MOBA 手游的节奏快，对测试人员要求更高了，必须眼明手快，也需要更细心。由于网络的不确定性，出现的缺陷基本都是非必现的，因此抓包、截图、录制视频，样样少不了。

这也难怪，MOBA 手游虽火，能持续累计玩家口碑，保持稳定增长的确没几家。

4、测试工具

最后，用例设计好了，场测费时费力，我们还需要寻找更有效的模拟网络的方法。目前市场上有一些耳熟能详的工具或平台可以使用。

(1) Microsoft NEWT

只支持单个用户，自己用足够了，搭建环境过程还挺复杂的。

(2) Facebook ATC

支持多用户，可以搭建企业平台。

(3) WeTest

可以很方便的远程访问云平台上的各种手机设备，设置不同的网络模式，支持实时切换网络，对于不会搭建 NEWT 测试环境的小白来说，推荐使用。

Unity 手游崩溃异常如何捕获

◆ 作者：许敏华

1、C#脚本异常捕获

C#脚本未捕获的异常，与 Android 和 Native 未捕获异常很大的区别是，未捕获异常不会照成引用的闪退。所以，C#脚本的异常危害相对较小，但是同样更加容易存在在游戏中。闪退问题能够及时发现并进行修复。C#脚本异常，抛出的时机不同，危害性也有所不同；在 Start、Awake 等函数抛出的异常，会造成 Update、OnGUI 无法正常运行，游戏可能表现为无响应、图片确实等。Update、OnGUI 的异常也一定会引起游戏逻辑及画面上的一些异常。

从测试角度，C#脚本未捕获的异常时一定要报告给开发者的。

1.1、AppDomain.CurrentDomain.UnhandledException 回调

这几乎是所有语言都会提供的一个机制，在发生未捕获异常时回调。System.AppDomain 在 Unity 的文档中是不存在的，根据微软官网的解释，CurrentDomain 获取到当前应用程序当前线程的应用域。

If the UnhandledException event is handled in the default application domain, it is raised there for any unhandled exception in any thread, no matter what application domain the thread started in.

如果是在默认域中注册，任何线程中抛出的未捕获异常均会触发这个未处理异常函数。

```
//非捕获异常处理
AppDomain.CurrentDomain.UnhandledException += _OnUncaughtExceptionHandler;

Logger.d("Current Domain is default domain?" +
(AppDomain.CurrentDomain.IsDefaultAppDomain() ? "True" : "False"));
```

然后，在游戏里面，尝试在其他线程抛出异常。

```
private void ThreadProc()
{
 Thread.Sleep(4000);
 Debug.Log("Thread Proc throw stack start");
 int a = 0, b = 1, z = 0;
 z = b / a;
 Debug.Log("Thread Proc throw stack end");
}

private void throwThreadException(GameObject obj)
{
 Thread thread = new Thread(ThreadProc);
 thread.Start();
}
```

但是，抛出异常后并没有被这个处理函数接收到。

```
09-16 20:25:54.073 I/Unity <26333>:
09-16 20:26:00.913 I/Unity <26333>: Thread Proc throw stack start,Thread name:
09-16 20:26:00.913 I/Unity <26333>:
09-16 20:26:00.913 I/Unity <26333>: <Filename: ./artifacts/AndroidManagedGenerated/UnityEngineDebug.cpp Line: 56>
09-16 20:26:00.913 I/Unity <26333>:
```

