

PDF

SECRET

hiding & revealing secrets in PDF documents

Ange Albertini

2014/09/05

ANGE ALBERTINI

reverse engineering

VISUAL DOCUMENTATIONS

@angealbertini

ange@corkami.com

<http://www.corkami.com>

Goal:
learn PDF *internals*

**Application:
hide/reveal content**

UNCLASSIFIED

III. TRAFFIC CONTROL POINTS, BLOCKING POSITIONS, AND TRAINING

A. (U) Introduction

(U) This section examines TCPs, BPs, and training matters. It first discusses the difference between a TCP and a BP. Standing Operating Procedures (SOPs) for the various units involved regarding TCPs and BPs are assessed, and the Rhino Bus TTP is outlined. This is followed by a review of the training on TCPs, BPs, weapons, and Rules of Engagement (ROE) that the Soldiers manning BP 541 had received before 4 March 2005. The ROE that were in effect that night are explained. The section concludes with findings and recommendations.

B. (U) Traffic Control Points and Blocking Positions

(U) Task Force [REDACTED] had received missions to establish TCPs and blocking positions numerous times in the past. [REDACTED]
[REDACTED]
[REDACTED]
[REDACTED]
[REDACTED]
[REDACTED]
[REDACTED]

C. (U) Standing Operating Procedures in use on 4 March 2005

(U) SOPs are designed to serve as guidelines for specific operations and are not prescriptive in nature. They provide a baseline for acceptable operations from which commanders can derive principles and techniques and adapt them to their current mission. (Annexes 44C, 65C, 72C, 96C, 98C).

<http://download.repubblica.it/pdf/rapportousacalipari.pdf>

seen in its metadata: “EmailSubject (Another Redact Job For You)”

13 Ancestral Voices

Or, a vision in a nightmare.

by Ben Nagy

This high-capacity, weaponized poem has been withheld from this international edition, as it may inspire new exploits and is thus a controlled export.²⁴

²⁴Look up Wassenaar Arrangement, intrusion software, control lists, and controlled items. If it helps develop, generate, or automate exploits, it's now an export-controlled item. Kind of like stroking a mountain lion more than 10000x.

This high-capacity, weaponized poem has been withheld from this international edition, as it may inspire new exploits and is thus a controlled export.²⁴

<https://www.youtube.com/watch?v=JQrBgVRgqtc>

extra non-technical details

Preamble

this presentation has a lot of hands-on examples,
that you can find at:

<http://pdf.corkami.com>

PDF 101

basics of the PDF file format

Part I / II

HEADER

```
%PDF-1.1
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
```

FILE

```
<< /Length 47 >>
stream
BT
/F1 110
Tf
10 400 Td
(Hello World!)Tj
ET
endstream
endobj
```

```
xref
0 5
000000000 65535 f
0000000010 00000 n
0000000047 00000 n
0000000111 00000 n
0000000313 00000 n
```

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

startxref
416
%%EOF
```

XREF TABLE

CROSS
REFERENCE

```
416: xref
0 5
000000000 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

TRAILER

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

startxref
416
%%EOF
```

My poster on the PDF format (free to print, reuse...) <http://pics.corkami.com>
to order a print: <http://prints.corkami.com>

BASICS

PDF IS TEXT BASED, WITH BINARY STREAMS

TYPES

- 0: STRING
EX: (Hello World!)
- 1: NAME (IDENTIFIERS)
EX: /Count 1
- 2: DICTIONARY
EX: <</key1 value1 /key2 value2>>
- 3: ARRAY
EX: [8 1 2 3 4]

OBJECT REFERENCES

CONTENT IS STORED IN OBJECT
MOST CONTENT CAN BE INLINED OR REFERENCED IN A SEPARATE OBJECT

/Key1 value IS EQUIVALENT TO /Key1 3 0 R
[...]
3 0 obj
value
endobj

BINARY STREAMS

BINARY STREAM ARE STORED IN SEPARATE OBJECTS LIKE THIS:

```
<object number> <object revision> obj
<< <STREAM METADATA>>
stream
<STREAM CONTENT>
endstream
endobj
```

STREAM LENGTH, COMPRESSION PARAMETERS...

FILE STRUCTURE

HEAD OF THE FILE

THE %PDF-1.1 SIGNATURE IDENTIFIES THE FORMAT AND REQUIRED VERSION

XREF

- <STARTING OBJECT> <OBJECT COUNT>
FOLLOWED BY XREF ENTRIES:
IF (OBJECT IN USE)
<OFFSET> <GENERATIONS> n
- ELSE
<NEXT_FREE_OBJECT> <GENERATIONS> f

END OF THE FILE

startxref
XREF OFFSET IN DECODED STREAM
%%EOF

PARSING

THE HEADER %PDF-1.1 SIGNATURE IS CHECKED TO IDENTIFY THE FILE FORMAT
THE XREF IS LOCATED VIA THE startxref OFFSET
THE xref TABLE GIVES OFFSET OF EACH OBJECT
THE trailer IS Parsed
EACH OBJECT REFERENCE IS FOLLOWED, BUILDING THE DOCUMENT
PAGES ARE CREATED, TEXT IS RENDERED

PDF¹⁰¹ an Adobe document walkthrough

A simple example

helloworld.pdf

reminder: this is simplified, PDF is actually much more complex


```
%PDF-1.1
%âãÍÓ

1 0 obj
<< /Pages 2 0 R >>
endobj

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

3 0 obj
<< /Parent 2 0 R /MediaBox [0 0 612 792]
/Resources << /Font << /F1 <<
/BaseFont /Arial /Subtype /Type1 /Type /Font>>
>> >> /Contents 4 0 R /Type /Page >>
endobj

4 0 obj
<< /Filter /FlateDecode /Length 57 >>
stream
xæs
áRPÐwÙT044NUL? BÒ€,,i,%BH
-á‘š“““DLEž_”“““DLE” ÅåSUBÅENØNUL! ØVT×
endstream
endobj

xref
0 5
0000000000 65535 f
0000000016 00000 n
0000000051 00000 n
0000000111 00000 n
0000000283 00000 n

trailer << /Root 1 0 R /Size 5 >>

startxref
414
%%EOF
```

text

binary

text

```
%PDF-1.1
%ääÍÓ

1 0 obj
<< /Pages 2 0 R >>
endobj

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

3 0 obj
<< /Parent 2 0 R /MediaBox [0 0 612 792]
/Resources << /Font << /F1 <<
/BaseFont /Arial /Subtype /Type1 /Type /Font>>
>> >> /Contents 4 0 R /Type /Page >>
endobj

4 0 obj
<< /Filter /FlateDecode /Length 57 >>
stream
Xœs
áRPÐw3T044NUL2 BÒ€,,i,%BH
-á‘š“““DLEž_”“¢““DLE’ ÅåSUBÅENQNUL!0VTx
endstream
endobj

xref
0 5
000000000 65535 f
000000016 00000 n
000000051 00000 n
0000000111 00000 n
0000000283 00000 n

trailer << /Root 1 0 R /Size 5 >>

startxref
414
%%EOF
```

A PDF file is

- text-based
 - white-space tolerant
- with binary streams

→ it can be explored with a decent text editor

if you need one, try Notepad++

<http://notepad-plus-plus.org/>

Recommended environment

- text editor
- Evince/Sumatra
 - lightweight
 - updates on the fly
- a tool to decompress streams
 - (explanations later)
- check mistakes with qpdf --check or pdfinfo

Settings Help

Hello World!

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

Update content, save...

Settings Help

Hell of War

```
4 0 obj
<< /Length 50 >>
stream
BT
/F1 110 Tf
10 400 Td
(Hell of War) Tj
ET
endstream
endobj
```

...and you see the result straight away.

A PDF structure

1. header
 - signature
2. body
 - objects
3. cross-reference table
4. trailer
 - cross-reference table
 - trailer dictionary
 - xref pointer
 - end of file signature

Signature

1. PDF signature

- %PDF-1.0 - %PDF-1.7

2. charset identifier

- not required
- tells tools it's not ASCII
- 4 non-ASCII chars in a comment

```
%PDF-1.1  
%ääÍÓ
```

```
1 0 obj  
<< /Pages 2 0 R >>  
endobj
```

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

```
3 0 obj  
<< /Parent 2 0 R /MediaBox [0 0 612 792]  
/Resources << /Font << /F1 <<  
/BaseFont /Arial /Subtype /Type1 /Type /Font >>  
>> >> /Contents 4 0 R /Type /Page >>  
endobj
```

