

Exploiting hash collisions

IDENTICAL PREFIX

Ange Albertini

BlackAlps 2017
Switzerland

DISCLAIMERS

ALL OPINIONS EXPRESSED DURING THIS PRESENTATION
ARE MINE AND NOT ENDORSED
BY ANY OF MY EMPLOYERS, PRESENT OR PAST.

This is *not* a crypto talk.

It's about **exploiting** hash collisions,
(the weakest ones, w/ identical prefix)
via manipulating file formats.

You *may* want to watch Marc Stevens' [talk](#) at CRYPTO17.

TL;DR

Nothing
groundbreaking.
No new vulnerability.
Just a look behind the scenes of
Shattered-like research
(*format*-wise)

OTOH there are very few talks on the topic AFAIK.

THIS TALK IS ABOUT...

MALSHA]

2014: [Malicious SHA1](#) - modified SHA1

2015-2017: [Shattered](#) - SHA1

2017: [PoC||GTFO 0x14](#) - MD5

Types of collision

- **Identical prefix**
 - 2 files starting with same data
- **Chosen prefix**
 - 2 files starting with different (chosen) data
- Second preimage attack
 - Find data to match another data's hash
- Preimage attack
 - Find data to match hash

FIRST, WEAKEST, OVERLOOKED

*SH*T'S BROKEN, YO!*

UNICORNS

DRAGONS

FROM HERE ON,
HASH COLLISION = IPC = IDENTICAL PREFIX COLLISION

Formal way to present IPCs

Collisions for Hash Functions MD4, MD5, HAVAL-128 and RIPEMD.

X Wang, D Feng, X Lai, H Yu
2004

X ₁	M ₁	313838dd fc2932c7 c030b717 bafcf1bae 6673a8d7 9ddcf416 85d70859 99403db0
	M ₁₁	634add1 c0736004 9558bd1f 21e10982 ca94c90b 6aae6e69 gbf51bf1 6b0e615
X ₁ '	M ₁ '	2e82d48b 16bdf161 ce10bd62 c3c6809d b6745639 fc0e06c7 6573a914 bef0d753
	M ₁₁ '	537b8755 497b92e8 46f559c2 7d7a347a 511d8b1 98ebcb68 c9ea4559 cb10e037
X ₂	M ₁	313838dd fc2932c7 c030b717 bafcf1bae 6673a8d7 9ddcf416 85d70859 99403db0
	M ₁₂	634add1 c0736004 9558bd1f 21e10982 ca94c90b 6aae6e69 4bf51bf1 6b0e615
X ₂ '	M ₁ '	2e82d48b 16bdf161 ce10bd62 c3c6809d 36745639 fc0e06c7 6573a914 bef0d753
	M ₁₂ '	537b8755 497b92e8 46f559c2 7d79b47a 511d8b1 98ebcb68 49ea4559 cb10e037
H		21f5d09 3e0611d2 f909fb8 86b9cadf
X ₃	M ₁	313838dd fc2932c7 c030b717 bafcf1bae 6673a8d7 9ddcf416 85d70859 99403db0
	M ₁₂	2882d409 177df16c bf90fdc1 406a19a b43a36af fd41f967 2835450e a12506cc
X ₃ '	M ₁ '	313838dd fc2932c7 c030b717 bafcf1bae 6673a8d7 9ddcf416 85d70859 99403db0
	M ₁₂ '	634add1 c0736004 9558bd1f 21e10982 ca94c90b 6aae6e69 4bf51bf1 6b0e615
H		fa8892f3 49c2111f 477d3217 56ae4e97

Table 1 Two pairs of collision for MD5

2 Collisions for HAVAL-128

HAVAL is proposed in [10]. HAVAL is a hashing algorithm that can compress messages of any length in 3,4 or 5 passes and produce a variable length output –128-bit,160-bit, 192 or 224-bit fingerprint.

Attack on a reduced version for HAVAL was given by P. R. Kasseman and W T Penzhorn [7], which consists of last rounds for HAVAL-128. We break the full HAVAL-128 with only about the 2^6 HAVAL computations. Here we give two examples of collisions of HAVAL-128, where

$$M' = M + \Delta C, \Delta C = (2^{i-1}, 0, 0, 0, 2^{i-1}, \dots, 2^{i-8}, 0, \dots, 0), s = 0, 11, 18$$

$$i = 0, 1, 2, \dots, 31$$

$$HAVAL(M) = HAVAL(M')$$

M ₁	6377448b d9c59f18 f2aa3cbb d6cb92ba ee544a44 879fa576 1ca34633 76ca5d40
	a67a842 8d3adc8b b6e3d814 5630998d 86ea5fd4 a739ac7b 54fd8c32 31a0b260
M ₁₂	38183c9a b67a9289 c47299b2 27039ec5 dd555e14 839018dc aabb9d d78fc632
	ff4b3a7 40000096 7f466aae fffffbc0 5f4016d2 5f4016d0 1a2ch0 143

DETERMINE FILE STRUCTURE

I PLAY NO ROLE
IN THIS

Computation

Collisions blocks

(EXACT SHAPE UNKNOWN
IN ADVANCE)

CRAFT VALID AND
MEANINGFUL FILES

Impact

Better than random-looking blocks?
Will it convince anyone to deprecate anything?

FTR Shattered took 6500 CPU-Yr
and 110 GPU-Yr.
(that's a lot of computing power)

INFINITE

Re-usability: Moar impact

THESE ARE MALSHAI EXAMPLES.

IPC exploits papers

- 2005

Max Gebhardt, Georg Illies, Werner Schindler

A Note on the Practical Value of Single Hash Collisions for Special File Formats

- 2014 [MalSHA1](#)

Malicious Hashing: Eve's Variant of SHA-1

Ange Albertini, Jean-Philippe Aumasson, Maria Eichlseder, Florian Mendel, Martin Schläffer

- 2017 [Shattered](#)

The first collision for full SHA-1

Marc Stevens, Elie Bursztein, Pierre Karpman, Ange Albertini, Yarik Markov

- 2017 [PoC||GTFO 0x14](#)

Greg, sqp, Mako, Philippe, Evan², Ange, Melissa Elliott

2004: Dan Kaminsky: MD5 To Be Considered Harmful Someday

<https://eprint.iacr.org/2004/357.pdf>

<https://dankaminsky.com/2004/12/06/46/>

2004: Ondredj Mikle: Practical Attacks on Digital Signatures Using MD5 Message Digest

<https://eprint.iacr.org/2004/356.pdf>

Slides [a6cb4934945457d16bc90ef9ab3c391474fb78cf844c59f34d4505b95fbad5ea](#)

Paper [ac7a05b4bf456b4358e8a754f5f70612ce593bca1cdb718c2b38e3e280fc1240](#)

Jean-Philippe's [Slides aba7833ed35eb5b44b44377f7054c7318637a8cb5db002c1ac787a5d2314f658](#)
[Paper 5c763e295b95ee8c69fd9430eae62fa59d7c9716ada645a93dcc19387e3d6821](#)

[Paper a3396362dcc528ed29918c07701e3b5082365a1dc19a9aac8d104c9c3d07c6b2](#)

Marc's [Crypto17 video](#)

Elie's [BlackHat Slides 1a17c315a946409e8ef37c56c962987d41377374c15ac0d855e92297b4f03596](#)

Constraints of hash and formats have nothing in common


```
// change q17 until conditions are met on q18, q19 and q20
unsigned counter = 0;
while (counter < (1 << 7))
{
 const uint32 q16 = Q[Qoff + 16];
 uint32 q17 = ((xrng64() & 0x3ffd7ff7) | (q16&0xc0008008)) ^ 0x40000000;
 ++counter;

 uint32 q18 = GG(q17, q16, Q[Qoff + 15]) + tt18;
 q18 = RL(q18, 9); q18 += q17;
 if (0x00020000 != ((q18^q17)&0xa0020000))
 continue;

 uint32 q19 = GG(q18, q17, q16) + tt19;
 q19 = RL(q19, 14); q19 += q18;
 if (0x80000000 != (q19 & 0x80020000))
 continue;

 uint32 q20 = GG(q19, q18, q17) + tt20;
 q20 = RL(q20, 20); q20 += q19;
 if (0x00040000 != ((q20^q19) & 0x80040000))
 continue;

 block[1] = q17-q16; block[1] = RR(block[1], 5); block[1] -= tt17;
 uint32 q2 = block[1] + tt1; q2 = RL(q2, 12); q2 += Q[Qoff + 1];
 block[5] = tt5 - q2;

 Q[Qoff + 2] = q2;
 Q[Qoff + 17] = q17;
 Q[Qoff + 18] = q18;
 Q[Qoff + 19] = q19;
 Q[Qoff + 20] = q20;
 MD5_REVERSE_STEP(2, 0x242070db, 17);

 counter = 0;
 break;
}
```

File constraints

- Collision blocks are very complex
⇒ considered **random**
- Collision blocks only differ by a mask.
 - The mask may be fixed in advance.
- Collision blocks may contain arbitrary values
 - Or bruteforce them.

⇒ craft your files with random blocks
and apply mask

Prefix?	=	Prefix?
Block A	<>	Block B
Suffix	=	Suffix

THESE ARE SHATTERED EXAMPLES.