在 UI 线程中，Unity 官方提供的函数基本上都会有 try..catch，所以很难有出现未捕获的异常。比如，我们尝试通过下面的代码抛出未捕获异常

```
private void throwSystemException(GameObject obj)
{
 throw new System.SystemException ("Error: System exception");
}
```

```
09-16 20:27:27.693 I/Unity <26333>: SystemException: Error: System exception
09-16 20:27:27.693 I/Unity <26333>: at CSharpExceptionFactory.ThrowSystemException (UnityEngine.GameObject obj) [0x000000] in <filename unknown>:0
09-16 20:27:27.693 I/Unity <26333>: at UIEventListener.OnClick () [0x000000] in <filename unknown>:0
09-16 20:27:27.693 I/Unity <26333>: UnityEngine.GameObject.SendMessage(String, Object, SendMessageOptions)
09-16 20:27:27.693 I/Unity <26333>: UICamera.Notify(GameObject, String, Object)
09-16 20:27:27.693 I/Unity <26333>: UICamera.ProcessTouch(Boolean, Boolean)
09-16 20:27:27.693 I/Unity <26333>: UICamera.ProcessTouches()
09-16 20:27:27.693 I/Unity <26333>: UICamera.Update()
09-16 20:27:27.693 I/Unity <26333>: <Filename: Line: -1>
09-16 20:27:27.693 I/Unity <26333>:
```

GameObject.SendMessage 显然是接住了这个异常，并打印出了这个异常信息。所以，UnhandledException 大部分时候将会非常鸡肋，并没什么卵用。

```
09-16 20:27:27.693 I/Unity <26333>: SystemException: Error: System exception
09-16 20:27:27.693 I/Unity <26333>: at CSharpExceptionFactory.ThrowSystemException (UnityEngine.GameObject obj) [0x000000] in <filename unknown>:0
09-16 20:27:27.693 I/Unity <26333>: at UIEventListener.OnClick () [0x000000] in <filename unknown>:0
09-16 20:27:27.693 I/Unity <26333>: UnityEngine.GameObject.SendMessage(String, Object, SendMessageOptions)
09-16 20:27:27.693 I/Unity <26333>: UICamera.Notify(GameObject, String, Object)
09-16 20:27:27.693 I/Unity <26333>: UICamera.ProcessTouch(Boolean, Boolean)
09-16 20:27:27.693 I/Unity <26333>: UICamera.ProcessTouches()
09-16 20:27:27.693 I/Unity <26333>: UICamera.Update()
09-16 20:27:27.693 I/Unity <26333>: <Filename: Line: -1>
09-16 20:27:27.693 I/Unity <26333>:
```

1.2、Application.RegisterLogCallback 日志回调

根据日志的 TAG 都会 Unity，可以大致判断出 UnityEngine 自身的接口，在 catch 异常之后也是会调用 Debug.LogError 来输出日志的。所以，我们可以通过注册 RegisterLogCallBack 来获取到系统的调用。

```
OnLogCallbackHandler(string condition, string stackTrace, LogType type){
 //这里能够获得到Debug.Log、Debug.LogError的日志
}
```

但是，在 OnLogCallbackHandler,是不能够调用 Debug.Log, Debug.LogError 这个 API 的，调用都会无效。Unity 可能是为了避免引起，不必要的无限递归，所以在该函数下禁用 Debug.Log。我们可以通过 AndroidJavaClass 调用 Java 代码来输出日志。

```
public static AndroidJavaObject WetestAgent
{
 get
 {
 if (_wetestAgent == null)
 {
 using (AndroidJavaClass clazz = new
 AndroidJavaClass(CLASS_UNITYAGENT))
 {
 _wetestAgent = clazz.CallStatic<AndroidJavaObject>
 ("getInstance");
 }
 return _wetestAgent;
 }
 }

 public static void LogErrorProxy(string type, string message, string
 stackTrace,string scene, bool uncaught)
 {
 try
 {
 WetestAgent.Call("logError",
 type,message,stackTrace,scene,uncaught);
 }
 catch (System.Exception ex)
 {
 }
 }

 public void logError(String type, String message, String stackTrace,String
 scene,boolean uncaught)
 {
 Log.d(TAG, sb.toString());
 }
}
```