```
4 0 obj  
<< /Filter /FlateDecode /Length 57 >>  
stream  
xæs  
áRPÐw3T044NUL2 BÒ€,,i,%BH  
-á‘š“““DLEž_”“¢““DLE’ ÅåSUBÅENQNUL!0VT×  
endstream  
endobj
```

```
xref  
0 5  
0000000000 65535 f  
0000000016 00000 n  
0000000051 00000 n  
0000000111 00000 n  
0000000283 00000 n
```

```
trailer << /Root 1 0 R /Size 5 >>
```

```
startxref  
414  
%%EOF
```

Body

made of objects

- <number> <generation> obj
 <content>
 endobj

```
%PDF-1.1
%âãÍÓ

1 0 obj
<< /Pages 2 0 R >>
endobj

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

3 0 obj
<< /Parent 2 0 R /MediaBox [0 0 612 792]
/Resources << /Font << /F1 <<
/BaseFont /Arial /Subtype /Type1 /Type /Font>>
>> >> /Contents 4 0 R /Type /Page >>
endobj

4 0 obj
<< /Filter /FlateDecode /Length 57 >>
stream
xœs
áRPÐw3T044NUL2BŒ„,i,%BH
-á‘š“““DLEž_”“¢`©DLE’ ÅåSUBÄENQNUL!0VTx
endstream
endobj

xref
0 5
0000000000 65535 f
0000000016 00000 n
0000000051 00000 n
0000000111 00000 n
0000000283 00000 n

trailer << /Root 1 0 R /Size 5 >>

startxref
414
%%EOF
```

Xref

- table
 - offsets of each object

xref

```
0 5 5 objects, starting at 0
0000000000 65535 f obj #0: always null
0000000016 00000 n obj #1: offset 16
0000000051 00000 n obj #2: offset 51
0000000111 00000 n ...
0000000283 00000 n
```

- each line = 20 chars
 - space before CR

%PDF-1.1
%âãÍÓ

1 0 obj
<< /Pages 2 0 R >>
endobj

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

3 0 obj
<< /Parent 2 0 R /MediaBox [0 0 612 792]
/Resources << /Font << /F1 <<
/BaseFont /Arial /Subtype /Type1 /Type /Font>>
>> >> /Contents 4 0 R /Type /Page >>
endobj

4 0 obj
<< /Filter /FlateDecode /Length 57 >>
stream
xœs
áRPÐw3T044NUL^BŒ,,i,%BH
-á‘š“““DLEž_”“¢`©DLE’ ÅåSUBÄENQNUL!0VTx
endstream
endobj

xref
0 5
0000000000 65535 f
0000000016 00000 n
0000000051 00000 n
0000000111 00000 n
0000000283 00000 n

trailer << /Root 1 0 R /Size 5 >>

startxref
414
%%EOF

Trailer 1/2

- structure
 - a. “trailer”
 - b. dictionary
 - (like most objects)
- defines the “root” object
 - /Size = #(xref elements)

```
%PDF-1.1
%ääIÖ

1 0 obj
<< /Pages 2 0 R >>
endobj

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

3 0 obj
<< /Parent 2 0 R /MediaBox [0 0 612 792]
/Resources << /Font << /F1 <<
/BaseFont /Arial /Subtype /Type1 /Type /Font>>
>> >> /Contents 4 0 R /Type /Page >>
endobj

4 0 obj
<< /Filter /FlateDecode /Length 57 >>
stream
xœs
áRPÐw3T044NUL2 BÒ€,,i,%BH
-á‘š“““DLEž_”“¢“CDLE’ ÅåSUBÅENQNUL!0VT×
endstream
endobj

xref
0 5
000000000 65535 f
000000016 00000 n
000000051 00000 n
000000111 00000 n
000000283 00000 n


```

Trailer 2/2

1. pointer to xref
 - a. “startxref”
 - b. offset to xref
 - (decimal)
2. End Of File marker
 - a. %%EOF

```
%PDF-1.1
%ääÍÓ

1 0 obj
<< /Pages 2 0 R >>
endobj

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

3 0 obj
<< /Parent 2 0 R /MediaBox [0 0 612 792]
/Resources << /Font << /F1 <<
/BaseFont /Arial /Subtype /Type1 /Type /Font>>
>> >> /Contents 4 0 R /Type /Page >>
endobj

4 0 obj
<< /Filter /FlateDecode /Length 57 >>
stream
xœs
áRPÐw3T044NUL2 BÒ€,,i,%BH
-á‘š“““DLEž_”“¢““CDLE’ ÅåSUBÅENQNUL!0VT×
endstream
endobj

xref
0 5
000000000 65535 f
000000016 00000 n
000000051 00000 n
000000111 00000 n
000000283 00000 n

trailer << /Root 1 0 R /Size 5 >>
```

startxref
414
%%EOF

Basic types

names, strings, dictionaries...

Literals

- %comment until line return
- (string)
- <hex>
- some others, less-used types
(PDF is *quite f*cked up*)

```
%PDF-1.1
%âãïÓ

1 0 obj
<< /Pages 2 0 R >>
endobj

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

3 0 obj
<< /Parent 2 0 R /MediaBox [0 0 612 792]
/Resources << /Font << /F1 <<
/BaseFont /Arial /Subtype /Type1 /Type /Font>>
>>> /Contents 4 0 R /Type /Page >>
endobj

4 0 obj
<< /Length 53 >>
stream
BT
/F1 110
Tf
10 400 Td
(Hello World!) Tj
ET
endstream
endobj

xref
0 5
0000000000 65535 f
0000000016 00000 n
0000000051 00000 n
0000000109 00000 n
0000000281 00000 n

trailer << /Root 1 0 R /Size 5 >>

startxref
384
%%EOF
```

equivalent files

```
%PDF-1.1
%âãïÓ

1 0 obj
<< /Pages 2 0 R >>
endobj

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

3 0 obj
<< /Parent 2 0 R /MediaBox [0 0 612 792]
/Resources << /Font << /F1 <<
/BaseFont /Arial /Subtype /Type1 /Type /Font>>
>>> /Contents 4 0 R /Type /Page >>
endobj

4 0 obj
<< /Length 75 >>
stream
BT
/F1 110
Tf
10 400 Td
<48 65 6C 6C 6F 20 57 6F 72 6C 64 21> Tj
ET
endstream
endobj

xref
0 5
0000000000 65535 f
0000000016 00000 n
0000000051 00000 n
0000000109 00000 n
0000000281 00000 n

trailer << /Root 1 0 R /Size 5 >>

startxref
407
%%EOF
```

Object reference

points

- <object> <generation> R to
- the actual contents of the object

some object CAN'T be inlined

<generation> is very rarely non-null

```
%PDF-1.1
```

```
%ääÍÓ
```

```
1 0 obj  
<< /Pages [2 0 R] >>  
endobj
```

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

```
3 0 obj  
<< /Parent 2 0 R /MediaBox [0 0 612 792]  
/Resources << /Font << /F1 <<  
/BaseFont /Arial /Subtype /Type1 /Type /Font >>  
>> >> /Contents 4 0 R /Type /Page >>  
endobj
```

```
4 0 obj  
<< /Filter /FlateDecode /Length 57 >>  
stream  
xœs  
áRPÐw3T044NUL2 BÒ€,,i,%BH  
-á‘š“““DLEž_”“¢““CDLE’ ÅåSUBÅENQNUL!0VT×  
endstream  
endobj
```

```
xref
```

```
0 5
```

```
0000000000 65535 f  
0000000016 00000 n  
0000000051 00000 n  
0000000111 00000 n  
0000000283 00000 n
```

```
trailer << /Root 1 0 R /Size 5 >>
```

```
startxref
```

```
414
```

```
%EOF
```

Object reference - example 1

57

...

354 0 R

...

354 0 obj

57

endobj

2 equivalent examples via object reference

Object reference syntax

it's odd (PostScript), but critical to understand

- $3 \ 0 \ 1 \Rightarrow$ 3 elements (3 numbers):
 - a. 3
 - b. 0
 - c. 1
- $3 \ 0 \ R \Rightarrow$ 1 element:
 - a. reference to “3 0”
 - object 3
 - generation 0

Other PDF syntax rules follow common-sense

Name objects

- “reserved keywords”
 - like symbols in Ruby
 - starts with /
 - /Pages , /Kids ...
 - case sensitive
 - CamelCase by default
 - undefined names are ignored

$\Rightarrow /pages \neq /Pages$

(useful to disable tags)