Where the magic happens: random stuff + mask

File A

```
7F 46 DC 93-A6 B6 7E 01-3B 02 9A AA-1D B2 56 0B 0FÜ“!J~ ; ša 2V
45 CA 67 D6-88 C7 F8 4B-8C 4C 79 1F-E0 2B 3D F6 EÊgÖ^ÇøKŒLyà+ö
14 F8 6D B1-69 09 01 C5-6B 45 C1 53-0A FE DF B7 øm±i ÅkEÁS þß.
60 38 E9 72-72 2F E7 AD-72 8F 0E 49-04 E0 46 C2 `8érr/ç r□ I àFÃ
30 57 0F E9-D4 13 98 AB-E1 2E F5 BC-94 2B E3 35 0W éÔ ~«á.ö%»+ã5
42 A4 80 2D-98 B5 D7 0F-2A 33 2E C3-7F AC 35 14 B¤€-~µx *3.Ã±-5
E7 4D DC 0F-2C C1 A8 74-CD 0C 78 30-5A 21 56 64 çMÜ ,Á“tí x0Z!Vd
61 30 97 89-60 6B D0 BF-3F 98 CD A8-04 46 29 A1 a0-%`kÐ¿?~Í”F)i
```

Collision blocks

File B

```
73 46 DC 91-66 B6 7E 11-8F 02 9A B6-21 B2 56 0F sFÜ‘fJ~ □ šJ!2V
F9 CA 67 CC-A8 C7 F8 5B-A8 4C 79 03-0C 2B 3D E2 üÊgÌ“Çø[“Ly +=â
18 F8 6D B3-A9 09 01 D5-DF 45 C1 4F-26 FE DF B3 øm³@ ÕBEÁO&þß³
DC 38 E9 6A-C2 2F E7 BD-72 8F 0E 45-BC E0 46 D2 Ü8éjA/c\’r□ E%äF
3C 57 0F EB-14 13 98 BB-55 2E F5 A0-A8 2B E3 31 <W èTHAT'S U.ö +ã1
FE A4 80 37-B8 B5 D7 1F-0E 33 2E DF-93 AC 35 00 þþ€7,ux
EB 4D DC 0D-EC C1 A8 64-79 0C 78 2C-76 21 56 60 èíÜ i RANDOMNESS.)
DD 30 97 91-D0 6B D0 AF-3F 98 CD A4-BC 46 29 B1 Yé «DkÐ-? IR4-J±
```

→ generate one file from the other.

0c	00	00	02	c0	00	00	10	b4	00	00	1c	3c	00	00	04
bc	00	00	1a	20	00	00	10	24	00	00	1c	ec	00	00	14
0c	00	00	02	c0	00	00	10	b4	00	00	1c	2c	00	00	04
bc	00	00	18	b0	00	00	10	00	00	00	0c	b8	00	00	10

xor mask

⇒ generate one file from the other.

INSTANT, BUT VERY RESTRICTIVE
→ BRUTEFORCE

FastColl: MD5, ~1s

*VERY EXPENSIVE,
BUT TRIVIAL TO EXPLOIT*

.XX	X.	X.	XX	XX	XXX
XX	XX	X.	X.	XX	XX	XX	XX
.XX	X.	X.	XX	XX	XXX
XX	XX	X.	X.X	XX	X.

JUMP

Stevens13: SHA1, 6610 Yr

Stevens13: SHA1, 6610 Yr

Prefix and masks determine how easily it's exploitable.

```

2D 20 42 6C 61 63 6B 41 6C 70 73 27 31 37 20 2D - BlackAlps'17 -
CA 99 ED 4A 7A 59 10 F6 6C 10 5B 71 B0 80 65 5D ...JzY..l.[q..e]
87 07 94 73 71 1F 07 B2 B5 84 12 96 BD 1D 03 2C ...sq.....,
E7 09 25 96 6E 0B 02 FD 96 9A 54 32 EB 15 FC F1 ..%.n.....T2....
D7 DF 52 10 C4 35 29 0A 5B 9A 93 40 34 5C 35 4C ..R..5).[..@4\5L
D7 AA 9E 83 16 F3 8C 61 E0 44 5C F0 4C DE F7 1C .....a.D\L...
16 D1 F7 49 B4 D4 EE 9E 65 D5 B6 7F B6 31 27 1E ...I....e....1'.
8B 0A F7 3D E7 42 B5 64 BC 1E 2A 97 64 EA F7 F2 ...=.B.d..*.d...

```

```

2D 20 42 6C 61 63 6B 41 6C 71 73 27 31 37 20 2D - BlackAlps'17 -
CA 99 ED 4A 7A 59 10 F6 6C 10 5B 71 B0 80 65 5D ...JzY..l.[q..e]
87 07 94 73 71 1F 07 B2 B5 84 12 96 BD 1D 03 2C ...sq.....,
E7 09 25 96 6E 0B 02 FD 96 9A 54 32 EB 15 FC F1 ..%.n.....T2....
D7 DF 52 10 C4 35 29 0A 5B 99 93 40 34 5C 35 4C ..R..5).[..@4\5L
D7 AA 9E 83 16 F3 8C 61 E0 44 5C F0 4C DE F7 1C .....a.D\L...
16 D1 F7 49 B4 D4 EE 9E 65 D5 B6 7F B6 31 27 1E ...I....e....1'.
8B 0A F7 3D E7 42 B5 64 BC 1E 2A 97 64 EA F7 F2 ...=.B.d..*.d...

```

Same hash, different masks.

*2 MD5 collisions
FROM HASHCLASH (2 MIN)
WITH DIFFERENT MASKS.*

```

2D 20 42 6C 61 63 6B 41 6C 70 73 27 31 37 20 2D - BlackAlps'17 -
01 4D 80 6F 5B CB C0 AE 3D 33 52 BD EA 0B 01 93 .M.o[...=3R.....
5A 58 58 DB 51 B3 32 B4 F6 17 99 75 62 B8 D3 BD ZXX.Q.2....ub...
58 A3 EE A3 7C 22 0D 08 56 7F 4A D6 EF 58 C9 1F X...|"..V.J..X..
24 60 25 9F 4A E9 FC F5 55 67 B7 A9 E3 54 C5 72 $`%J...Ug....Tr
0A A8 05 D6 6C 79 21 85 0A 75 38 59 C6 D9 01 51 ....ly!..u8Y...Q
BD C3 19 F5 32 F5 EC 99 15 AC 91 9F CF BE BD CE ....2.....
E1 2B 75 20 CB D9 76 FD F6 96 5B 89 3E 8B 10 E0 .+u ..v...[.>...

```

```

2D 20 42 EC 61 63 6B 41 6C 70 73 27 31 37 20 2D - BlackAlps'17 -
01 4D 80 6F 5B CB C0 AE 3D 33 52 3D EA 0B 01 93 .M.o[...=3R=.....
5A 58 58 DB 51 B3 32 B4 F6 17 99 75 62 B8 D3 BD ZXX.Q.2....ub...
58 A3 EE A3 7C 22 0D 10 56 7F 4A D6 EF 58 C9 1F X...|"..V.J..X..
24 60 25 1F 4A E9 FC F5 55 67 B7 A9 E3 54 C5 72 $`%J...Ug....Tr
0A A8 05 D6 6C 79 21 85 0A 75 38 D9 C6 D9 01 51 ....ly!..u8....Q
BD C3 19 F5 32 F5 EC 99 15 AC 91 9F CF BE BD CE ....2.....
E1 2B 75 20 CB D9 76 F5 F6 96 5B 89 3E 8B 10 E0 .+u ..v...[.>...

```

IPC exploits
strategies

*WORKS WITH
MANY SCRIPT LANGUAGES*

If-then-else (data)

- Get collision block ignored (commented out)
 - File suffix/separate executable contains code
 - Checks the block values or uses block as decryption key.
- ⇒ Collision block == passive data

Collision blocks
(commented out)

Code
(checking block values)

Code

ONLY NEEDS FEW BYTES
X86 JUMP = EB XX,
BUT NO REAL-LIFE CONSEQUENCES :)

- Prefix or bruteforcing sets up some opcodes
- 2 target addresses in the collision blocks
- 2 code snippets in suffix

Format (structure)

- Prefix or bruteforcing sets up a header
- Collision blocks alter a value,
To make parsers ignore the rest of the blocks
and land at different offsets.

See [MD5 rogue certificates](#) w/ chosen-prefix.

Prefix (declares a header)
Collision blocks (changes header value)
Data (contains 2 data sets)

Concatenation

With a top-down file format that can start at any offset (Rar, 7z...)

(ZIP IS BOTTOM-UP)

1. Collision blocks end with signature's start.
 - o w/ a difference on that byte.
2. Append a file minus its first byte.
3. Append another file of the same type.

ONE LETTER IS ENOUGH

Coll. Blocks
RAR File 1
RAR File 2

GENERAL GOAL

Find a way to get 2 files
despite the randomness.

Prefix. WRITE YOUR PREFIX
Randomness. INSERT TOTALLY RANDOM DATA
Collision block masks. APPLY MASK
QA TEST FILES,
ON ALL TOOLS.

Format target

- Something universally used.
 - Preferably multi-platform ⇒ ~~executables~~
 - By end-users, not just developers.
 - Preferably, something with crypto!
(certificates are pretty restrictive)
- With as fewer parsers in the wild as possible.

Visual documents: JPEG, PNG, GIF, PDF...

CHALLENGES

Validity.

EVER DANCE WITH THE SPECS
BY THE PALE MOONLIGHT?

Compatibility.

CORNER CASES FTW

Correct rendering.

TEST, TEST, TEST!

Re-useability.

EXPLORE ALL CODE PATHS,
ALL HEADERS VALUES

2005: Gebhardt et al.

- If-then-else exploits
 - PostScript
 - PDF
 - TIFF
 - Word 97

Word97 macro

```
Sub collision()
Dim b(512) As Byte
FName$ = ActiveDocument.Name

Open FName$ For Binary Access Read As #1 Len = 512
Get #1, , b 'the price 1000$ is contained in 2nd line of
Close #1 'the .doc file; that line is selected by
 'the Selection .. Count:=2 command

If b(147) >= 128 Then
 Selection.Collapse Direction:=wdCollapseStart
 Selection.GoTo What:=wdGoToLine, Which:=wdGoToAbsolute, Count:=2
 Selection.MoveRight Unit:=wdCharacter, Count:=1
 Selection.Find.ClearFormatting
 With Selection.Find
 .Text = '$'
 .Forward = True
 .Wrap = wdFindContinue
 .Format = False
 .MatchWholeWord = False
 .MatchWildcards = False
 .MatchSoundsLike = False
 .MatchAllWordForms = False
 End With
 Selection.Find.Execute
 Selection.MoveLeft Unit:=wdCharacter, Count:=3
 Selection.MoveRight Unit:=wdCharacter, Extend:=wdCharacter
 Selection.Font.ColorIndex = wdWhite
 Selection.GoTo What:=wdGoToLine, Which:=wdGoToAbsolute, Count:=1
 Selection.Collapse Direction:=wdCollapseEnd
End If 'by the Selection .. Count:=1 command
 'the cursor returns to the first character
 'in the text (disguise of attack)
End Sub
```

PDF features and landscape

No widespread scripting language in PDF:

- JavaScript/FormCalc reliably only in Adobe Reader

Only binary-based conditional function:

- PostScript Calculator (Type 4) functions

```
<<
/FunctionType 4
/Domain [0.0 1.0]
/Range [0.0 1.0]
/Length 28
>>
stream
{255 mul 121 sub 1 exch sub}
endstream
```


depends on the collision block

Not good enough

- Poorly supported across readers.
- Limited to 2 non-overlapping objects
⇒ reliable but limited for payload and compatibility

*ONLY OK IN ADOBE
NO FULL CONTROL*

REJECTED

2014: MalSHA1

- Very restrictive: **no prefix !!!** ⇒ very simple collisions
- 30-50h on 80 cores:
Many retries are possible, but unclear collision mask.
- If then else: Shell script
- Concatenation: RAR, 7z
- Code: Master Boot Record
- Format: JPEG
- Polyglot: all in the same file!

```
#`4@ ØM!ÓTá+,...[Gx&%ý7+iæP,uKW8;Ø¥à²D”Q*Í6¢þâŠÝ2U™à`zí,
if [ `od -t x1 -j3 -N1 -An "${0}"` -eq "91" ]; then
 echo " (_)\n (oo)\n /-----\\/\n / | ||\n* ||---||\n  ^^
^";
Else
 echo "Hello World.";
fi
```


MalSHA1 failures

- Can't control 4 bytes in a row.
⇒ many file formats aren't useable
- Windows Executable? (magic = "MZ")
Would end up with huge e_lfanew (a header offset, not a memory pointer)
Max value in practice: 0x9000000 (150 Mb)

A primer on JPEG
 signature: FF D8
 Segments structure:
 all start with FF 00
 (FF in data always followed by 00)
 Garbage? Skip until next FF!
 Big endian lengths, on 2 bytes.

VERY "TOLERANT"
 NEVER TOO BIG,
 NEVER TOO SMALL.

2 images, 1 "comment"

A comment (an ignored segment),
of variable length.

Use another comment to
Jump over the first image.

make sure not to jump in the blocks:
⇒ 01 xx is optimal.

File 1

File 2

JPEG collision structure

Abusing JPEG tolerance

JPEG signature

Chunk marker

- ff e5 in block 1
- ff e6 in block 2

Chunk length

- c4 00 in block 1
- e4 00 in block 2

ff	d8	ff	e?	?4	00	39	54	??	6d	04	2e	??	b7	b2	??
??	08	cf	??	??	46	d4	??	??	0a	05	??	??	cb	e2	??
??	87	fc	??	38	98	83	??	??	32	ac	??	??	6a	a8	??
??	43	1f	??	??	66	87	f5	??	85	f7	??	??	1c	a9	??

GARBAGE BYTES WITH
NO FF IN THEM.

Polyglots:

a single pair with several use cases.

CAN'T COMBINE JPEG AND MBR.
FF D8 IS AN INVALID OPCODE.

shmbrar0.mbr

shmbrar0.sh

shmbrar0.rar

identical

shmbrar1.mbr

shmbrar1.sh

shmbrar1.rar

identical

{

collision

{

collision

{

collision

From MaISHA1...
...to the real thing!

2015: Implementing Stevens13

1. Research file trick
2. Implement attack
3. Craft files

Stevens13 compared with MalSHA1

- Complex computation
- Expensive computation
- + Prefix *CONSTRAINTS--*
- Totally random blocks *CONSTRAINTS++*
- + Fixed mask *RELIABILITY++*
- + Blocks start with a difference *RELIABILITY++*

*NEVER TRIED BEFORE:
(CAN'T BE INTERRUPTED/TWEAKED)*

ONE. SINGLE. TRY.

1. Research file trick

- MaIsha1's JPEG trick would work.
- We'd like a new trick. PDF?
 - Nothing existing versatile so far.
 - Experiments with PDF (XREF, object numbers)
 - Never works reliably across all readers.

- No SHA1 collision at this stage - hard to get traction.

*AT THIS STAGE IT'S STILL ONLY
A SET OF WEIRD FILE CONSTRAINTS.*

If you're not familiar
with PDF...

...with **my** vision of PDF!

a *correct* PDF

HEADER

%PDF-1.1

SIGNATURE & VERSION INFORMATION

CROSS
REFERENCE

xref

0 5
0000000000 65535 f
0000000010 00000 n
0000000047 00000 n
0000000111 00000 n
0000000313 00000 n

CROSS REFERENCES

5 OBJECTS, STARTING AT INDEX 0
(STANDARD FIRST EMPTY OBJECT 0
OFFSET TO OBJECT 1, REV 0
TO OBJECT 2...
3...
4

BODY

DICTIONARY
<< [ID VALUE]* >>
1 0 obj
<<
/Pages 2 0 R
>>
endobj

2 0 obj
<<
/Type /Pages
/Count 1
/Kids [3 0 R]
>>
endobj

3 0 obj
<<
/Type /Page
/Contents 4 0 R
/Parent 2 0 R
/Resources <<
/Font <<
/F1 <<
/Type /Font
/Subtype /Type1
/BaseFont /Arial
>>
>>
>>
endobj

4 0 obj
<< /Length 50 >>
stream
BT
/F1 110 Tf
10 400 Td
(Hello World!)Tj
ET
endstream
endobj

OBJECT REFERENCE:
<OBJECT NUMBER> <REVISION NUMBER> R
IDENTIFIER (WITH /)
ARRAY
STREAM PARAMETERS:
LENGTH, COMPRESSION....
BEGIN TEXT
FONT F1 (ARIAL) SET TO SIZE 110
MOVE TO COORDINATE 10, 400
OUTPUT TEXT 'HELLO WORLD!'
END TEXT

XREF TABLE

trailer
<<
/Root 1 0 R
>>

startxref
413
%%EOF

TRAILER

```
1 0 obj
<<
/Resources << /Font << /F1 <<
/BaseFont /Arial /Subtype
/Type1 >> >>
>>
/Contents << >>
stream
/F1 170 Tf
10 400 Td
(FireFox) Tj
endstream
>>
endobj

xref

%trailer << /Root << /Pages <<
/Kids [1 0 R] /Count 1>> >>
>>
```

```
%PDF
1 0 obj
<< /Pages
<< /Kids [
<< /Contents 2 0 R >>
] >>
>>
2 0 obj
<<>>
stream
95 Tf
20 400 Td
(Chrome) Tj
endstream

trailer <<
/Root 1 0 R
>>
```

working
PDFs

1 no signature

<< /Parent no /Type << /F1 << /Type1 >> >>
/Type1 >> >>

inline /Contents << > no /Length
stream

no BT/ET 70 Tf
10 400 Td
(FireFox) Tj
endstream
>>
endobj

xref

empty XREF

comment << /Root << /Pages <<
/Kids [1 0 R] /Count 1 <<
>> no /Type Direct /Root

no startxref

no %%EOF

%PDF

truncated signature

1 0 obj
<< /Pages direct /Kids
<< /no /Parent << /Contents 2 0 R no /Font
1 >> no /Resources
>> no /Type no /Count

no endobj

2 0 obj

<< > no /Length
stream

no BT/ET TE no font reference

20 400 Td

(Chrome) Tj

<< no endobj

traino XREF

/ROOT 1 0 J >> Direct /Root
no /Size no %%EOF
>> no /Type no startxref

PDF.js

firefox.pdf

FireFox

PDFium

chrome.pdf

Chrome

These extreme PDFs fail on any other reader.

The devil is in the detail

- All PDF parsers have their weirdness
 - Does it work? Does it display, behave normally?
 - A trick on a PDF reader is easy, but a reliable trick for all of them is *hard*.

Examples:

- Preview is more strict for JPEG structures.
But created some funky ghost JPEGs :)
- OTOH it's less compatibility for gradients.
- An unusual JPEG in a PDF can easily reboot a Kindle.
- A complex JPEG can take minutes to load.
- A crazy JPEG in a PDF displays glitches in Adobe.

GHOSSES IN PREVIEW

DIFFERENT RESIZING
IN PREVIEW

collideMulti2.pdf (page 1 of 1)

collideMulti1.pdf (page 1 of 4)

file:///Users/xxxx/Downloads/collideMulti1.pdf

Welcome to Google's Search Engine Optimization Starter Guide

This document has been created to help learn within Google, but we thought it'd be just as useful to webmasters that are new to search engine optimization. We hope you find it useful! This guide won't tell you any secrets that'll automatically rank your site higher in search results, but it will teach you how to make sure that mathematically sound practices will make it easier for search engines to crawl, index and understand your content.

Search engine optimization is often about making small modifications to your website to help it perform better in search results. These changes can have a noticeable impact on your site's user experience and performance in organic search results. You may already handle with many of the topics in this guide, but if you're new to SEO, this guide will help you get started quickly.

Even though this guide's title contains the words "search engine", we'd like to say that you should use your optimization decisions first and foremost for the benefit of your site. That's the goal of this guide: to help you make the most of your work. Focusing too hard on specific tactics to gain ranking in the search results can lead to a lack of focus on what's important: creating forward-thinking content that's valuable to search engines, but your site's user experience and performance in organic search results.

Your site may be smaller or larger than our example site, and offer different types of content. That's okay! The concepts and advice should apply to sites of all sizes and types. We hope our guide gives you some fresh ideas on how to improve your website, and we'd love to hear your questions, feedback, and success stories in the Google Webmaster Help Forum.

From here on, I'll be explaining various points on search engine optimization (SEO).

Table of Contents

- 1 SEO Basics
- 2 Create unique, accurate page titles
- 3 Improve the structure of your URLs
- 4 Make use of descriptive meta tags
- 5 Offer quality content and resources
- 6 Write better anchor text descriptions
- 7 Use heading tags appropriately
- 8 Optimize images for search engines
- 9 Fix errors in your website's code
- 10 Notify Google of mobile sites
- 11 Use Google's Rich Snippets tool
- 12 Implement schema.org structured data
- 13 Make use of free webmaster tools
- 14 Make use of free webmaster tools

An on-site audit helps you evaluate your site, so we've created a template to help through the process. We've also included a few snippets of information about the site to illustrate the point being made in each section of the guide.

Website/Business name: Brandon's Baseball Cards
Domain name: brandonsbaseballcards.com
Page URL: http://www.brandonsbaseballcards.com/
Site: Small, ~20 pages

Search engine optimization affects only organic search results, not direct traffic from links, emails, or other methods such as through AdWords.

Table of Contents

- 1 SEO Basics
- 2 Create unique, accurate page titles
- 3 Improve the structure of your URLs
- 4 Make use of descriptive meta tags

2015: PDF is tricky...