这样就能顺利的输出，未捕获的异常信息了。

2、Java 未捕获异常

Android 在 Thread 中提供了 setUncaughtExceptionHandler 和 setDefaultUncaughtExceptionHandler, setUncaughtExceptionHandler 函数只对应注册的线程中起作用，setDefaultUncaughtExceptionHandler 能够在所有线程中都有用。所以，我们要监听 Jvm 层抛出的未捕获异常，可以直接注册 DefaultUncaughtExceptionHandler。


```

public void initCrashReport(){
 Activity localActivity;
 try {
 Log.i(_TAG, "Register java uncaught exception");

Thread.setDefaultUncaughtExceptionHandler(_uncaughtExceptionHandler);
 } catch (Exception e) {
 // TODO: handle exception
 }
 }
 private UncaughtExceptionHandler _uncaughtExceptionHandler=new
UncaughtExceptionHandler() {
 @Override
 public void uncaughtException(Thread thread, Throwable ex) {
 try {
 String type=ex.getClass().getCanonicalName();

 String message=ex.getMessage();
 StackTraceElement[] elements=ex.getStackTrace();

 StringBuilder stackTrace=new StringBuilder();
 stackTrace.append(ex.toString()).append("\n");
 for (StackTraceElement stackTraceElement :
elements) {
stackTrace.append(stackTraceElement.toString()).append("\n");
 }

 StringBuilder sb=new StringBuilder();
 sb.append("*****");
<WetestReport>*****\n");
 sb.append("EXCEPTION TYPE: ");
 sb.append(type).append("\n");

 sb.append("MESSAGE: ");
 sb.append(message).append("\n");

 sb.append("STACKTRACE: \n");
 sb.append(stackTrace).append("\n\n");

 sb.append("SCENE: ");
 sb.append("").append("\n");

 sb.append("UNCAUGHT: ");
 sb.append("True").append("\n");

```

```
 sb.append("CRASH TYPE: ");  
 sb.append("JAVA CRASH\n");  
  
 sb.append("INDEX: ");  
 sb.append(num++);  
 sb.append("\n");  
  
sb.append("*****\n");  
  
 Log.d(TAG, sb.toString());  
  
 Thread.sleep(100);  
 } catch (Exception e) {  
 Log.d(_TAG, "WetestReport error handler uncaught  
exception");  
 }  
}  
};
```


默认的未捕获处理函数，在接到异常之后，最后会把进程杀死。如果，不杀死会照成无响应 bug。

```

private static class UncaughtHandler implements Thread.UncaughtExceptionHandler {
 public void uncaughtException(Thread t, Throwable e) {
 try {
 // Don't re-enter -- avoid infinite loops if crash-reporting
 crashes.

 if (mCrashing) return;
 mCrashing = true;

 if (mApplicationObject == null) {
 Clog_e(TAG, "*** FATAL EXCEPTION IN SYSTEM PROCESS: " +
t.getName(), e);
 } else {
 StringBuilder message = new StringBuilder();
 message.append("FATAL EXCEPTION:
").append(t.getName()).append("\n");
 final String processName = ActivityThread.currentProcessName();
 if (processName != null) {
 message.append("Process: ").append(processName).append(",
");
 }
 message.append("PID: ").append(Process.myPid());
 Clog_e(TAG, message.toString(), e);
 }

 // Bring up crash dialog, wait for it to be dismissed
 ActivityManagerNative.getDefault().handleApplicationCrash(
mApplicationObject, new
ApplicationErrorReport.CrashInfo(e));
 } catch (Throwable t2) {
 try {
 Clog_e(TAG, "Error reporting crash", t2);
 } catch (Throwable t3) {
 // Even Clog_e() fails! Oh well.
 }
 } finally {
 // Try everything to make sure this process goes away.
 Process.killProcess(Process.myPid());
 System.exit(10);
 }
 }
}

defaultUncaughtExceptionHandler=Thread.getDefaultUncaughtExceptionHandler();
defaultUncaughtExceptionHandler.uncaughtException(thread, ex);