```
%PDF-1.1
%âãÍÓ

1 0 obj
<< /Pages 2 0 R >>
endobj

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

3 0 obj
<< /Parent 2 0 R /MediaBox [0 0 612 792]
/Resources << /Font << /F1 <<
/BaseFont /Arial /Subtype /Type1 /Type /Font>>
>> >> /Contents 4 0 R /Type /Page >>
endobj

4 0 obj
<< /Filter /FlateDecode /Length 57 >>
stream
xœs
áRPÐw3T044NUL2BŒ,,i,%BH
-á‘š“““DLEž_”“¢`©DLE’ ÅåSUBÄENQNUL!0VTx
endstream
endobj

xref
0 5
0000000000 65535 f
0000000016 00000 n
0000000051 00000 n
0000000111 00000 n
0000000283 00000 n

trailer << /Root 1 0 R /Size 5 >>

startxref
414
%%EOF
```

Array

Syntax

- [<values>*]

Examples:

- [3 0 R] = 1 value
 - a. “3 0 R”
- [0 0 612 792] = 4 values
 - a. 0
 - b. 0
 - c. 612
 - d. 792

```
%PDF-1.1
%ääÍÓ

1 0 obj
<< /Pages 2 0 R >>
endobj

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

3 0 obj
<< /Parent 2 0 R /MediaBox [0 0 612 792]
/Resources << /Font << /F1 <<
/BaseFont /Arial /Subtype /Type1 /Type /Font>>
>>> /Contents 4 0 R /Type /Page >>
endobj

4 0 obj
<< /Filter /FlateDecode /Length 57 >>
stream
xœs
áRPÐw3T044NUL2 BÒ€,,i,%BH
-á‘š“““DLEž_”“¢“CDLE’ ÅåSUBÅENQNUL!0VT×
endstream
endobj

xref
0 5
0000000000 65535 f
0000000016 00000 n
0000000051 00000 n
0000000111 00000 n
0000000283 00000 n

trailer << /Root 1 0 R /Size 5 >>

startxref
414
%%EOF
```

Dictionaries

Syntax:

- `<< [<name> <value>]* >>`

Object 1 sets:

1. */Pages* to “2 0 R”

Object 2 sets:

1. */Kids* to “[3 0 R]”
2. */Count* to “1”
3. */Type* to */Pages*

```
%PDF-1.1  
%âãÍÓ
```

```
1 0 obj  
<< /Pages 2 0 R >>  
endobj
```

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

```
3 0 obj  
<< /Parent 2 0 R /MediaBox [0 0 612 792]  
/Resources << /Font << /F1 <<  
/BaseFont /Arial /Subtype /Type1 /Type /Font>>  
>> >> /Contents 4 0 R /Type /Page >>  
endobj
```

```
4 0 obj  
<< /Filter /FlateDecode /Length 57 >>  
stream  
xœs  
áRPÐw3T044NUL2 BÒ€,,i,%BH  
-á‘š“““DLEž_”“¢““DLE’ ÅåSUBÅENQNUL!0VT×  
endstream  
endobj
```

```
xref  
0 5  
0000000000 65535 f  
0000000016 00000 n  
0000000051 00000 n  
0000000111 00000 n  
0000000283 00000 n
```

```
trailer << /Root 1 0 R /Size 5 >>
```

```
startxref  
414  
%%EOF
```

Object reference - example 2

/Pages 2 0 R

is “equivalent” to

/Pages <<

 /Kids [3 0 R]

 /Count 1

 /Type /Pages

>>

```
1 0 obj
<< /Pages [2 0 R] >>
endobj
```

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

and then "3 0 R" is a further reference...

Binary streams

parameters, filters...

Streams

syntax:

1. usual object declaration
 2. parameters dictionary
 3. stream
 - + return character
 4. stream data
 5. endstream
 - + return character
 6. usual endobj

stream data is not interpreted
(at object level)

```
%PDF-1.1
%âãÍÓ

1 0 obj
<< /Pages 2 0 R >>
endobj

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

3 0 obj
<< /Parent 2 0 R /MediaBox [0 0 612 792]
/Resources << /Font << /F1 <<
/BaseFont /Arial /Subtype /Type1 /Type /Font>>
>> >> /Contents 4 0 R /Type /Page >>
endobj

4 0 obj
<< /Filter /FlateDecode /Length 57 >>
stream
xœs
áRPÐwÙT044NUL2BÒ€,,i,%BH
-á‘š“““DLEž_”“¢`©DLE’ ÅåSUBÄENQNUL!0VTx
endstream
endobj

xref
0 5
0000000000 65535 f
0000000016 00000 n
0000000051 00000 n
0000000111 00000 n
0000000283 00000 n

trailer << /Root 1 0 R /Size 5 >>

startxref
414
%%EOF
```

Example

object 4

- stream parameters
 - /Filter = /FlateDecode
 - /Length = 57
- stream content (binary)
xœsáRPÐw3T044²BÒ€,,j□,%o□□BH
□-á‘š““ž_”“¢”©’ÅåÂ !0×

```
4 0 obj
<< /Filter /FlateDecode /Length 57 >>
stream
xœs
áRPÐw3T044NUL2 BÒ€,,i ,%BH
-á‘š““ž_”“¢”©’ÅåSUBÄENQNUL!0VT×
endstream
endobj
```

Binary streams

- can be stored with different encodings
 - /Filter
 - encodings can be cascaded
- content is decoded
 - after each filter

only the final data matters

Streams don't enforce encodings

as long as the result is correct
once decoded by the filters

```
<< /Length 53 >>
```

stream

BT

/F1 110 Tf

10 400 Td

(Hello World!) Tj

ET

endstream

```
<< /Length 57
```

/Filter /**FlateDecode**

>>

stream

xœs

áRPÐw3T044 ²BÒ€,,j,%oBH

-á‘š““-ž_”“¢..@’ÅåÂ !0x

endstream

these 2 streams are equivalent, just using a different encoding
(DEFLATE = ZIP compression)

```
<< /Length 170
 /Filter [
 /ASCIIHexDecode
 /FlateDecode] >>
stream
```

```
78 9C 73 0A E1 52 50 D0 77 33 54 30 34
34 00 B2 42 D2 80 84 A1 81 82 89 81 81
42 48 0A 90 AD E1 91 9A 93 93 AF 10 9E
5F 94 93 A2 A8 A9 10 92 C5 E5 1A C2 05
00 21 30 0B D7
```

```
endstream
```

```
<< /Length 57
 /Filter /FlateDecode
>>
```

```
stream
```

```
xœs
```

```
áRPÐw3T044 ²BÒ€,,í,‰BH
-á‘š““-ž_”“¢“@’ÅåÂ !0x
```

```
endstream
```

/ASCIIHexDecode will decode ASCII Hex to binary,
then Deflating will decompress the result

Main filters

- <none>: direct raw binary in the file
- /FlateDecode : ZIP's deflate decompression
 - smaller
- /ASCIIHexDecode: turns hex into binary
 - 41 0A ⇒ “A\n”
 - easy text editing (but binary is very common)
`mutool` has a specific option for that

Other filters

Images

- `/DCTDecode` to store JPEG **files** directly
 - not just the data, even the header!
- JPEG2000, Fax

Encryption

- Crypt
 - RC4 or AES

Let's put it all together

how is the file actually parsed?

%PDF-1.1
%äöÖ

Parsing 1/7

1. Signature is checked

```
1 0 obj
<< /Pages 2 0 R >>
endobj

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

3 0 obj
<< /Parent 2 0 R /MediaBox [0 0 612 792]
/Resources << /Font << /F1 <<
/BaseFont /Arial /Subtype /Type1 /Type /Font>>
>>> /Contents 4 0 R /Type /Page >>
endobj