- A PDF trick with total compatibility...?
 - With doc-level control? (not just a glitch)
- Eventually... JPEG in a PDF:
 - PDF embeds entire JPEG files
 - Image parameters can be referenced
 - Reliable
 - No possible error
 - "Sane" PoCs - very little overhead
 - Reusable

*AFTER THE COLLISION BLOCKS,
SO NO RESTRICTIONS ON DIMENSIONS!*

PDF ARE USUALLY DOCUMENTS.
WE WANTED FAKE DOCUMENTS!

Pushing the limits of our JPEG trick

The first image has to be jumped over.

Only 393x438 px
in 90% quality ⇒ 55Kb
Yet already near limit!

comment

image 1

a comment over the whole image
⇒ ImageSize < 64kb

2 comments per segment

a comment over each segment
⇒ $\text{Max}(\{\text{SegmentSize}\}) < 64\text{kb}$

The scan length only concerns the start!
The ECS grows with the file,
and is not limited to 64Kb!

SHAttered

The first concrete collision attack against SHA-1
<https://shattered.io>

Marc Stevens
Pierre Karpman

Elie Bursztein
Ange Albertini
Yarik Markov

1024x740 Q.100% ⇒ 228 Kb
a single scan of 227 Kb!

address	name	type	size	description
00000000.0	start_image/	JpegChunk	00000002.0	Start of image (SOI)
00000002.0	app0/	JpegChunk	00000018.0	APP0
00000014.0	exif/	JpegChunk	00000066.0	EXIF
00000056.0	photoshop/	JpegChunk	00000058.0	Photoshop
00000090.0	start_frame/	JpegChunk	00000019.0	Start of frame (baseline)
000000a3.0	huffman[0]/	JpegChunk	00000033.0	Define Huffman Table (DHT)
000000c4.0	huffman[1]/	JpegChunk	00000183.0	Define Huffman Table (DHT)
0000017b.0	huffman[2]/	JpegChunk	00000033.0	Define Huffman Table (DHT)
0000019c.0	huffman[3]/	JpegChunk	00000183.0	Define Huffman Table (DHT)
00000253.0	quantization[0]/	JpegChunk	00000069.0	Define Quantization Table (DQT)
00000298.0	quantization[1]/	JpegChunk	00000069.0	Define Quantization Table (DQT)
000002dd.0	restart_interval/	JpegChunk	00000006.0	Define Restart Interval (DRI)
000002e3.0	start_scan/	JpegChunk	00000014.0	Start Of Scan (SOS)
000002f1.0	data	RawBytes	00227565.0	JPEG data
00037bde.0	end_image/	JpegChunk	00000002.0	End of image (EOI)

Components

image

0:Y
luma (brightness)

1:Cb
blueness

2:Cr
redness

A JPEG image
is decomposed

Each scan increases definition
⇒ progressive file, smaller scans

Welcome to

JPEG
School of Wizardry

libJPEG's JPEGTran & wizard.doc

Advanced usage instructions for the Independent JPEG Group's JPEG software
=====

This file describes cjpeg's "switches for wizards".

The "wizard" switches are intended for experimentation with JPEG by persons who are reasonably knowledgeable about the JPEG standard. If you don't know what you are doing, DON'T USE THESE SWITCHES. You'll likely produce files with worse image quality and/or poorer compression than you'd get from the default settings. Furthermore, these switches must be used with caution when making files intended for general use, because not all JPEG decoders will support unusual JPEG parameter settings.

Quantization Table Adjustment

Ordinarily, cjpeg starts with a default set of tables (the same ones given as examples in the JPEG standard) and scales them up or down according to the -quality setting. The details of the scaling algorithm can be found in jcparam.c. At very low quality settings, some quantization table entries can get scaled up to values exceeding 255. Although 2-byte quantization values are supported by the IJG software, this feature is not in baseline JPEG and is not supported by all implementations. If you need to ensure wide compatibility of low-quality files, you can constrain the scaled quantization values to no more than 255 by giving the -baseline switch. Note that use of -baseline will result in poorer quality for the same file size, since more bits than necessary are expended on higher AC coefficients.

You can substitute a different set of quantization values by using the -qtables switch:

-qtables file Use the quantization tables given in the named file.

<http://libjpeg.sourceforge.net/viewvc/libjpeg/libjpeg/wizard.doc?content-type=txt%2Fplain>

```
$ jpegtran --help
usage: jpegtran [switches] [inputfile]
Switches (names may be abbreviated):
  -copy none Copy no extra markers from source file
  -copy comments  Copy only comment markers (default)
  -copy all Copy all extra markers
  -optimize Optimize Huffman table (smaller file, but slow compression)
  -progressive Create progressive JPEG file
Switches for modifying the image:
  -grayscale Reduce to grayscale (omit color data)
  -flip [horizontal|vertical] Mirror image (left-right or top-bottom)
  -rotate [90|180|270] Rotate image (degrees clockwise)
  -transpose Transpose image
  -transverse Transverse transpose image
  -trim Drop non-transformable edge blocks
  -cut WxH+X+Y Cut out a subset of the image
Switches for advanced users:
  -restart N Set restart interval in rows, or in blocks with B
  -maxmemory N Maximum memory to use (in kbytes)
  -outfile name  Specify name for output file
  -verbbose or -debug  Emit debug output
Switches for wizards:
  -scans file Create multi-scan JPEG per script file
```

Custom scans

Use JPEGTran's to tweak scans
and make them smaller than 64Kb,

Wizardry is hard:

- JPEGTran is inconsistent
- The documentation's examples are broken.

Making a big
image fit
w/ custom scans
definitions.

FEW COLORS

```
0: 0-0, 0, 0;  
0: 1-1, 0, 0;  
0: 2-6, 0, 0;  
0: 7-10, 0, 0;  
0: 11-13, 0, 0;  
0: 14-20, 0, 0;  
0: 21-26, 0, 0;  
0: 27-32, 0, 0;  
0: 33-40, 0, 0;  
0: 41-48, 0, 0;  
0: 49-54, 0, 0;  
0: 55-63, 0, 0;  
1: 0-0, 0, 0;  
1: 1-16, 0, 0;  
1: 17-32, 0, 0;  
1: 33-63, 0, 0;  
2: 0-0, 0, 0;  
2: 1-16, 0, 0;  
2: 17-32, 0, 0;  
2: 33-63, 0, 0;
```


1944x2508 100%, 860 Kb \Rightarrow 20 scans

Syntax:

component: byte min-max, bit min, bit max;

Limitations?

LibJPEG has an limit of 100 scans.

On writing. Not on reading ;)

⇒ we could release a multi-page doc,
but it's giving mobiles a hard time.

Shattered: It's a JPEG in a PDF

- We still want a PDF file!
- PDF header, declare image *COLORS, DIMENSIONS...*
- Reference all /Image parameters after the file data.
 - After the collision blocks
- Put 2 images contents
 - With the same parameters, unlike MalSHA1
- Put image parameters values
- Finalize PDF file.

PDF trick structure

MORE DETAILS [HERE](#)

**8 brain-year,
100 GPU-year
and 6500 CPU-year later...**

Woohoo! We have a collision!
"Here is **the** file..."

The great wave off Stevens13

Then this happened...

I completely lost my... ;)

I ALSO LOST COMPATIBILITY WITH ADOBE AND SAFARI AT SOME POINT...

Lessons learned

- Keeping notes and PoCs helps.
- a diary and a log of command lines
might seem overkill...
...but it *really* helps!

(Especially as readers have been updated in the meantime!)

Shattered is real

With 0 bug reported!

Identical prefix

File 1

```

000: 2550 4446 2d31 2e33 0a25 e2e3 cfd3 0a0a %PDF-1.3.%.....
010: 0a31 2030 206f 626a 0a3c 3c2f 5769 6474 .1 0 obj.</>Widt
020: 6820 3220 3020 522f 4865 6967 6874 2033 h 2 0 R/Height 3
030: 2030 2052 2f54 7970 6520 3420 3020 522f 0 R/Type 4 0 R/
040: 5375 6274 7970 6520 3520 3020 522f 4669 Subtype 5 0 R/Fi
050: 6c74 6572 2036 2030 2052 2f43 6f6c 6f72 lter 6 0 R/Color
060: 5370 6163 6520 3720 3020 522f 4c65 6e67 Space 7 0 R/Leng
070: 7468 2038 2030 2052 2f42 6974 7350 6572 th 8 0 R/BitsPer
080: 436f 6d70 6f6e 656e 7420 383e 3e0a 7374 Component 8>>.st
090: 7265 616d 0aff d8ff [comment length: 0x017f] eam.....$SHA-1
0a0: 2069 7320 6465 6164 [comment length: 0x0173] is dead!!!!!./
0b0: 0923 3975 9c39 b1a1 c63c 4c97 e1ff fe01 #9u.9...<L....
0c0: 7f46 dc93 a6b6 7e01 3b02 9aaa 1db2 560b F....~.;....V.
0d0: 45ca 67d6 88c7 f84c 791f e02b 3df6 J.g....K.Ly..+=.
0e0: 14f8 6db1 6909 01c5 6b45 c153 0afe dfb7 .m.i...kE.S....
0f0: 6038 e972 722f e7ad 728f 0e49 04e0 46c2 8.r//.r..I..F.
100: 3057 0fe9 d413 98ab e12e f5bc 942b e335 0W.....+.
110: 42a4 802d 98b5 d70f 2a33 2ec3 7fac 3514 B.....*3....5.
120: e74d dc0f 2cc1 a874 cd0c 7830 5a21 5664 M....t..x0Z!Vd
130: 6130 9789 606b d0bf 3f98 cda8 0446 2911 a0..k..?....F).

```

Collision blocks

PDF header

image object
declaration

JPG header and
comment declaration

same hash at this point

```

230: 0000 fffe 012d 0000 0000 0000 0000 ffe0 .....
240: 0010 4a46 4946 0001 0101 0048 0048 0000 ..JFIF.....H.H.
3a0: e9d6 d667 a7b0 7e65 1299 e39d 39c0 c7ff ...g..~e....9...
3b0: d92d 2d2d 2dff e000 104a 4649 4600 0101 .....JFIF...
3c0: 0100 4800 4800 00ff db00 4300 0101 0101 ..H.H....C.....
4e0: 4b14 97f7 7f39 fcd7 f1ff d90a 656e 6473 K....9.....ends
4f0: 7472 6561 6d0a 656e 646f 626a 0a0a 3220 tream.endobj..2
500: 3020 6f62 6a0a 380a 656e 646f 626a 0a0a 0 obj.8.endobj..
840: 3e0a 0a73 7461 7274 7872 6566 0a31 3830 >..startxref.180
850: 380a 2525 454f 460a 8.%EOF.