```

在代码中增加上述，检测程序后，即可输出如下的日志结果。

```
09-15 17:24:06.402 D/WeTestReport (28343): *****dWetestReport*****
09-15 17:24:06.402 D/WeTestReport (28343): EXCEPTION TYPE: AndroidJavaException
09-15 17:24:06.402 D/WeTestReport (28343): MESSAGE: java.lang.NoSuchMethodError: no static method with name='crashTest1' signature='(Ljava/lang/String;)V' in class Lcom/tencent/kuggame/
09-15 17:24:06.402 D/WeTestReport (28343): STACKTRACE:
09-15 17:24:06.402 D/WeTestReport (28343): UnityEngine.AndroidJNIUnsafe.CheckException ()
09-15 17:24:06.402 D/WeTestReport (28343): UnityEngine.AndroidJNIUnsafe.GetStaticMethodID (IntPtr clazz, System.String name, System.String sig)
09-15 17:24:06.402 D/WeTestReport (28343): UnityEngine_AndroidJNIHelper.GetMethodID (IntPtr jclass, System.String methodName, System.String signature, Boolean isStatic)
09-15 17:24:06.402 D/WeTestReport (28343): UnityEngine.AndroidJNIHelper.GetMethodID (IntPtr javaClass, System.String methodName, System.String signature, Boolean isStatic)
09-15 17:24:06.402 D/WeTestReport (28343): UnityEngine_AndroidJNIHelper.GetMethodID (IntPtr jclass, System.String methodName, System.Object[] args, Boolean isStatic)
09-15 17:24:06.402 D/WeTestReport (28343): UnityEngine.AndroidJNIHelper.GetMethodID (IntPtr jclass, System.String methodName, System.Object[] args, Boolean isStatic)
09-15 17:24:06.402 D/WeTestReport (28343): UnityEngine.AndroidJavaObject.CallStatic (System.String methodName, System.Object[] args)
09-15 17:24:06.402 D/WeTestReport (28343): UnityEngine.AndroidJavaObject.CallStatic (System.String methodName, System.Object[] args)
09-15 17:24:06.402 D/WeTestReport (28343): JvmExceptionHandler.throwJNICrash (UnityEngine.GameObject go)
09-15 17:24:06.402 D/WeTestReport (28343): UIEventListener.OnClick ()
09-15 17:24:06.402 D/WeTestReport (28343): UnityEngine.GameObject.SendMessage (String, Object, SendMessageOptions)
09-15 17:24:06.402 D/WeTestReport (28343): UICamera.Notify (GameObject, String, Object)
09-15 17:24:06.402 D/WeTestReport (28343): UICamera.ProcessTouch (Boolean, Boolean)
09-15 17:24:06.402 D/WeTestReport (28343): UICamera.ProcessTouches ()
```

你的手游遭遇信任危机了吗？

◆作者：Levy

这两天的安全领域被一个词刷屏了，XcodeGhost，这种病毒不仅会在应用运行时窃取用户信息，甚至还会模拟收费或帐号弹窗来窃取你的 iCloud 及 iTunes 密码。受影响应用数超过 76 款，涉及用户多达 1 个亿。

那么 XcodeGhost 究竟是什么？

简单的说，就是在 iOS 开发工具中加入一段恶意代码，导致凡是使用这个工具开发的 APP 都会被感染，而安装被感染 APP 的手机则会沦为黑客的“玩具”。

在用户心目中“坚不可摧”的苹果生态系统这一次遭遇了“信任危机”，人们开始发现苹果的安全防御机制比想象的更加脆弱。

“信任危机”是企业危机中最严重的之一。“信任危机”让企业无论做什么都会让用户产生怀疑，让企业的一切举措都将事倍功半。

从 XcodeGhost 漏洞事件来看手游领域，手游的安全问题是引发“信任危机”的重要导火索，作为安全领域的老鸟，在手游一片红海的当下，想谈谈手游安全的重要性，同时想给大家分享一些实用的手游安全测试方法。

一、为什么安全测试这么重要？

来看看几种常见的安全问题：

1、游戏盗号，利用安全漏洞对游戏内账号做批量盗取，对玩家的直接损伤不用提，盗号的资金流入市场影响的是整个游戏市场平衡。

2、外挂，从端游到页游，太多游戏是因为外挂问题被玩家抛弃，直接影响着玩家体验。

3、客户端二次打包，这个带来的风险比前几个都大，而且后患无穷。可能是直接被安装了购买插件，开发者的利润流向了黑客的口袋，更恐怖的是向玩家投放钓鱼病

毒，直接获取玩家的银行账号等个人资产信息。

除了这些问题外，还有非常多的安全问题。这些问题都将直接、间接影响游戏游戏的收入、留存，给开发者造成重大损失。所以，如何预防安全问题迫在眉睫，安全测试应运而生。简单概括安全测试是泛指能够影响游戏平衡性，并且对游戏有破坏性和恶意影响的问题。包括几大安全领域：