4 0 obj
<< /Length 53 >>
stream
BT
/F1 110 Tf
10 400 Td
(Hello World!) Tj
ET
endstream
endobj

xref
0 5
0000000000 65535 f
0000000016 00000 n
0000000051 00000 n
0000000109 00000 n
0000000281 00000 n

trailer << /Root 1 0 R /Size 5 >>

startxref
384
%%EOF
```

Parsing 2/7

2. %%EOF is located

%PDF-1.1
%âãïÓ

1 0 obj
<< /Pages 2 0 R >>
endobj

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

3 0 obj
<< /Parent 2 0 R /MediaBox [0 0 612 792]
/Resources << /Font << /F1 <<
/BaseFont /Arial /Subtype /Type1 /Type /Font>>
>> >> /Contents 4 0 R /Type /Page >>
endobj

4 0 obj
<< /Length 53 >>
stream
BT
/F1 110 Tf
10 400 Td
(Hello World!) Tj
ET
endstream
endobj

xref
0 5
0000000000 65535 f
0000000016 00000 n
0000000051 00000 n
0000000109 00000 n
0000000281 00000 n

trailer << /Root 1 0 R /Size 5 >>

startxref
384
%%EOF

Parsing 3/7

3. xref is located via startxref

```
%PDF-1.1  
%âãïÓ
```

```
1 0 obj  
<< /Pages 2 0 R >>  
endobj
```

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

```
3 0 obj  
<< /Parent 2 0 R /MediaBox [0 0 612 792]  
/Resources << /Font << /F1 <<  
/BaseFont /Arial /Subtype /Type1 /Type /Font>>  
>> >> /Contents 4 0 R /Type /Page >>  
endobj
```

```
4 0 obj  
<< /Length 53 >>  
stream  
BT  
/F1 110 Tf  
10 400 Td  
(Hello World!) Tj  
ET  
endstream  
endobj
```

→ xref
0 5
0000000000 65535 f
0000000016 00000 n
0000000051 00000 n
0000000109 00000 n
0000000281 00000 n

```
trailer << /Root 1 0 R /Size 5 >>
```

```
startxref  
384  
%%EOF
```

Parsing 4/7

4. xref gives the offsets
of each objects

%PDF-1.1
%âãïÓ

→ 1 0 obj
<< /Pages 2 0 R >>
endobj

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

→ 3 0 obj
<< /Parent 2 0 R /MediaBox [0 0 612 792]
/Resources << /Font << /F1 <<
/BaseFont /Arial /Subtype /Type1 /Type /Font>>
>> >> /Contents 4 0 R /Type /Page >>
endobj

→ 4 0 obj
<< /Length 53 >>
stream
BT
/F1 110 Tf
10 400 Td
(Hello World!) Tj
ET
endstream
endobj

xref
0 5
0000000000 65535 f
0000000016 00000 n
0000000051 00000 n
0000000109 00000 n
0000000281 00000 n

trailer << /Root 1 0 R /Size 5 >>

startxref
384
%%EOF

Parsing 5/7

5. trailer is parsed
→ gives /Root object

```
%PDF-1.1
%âãïÓ
```

```
1 0 obj
<< /Pages 2 0 R >>
endobj
```

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

```
3 0 obj
<< /Parent 2 0 R /MediaBox [0 0 612 792]
/Resources << /Font << /F1 <<
/BaseFont /Arial /Subtype /Type1 /Type /Font>>
>>> /Contents 4 0 R /Type /Page >>
endobj
```

```
4 0 obj
<< /Length 53 >>
stream
BT
/F1 110 Tf
10 400 Td
(Hello World!) Tj
ET
endstream
endobj
```

```
xref
0 5
0000000000 65535 f
0000000016 00000 n
0000000051 00000 n
0000000109 00000 n
0000000281 00000 n
```

```
trailer << /Root 1 0 R /Size 5 >>
```

```
startxref
384
%%EOF
```

Parsing 6/7

6. objects are parsed

- a. /Root object contains /Pages
- b. /Pages contains page array
 - /Kids
- c. each /Page has:
 - size: /MediaBox
 - /Contents
 - as stream object
 - /Resources
 - defines the /Font dictionary

```
1 0 obj
<< /Pages 2 0 R >>
endobj

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

3 0 obj
<< /Parent 2 0 R /MediaBox [0 0 612 792]
/Resources << /Font << /F1 <<
/BaseFont /Arial /Subtype /Type1 /Type /Font>>
>>> /Contents 4 0 R /Type /Page >>
endobj
```

```
4 0 obj
<< /Length 53 >>
stream
BT
/F1 110 Tf
10 400 Td
(Hello World!) Tj
ET
endstream
endobj

xref
0 5
0000000000 65535 f
0000000016 00000 n
0000000051 00000 n
0000000109 00000 n
0000000281 00000 n
```

trailer << /Root 1 0 R /Size 5 >>

startxref
384
%%EOF

Parsing 7/7

7. the page is rendered

- a. BT BeginText
- b. <name> <size> Tf select font
- c. <x> <y> Td move cursor
- d. <string> Tj display string
- e. ET EndText


```
BT  
/F1 110 Tf  
10 400 Td  
(Hello World!) Tj  
ET
```

```
%PDF-1.1  
%âãïÓ  
  
1 0 obj  
<< /Pages 2 0 R >>  
endobj  
  
2 0 obj  
<< /Kids [3 0 R] /Type /Pages /Count 1 >>  
endobj  
  
3 0 obj  
<< /Parent 2 0 R /MediaBox [0 0 612 792]  
/Resources << /Font << /F1 <<  
/BaseFont /Arial /Subtype /Type1 /Type /Font>>  
>>> /Contents 4 0 R /Type /Page >>  
endobj  
  
4 0 obj  
<< /Length 53 >>  
stream  
BT  
/F1 110 Tf  
10 400 Td  
(Hello World!) Tj  
ET  
endstream  
endobj  
  
xref  
0 5  
0000000000 65535 f  
0000000016 00000 n  
0000000051 00000 n  
0000000109 00000 n  
0000000281 00000 n  
  
trailer << /Root 1 0 R /Size 5 >>  
  
startxref  
384  
%%EOF
```

In practice

- that was the ‘strict’ minimum
- a typical PDF embeds more information
 - fonts
 - fonts encoding
 - metadata
 - ...

a generated *Hello World* typically weights >5 Kb

In practice - in the malware world

- most readers accept malformed files
 - many elements missing
 - EOF, startxref, xref, /Length, endobj, endstream
 - /MediaBox /Font
- each reader has its own weirdness
 - see my “Schizophrenes” talks and PoCs
- so much for the so-called “standard”

```
%PDF-\01 0 obj<</Kids  
[<</Parent 1 0 R/Contents  
[2 0 R]>>]  
/Resources<<>>>>2 0  
obj<<>>stream\n  
BT/F1 105 Tf 0 400 Td  
(Hello Adobe!)Tj ET  
endstream\n  
endobj\n  
trailer<</Root<</Pages 1  
0 R>>>>
```


a “Hello World” for Adobe, in 179 bytes

The screenshot shows a Adobe Reader window displaying a PDF document titled "Children's Bible Coloring Book of PoC || GTFO". The document includes a small illustration of a child reading a book. To the right of the PDF, a terminal window shows the output of an "unzip" command on the PDF file. The terminal output is as follows:

```
Archive: pocorgtfo02.pdf
warning [pocorgtfo02.pdf]: 8016414 extra bytes at beginning or within zipfile
(attempting to process anyway)
 Length EAs ACLs Date Time Name
 ---- -- -- ---- ----
 852 0 0 12/06/13 16:25  README.txt
 6794 0 0 12/06/13 16:25  coda.txt
 20164 0 0 12/06/13 16:25  feeling.txt
 12618 0 0 12/06/13 16:25  harrison.txt
 0 0 0 12/06/13 16:25  pgpquine/
 275 0 0 12/06/13 16:25  pgpquine/Makefile
 1006 0 0 12/06/13 16:25  pgpquine/inflate.c
 5323 0 0 12/06/13 16:25  pgpquine/quine.c
 203706 0 0 12/06/13 16:25  rfc4880.txt
 2046109 0 0 12/06/13 16:25  tamagotchi.zip
 15565 0 0 12/06/13 16:25  thewub.txt
 278598 0 0  08/05/13 13:06  pocorgtfo00.pdf
 3790438 0 0 10/13/13 02:47  pocorgtfo01.pdf
 -----
 6381448 0 0
 13 files
```

PoC||GTFO 0x2: MBR || PDF || ZIP

FILE

JPEG

PDF