```

PDF footer

File 2

```

2550 4446 2d31 2e33 0a25 e2e3 cfd3 0a0a %PDF-1.3.%.....
0a31 2030 206f 626a 0a3c 3c2f 5769 6474 .1 0 obj.</>Widt
6820 3220 3020 522f 4865 6967 6874 2033 h 2 0 R/Height 3
2030 2052 2f54 7970 6520 3420 3020 522f 0 R/Type 4 0 R/
5375 6274 7970 6520 3520 3020 522f 4669 Subtype 5 0 R/Fi
6c74 6572 2036 2030 2052 2f43 6f6c 6f72 lter 6 0 R/Color
5370 6163 6520 3720 3020 522f 4c65 6e67 Space 7 0 R/Leng
7468 2038 2030 2052 2f42 6974 7350 6572 th 8 0 R/BitsPer
436f 6d70 6f6e 656e 7420 383e 3e0a 7374 Component 8>>.st
7265 616d 0aff d8ff [comment length: 0x017f] eam.....$SHA-1
2069 7320 6465 6164 [comment length: 0x0173] is dead!!!!!./
0923 3975 9c39 b1a1 c63c 4c97 e1ff fe01 #9u.9...<L....
7346 dc91 66b6 7e11 8f02 9a66 21b2 560f sF..f..~....!V.
f9ca 67cc a8c7 f85b a84c 7903 0e2b 3de2 ..g....[Ly..+=.
18f8 6db3 a909 01d5 df45 c141 26fe dfb3 ..m.....E.0&...
dc38 e96a c22f e7bd 728f 0e45 bce0 46d2 ..8.j//.r..E..F.
3c57 0feb 1413 88bb 552e f5a0 a82b e331 <W.....U....+.
fea4 8037 b905 d71f 0e33 2edf 93ac 3500 ...7....3....5.
eb4d dc0d ecc1 a864 790c 782c 7621 5660 ..M.....dy.x,v!V
dd30 9751 d06b d0af 3f98 cda4 bc46 29b1 ..0..k..?....F).

```

```

0000 fffe 012d 0000 0000 0000 0000 ffe0 .....
0010 4a46 4946 comments chain 0000 ..JFIF.....H.H.
e9d6 d667 a7b0 7e65 1299 e39d 39c0 c7ff ...g..~e....9...
d92d 2d2d 2dff e000 104a 4649 4600 0101 .....JFIF...
0100 4800 4800 00ff db00 4300 0101 0101 ..H.H....C.....
4b14 97f7 7f39 fcd7 f1ff d90a 656e 6473 K....9.....ends
7472 6561 6d0a 656e 646f 626a 0a0a 3220 tream.endobj..2
3020 6f62 6a0a 380a 656e 646f 626a 0a0a 0 obj.8.endobj..
3e0a 0a73 7461 7274 7872 6566 0a31 3830 >..startxref.180
380a 2525 454f 460a 8.%EOF.

```

official PoCs, side by side

Details

PDF signature 000: %PDF-1.3
non-ASCII marker 009: %âãÍÓ

object declaration	011: 1 0 obj
image object properties	019: <</Width 2 0 R/Height 3 0 R/Type 4 0 R/Subtype 5 0 R/Filter 6 0 R /ColorSpace 7 0 R/Length 8 0 R/BitsPerComponent 8>>
stream content start	08e: stream
JPEG Start Of Image	095: FF D8 length: 36
JPEIC comment	097: FF FE 00 24
hidden death statement	09b: SHA-1 is dead!!!
randomization buffer	0ad: 85 2F EC 09 23 39 75 9C 39 B1 A1 C6 3C 4C 97 E1
JPEG comment	0bd: FF FE 01
start of collision block	0c0: ?? length: 01??


```
000: .% .P .D .F .- .1 .. .3 \n .% E2 E3 CF D3 \n \n
010: \n .1 .0 .o .b .j \n .< .< ./ .W .i .d .t
020: .h .2 .0 .R ./ .H .e .i .g .h .t .3
030: .0 .R ./ .T .y .p .e .4 .0 .R ./
040: .S .u .b .t .y .p .e .5 .0 .R ./ .F .i
050: .l .t .e .r .6 .0 .R ./ .C .o .1 .o .r
060: .S .p .a .c .e .7 .0 .R ./ .L .e .n .g
070: .t .h .8 .0 .R ./ .B .i .t .s .P .e .r
080: .C .o .m .p .o .n .e .n .t .8 .> .> \n .s .t
090: .r .e .a .m \n FF D8 FF FE 00 24 .S .H .A .- .1
0a0: .i .s .d .e .a .d .! .! .! .! .! 85 2F EC
0b0: 09 23 39 75 9C 39 B1 A1 C6 3C 4C 97 E1 FF FE 01
0c0: ??
```

Impact

- [CVE-2005-4900](#) updated :)
- It broke [SVN](#) in practice!
 - SHA1 for deduplication
 - MD5 for integrity
- [BitErrant](#)
 - BitTorrent uses SHA1 for file chunks

"SHA-1 IS NOT COLLISION RESISTANT..."

```
...
Checksum mismatch: shattered-2.pdf
expected: 5bd9d8cabc46041579a311230539b8d1
got: ee4aa52b139d925f8d8884402b0a750c
...
```


Internet does its thing...

- PoCs generators
 - simple within 5 hours (!)
 - advanced

- HTML collision

```
arw@S: for i in 1 2; do curl -s https://arw.me/f/$i.html | shasum -a 1; done  
ba97502d759d58f91ed212d7c981e0cfdfb70eeef -  
ba97502d759d58f91ed212d7c981e0cfdfb70eeef -  
arw@S: for i in 1 2; do curl -s https://arw.me/f/$i.html | shasum -a 256; done  
4477a514fa5e948d69e9064a4e00378c69262e32e36c079b76226ae50e3d312cf -  
71c484897c7af6cb34cffa8f7c12dc3bf7fc834ed7f57123e21258d2f3fc4ba6 -
```


- Used in Boston Key Party CTF, 50 pts

FLAG{AfterThursdayWeHadToReduceThePointValue}

- Bitcoin bounty claimed ;) [2.8K€]

Enthusiast feedback

- [Bruce Schneier](#)
Yes, this brute-force example has its own website.
- [Linus Torvald](#)
...in a project like git, the hash isn't used for "trust".
- [John Gilmore](#)
Linus [...] wired assumptions about SHA1 deeply into git.
- [Robert J. Hansen](#) [OpenPGP, 2013]
Scaremongering about crypto is one of the quickest ways to make me angry.

We can do more

It's not just about full-page pictures.

It's not just full-page pictures

- It's a standard PDF document, with a 'bipolar' JPEG.
- Any PDF element can be part of the JPEG.
 - A multi-page doc w/ an image with appended pages.
 - A totally standard doc, with only a few elements replaced.

DEMO

Notice anything?

It's the complete Shattered paper...

The first collision for full SHA-1

Marc Stevens¹, Elie Bursztein², Pierre Karpman¹, Marcel Dupont², Yarik Markov²

¹ CWI Amsterdam

² Google Research

info@shattered.io

<https://shattered.io>

Abstract. SHA-1 is a widely used 1995 NIST cryptographic hash function standard that was officially deprecated by NIST in 2011 due to fundamental security weaknesses demonstrated in various analyses and theoretical attacks.

Despite its deprecation, SHA-1 remains widely used in 2017 for document and TLS certificate signatures, and also in many software such as the GIT versioning system for integrity and backup purposes.

A key reason behind the reluctance of many industry players to replace SHA-1 with a safer alternative is the fact that finding an actual collision has seemed to be impractical for the past eleven years due to the high complexity and computational cost of the attack.

In this paper, we demonstrate that SHA-1 collision attacks have finally become practical by providing the first known instance of a collision. Furthermore, the prefix of the colliding messages was carefully chosen so that they allow malicious users to forge two PDF documents with the same SHA-1 digest that do not arbitrarily share digital visual features. We were able to find this collision by combining many special cryptanalytic techniques in complex ways and improving upon previous work. In total the computational effort spent is equivalent to $2^{65.1}$ SHA-1 compressions and took approximately 6 500 CPU years and 100 GPU years. As a result while the computational power spent on this collision is larger than other public cryptanalytic computations, it is still more than 100 000 times faster than a brute force search.

Keywords: hash function, cryptanalysis, collision attack, collision example, differential path.

1 Introduction

A cryptographic hash function $H : \{0,1\}^* \rightarrow \{0,1\}^n$ is a function that computes for any arbitrarily long message M a fixed-length hash value of n bits. It is a versatile cryptographic primitive used in many applications including digital signature schemes, message authentication codes, password hashing and content-addressable storage. The security or even the proper functioning of many of these applications rely on the assumption that it is practically impossible to find collisions. A collision being two distinct messages x , y that hash to the same value $H(x) = H(y)$. A brute-force search for collisions based on the so-called birthday paradox has a well understood cost of $\sqrt{\pi/2} \cdot 2^{n/2}$ expected calls to the hash function.

The MD-SHA family of hash functions is the most well-known hash function family, which includes MD5, SHA-1 and SHA-2 that all have found widespread use. This family originally started with MD4 [30] in 1990, which was quickly replaced by MD5 [31] in 1992 due to serious security weaknesses [7, 9]. Despite early known weaknesses of its underlying compression function [8], MD5 was widely deployed by the software industry for over a decade. A project MD5CRK that attempted to find a collision by brute force was halted early in 2004, when a team of researchers led by Xiaoyun Wang [43] demonstrated collisions for MD5 found by a groundbreaking special cryptanalytic attack that pioneered new techniques. In a major development, Stevens *et al.* [38] later showed that a more powerful type of attack (the so-called *chosen-prefix collision attack*) could be performed against MD5. This eventually led to the forgery of a Rogue Certification Authority that in principle completely undermined HTTPS security [39] in 2008. Despite this, even in 2017 there are still issues in deprecating MD5 for signatures [16].

d3f968d604bf1c31a4b3aaecd0f6b2fad4c33402

The first collision for full SHA-1

Marc Stevens¹, Elie Bursztein², Pierre Karpman¹, Marcel Dupont², Yarik Markov²

¹ CWI Amsterdam
² Google Research
info@shattered.io
<https://shattered.io>

Abstract. SHA-1 is a widely used 1995 NIST cryptographic hash function standard that was officially deprecated by NIST in 2011 due to fundamental security weaknesses demonstrated in various analyses and theoretical attacks. Despite its deprecation, SHA-1 remains widely used in 2017 for document and TLS certificate signatures and also in many software such as the GIT versioning system for integrity and backup purposes.