- 包括网络帐号、网络充值的问题涉及到了网络安全的领域；
- 客户端的安全，反破解、反调试等属于软件安全的领域；
- 游戏外挂的检测与防御，就比较类似于杀毒软件的检测做法；
- 游戏内逻辑漏洞的检测，又更倾向于软件测试领域的内容；
- 还有游戏内的欺骗、钓鱼等方面。

二、该如何做安全测试？

其实游戏的本质，是客户端与服务器端的数据通信。安全测试的过程也主要是围绕数据来进行。手游安全测试，其实也是手游安全攻击的过程。在攻击的过程中，让其存在的安全问题自动显现出来。通过对数据的修改，让服务器端承认修改后的异常数据，就是安全测试所需要发现的问题。首先，开始手游安全测试前，需要对游戏的分类有大概了解。

（一）游戏的分类

在 PC 端游盛行的时代，网络游戏根据交互实现的不同就已经分为了两种类型。封包逻辑强校验的游戏，例如 MMORPG 等类型游戏，这类是主流。还有一类游戏，由于需要考虑到游戏的实时操作体验，使用的是 UDP 协议交互。这类游戏使用了弱校验的封包逻辑。

而到了手游时代，除了上述两个原因，还需要考虑手机不同于 PC 端的独特情况。因此，弱校验类型的游戏也变得更加多。

针对强校验类型的游戏，一般情况只需要测试器游戏协议封包逻辑。因为，这种类型的游戏，在本地的所有关键数据都不参与运算，均是在服务器端进行的运算。

(二) 常用手游安全测试方法

了解了游戏分类，下面从游戏逻辑内容的角度，说明常规的一些测试方法。

1、协议测试

例如天天富翁和全民小镇等手机游戏，就是属于强校验的手游。玩家在天天富翁游戏内的每个基本操作，都有与服务器端通信处理。例如投掷骰子。

针对这些类型的游戏，并没有太多可以本地修改的内容。因为本地修改的内容，都会通过每个封包去与服务器端交互。

因此，只需要对游戏内的每个封包进行安全测试，那么这个游戏的安全问题，就比较有保证。封包测试时，可以从两个角度进行测试。

- A、针对每个封包的字段内容，进行边界测试；
- B、每个封包也可以在不同的场景下，尝试进行状态测试。

可以根据游戏的内容，对测试内容交互封包进行罗列，循序渐进，完成测试。

天天富翁的强制拍卖问题

(在天天富翁的前期版本，可以通过修改发送封包实现强制拍卖对方地标建筑的问题。该 BUG 为通过修改封包实现。)

2、内存数据修改

而针对弱校验类型的游戏，其在本地有部分的计算替代了服务器端的计算逻辑。目前，更多的做法是在游戏结束时，将计算操作的数据保留发送向服务器端。由服务器端确认计算逻辑的有效性。

例如天天酷跑内角色在游戏内的跳跃等动作。

这种类型的游戏，测试重点则放在了内存数据修改和代码修改上。因为计算的数据存放在本地，虽然服务器端最终有校验处理，但不能够完全的保证校验处理的全面性。

常用的安卓内存修改器

对于手游来说，内存数据修改测试也是目前门槛最低的测试方法。但是测试的覆盖度，相对协议测试来说，没法准备的保证。但是可以根据单局游戏结束时，客户端向服务器端发送的封包、以及游戏界面上的显示数据等来确认可能可以修改的数据内容。

