hiding & revealing secrets in PDF documents

reverse engineering &

VISUAL DOCUMENTATIONS

corkami.com

The problem

You need to remove sensitive elements of a PDF document for public release

are they actually removed? can someone reveal your secrets?

PDF Redacting Failure

I wasn't going to even bother writing about this, but I got too many e-mails from people.

We all know that masking over the text of a PDF document doesn't actually erase the underlying text, right?

Don't we?

Seems like we don't.

Italian media have published classified sections of an official US military inquiry into the accidental killing of an Italian agent in Baghdad.

A Greek medical student at Bologna University who was surfing the web early on Sunday found that with two simple clicks of his computer mouse he could restore censored portions of the report.

Tags: Adobe, Italy, redaction, secrecy

Posted on May 3, 2005 at 9:11 AM • 24 Comments

https://www.schneier.com/blog/archives/2005/05/pdf_radacting_f.html

It's not a new fact

There are plenty of real examples

You just need to:

- uncompress the PDF
- 2. remove all "re\n" occurences ("re" = rectangle operator)

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

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).

12

UNCLASSIFIED

<u>http://download.repubblica.it/pdf/rapportousacalipari.pdf</u>seen in its metadata: "EmailSubject (Another Redact Job For You)"

the topic wasn't really covered *technically*

AFAIK

The reverse problem

You need to carry a sensible PDF, or exfiltrate some information:

Can you convincingly pretend that it was a mistake, and yet easily re-enable the contents?

...and, more importantly...

it still makes it an interesting exercise to learn and experiment with PDF internals ©

...and it might also be useful for a CTF steganography challenge...

it's about hiding parts of the PDF document

not hiding data in a PDF file+ nothing reader-specific

General outline of this talk

- 3 relatively independent parts:
- 1. a non-technical approach
- 2. a basic introduction to the PDF file format
- 3. a technical perspective

a non-technical approach

Part I / III

What about that NSA doc?

there is an NSA document on the topic. worth a read, but Adobe Acrobat (Pro) only

http://www.nsa.gov/ia/ files/app/pdf risks.pdf

Preamble

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

http://pdf.corkami.com

Outline

- 1. the problem (introduction)
- 2. outline
 - a. see Google "recursion" ©
- 3. examples
 - a. color
 - i. forgotten text
 - b. overlapped text
 - c. secured documents
 - i. bypassing security
 - d. overlapped image
 - i. extracting image
- 4. Conclusion

So, you tried to hide elements in a PDF....

"well, I don't see them anymore"

try with the next slide: nothing is visible... and yet...

- 1. "Select All" text with your favorite PDF viewer
- 2. Copy and paste in a text editor

Example: color

hint

It worked, right?

you can't see the text, but it's still on the page

→ the software can select it

Btw...

this can lead to unexpected results, so be careful before publishing slides, even if you think you have nothing to remove

try with next slide ©

Example: forgotten text

HyperVortex 1.0 a publication software

Roberto Martinez

Oops

maybe it wasn't a secret to be removed, but's still there!

put extra hidden content for easier indexing

god, I hate making slides!!!

Example: forgotten text

HyperVortex 1.0

a publication software

title

Roberto Martinez

authors

insert stupid footer here -- LaTeX sucks!!!

Another try

Try to get the secret from the next slide, with the same copy-paste trick...

Example: overlapped text

CONFIDENTIAL

Once again...

the text is behind the "CONFIDENTIAL" shape, but it's still there! the software selects everything (not only the front layer)

Better than "Select all"

pdftotext does it for you instantly see which text is still hidden

```
D:\>pdftotext -layout -l 1 "PDF Secrets.pdf"
Syntax Warning (631): Badly formatted number
D:\>_
```


But PDF can prevent that?

- yes, in theory
- but the text is still there, and decrypted
- → it can be circumvented

Bypassing copy/paste protection

either:

- some readers just ignore it
 - like Evince
- generate a new file out of the original one
 - print PDF as PDF
 (not 100% compatible, but fast and usually works)
 - decrypt


```
D:\>qpdf -decrypt protected.pdf unprotected.pdf
D:\>_
```


- 1. open in chrome
- print

- 1. change printer as "Save as PDF"
- 2. Save

final document looks identical not (SECURED) anymore

Copy/paste corruption

- sometimes, text can be copied, but it comes as corrupted
- it's not protection, just incompatibility

→ try with another reader

- it could be abused
 - but it's not easy to implement
 - and it's still easy to recover content (it's just a substitution cipher)

Ok, a last one

is it hopeless?

try this one...

Example: overlapped image

SECRET

Failure?

the secret behind the shape is a picture:

→ it's not copied as text by standard software (common softwares don't copy pictures)

Does it means we're safe?

No:

the image is still present in the PDF document.

→ it's trivial to extract it with a standard tool

Example:

use PDFImages (or mutool)

```
D:\>pdfimages -f 32 -l 32 "PDF Secrets.pdf" .

D:\>_

D:\>mutool extract "PDF Secrets.pdf" extracting image img-0015.png extracting image img-0016.png ...
```


extracting our secret image directly from the file

Conclusion

on Part I / III

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

but there are more advanced tricks!