A key reason behind the reluctance of many industry players to replace SHA-1 with a safer alternative is the fact that finding an actual collision has seemed to be impractical for the past eleven years due to the high complexity and computational cost of the attack. In this paper, we demonstrate that SHA-1 collision attacks have finally become practical by providing the first known instance of a collision. Furthermore, the prefix of the colliding messages was carefully chosen so that they allow an attacker to forge two PDF documents with the same SHA-1 hash yet that display arbitrarily-chosen distinct visual contents. We were able to find this collision by combining many special cryptanalytic techniques in complex ways and improving upon previous work. In total the computational effort spent is equivalent to $2^{60.1}$ SHA-1 compressions and took approximately 6 500 CPU years and 100 GPU years. As a result while the computational power spent on this collision is larger than other public cryptanalytic computations, it is still more than 100 000 times faster than a brute force search.

Keywords: hash function, cryptanalysis, collision attack, collision example, differential path.

1 Introduction

A cryptographic hash function $H : \{0,1\}^* \rightarrow \{0,1\}^n$ is a function that computes for any arbitrarily long message M a fixed-length hash value of n bits. It is a versatile cryptographic primitive used in many applications including digital signature schemes, message authentication codes, password hashing and content-addressable storage. The security or even the proper functioning of many of these applications rely on the assumption that it is practically impossible to find collisions. A collision being two distinct messages x, y that hash to the same value $H(x) = H(y)$. A brute-force search for collisions based on the so-called birthday paradox has a well understood cost of $\sqrt{\pi/2} \cdot 2^{n/2}$ expected calls to the hash function.

The MD-SHA family of hash functions is the most well-known hash function family, which includes MD5, SHA-1 and SHA-2 that all have found widespread use. This family originally started with MD4 [30] in 1990, which was quickly replaced by MD5 [31] in 1992 due to serious security weaknesses [7, 9]. Despite early known weaknesses of its underlying compression function [8], MD5 was widely deployed by the software industry for over a decade. A project MD5CRK that attempted to find a collision by brute force was halted early in 2004, when a team of researchers led by Xiaoyun Wang [43] demonstrated collisions for MD5 found by a groundbreaking special cryptanalytic attack that pioneered new techniques. In a major development, Stevens *et al.* [38] later showed that a more powerful type of attack (the so-called *chosen-prefix collision attack*) could be performed against MD5. This eventually led to the forgery of a Rogue Certification Authority that in principle completely undermined HTTPS security [39] in 2008. Despite this, even in 2017 there are still issues in deprecating MD5 for signatures [16].

Ange Albertini²

Marcel Dupont²

What's JPEG?

- An ~~image~~ format
- A **lossy** data storage format (specialized for photos?)
 - PDF takes it too literally:

3 out of 6 readers accept JPEG-stored data

for non-images objects, such as page content
(rejected by browsers)

=

```
1 0 0 RG // color = red
150 w // width
53 53 m  // start point
558 558 l // end point
B // draw path
53 558 m
558 53 l
B
```

Lossless JPEG?

- Quality 100%
- Grayscale JPEG ⇒ no component mixing

Still lossy!

- JPEG is 8x8 block based
 - ⇒ Repeat content lines 8 times.
 - Pad a little to prevent truncation
 - ⇒ Reliably works !

DEMO

If

by Rudyard Kipling

If you can keep your head when all about you
Are losing theirs and blaming it on you,
If you can trust yourself when all men doubt you,
But make allowance for their doubting too;
If you can wait and not be tired by waiting,
Or being lied about, don't deal in lies,
Or being hated, don't give way to hating,
And yet don't look too good, nor talk too wise:

If you can dream-and not make dreams your master;
If you can think-and not make thoughts your aim;
If you can meet with Triumph and Disaster
And treat those two impostors just the same;
If you can bear to hear the truth you've spoken
Twisted by knaves to make a trap for fools,
Or watch the things you gave your life to, broken,
And stoop and build 'em up with worn-out tools:

If you can make one heap of all your winnings
And risk it on one turn of pitch-and-toss,
And lose, and start again at your beginnings
And never breathe a word about your loss;
If you can force your heart and nerve and sinew
To serve your turn long after they are gone,
And so hold on when there is nothing in you
Except the Will which says to them: 'Hold on!'

If you can talk with crowds and keep your virtue,
Or walk with Kings--nor lose the common touch,
If neither foes nor loving friends can hurt you,
If all men count with you, but none too much;
If you can fill the unforgiving minute
With sixty seconds' worth of distance run,
Yours is the Earth and everything that's in it,
And--which is more--you'll be a Man, my son!

If

by Rudyard Kipling

If you can keep your head when all about you
Are losing theirs and blaming it on you,
If you can trust yourself when all men doubt you,
But make allowance for their doubting too;
If you can wait and not be tired by waiting,
Or being lied about, don't deal in lies,
Or being hated, don't give way to hating,
And yet don't look too good, nor talk too wise:

If you can dream-and not make dreams your master;
If you can think-and not make thoughts your aim;
If you can meet with Triumph and Disaster
And treat those two impostors just the same;
If you can bear to hear the truth you've spoken
Twisted by knaves to make a trap for fools,
Or watch the things you gave your life to, broken,
And stoop and build 'em up with worn-out tools:

If you can make one heap of all your winnings
And risk it on one turn of pitch-and-toss,
And lose, and start again at your beginnings
And never breathe a word about your loss;
If you can force your heart and nerve and sinew
To serve your turn long after they are gone,
And so hold on when there is nothing in you
Except the Will which says to them: 'Hold on!'

If you can talk with crowds and keep your virtue,
Or walk with Kings-nor lose the common touch,
If neither foes nor loving friends can hurt you,
If all men count with you, but none too much;
If you can fill the unforgiving minute
With sixty seconds' worth of distance run,
Yours is the Earth and everything that's in it,
And-which is more-you'll be a Man, my son!

2 sha1-colliding PDFs with vector content stored as lossless JPEG data.

WE'VE SEEN SO FAR.....

**JPEG as image,
JPEG as data...**

Why not both?

Lossless data and lossy image

- Pad data to match image width
- Store 8 times to make lossless
- Append image

A page content can reference itself

No page content terminator :(

⇒ lossly data could fail rendering - YMMV

Standard Page code + padding
showing (itself as) an image
Displaying text

```
q  
612 0 0 792 0 0 cm  
/Im1 Do  
Q  
1 0 0 rg  
BT  
/F1 90 Tf  
10 400 Td  
(GOLDEN AXE) Tj  
ET  
Q
```


2 sha1-colliding PDFs with mixed JPEG (on different readers)

de9b4237c940ec4af249f2c80bcd841537f6624c

Shattered:
one blocks pair,
many kinds of PoCs!

Trivial to detect at file level,
tricky to detect at rendering level.

MD5?!

It's already broken!
Nothing to see here, right?

Multi-collision files

Why create only a pair of colliding files
when you can create 2^{609} ?

$2^{609} =$

212455197126706839475835282620987450931837247090812769279777655280161423944340897095665
000906091714267555731794498600406138631735061082895763807991506634940777532508334157287
6126912512

(184 digits)

What's a collision?

Variable content, same hash

*MAKE YOUR FILE'S CONTENT UPDATABLE
WITHOUT CHANGING THE FINAL HASH.*

Hashquine

Display your own file's hash

It's a mental trick:

"how do you know the hash in advance?"

Fake hashquine

Actually a script that computes
and display its own hash

Often comes with obfuscation ;)

Format hashquine

1 passive collision \Rightarrow take this file or skip to the next.
 X collisions $\Rightarrow X+1$ versions of the same element.

1. Store multiple versions of visual elements
in a chain of collisions.
2. Display the file hash in the file.

Data Hashquine

1 collision == 2 alternate contents \Rightarrow 1 bit of data.

Put some code that parses the bits and displays the stored value.

More collision efficient than format hashquines,
but requires code to be executed. *CHEATING?*

THE FIRST EVER!

PostScript by Greg

ANIMATED
GIFs by spq

As images

PDFs by Mako

As text

```
$ pdftotext -q md5text.pdf -
66DA5E07C0FD4C921679A65931FF8393
$ md5sum md5text.pdf
66da5e07c0fd4c921679a65931ff8393 md5text.pdf
```

Very nice [writeup](#) for GIF

GIF MD5 hashquine

Copyheart Rogdham, 2017

22d058dd8aad588cadeadf33e6c9977e

```
$ md5sum rogdham_gif_md5_hashquine.gif
22d058dd8aad588cadeadf33e6c9977e  rogdham_gif_md5_hashquine.gif
```

GIF & TIFF, by Rogdham

GIF MD5 hashquine

Copyheart Rogdham, 2017

22d058dd8aad588cadeadf33e6c9977e

```
$ md5sum rogdham_gif_md5_hashquine.gif
22d058dd8aad588cadeadf33e6c9977e  rogdham_gif_md5_hashquine.gif
```

bit-hashquine TIFF with writeup, but 4 Gb !

R

TIFF MD5 hashquine

Copyheart Rogdham, 2017

Sorry for being 4Go

What is a hashquine?

"Hashquine" is a term coined by foone meaning "file that show their own hash".

How to read the md5 from this image?

The centre of the image sets the md5 one bit at a time:

- 13 means a bit 0 at position 0x13
- 37 means a bit 1 at position 0x37

How did you do it?

An overview of this file structure is drawn on the right of this image.

For more details, look at www.rogdham.net, I may have posted an article there explaining everything together with the source code to generate it.

Why is this file so HUGE?

This is due to the way I made the hashquine. I chose to use the generated md5 collision blocks as offset to tiles. TIFF offsets are 32 bits unsigned integers counted from the beginning of the file. I did not chose the collision blocks, so offsets are up to 2^{32} which is 4Go. Sorry!