```
00000: ff d8 'START OF IMAGE' MARKER
00002: (ff e0)<size.16> <content> 'APP0' MARKER (REQUIRED HEADER)
00014: ff fe <size.16> 'COMMENT' MARKER
 COMMENT CONTENT
+4: %PDF-1.5
999 0 obj
<><>
stream
00039: ... (OTHER MARKERS, ORIGINAL JPEG DATA)
xx : ff d9 'END OF IMAGE' MARKER
xx+2 : endstream
endobj
```

PDF SIGNATURE
STARTING A DUMMY BINARY OBJECT

CLOSING THE DUMMY OBJECT

A line graph illustrating a periodic wave function. The vertical axis ranges from -1.0 to 1.0 with major tick marks at -1.0, -0.5, 0.0, 0.5, and 1.0. The horizontal axis represents the domain of the function. The wave exhibits a clear periodic pattern, oscillating between approximately -0.8 and 0.8. A vertical gray bar is positioned over the interval from x ≈ 400 to x ≈ 500, highlighting this specific segment of the waveform.

by Travis Goodspeed

$$\begin{aligned} C1 &= \text{ENC}_k(P1 * IV) \\ \text{DEC}_k(C1) &= P1 * IV \\ IV &= \text{DEC}_k(C1) * P1 \end{aligned}$$

EXAMPLE WITH AES
KEY: my_own_key_12345
IV: 0f 8d ec 1c 96 4c 5f 1e 84 19 4a 38 81 ef b7 f6
ENC(PDF-15\m008J)-89 PNG 8d 6a 1a 8a 00 00 00 0d 11

2 CONTROLLING ENDING ENCRYPTED BLOCK

$$^{(1)}\text{ENC}_{\text{enc}}(\Delta) = \boxed{\quad}$$

3 SKIPPING UNCONTROLLED BLOCKS

CONTENT

89 .P .N .G 8d 8s 1a 8

(1) PNG SIGNATURE
STARTING A DUMMY CHURCH

< xx xx xx xx tt tt tt tt

RANDOM ENCRYPTED DATA

ENDING DUMMY CHUNK

2) STARTING CONTROLLED C

BB BB BB BB T E N D BE 43 68 83

ANGE ALBERTINI
WITH THE HELP OF JEAN-PHILIPPE AUMASSON


```
Archive: pocorgtfo03.pdf
warning [pocorgtfo03.pdf]: 12224072 extra bytes at beginning or within zipfile
(attempting to process anyway)
 Length EAs ACLS Date Time Name
-----  -----  -----  -----  -----  -----
 2561 0 0  02/10/14  06:23  alexander.txt
 7848 0 0  02/08/14  20:20  bochs-2.6.2.patch
 6135 0 0  02/08/14  20:21  bochs-20140203.patch
 7248 0 0  02/09/14  08:35  defusing.zip
 4830 0 0  12/01/13  15:48  despair.txt
 14892 0 0  11/27/13  19:03  lasta.txt
 26325 0 0  02/07/14  21:06  lastq.txt
 473449 0 0  02/07/14  21:06  netwatch-337f8b1.tar.gz
 131930 0 0  02/24/14  20:32  nokiacipher.png
 14645 0 0  02/17/14  18:52  packed
 2129 0 0  02/07/14  21:06  saucers.txt
 3144 0 0  02/07/14  21:06  tamadec.txt
 6227 0 0  02/07/14  21:06  tetranglix.tar.bz2
 14109425 0 0  02/07/14  21:06  pocorgtfo02.pdf
 322 0 0  03/03/14  01:28  pocorgtfo03-encrypt.py
-----  -----  -----  -----  -----  -----
 14811110 0 0 15 files
```

PoC||GTFO 0x3: JPG || AFSK || AES(PNG) || PDF || ZIP


```
Archive: pocorgtfo04.pdf
warning [pocorgtfo04.pdf]: 798586 extra bytes at beginning or within zipfile
(attempting to process anyway)
error [pocorgtfo04.pdf]: reported length of central directory is
-798586 bytes too long (Atari STzip zipfile? J.H.Holm ZIPSLIT 1.1
zipfile?). Compensating...
Length EAs ACLS Date Time Name
-----  ---  -----  ----  ----  -----
 0 0 0 06/24/14 18:56  bin2png/
  5010 0 0 06/24/14 18:56  bin2png/bin2png.py
18025 0 0 06/24/14 18:56  bin2png/LICENSE
 1141 0 0 06/24/14 18:56  bin2png/README.md
140413 0 0 06/24/14 18:56  darfsteller.txt
 2841 0 0 06/24/14 18:56  gods.txt
 0 0 0 06/24/14 18:56  lenticrypt/
  36445 0 0 06/24/14 18:56  lenticrypt/lenticrypt.py
18025 0 0 06/24/14 18:56  lenticrypt/LICENSE
 776 0 0 06/24/14 18:56  lenticrypt/README.md
 2709 0 0 06/24/14 18:56  lenticrypt/test.py
3111965 0 0 06/24/14 18:56  pocorgtfo.png
  25986 0 0 06/24/14 18:56  theveldt.txt
  239224 0 0 06/24/14 18:56  tsb-20140401.zip
26750864 0 0 06/24/14 18:56  pocorgtfo03.pdf
----- 15 files
```

PoC||GTFO 0x4: TrueCrypt || PDF || ZIP


```
Archive: pocorgtfo05.pdf
warning [pocorgtfo05.pdf]:
(attempting to process an
creating: PEXternalizer/
creating: PEXternalizer/
inflating: PEXternalizer/
inflating: PEXternalizer/
inflating: PEXternalizer/
inflating: PEXternalizer/
```

PoC||GTFO 0x5: Flash || ISO || PDF || ZIP

Reminders on syntax

basic ones

% comment until line return

<hex string>
(standard string)

Equivalent examples:
(Hello World!)
<48 65 6c 6c 20 57 6f 72 64 21>

dictionary

<< [/name value]* >>

<< /Size 637 >> sets /Size to 637

Ex:

<< /Creator (Ange Albertini) >>

sets /Creator to "Ange Albertini"

Array

[]: Array

[0 0 612 792] : array of 4 elements

binary streams

absolutely *anything* between

stream

endstream

inside a dedicated object

with stream encoding parameters
in the object's dictionary

backward syntaxes

Because PDF encapsulates Postscript

References

1 0 R : refers to object 1 generation 0
refers to what's between

1 0 obj
endobj

Example:

[1 0 R] is an array of one element
which is one reference to object "1 0"

Page contents

inside a binary stream

- /F1 110 Tf: uses text font F1 with size 110
- 10 400 Td: puts cursor at x=10 y=400
- (Hello World) Tj : prints Hello World

Walkthrough

```
%PDF-1.1 3 0 obj << 4 0 obj xref
âäÖ /Type /Page << /Length 51 >> 0 5
 /Parent 2 0 R stream 0000000000 65535 f
1 0 obj << /MediaBox [0 0 612 792] BT 0000000016 0000 n
 /Pages 2 0 R /Resources << /F1 110 Tf 0000000053 0000 n
>> /Font << 10 400 Td 0000000117 0000 n
endobj /F1 << (Hello World!) Tj  0000000345 0000 n
 /Type /Font ET
2 0 obj << /Subtype /Type1 endstream trailer <<
 /Type /Pages /BaseFont /Arial endobj /Root 1 0 R
 /Count 1 >> >> /Size 5
 /Kids [3 0 R] >>
>> >>
endobj /Contents 4 0 R startxref 446
 >>
endobj endobj %%EOF
```

Page's /Resources

```
/Resources  
<<  
 /XObject << /Im0 5 0 R >>  
 ..  
>>
```

Page's /Contents object stream:

```
q  
<width> 0 0 <height> 0 0 cm  
/Im0 Do  
Q
```

Image object:

```
5 0 obj  
<<  
 /Type /XObject  
 /Subtype /Image  
 /Width <width>  
 /Height <height>  
 /BitsPerComponent 8  
 /ColorSpace /DeviceRGB  
 /Filter [  
 /ASCIIHexDecode  
 /DCTDecode % JPEG only  
 ]  
>>  
stream  
<IMAGE DATA>  
endstream  
endobj
```

Using an image in a PDF

Images = independant objects

They can be dumped by trivial parsing

Conclusion

we've covered the basics of:

- file structure
- objects relation
- file parsing
- page rendering

→ enough to play with PDF internals!

Hiding/revealing elements

Part II / II

**text can be copied
images can be extracted**

**the “Select All” trick often works,
but not always**

**even if “Select All” does *not* work,
secrets *may* still be recovered**

Reader-specific hiding

via trailer parsing schizophrenia

- Decoy + real PDF documents
 - decoy viewable with Adobe, Evince, Chrome
extractable with pdftotext
 - real PDF viewable via Sumatra

⇒ avoid automated extraction

!! images = trivial to dump

Hiding external data in PDFs

- insert bogus object containing anything
 - a. append or prepend:

[%PDF-1.4] ⇐ if prepend

999 0 obj

stream

<data>

endstream

- b. adjust XREF

Elegant use: bundle sources with paper

hiding/revealing parts of the PDF document

from this point on:
not hiding data in a PDF file (stego)
nothing reader-specific (schizo)

Isn't copy/paste enough?

- why not editing the file itself ?
and restoring the secrets perfectly?

want to hide something?

- create your own methods!

Easy PDF editing

1. decompress streams
 - PDFTk , qpdf
 - optional: use ASCIIHex to get an ASCII-only file
2. open in text editor
3. view results via Sumatra

overwrite, or comment (don't delete)

⇒ no offset to adjust