3、代码修改测试

继续弱校验类游戏，当通过修改内存数据不能实现部分测试功能时，亦可通过修改代码实现。如下图。

```

.text:004F2748 ; BattleDrop::create(CProto::DropItem const&)
.text:004F2748 EXPORT _ZN10BattleDrop6createERKN6CProto8DropItemE
.text:004F2748 ; _ZN10BattleDrop6createERKN6CProto8DropItemE
.text:004F2748 ; CODE XREF: BattleScene::dropItem(CProto::DropItem
.text:004F2748 38 B5
.text:004F2748 05 46
.text:004F2748 4F F4 8C 70
.text:004F2750 3E F0 3A F7
.text:004F2754 00 21
.text:004F2756 4F F4 8C 72
.text:004F275A 04 46
.text:004F275C C0 F7 88 EB
.text:004F2760 20 46
.text:004F2762 A7 F2 37 FA
.text:004F2766 13 4B
.text:004F2768 20 46
.text:004F276A 7B 44
.text:004F276C 1B 68
.text:004F276E 03 F1 08 02
.text:004F2772 40 F8 E8 2B
.text:004F2776 B9 F1 A8 FC
.text:004F277A 03 E0
.text:004F277C ; -----
; BattleDrop::create(CProto::DropItem const&)
EXPORT _ZN10BattleDrop6createERKN6CProto8DropItemE
; CODE XREF: BattleScene::dropItem(CProto::DropItem
PUSH {R3-R5,LR}
MOV R5, R0
MOV.W R0, #0x118
BL.W _Znwj ; operator new(uint)
MOVS R1, #0 ; c
MOV.W R2, #0x118 ; n
MOV R4, R0
BLX memset
MOV R0, R4
BL _ZN7cocos2d6CCNodeC2Ev ; cocos2d::CCNode::CCNode(void)
LDR R3, =(_ZTU10BattleDrop_ptr - 0x4F276E)
MOV R0, R4
ADD R3, PC ; _ZTU10BattleDrop_ptr
LDR R3, [R3] ; `utable for`BattleDrop
ADD.W R2, R3, #8
STR.W R2, [R0],#0xE8
BL _ZN6CProto8DropItemC2Ev ; CProto::DropItem::DropItem(void)
B loc_4F2784

```

针对于 2dx 类型的游戏，可以通过 IDA 分析 so 中的函数名称，定位关键函数，修改实现安全测试的功能。

而针对与 unity 类型的游戏，其主要逻辑代码均存放与 C#的 dll 中。可以通过反编译获取源码后，修改 IL 代码实现测试功能。

4、变速测试

针对于有些游戏，可以通过调整游戏的运行速度来实现测试功能。

希望的测试结果是，首先，游戏本身的防护可以阻止加速插件的加载；其次，如果可以加速效果，那么希望加速后可以不影响到游戏的功能和平衡性。

如果使用加速后，可以降低游戏难度，或者增加游戏得分，那这就属于安全的问题。

(三) Wetest 手游安全测试

Wetest 手游安全测试，主要侧重于 APK 层面的权限、策略风险等问题。其主要功能包含有：

敏感权限检测、本地数据安全、网络数据安全、应用的 C#源代码上的逻辑错误语法错误等问题。

目前市面上的其他保护，更多的是安全加固，提供保护方案。而 Wetest 的安全测试则侧重于安全扫描的功能，能够自动的发现一些 APK 层面的问题，并且无需上传工程源代码。

三、结语

游戏安全领域的攻防向来是道高一尺魔高一丈，攻防双方都处于不断的演变和进化过程中，因此游戏安全防护需要长期持续的研究与投入，是场持久战。

个人认为，手游的安全问题，不是就单靠技术就能完全解决的问题。技术手段只是提高了门槛，并没有从根本上解决手游的安全问题。

这是需要从多方面多管齐下，例如技术防护提高门槛，用户反馈提供渠道信息，法律角度增强威慑。需要提供从多个维度来保护才能达到比较理想的效果。

手游与 App 测试如何快速转型

◆ 作者：怡峰

随着智能设备的普及和移动互联网的兴起，各家互联网巨头纷纷在往移动端布局和转型，同时初创的移动互联网公司也都盯着这个市场希望分一杯羹。在这个大环境下，互联网的重心已经慢慢从 Web 端转向了移动端，而移动端的软件测试也变得越来越重要了。