Is this a valid TIFF file?

Unless I made a mistake anywhere, it should be! However, I used tiles instead of strips, so your reader needs to understand TIFF 6.0.

At some point I wanted to make the image size (in pixels) smaller, by using smaller tiles. However, tiles widths and heights must be multiple of 16 pixels, so I decided to use 16x16 pixels tiles.

00	40	41	42	43	44	45	46	47	48	49	4a	4b	4c	4d	4e	4f	50	51	52	53	54	55	56	57	58	59	5a	5b	5c	5d	5e	5f	60	61	62	63	64	65	66	67	68	69	6a	6b	6c	6d	6e	6f	6g	6h	6i	6j	6k	6l	6m	6n	6o	6p	6q	6r	6s	6t	6u	6v	6w	6x	6y	6z	70	71	72	73	74	75	76	77	78	79	7a	7b	7c	7d	7e	7f
01	41	42	43	44	45	46	47	48	49	4a	4b	4c	4d	4e	4f	50	51	52	53	54	55	56	57	58	59	5a	5b	5c	5d	5e	5f	60	61	62	63	64	65	66	67	68	69	6a	6b	6c	6d	6e	6f	6g	6h	6i	6j	6k	6l	6m	6n	6o	6p	6q	6r	6s	6t	6u	6v	6w	6x	6y	6z	70	71	72	73	74	75	76	77	78	79	7a	7b	7c	7d	7e	7f	
02	42	43	44	45	46	47	48	49	4a	4b	4c	4d	4e	4f	50	51	52	53	54	55	56	57	58	59	5a	5b	5c	5d	5e	5f	60	61	62	63	64	65	66	67	68	69	6a	6b	6c	6d	6e	6f	6g	6h	6i	6j	6k	6l	6m	6n	6o	6p	6q	6r	6s	6t	6u	6v	6w	6x	6y	6z	70	71	72	73	74	75	76	77	78	79	7a	7b	7c	7d	7e	7f		
03	43	44	45	46	47	48	49	4a	4b	4c	4d	4e	4f	50	51	52	53	54	55	56	57	58	59	5a	5b	5c	5d	5e	5f	60	61	62	63	64	65	66	67	68	69	6a	6b	6c	6d	6e	6f	6g	6h	6i	6j	6k	6l	6m	6n	6o	6p	6q	6r	6s	6t	6u	6v	6w	6x	6y	6z	70	71	72	73	74	75	76	77	78	79	7a	7b	7c	7d	7e	7f			
04	44	45	46	47	48	49	4a	4b	4c	4d	4e	4f	50	51	52	53	54	55	56	57	58	59	5a	5b	5c	5d	5e	5f	60	61	62	63	64	65	66	67	68	69	6a	6b	6c	6d	6e	6f	6g	6h	6i	6j	6k	6l	6m	6n	6o	6p	6q	6r	6s	6t	6u	6v	6w	6x	6y	6z	70	71	72	73	74	75	76	77	78	79	7a	7b	7c	7d	7e	7f				
05	45	46	47	48	49	4a	4b	4c	4d	4e	4f	50	51	52	53	54	55	56	57	58	59	5a	5b	5c	5d	5e	5f	60	61	62	63	64	65	66	67	68	69	6a	6b	6c	6d	6e	6f	6g	6h	6i	6j	6k	6l	6m	6n	6o	6p	6q	6r	6s	6t	6u	6v	6w	6x	6y	6z	70	71	72	73	74	75	76	77	78	79	7a	7b	7c	7d	7e	7f					
06	46	47	48	49	4a	4b	4c	4d	4e	4f	50	51	52	53	54	55	56	57	58	59	5a	5b	5c	5d	5e	5f	60	61	62	63	64	65	66	67	68	69	6a	6b	6c	6d	6e	6f	6g	6h	6i	6j	6k	6l	6m	6n	6o	6p	6q	6r	6s	6t	6u	6v	6w	6x	6y	6z	70	71	72	73	74	75	76	77	78	79	7a	7b	7c	7d	7e	7f						
07	47	48	49	4a	4b	4c	4d	4e	4f	50	51	52	53	54	55	56	57	58	59	5a	5b	5c	5d	5e	5f	60	61	62	63	64	65	66	67	68	69	6a	6b	6c	6d	6e	6f	6g	6h	6i	6j	6k	6l	6m	6n	6o	6p	6q	6r	6s	6t	6u	6v	6w	6x	6y	6z	70	71	72	73	74	75	76	77	78	79	7a	7b	7c	7d	7e	7f							
08	48	49	4a	4b	4c	4d	4e	4f	50	51	52	53	54	55	56	57	58	59	5a	5b	5c	5d	5e	5f	60	61	62	63	64	65	66	67	68	69	6a	6b	6c	6d	6e	6f	6g	6h	6i	6j	6k	6l	6m	6n	6o	6p	6q	6r	6s	6t	6u	6v	6w	6x	6y	6z	70	71	72	73	74	75	76	77	78	79	7a	7b	7c	7d	7e	7f								
09	49	4a	4b	4c	4d	4e	4f	50	51	52	53	54	55	56	57	58	59	5a	5b	5c	5d	5e	5f	60	61	62	63	64	65	66	67	68	69	6a	6b	6c	6d	6e	6f	6g	6h	6i	6j	6k	6l	6m	6n	6o	6p	6q	6r	6s	6t	6u	6v	6w	6x	6y	6z	70	71	72	73	74	75	76	77	78	79	7a	7b	7c	7d	7e	7f									
0a	4a	4b	4c	4d	4e	4f	50	51	52	53	54	55	56	57	58	59	5a	5b	5c	5d	5e	5f	60	61	62	63	64	65	66	67	68	69	6a	6b	6c	6d	6e	6f	6g	6h	6i	6j	6k	6l	6m	6n	6o	6p	6q	6r	6s	6t	6u	6v	6w	6x	6y	6z	70	71	72	73	74	75	76	77	78	79	7a	7b	7c	7d	7e	7f										
0b	4b	4c	4d	4e	4f	50	51	52	53	54	55	56	57	58	59	5a	5b	5c	5d	5e	5f	60	61	62	63	64	65	66	67	68	69	6a	6b	6c	6d	6e	6f	6g	6h	6i	6j	6k	6l	6m	6n	6o	6p	6q	6r	6s	6t	6u	6v	6w	6x	6y	6z	70	71	72	73	74	75	76	77	78	79	7a	7b	7c	7d	7e	7f											
0c	4c	4d	4e	4f	50	51	52	53	54	55	56	57	58	59	5a	5b	5c	5d	5e	5f	60	61	62	63	64	65	66	67	68	69	6a	6b	6c	6d	6e	6f	6g	6h	6i	6j	6k	6l	6m	6n	6o	6p	6q	6r	6s	6t	6u	6v	6w	6x	6y	6z	70	71	72	73	74	75	76	77	78	79	7a	7b	7c	7d	7e	7f												
0d	4d	4e	4f	50	51	52	53	54	55	56	57	58	59	5a	5b	5c	5d	5e	5f	60	61	62	63	64	65	66	67	68	69	6a	6b	6c	6d	6e	6f	6g	6h	6i	6j	6k	6l	6m	6n	6o	6p	6q	6r	6s	6t	6u	6v	6w	6x	6y	6z	70	71	72	73	74	75	76	77	78	79	7a	7b	7c	7d	7e	7f													
0e	4e	4f	50	51	52	53	54	55	56	57	58	59	5a	5b	5c	5d	5e	5f	60	61	62	63	64	65	66	67	68	69	6a	6b	6c	6d	6e	6f	6g	6h	6i	6j	6k	6l	6m	6n	6o	6p	6q	6r	6s	6t	6u	6v	6w	6x	6y	6z	70	71	72	73	74	75	76	77	78	79	7a	7b	7c	7d	7e	7f														
0f	4f	50	51	52	53	54	55	56	57	58	59	5a	5b	5c	5d	5e	5f	60	61	62	63	64	65	66	67	68	69	6a	6b	6c	6d	6e	6f	6g	6h	6i	6j	6k	6l	6m	6n	6o	6p	6q	6r	6s	6t	6u	6v	6w	6x	6y	6z	70	71	72	73	74	75	76	77	78	79	7a	7b	7c	7d	7e	7f															
0g	49	4a	4b	4c	4d	4e	4f	4g	49	4a	4b	4c	4d	4e	4f	4g	50	51	52	53	54	55	56	57	58	59	5a	5b	5c	5d	5e	5f	5g	50	51	52	53	54	55	56	57	58	59	5a	5b	5c	5d	5e	5f	5g	50	51	52	53	54	55	56	57	58	59	5a	5b	5c	5d	5e	5f	5g																	
0h	49	4a	4b	4c	4d	4e	4f	4g	49	4a	4b	4c	4d	4e	4f	4g	50	51	52	53	54	55	56	57	58	59	5a	5b	5c	5d	5e	5f	5g	50	51	52	53	54	55	56	57	58	59	5a	5b	5c	5d	5e	5f	5g	50	51	52	53	54	55	56	57	58	59	5a	5b	5c	5d	5e	5f	5g																	
0i	49	4a	4b	4c	4d	4e	4f	4g	49	4a	4b	4c	4d	4e	4f	4g	50	51	52	53	54	55	56	57	58	59	5a	5b	5c	5d	5e	5f	5g	50	51	52	53	54	55	56	57	58	59																																									

PoC|GTFO 0x14

Articles about hashquines.
But also hashquine itself,
and polyglot!

14:09 MD5 Postscript

14:10 MD5 PDF

14:11 MD5 GIF

14:12 This PDF is an NES MD5 Quine

by Evan² and Philippe

A LaTeX-generated

PDF...

PoC||GTFO

(15x32=480 collisions)

...showing its MD5...

Gott bewahre mich vor jemand, der nur ein Büchlein gelesen hat; это самиздат.

The MD5 hash of this PDF is 5EAFOOD25C14232555A51A50B126746C. March 20, 2017.
€ 0, \$0 USD, \$0 AUD, 10s 6d GBP, 0 RSD, 0 SEK, \$50 CAD, 6×10^{29} Pengő (3×10^8 Adópengő).

MMM SEAFOOD!

...also a NES rom...