```
D:\>pdftk "PDF Secrets.pdf" output uncompressed.pdf uncompress
```

```
D:\>qpdf --qdf "PDF Secrets.pdf" uncompressed.pdf
```

Reminder

technically speaking, a PDF page is:

1. a stream object
2. as the /Contents of a /Type /Page object
3. in the /Kids array of a /Type /Pages object
4. as the value of /Pages in root object
5. as the value of /Root in the trailer

and a text on the page is a simple (*string*) `Tj`

Remove a page ?

easy hiding

1. remove reference from /Kids
2. write it back later

```
obj  
15776  
endobj  
1  
0  
obj  
<<  
/Type  
/Pages  
/Kids  
[  
6  
0  
R  
14  
0  
R  
21  
0  
R  
]  
/Count  
3  
>>  
endobj  
xref  
0 41  
0000000002 65535 f  
0000117809 00000 n  
0000000003 00000 f  
0000000000 00000 f  
0000000016 00000 n  
0000000160 00000 n  
0000000207 00000 n  
0000000373 00000 n  
0000083202 00000 n  
0000000730 00000 n  
0000000719 00000 n
```

my public prezo

this slide should deniably removed

private text

and private image:

public slide

public text

locate the /Kids array

```
obj
15776
endobj
1
0
obj
<<
/Type
/Pages
/Kids
[
6
0
R
R
21
0
R
]
/Count
3
>>
endobj
xref
0 41
000000002 65535 f
0000117809 00000 n
0000000003 00000 f
0000000000 00000 f
0000000016 00000 n
0000000160 00000 n
0000000207 00000 n
0000000373 00000 n
0000083202 00000 n
0000000730 00000 n
0000000719 00000 n
```

my public prezo

public slide

public text

Edit out your page's reference

```
obj  
15776  
endobj  
1  
0  
obj  
<<  
/Type  
/Pages  
/Kids  
[  
6  
0  
R  
  
21  
0  
R  
]  
/Count  
2  
>>  
endobj  
xref  
0 41  
000000002 65535 f  
0000117809 00000 n  
000000003 00000 f  
0000000000 00000 f  
0000000016 00000 n  
0000000160 00000 n  
0000000207 00000 n  
0000000373 00000 n  
0000083202 00000 n  
0000000730 00000 n  
0000000749 00000 n
```

my public prezo

public slide

public text

and don't forget to update the pages' /Count ☺
(may lead to funny results)

Erasing a page with a tool

- tools such as PDFtk can operate on pages

- D:\>pdftk "PDF Secrets.pdf" cat 1-3 5-end output no4.pdf

but:

- they don't erase pages!
 - they extract the other pages
- the whole page is lost

but the image contents (as objects) are still left!
and extractable!!

Erase overlapping element?

- remove paint/text operators from binary stream

Hint:

overlapping elements more likely at the end of the stream, as they were likely added last.

Operands	Operator	Description
—	S	Stroke the path.
—	s	Close and stroke the path. This operator shall have the same effect as the sequence h S.
—	f	Fill the path, using the nonzero winding number rule to determine the region to fill (see 8.5.3.3.2, "Nonzero Winding Number Rule"). Any subpaths that are open shall be implicitly closed before being filled.
—	F	Equivalent to f ; included only for compatibility. Although PDF reader applications shall be able to accept this operator, PDF writer applications should use f instead.
—	f*	Fill the path, using the even-odd rule to determine the region to fill (see 8.5.3.3.3, "Even-Odd Rule").
—	B	Fill and then stroke the path, using the nonzero winding number rule to determine the region to fill. This operator shall produce the same result as constructing two identical path objects, painting the first with f and the second with S . NOTE The filling and stroking portions of the operation consult different values of several graphics state parameters, such as the current colour. See also 11.7.4.4, "Special Path-Painting Considerations".
—	B*	Fill and then stroke the path, using the even-odd rule to determine the region to fill. This operator shall produce the same result as B , except that the path is filled as if with f* instead of f . See also 11.7.4.4, "Special Path-Painting Considerations".
—	b	Close, fill, and then stroke the path, using the nonzero winding number rule to determine the region to fill. This operator shall have the same effect as the sequence h B. See also 11.7.4.4, "Special Path-Painting Considerations".
—	b*	Close, fill, and then stroke the path, using the even-odd rule to determine the region to fill. This operator shall have the same effect as the sequence h B*. See also 11.7.4.4, "Special Path-Painting Considerations".
—	n	End the path object without filling or stroking it. This operator shall be a path-painting no-op, used primarily for the side effect of changing the current clipping path (see 8.5.4, "Clipping Path Operators").

Operands	Operator	Description
<i>string</i>	Tj	Show a text string.
<i>string</i>	'	Move to the next line and show a text string. This operator shall have the same effect as the code T^* <i>string Tj</i>
$a_w \ a_c \ string$	"	Move to the next line and show a text string, using a_w as the word spacing and a_c as the character spacing (setting the corresponding parameters in the text state). a_w and a_c shall be numbers expressed in unscaled text space units. This operator shall have the same effect as this code: $a_w \ Tw$ $a_c \ Tc$ <i>string '</i>
<i>array</i>	TJ	Show one or more text strings, allowing individual glyph positioning. Each element of <i>array</i> shall be either a string or a number. If the element is a string, this operator shall show the string. If it is a number, the operator shall adjust the text position by that amount; that is, it shall translate the text matrix, T_m . The number shall be expressed in thousandths of a unit of text space (see 9.4.4, "Text Space Details"). This amount shall be <i>subtracted</i> from the current horizontal or vertical coordinate, depending on the writing mode. In the default coordinate system, a positive adjustment has the effect of moving the next glyph painted either to the left or down by the given amount. Figure 46 shows an example of the effect of passing offsets to TJ .

text showing operators

(PDF 32000-1:2008, page 250-251)

**Example:
manually remove
overlapping elements**

```
RG  
19931.0  
89692.0  
m  
349115.0  
89692.0  
1  
349115.0  
189868.0  
1  
19931.0  
189868.0  
1  
h  
S  
Q  
q  
381.0  
0  
0  
381.0  
0  
0  
cm  
q  
1.0  
0
```


take the uncompressed PDF
locate the /Contents stream object
locate the S (Stroke path)
(you can search for \nS\n)

```
RG  
19931.0  
89692.0  
m  
349115.0  
89692.0  
1  
349115.0  
189868.0  
1  
19931.0  
189868.0  
1  
h  
-  
Q  
q  
381.0  
0  
0  
381.0  
0  
0  
cm  
q  
1.0  
0
```

Ln : 375 UNIX

ANSI

OVR

erase the S
⇒ no more black border

19931.0

89692.0

m

349115.0

89692.0

1

349115.0

189868.0

1

19931.0

189868.0

1

h

f

Q

/Alpha0

gs

762.0

w

0

J

1

j

14.3355875

M

[]0

d

OverlappedText.pdf - SumatraPDF

File View Go To Zoom Favorites Settings Help

Page:

1 / 1

Example 2

CONFIDENTIAL

locate the f (path Filling)

```
19931.0
89692.0
m
349115.0
89692.0
1
349115.0
189868.0
1
19931.0
189868.0
1
h
Q
/Alpha0
gs
762.0
w
0
J
1
j
14.3355875
M
[]0
d
```

Ln : 344 UNIX

ANSI

OVR

⇒ no more gray surface


```
96.0
Tf
1.0
0
0
-1.0
79.96875
166.12457
Tm
0
0
Td
( (NULL&NULL2NULL1NULL\ )NULL, NULL'NULL\ (NULL1N
Tj
ET
1.0
0
0
rg
BT
0
Tr
/Font3
96.0
Tf
1.0
0
```


and the “obvious” Tj after the string (...)

Note: the letters are different, due to the font mapping
&→C, 2→O, 1→N...