在移动端的软件里，手游又是其中非常大的一块。从下面的图可以看出，智能手机的普及和手游玩家的增长是密切相关的：

2013年中国智能机和手游用户增长趋势

加入鹅厂前，笔者曾经从事过手机 App 的测试开发工作。1 年前加入鹅厂后转行做了手游测试工作，通过摸索实践，发现两者在相同的测试理论基础之上，其实有着非常不同的测试场景和测试需求。下面就为大家整理一下其中的基础部分，涵盖了两者在手工和自动化测试方面的不同，希望能帮到想从 App 测试转到手游测试的朋友们。

1、APP 自动化测试完全不同于手游自动化测试

手机 App 和手游的开发技术不同，这导致了两者的自动化测试技术是截然不同的。

以安卓开发举例，手机 App 一般使用 Android SDK 开发，使用 Java 编写。通过 Android 提供的服务，我们可以获取 App 当前窗口的视图信息，进而查找和操作按钮等控件，以完成自动化测试，如 Uiautomator。这个过程是标准化的，从技术上来说没有任何难度，因此各个公司各个 App 自动化测试的方法都大同小异。

但手游的开发却不是这样。手游一般使用引擎开发，现在著名的有 cocos2d 和 unity3d。两者都是使用引擎自带的语言进行开发，主流的分别是 c++和 c#，虽然在开发过程中也有按钮等控件的概念，但当运行时由引擎渲染后就变成了一副简单的图片：

图：游戏中看到的只是一副简单的图片，按钮已经不是控件了

因此，我们就无法通过 Android 自带的服务来找出游戏中的按钮了，也就没法进行常规的自动化测试。

如果有人说自己的技术是基于 Android 原生控件识别的，那就一定做不了手游自动

化测试。这个问题大家都在探索解决方案，我们现在通过注入引擎 SDK 到安装包反射出引擎层控件的方法进行自动化测试，实践下来具有很好的效果。

2、玩法不同导致功能测试更复杂

2.1、随机性

游戏的场景和过程是动态并且伴有随机要素的，这体现在两点。

- 1、你重复玩一个游戏关卡，很可能两次出现敌人以及游戏过程是不同的。
- 2、你玩一个手游的时候不进行操作，敌人和周围的场景也在时刻发生改变。

这两点对自动化测试带来了极大的挑战，如果测试脚本写的不够灵活，很容易导致上一次运行成功的脚本这一次就无法运行了。我们需要在测试脚本里适当的加入探索和自适应的功能。

App 测试就没有这个问题，大部分 App 的使用方式都是静态且可以重复的。因此自动化测试可以完全按照测试脚本进行编写并执行。

2.2、探索性

手游和 App 的第二个玩法不同在于探索性。App 一般都是功能性的，好的 App 需要把它的功能简单明了地告诉用户。而游戏重在娱乐性，需要给玩家一定的探索要素。因此在做手游测试的时候，我们需要测试游戏的用户帮助说明是否清晰，同时后续的游戏和探索过程和前面给出的说明之间是否有合理联系，规则的指示是否有足够的提示性。

2.3、难度测试

App 希望做的越简单，用户的使用成本越低越好。而手游是有难度设置的。我们在做手游功能测试的时候，会把资源和等级调到最大以方便后期功能的执行，但当所有的功能测试都做完后，我们需要把自己的资源初始化，以“回归”一个普通玩家的水平，通过普通玩家的视角来查看游戏的难度提升是否合理，资源分配是否均匀。

2.4、关卡测试

App 的使用是功能性的，一个功能的重复使用总是一样的。而手游具有关卡的概念，即便是同一种玩法，关卡和关卡之间也有细微的差别，前面的关卡测试正确了，并不表示后面的关卡一定是正确的。作者曾经碰到过一个手游的 Bug，当游戏进行到某个

后期关卡时，游戏一定会崩溃。而导致这个 Bug 的原因也很简单：这个关卡的图片资源在打包客户端的时候没有加入。因此当我们玩前面的关卡时并不会触发这个 Bug，但一到后面的关卡就出错了。