...showing the same MD5!
(4x32=128 collisions)

PoC||GTFO

PASTOR LAPHROAIG SCREAMS
HIGH FIVE TO THE HEAVENS
AS THE WHOLE WORLD GOES UNDER

Gott bewahre mich vor jemand, der nur ein Büchlein gelesen hat; wo SAMIEZA.
The MD5 hash of this PDF is 6EAF00D25C14232555A51A50B126746C. March 20, 2017.
€ 0, \$0 USD, \$0 AUD, 10s 6d GBP, 0 RSD, 0 SEK, \$50 CAD, 6×10^{29} Pengō (3×10^8 Adópengő).

PoC||GTFO

PASTOR LAPHROAIG SCREAMS
HIGH FIVE TO THE HEAVENS
AS THE WHOLE WORLD GOES UNDER

Gott bewahre mich vor jemand, der nur ein Büchlein gelesen hat; wo SAMIEZA.
The MD5 hash of this PDF is 6EAF00D25C14232555A51A50B126746C. March 20, 2017.
€ 0, \$0 USD, \$0 AUD, 10s 6d GBP, 0 RSD, 0 SEK, \$50 CAD, 6×10^{29} Pengō (3×10^8 Adópengő).

1 extra collision \Rightarrow hidden cover, same MD5.

609!

THANKS MARC!

You know
a cryptographic hash
is **really** broken
when it feels like
a fancy fidget spinner.

When you generate 609 of its collisions *for fun*.

In total, 9824 collisions were computed for the making of this issue.

Other formats?

Certificates, PNG...

x.509v3

SSL Certificate

As Defined in the
ITU-T Recommendation x.509

VERY RESTRICTIVE!

```
--BEGIN CERTIFICATE--
MIIBdTCAS=gAwIBAgICEzcwQYJKoZIhvncNAQEFBQAwJDEnMaGsGA
1jEAwxEUmv9jdDETMBeGQa1UECgwKUu9vdHMGsW5jLjaEfwoXTAxMT
UwNDUmMT2af=w9xNTA3MTQwNDUwMT2aME4xCzA1BgNVBTA1VTM0Q
wCwYDVOQ1DARpGLVMQ8wQDYVQOKDzADzXR51EiDzAnBgWBAsM
BLVuXQg0jEMwAgA1UEAwxFY15jbs29wTDANBgkqhkiGwBAQEFa
AM7ADAAjAjEarDZ7puvF1Azhf8qbpXix59EsudqfsHdd7ebd1JR4
MuYWRwCgRqJTr2+hzh4MFPAgMBAGjMTAvMAwGAI1lHEwB+wCQMA
whwYDVR0jBBgwFoAUyugAhadnq2p5wOG1mR7/Zrn4wwDQYJKoZI
hvncNAQEFBQADMQBmfEdSwOSDUEyR7ia+Nu1sjS5/GbzOcxAbxau
V8PxVbZDpTae4fh/yJC0XJ/0I=
-----END CERTIFICATE-----
```

	0	1	2	3	4	5	6	7	8	9	A	B	C	D	E	F
000:	30	82	01	75	30	82	01	2F	A0	03	02	01	02	02	02	13
010:	37	30	0D	06	09	2A	86	48	86	F7	0D	01	01	05	05	00
050:	30	34	35	30	31	36	5A	17	0D	31	35	30	31	31	35	SEE DN
060:	34	35	30	31	36	5A	17	0D	31	35	30	37	31	34	30	SEE DN
110:	01	FF	04	02	30	00	30	1F	06	03	55	1D	13	01	SEE DN	PKCS#1
120:	16	80	14	57	2E	AE	A8	08	5A	76	7A	B6	A7	9C	0E	1B
130:	59	AB	4F	F6	51	9B	8C	30	0D	06	09	2A	86	48	86	7F
140:	0D	01	01	05	05	00	03	31	00	66	7C	47	52	C0	E4	83
150:	50	46	2B	EE	26	BE	37	5B	B5	B2	34	89	FC	60	73	A0
160:	2C	40	7C	5A	B9	5F	C5	D6	D9	64	3A	48	69	EE		
170:	1F	87	FC	89	08	E5	C9	FC	E2							

ASN.1 Types	30 xx Sequence	17 xx UTC Time
xx Bytes	02 xx Integer	01 01 Boolean
	06 xx OID	04 xx Octet String
	05 00 NULL	03 xx Bit String

373 Bytes [certificate]
 303 Bytes [tbsCertificate]
 3 Bytes [0]
 1 Byte [Version] 3
 2 Bytes [serial_number] 4919
 13 Bytes [signatureID]
 9 Bytes [sha1WithRSAEncryption] 1.2.840.113549.1.1.5
 0 Bytes [null]
 36 Bytes [issuer] CN=Root, O=Roots Inc.
 30 Bytes [validity]
 13 Bytes [notBefore] 2015-01-15 04:50:16 UTC
 13 Bytes [notAfter] 2015-07-14 04:50:16 UTC
 78 Bytes [subject] C=US, ST=Ohio, O=City B, OU=Unit B, CN=b.com
 76 Bytes [subjectPublicKeyInfo] [rsaEncryption] 1.2.840.113549.1.1.1
 [modulus] 2650597835409943238585424094982081002591172890993985557600
 6559733627078272702522774997635806320016501911976396507087
 49 Bytes [exponent] 65537
 49 Bytes [extension block]
 47 Bytes [extensions]
 12 Bytes [x.509 extension]
 3 Bytes [Basic Constraints] 2.5.29.19
 1 Byte [critical] true
 2 Bytes [isCA, pathLengthConstraints]
 0 Bytes [empty] Not a CA, No Path Constraints
 31 Bytes [x.509 extension]
 3 Bytes [authorityKeyIdentifier] 2.5.29.35
 24 Bytes
 | 22 Bytes [keyIdentifier]
 | 20 Bytes [0] 572EAEA8085A767AB6A79C0E1B59AB4FF6519B8C
 13 Bytes [signatureAlgorithmID]
 9 Bytes [sha1WithRSAEncryption] 1.2.840.113549.1.1.5
 0 Bytes [null]
 49 Bytes [signatureValue].f|GR...PF+.&.7[...4..`..@.|Z._.V.d:Hi.......

<https://www.cem.me/pki/index.html>

PNG

Strengths:

- 8 byte signature
- Chunk types after lengths
- 4 byte lengths
- Chunk CRCs

Weaknesses:

- Easy to make ignored chunks
- CRC usually ignored

SIGNATURE

HEADER

DATA

END

FIELDS

signature	\x89 PNG \r\n \x1a \n
-----------	--------------------------

size	0x00000000
id	IHDR
width	0x00000003
height	0x00000001
bpp	0x08
color	0x02 RGB
compression	0x00 DEFLATE
filter	0x00
interlace	0x00
CRC32	0x948283E3

size	0x00000015
id	IDAT
window size	0b00001000
method	0b00001000 DEFLATE
level / dict.	0b00011101

checksum	0x081D % 31 = 0
last block	0b00000001 FINAL
block type	0b00000001 RAW
data length	0x000A
!length	0xFFFF

PIXELS	line filter	0x00 NONE
	adler32	0x0EFB02FE
	CRC32	0xE93261E5

size	0x00000000
id	IEND
CRC32	0xAE426082

Attack \Leftrightarrow format pairing

Hash collision attack \Rightarrow constraints (prefix, mask)

File format \Rightarrow other constraints (structure, compatibility)

The same attack can be used with various file formats.

A file format trick can be used with different hashes.

Mako's PDF Hashquine with MD5

MalSHA1's JPEG trick + Shattered JPEG in PDF trick for SHA1

SHA1 ⇒ SHA1 ⇒ MD5

@arw's HTML colliding [pair](#) made with Shattered prefix.
PDF ⇒ HTML (also works as [polyglot](#))

```
arw@$ for i in 1 2; do curl -s https://arw.me/f/$i.html | shasum -a 1; done  
ba97502d759d58f91ed212d7c981e0cfdfb70eef -  
ba97502d759d58f91ed212d7c981e0cfdfb70eef -  
arw@$ for i in 1 2; do curl -s https://arw.me/f/$i.html | shasum -a 256; done  
4477a514fa5e948d69e064a4e00378c69262e32e36c079b76226ae50e3d312cf -  
71c484897c7af6cb34cffa8f7c12dc3bf7fc834ed7f57123e21258d2f3fc4ba6 -
```


Why?

"It's just a bag of trick anyway..."

"Crypto doesn't care about PoCs..."

Attacks rely on PoCs.
Attacks convince people to deprecate.
You don't get pwned by academic papers, but by their PoCs.

A new format trick could benefit MD5, SHA1...
or a future attack!

IN PRACTICE,

- SHATTERED GENERATES AN INFINITY OF COLLIDING DOCUMENTS, OF DIFFERENT KINDS.
- SHATTERED BROKE SVN.

DIDN'T THAT HELP?

...the end?

...we still have a few tricks up our sleeves ;)

Conclusion

- Hash collisions exploitation is a niche domain:
weird constraints, unusual challenges & rewards.
- Researching a file format manipulation **now**
could benefit on a **future** cryptographic attack.

ONE MORE THING

FWIW (full personal disclosure)

- When I was asked about MalSHA1, I saw no solution.
 - I gave up for a while - I didn't think particularly about JPEG.
- In the meantime, I was challenged to encrypt with AES a JPEG to a JPEG.
⇒ [AngeCryption](#)
- With that knowledge, I succeeded for MalSHA1.
- That knowledge was the starting point for Shattered.
 - I gave up at some time on the JPEG optimization aspect.
 - But I kept that fidget spinning playfully.
 - Found my 2 breakthroughs... in very unexpected places ;)

Don't give up! Keep that fidget spinning!

"How do you do all this?"

- I thought I lacked discipline. That led me nowhere.
- Just do what makes you giggle like a 3-year old.
(that's what playing with file formats does to me).
- Have fun! Eventually you'll get feedback, recognition...
- By then, you'll have no reasons to stop anymore.
- And you'll be happily disciplined by then.

Have fun!

Thanks for your attention!

Questions?

Special thanks to Marc & Maria
Philippe, Evan, spq, Mako, Greg, Melissa,
Elie, Jean-Philippe, and [CommitStrip](#).

ANGE ALBERTINI
reverse engineering
VISUAL DOCUMENTATIONS
[**@angealbertini**](#)
ange@corkami.com
<http://www.corkami.com>