```
96.0
Tf
1.0
0
0
-1.0
79.96875
166.12457
Tm
0
0
Td
(NUL&NUL2NUL1NUL\)\NUL, NUL' NUL\(\NUL1N
-
ET
1.0
0
0
rg
BT
0
Tr
/Font3
96.0
Tf
1.0
0
```


→ no more hidden elements!

bonus: the operation can be easily automated!
(on all pages, etc...)

Page size tricks

- a page isn't just a /MediaBox :(
 - PDF is not so simple!
 - CropBox/BleedBox/TrimBox/ArtBox/...
 - What you see is /CropBox
 - Copy/Paste and (some) pdftotext respect that
- ⇒ what is in Mediabox (but not CropBox)
is not extracted by tools or copy/paste

```
<< /Kids [3 0 R] /Type /  
endobj  
  
3 0 obj  
<< /Parent 2 0 R  
/MediaBox [0 0 612 950]  
/CropBox [0 0 612 792]  
/Resources << /Font << /  
/BaseFont /Arial /Subtyp  
>> >> /Contents 4 0 R /T  
endobj  
  
4 0 obj  
<< /Length 75 >>  
stream  
BT  
/F1 110 Tf  
10 400 Td  
(Hello World!)Tj  
70 450 Td  
(SECRET!)Tj  
ET  
endstream  
endobj
```


disable /CropBox to see the full contents

OS-X actually does a /CropBox when you copy/paste out of a PDF,
and you can see the full original content by rotating the page.

Hidden text

- White color
 - 1 1 1 rg (filling's color)
- text rendering mode
 - 3 Tr = invisible
 - OCRs use it to store text

The screenshot shows the PDF file "hidden.pdf" open in SumatraPDF. The left pane displays the PDF's internal structure in a text-based syntax, specifically PostScript-like code. The right pane shows the resulting document page, which is entirely blank (white). A tooltip or mouse-over effect highlights the text "Hello World!" in the code, indicating where the hidden text is stored.

```
endobj  
4 0 obj  
<< /Length 68 >>  
stream  
BT  
/F1 110 Tf  
10 400 Td  
1 1 1 rg  
3 Tr  
(Hello World!) Tj  
ET  
endstream  
endobj  
  
xref  
0 5  
0000000000 65535 f  
0000000016 00000 n
```


The screenshot shows the same PDF file "hidden.pdf" in SumatraPDF, but the text rendering mode has been changed. The left pane shows the modified code where the text rendering mode is now set to "0 0 0 rg" and "0 Tr". The right pane shows the document page with the text "Hello World!" displayed in black.

```
endobj  
4 0 obj  
<< /Length 68 >>  
stream  
BT  
/F1 110 Tf  
10 400 Td  
0 0 0 rg  
0 Tr  
(Hello World!) Tj  
ET  
endstream  
endobj  
  
xref  
0 5  
0000000000 65535 f  
0000000016 00000 n
```

A more ‘deniable’ hiding

altering /Kids or the page’s /Contents work,

but there is another elegant solution:
incremental updates

PDF incremental updates

- not commonly used
 - required for signing
- but still supported by readers

the concept:

add another set of objects, xref, trailer, ...
to update the objects' hierarchy

Example

a confidential object
with a secret stream object 4
to be hidden


```
%PDF-1.1
%âãÖ

1 0 obj
<< /Pages 2 0 R >>
endobj

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

3 0 obj
<< /Parent 2 0 R /MediaBox [0 0 612 792]
/Resources << /Font << /F1 <<
/BaseFont /Arial /Subtype /Type1 /Type /Font>>
>> >> /Contents 4 0 R /Type /Page >>
endobj

4 0 obj
<< /Length 50 >>
stream
BT
/F1 120 Tf
10 400 Td
(Top Secret) Tj
ET
endstream
endobj

xref
0 5
0000000000 65535 f
0000000016 00000 n
0000000052 00000 n
0000000110 00000 n
0000000282 00000 n

trailer << /Size 5 /Root 1 0 R >>

startxref
385
%%EOF
```

New /Contents

append a new object 4

```
4 0 obj
<< /Length 52 >>
stream
BT
/F1 110 Tf
10 400 Td
(Hello World!) Tj
ET
endstream
endobj
```

Extra xref

append a new xref
that references it

```
xref
0 1
0000000000 65535 f
4 1
000000551 00000 n
```

Extra trailer 1/2

- same /Size & /Root
- references the previous **xref** via /Prev
(not the previous trailer)

```
trailer <<
  /Size 5
  /Root 1 0 R
  /Prev 385
>>
```

Extra trailer 2/2

points to the new **xref**

```
startxref  
654  
%%EOF
```

Result

⇒ different content !

restore content by cutting after the first %%EOF

Incremental update to hide page

use the same trick
to override /Type /Pages