这类 Bug 虽然原因简单，但确实非常难测试到。因为各个关卡的玩法虽然都一致，但一个游戏的关卡数却是非常多。如果我们要遍历所有的关卡走一遍，那耗费的人力成本将是非常大的。对于这类重复性的关卡测试，建议使用自动化脚本进行遍历。

2.5、PvP 测试

App 的使用普遍是单人的，而手游往往有玩家对战的 PvP 模式，好的手游更是具有实时的 PvP 模式。由于两个玩家实时进行游戏合作或者对战，因此网络延迟的测试就变得非常关键了。我们在测试中需要模拟不同的网络对游戏延迟的影响，观察两个玩家的状态和数据是否一致，同时体验网络延迟对游戏手感的影响，这在传统的 App 测试中是完全不需要的。

3、手游测试更看重商业类测试

3.1、支付测试

现在的手机 App 基本上以广告收入为主，并不会直接向用户收取费用。而手游的直接消费群体就是玩家，在游戏过程中伴随着玩家大量的支付操作。由于这类操作和玩家的金钱密切相关，因此支付类的测试在任何游戏中都要做最高优先级的保证。

我们需要在各种严格的环境下保证玩家的支付操作被正确执行或者得到了正确的失败提醒。例如当网络状况很差的时候，用户在支付界面的多次确认操作必须只能被执行一次。当用户在支付过程中断网，未收到货物时，游戏需要在玩家的网络恢复后第一时间补发货物，并作出明显的提示。另外支付操作需要在大量不同系统、不同型号的手机上进行适配操作，以降低出错的可能性。

3.2、安全测试

对于大多数非支付类 App 来说，安全并不是一个特别大的问题，只需要保证登录鉴权的安全性即可。App 是一个方便用户的工具，没有人会在用自己的计算器 App 时候锁定内存，或者把加法操作变为乘法操作。

手游在这点上很不一样，手游与玩家在某种程度上具有“对抗”要素，玩家要战胜

游戏关卡获得奖励，而游戏关卡要设置一定的难度阻止玩家。如果游戏的外挂横行，玩家不需要任何对抗就能获得胜利，一方面会对游戏的平衡性造成影响，使得某些玩家的资源大大超过别的玩家；另一方面从长远看会使得这个游戏变得无趣，从而造成玩家的离开。

对游戏进行安全测试的普遍方法为通过锁定/修改内存来锁定和修改游戏资源、通过修改游戏内存来改变游戏逻辑简化游戏流程等。

3.3、收益测试

一般的手游 App 没有付费用户的概念，所有的用户都是使用同一个功能。即便有付费用户，他们和普通用户的区别也非常明显：付费用户可以使用一些额外功能。手游的付费用户和非付费用户的界线并没有这么明显。手游里根据用户付费的多少分为非 R 用户，小 R 用户，大 R 用户等。我们需要在策划的时候就计算好这些付费用户的投入和回报，并在测试的过程中验证这些。举两个例子，如果一个大 R 用户获得的回报，非 R 用户只用很少的时间就能获得，那大 R 用户一定不满意，这个收费项目的设置就是不合理的；如果两个购买项的金额相同，而收益明显不同，那也会造成玩家的不满。

4、后台性能不同

虽然我们这里讨论 App 和手游主要是前端客户端，但其实两者的后台性能也有区别。相比一般的 App，手游的在线人数明显更有规律性且更集中，一般在中午 12 点和晚上 8 点是两个明显的高峰。因此手游的性能测试就要贴合这种用户模型，能够处理极值情况下的服务器性能负载。当然，两者都会受到节假日较大的影响，这个对于 App 和手游来说是一致的。

也来谈下相似之处

除了上面提到的这么多手游测试和 App 测试的不同点，其实两者也有很多相似之处，在测试的时候都不能遗忘，例如手机来电、短信的中断测试，碎片化的兼容性测试（尤其是安卓），客户端运行在手机上的性能测试，网络较差或者网络频繁切换的弱网络测试，已经用户体验和 UI 测试等。