```
...
%%EOF

1 0 obj
<<
/Type /Pages
/Kids [ 6 0 R 21 0 R]
/Count 2
>>
endobj

xref
0 1
0000000000 65535 f
1 1
0000118783 00000 n

trailer << /Size 41 /Root 4
0 R /Prev 117882 >>

startxref
118849
%%EOF
```

Actual leaks in the wild ?

in any PDF with /Prev in the trailer:
restore each intermediate version
by truncating after each %%EOF

DS5002FP
Secure Microprocessor Chip

www.maxim-ic.com

GENERAL DESCRIPTION

The DS5002FP secure microprocessor chip is a secure version of the DS5001FP 128k soft microprocessor chip. In addition to the memory and I/O enhancements of the DS5001FP, the secure microprocessor chip incorporates the most sophisticated security features available in any processor. The security features of the DS5002FP include an array of mechanisms that are designed to resist all levels of threat, including observation, analysis, and physical attack. As a result, a massive effort is required to obtain any information about memory contents. Furthermore, the "soft" nature of the DS5002FP allows frequent modification of the secure information, thereby minimizing the value of any secure information obtained by such a massive effort.

PIN CONFIGURATION

Note: Some revisions of this device may incorporate deviations from published specifications known as errata. Multiple revisions of any device may be simultaneously available through various sales channels. For information about device errata, click here: www.maxim-ic.com/errata.

1 of 25

REV: 072806

FEATURES

- **8051-Compatible Microprocessor for Secure/Sensitive Applications**
 - Access 32kB, 64kB, or 128kB of NV SRAM for Program and/or Data Storage
 - In-System Programming Through On-Chip Serial Port
 - Can Modify Its Own Program or Data Memory in the End System
 - **Firmware Security Features**
 - Memory Stored in Encrypted Form
 - Encryption Using On-Chip 64-Bit Key
 - Automatic True Random Key Generator
 - Self Destruct Input (SDI)
 - Optional Top Coating Prevents Microprobe (DS5002FPM)
 - Improved Security Over Previous Generations
 - Protects Memory Contents from Piracy
 - **Crash-Proof Operation**
 - Maintains All Nonvolatile Resources for Over 10 Years in the Absence of Power
 - Power-Fail Reset
 - Early Warning Power-Fail Interrupt
 - Watchdog Timer

ORDERING INFORMATION

PART	TEMP RANGE	INTERNAL MICRO PROBE SHIELD	PIN- PACKAGE
DS5002FPPM-16	0°C to +70°C	Yes	80 QFP
DS5002FPPM-16+	0°C to +70°C	Yes	80 QFP
DS5002FFMN-16	-40°C to +85°C	Yes	80 QFP
DS5002FFMN-16+	-40°C to +85°C	Yes	80 QFP

+ Denotes a Pb-free/RoHS-compliant device

Selector Guide appears at end of data sheet

www.maxim-ic.com

DS5002FP
Secure Microprocessor Chip

10

FEATURES

- **8051-Compatible Microprocessor for Secure/Sensitive Applications**
Access 32kB, 64kB, or 128kB of NV SRAM for Program and/or Data Storage
In-System Programming Through On-Chip Serial Port
Can Modify Its Own Program or Data Memory in the End System
- **Firmware Security Features**
Memory Stored in Encrypted Form
Encryption Using On-Chip 64-Bit Key
Automatic True Random Key Generator
Self Destruct Input (SDI)
Optional Top Coating Prevents Microprobe (DS5002(FPM))
Improved Security Over Previous Generations

PIN CONFIGURATION

Note: Some revisions of this device may incorporate deviations from published specifications known as errata. Multiple revisions of any device may be simultaneously available through various sales channels. For information about device errata, click here: www.maxim-ic.com/errata.

1 of 1

REV: 090805

PART	TEMP RANGE	INTERNAL MICRO PROBE SHIELD	PIN- PACKAGE
DS5002FP-16	0°C to +70°C	No	80 QFP
DS5002FP+16	0°C to +70°C	No	80 QFP
DS5002FPM-16	0°C to +70°C	Yes	80 QFP
DS5002FP+16	0°C to +70°C	Yes	80 QFP
DS5002FP-16N	-40°C to +85°C	No	80 QFP
DS5002FP+16N	-40°C to +85°C	No	80 QFP
DS5002FMN-16	-40°C to +85°C	Yes	80 QFP
DS5002FMN+16	-40°C to +85°C	Yes	80 QFP

+ Denotes a Pb-free/RoHS-compliant device

Selector Guide appears at end of data sheet

incremental PDF found in the wild
(removed parts, incorrect page number)

REVISION HISTORY

REVISION	DESCRIPTION
112795	Original release.
073096	Change V_{CC02} specification from $V_{LI} - 0.5$ to $V_{LI} - 0.65$ (PCN F62501). Update mechanical specifications.
111996	Change V_{CC01} from $V_{CC} - 0.3$ to $V_{CC} - 0.35$.
061297	\overline{PF} signal moved from V_{OL2} test specification to V_{OL1} . PCN No. (D72502). AC characteristics for battery-backed SDI pulse specification added.
051499	Reduced absolute maximum voltage to $V_{CC} + 0.5V$. Added note clarifying storage temperature specification is for nonbattery-backed state. Deleted I_{BAT} specification (Duplicate of I_L specification). Changed RRE min (industrial temp range) from $40k\Omega$ to $30k\Omega$. Changed V_{PFW} max (industrial temp range) from 4.5V to 4.6V. Added industrial specification for I_{LJ} . Reduced t_{CEH0V} and t_{CEHDV} from 10ns to 0ns.
052599	Minor revisions and approval.
062102	Update V_{CC0} and I_{CC01} specifications to reflect 0.45V internal voltage drop instead of 0.35V.
100102	Ordering information updated.
030403	Reset Trip Point in Stop Mode (DC Characteristics) with BAT = 3.0V was changed to 3.3V (original issue was 3.3V).
070605	Added Pb-free part numbers to Ordering Information and Selector Guide. Added Operating Voltage specification. (This is not a new specification because operating voltage is implied in the testing limits, but rather a clarification.) Updated Absolute Maximum soldering temperature to reference JEDEC standard.
090805	In the AC Characteristics—SDI Pin table, changed t_{SPR} MAX (in active mode) from $2\mu s$ to $1.3\mu s$. This change is only to correct a documentation error, and does not reflect a change in device operation or any change in testing.
072806	Removed products from Ordering Information table that do not contain internal micro probe shields.

25 of 25

Maxim/Dallas Semiconductor cannot assume responsibility for use of any circuitry other than circuitry entirely embodied in a Maxim/Dallas Semiconductor product.
No circuit patent licenses are implied. Maxim/Dallas Semiconductor reserves the right to change the circuitry and specifications without notice at any time.

Maxim Integrated Products, 120 San Gabriel Drive, Sunnyvale, CA 94086 408-737-7600

© 2006 Maxim Integrated Products

The Maxim logo is a registered trademark of Maxim Integrated Products, Inc. The Dallas logo is a registered trademark of Dallas Semiconductor Corporation.

REVISION HISTORY

REVISION	DESCRIPTION
112795	Original release.
073096	Change V_{CC02} specification from $V_{LI} - 0.5$ to $V_{LI} - 0.65$ (PCN F62501). Update mechanical specifications.
111996	Change V_{CC01} from $V_{CC} - 0.3$ to $V_{CC} - 0.35$.
061297	\overline{PF} signal moved from V_{OL2} test specification to V_{OL1} . PCN No. (D72502). AC characteristics for battery-backed SDI pulse specification added.
051499	Reduced absolute maximum voltage to $V_{CC} + 0.5V$. Added note clarifying storage temperature specification is for nonbattery-backed state. Deleted I_{BAT} specification (Duplicate of I_L specification). Changed RRE min (industrial temp range) from $40k\Omega$ to $30k\Omega$. Changed V_{PFW} max (industrial temp range) from 4.5V to 4.6V. Added industrial specification for I_{LJ} . Reduced t_{CEH0V} and t_{CEHDV} from 10ns to 0ns.
052599	Minor revisions and approval.
062102	Update V_{CC0} and I_{CC01} specifications to reflect 0.45V internal voltage drop instead of 0.35V.
100102	Ordering information updated.
030403	Reset Trip Point in Stop Mode (DC Characteristics) with BAT = 3.0V was changed to 3.3V (original issue was 3.3V).
070605	Added Pb-free part numbers to Ordering Information and Selector Guide. Added Operating Voltage specification. (This is not a new specification because operating voltage is implied in the testing limits, but rather a clarification.) Updated Absolute Maximum soldering temperature to reference JEDEC standard.
090805	In the AC Characteristics—SDI Pin table, changed t_{SPR} MAX (in active mode) from $2\mu s$ to $1.3\mu s$. This change is only to correct a documentation error, and does not reflect a change in device operation or any change in testing.

25 of 25

Maxim/Dallas Semiconductor cannot assume responsibility for use of any circuitry other than circuitry entirely embodied in a Maxim/Dallas Semiconductor product.
No circuit patent licenses are implied. Maxim/Dallas Semiconductor reserves the right to change the circuitry and specifications without notice at any time.

Maxim Integrated Products, 120 San Gabriel Drive, Sunnyvale, CA 94086 408-737-7600

© 2005 Maxim Integrated Products • Printed USA

The Maxim logo is a registered trademark of Maxim Integrated Products, Inc. The Dallas logo is a registered trademark of Dallas Semiconductor Corporation.

“Printed USA”

real examples

1. decompress
2. locate page
3. locate content
4. locate operator
5. disable all operators

UNCLASSIFIED

III. TRAFFIC CONTROL POINTS, BLOCKING POSITIONS, AND TRAINING

A. (U) Introduction

(U) This section examines TCPs, BPs, and training matters. It first discusses the difference between a TCP and a BP. Standing Operating Procedures (SOPs) for the various units involved regarding TCPs and BPs are assessed, and the Rhino Bus TTP is outlined. This is followed by a review of the training on TCPs, BPs, weapons, and Rules of Engagement (ROE) that the Soldiers manning BP 541 had received before 4 March 2005. The ROE that were in effect that night are explained. The section concludes with findings and recommendations.

B. (U) Traffic Control Points and Blocking Positions

(U) Task Force [REDACTED] had received missions to establish TCPs and blocking positions numerous times in the past. [REDACTED]
[REDACTED]
[REDACTED]
[REDACTED]
[REDACTED]
[REDACTED]
[REDACTED]

C. (U) Standing Operating Procedures in use on 4 March 2005

(U) SOPs are designed to serve as guidelines for specific operations and are not prescriptive in nature. They provide a baseline for acceptable operations from which commanders can derive principles and techniques and adapt them to their current mission. (Annexes 44C, 65C, 72C, 96C, 98C).

UNCLASSIFIED

1. restore structure
2. decompress
3. locate *
4. modify operator

Conclusion

Conclusion

- the PDF file format is awkward
 - not too complex if you just want to hide/reveal secrets
- be careful when removing sensitive elements!
 - quite easy to check if elements are still removed or not
 - overlapping DOESN'T work
- hiding and recovering elements is ‘easy’
 - content is still there!

Suggestions?

I'm interested in:

- hiding technics
- automated revealing technics
- documents that are a pain to 'rebuild'
 - split fonts in small paths ?
 - licensed fonts are converted to glyphs
⇒ no more text

ACK

@pdfkungfoo

@Daeinar @veorq @_Quack1 @MunrekFR
@dominicgs @mwgamera @kevinallix @munin
@kristamonster @ClaudioAlbertin @push_pnx
@JHeguia @doegox @gynvael @nst021
@iamreddave @chrisnklein

@angealbertini
corkami.com

PDF

C - -- 13