→ need to study PDF internals

PDF 101

basics of the PDF file format

Part II / III

BASICS

PDF IS TEXT BASED, WITH BINARY STREAMS

TYPES

O:STRING
EX: (Hello Moridi)
//MA/ME UDENTIFIERS)
EX: /Count 1

>>> DICTIONARY
EX: <</r>
EX: </r>
EX: </r>
(ARRAY
EX: [0 1 2 3 4]

OBJECT REFERENCES

MOST CONTENT CAN BE INLINED OR REFERENCED IN A SEPARATE OBJECT

/Keyl value ISEQUIVALENT TO /Keyl 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

TRIVIA

THE PDF WAS FIRST SPECIFIED BY ADOBE SYSTEMS IN 1993

INITIAL VERSIONS OF ADOBE ACROBAT WERE NOT FREE

FILE STRUCTURE

HEAD OF THE FILE

THE #PDF-* SIGNATURE IDENTIFIES THE FORMAT

XREF

xref

«STARTING OBJECT: «OBJECT COUNTFOLLOWED BY XREF ENTRES:

IF (OBJECT IN USE)

«OFFSET/IO" «GENERATION5" IN

ELSE

**NEXT_FREE_OBJECT/IO" «GENERATION5" f

END OF THE FILE

startxref

<XREF OFFSET IN DECODED STREAM>
%%FOF

PARSING

THE KEADER XPDF-1.2 SIGNATURE IS CHECKED TO DENTRY THE FLE FORMAT THE XREF IS LOCATED VIA THE STARTX REF OFFSET THE XREF TABLE GIVES OFFSET OF EACH OBJECT THE TRAIL EN IS PARSED EACH OBJECT REFERENCE IS FOLLOWED, BUILDING THE DOCUMENT PAGES ARE CREATED, TEXT IS REPOERED

PDE101 an Adobe document walk-through

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

A simple example

helloworld.pdf

(text)

binary stream →

```
(text)
```

```
%PDF-1.1
%âãÏÓ
1 0 obj
<< / /Pages 2 0 R >>
endob j
2 0 obj
<< /Kids [3 0 R] /Count 1 /Type /Pages >>
endob i
3 0 obi
<< /Parent 2 0 R /MediaBox [0 0 612 792]</pre>
/Resources << /Font << /F1 <<
/BaseFont /Arial /Subtype /Type1 /Type /Font>>
>> ·>> /Contents · 4 · 0 · R · /Type · /Page ·>>
endobj
4 0 obj
<< / /Filter /FlateDecode /Length 57 >>
stream
x œs
áRPÐw3T044NU■²BÒ€"i,‰BH
-á'š"""DIEŽ ""¢¨©DIE'ÅåSUBÂENQNUL!OVIX
endstream
endob j
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
%%E0F
```

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
- Sumatra
 - single-file viewer
 - updates on the fly

- a tool to decompress streams
 - (explanations later)
- check mistakes with qpdf --check or pdfinfo

```
hw-uncompressed.pdf
 %PDF-1.1
 %âãÏÓ
 1 0 obj
 << /Pages 2 0 R >>
 endob j
 _ O X
 me hw-uncompressed.pdf - SumatraPDF
 2 0 obj
 File View Go To Zoom Favorites Settings Help
 << /Kids [3 0 R] /Type /Pages /Count 1 >>
 Page:
 1 /1 🔷 🔷 🔒 🗔 🗩 🗩 Find:
 endob j
 3 0 obj
 << /Parent 2 0 R /MediaBox [0 0 612 792]</pre>
 /Resources << /Font << /F1 <<
 /BaseFont /Arial /Subtype /Type1 /Type /Font>>
 >> >> /Contents 4 0 R /Type /Page >>
 endob j
 4 0 obj
 << /Length 53 >>
 stream
 BT
 /F1 110
 Bye World!
 Tf
 10 400 Td
 (Bye World!) Tj
 ΕT
 endstream
 endob j
 xref
 0 5
 00000000000 65535 f
 0000000016 00000 n
 0000000051 00000 n
 0000000109 00000 n
 0000000281 00000 n
 trailer << /Root 1 0 R /Size 5 >>
 editing and viewing the changes on the fly
 startxref
 384
```

%%E0F

A PDF structure

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

Signature

- 1. PDF signature
 - o %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
%âãÏÓ
1 0 obj
<< /Pages 2 0 R >>
endob j
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
X @ S
áRPÐw3T044NU■²BÒ€"i,‰BH
-á'š"""DIEŽ ""¢¨©DIE'ÅåSUBÂENQNUL!ØVI×
endstream
endob j
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
%%E0F
```

Body

made of objects

<number> <generation> obj<content>endobj

```
%PDF-1.1
%âãÏÓ
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]</pre>
/Resources << /Font << /F1 <<
/BaseFont /Arial /Subtype /Type1 /Type /Font>>
>> ·>> ·/Contents · 4 · 0 · R · /Type · /Page ·>>
endobj
4 0 obj
<< //>/Filter /FlateDecode /Length 57 >>
stream
áRPĐw3T044NU≣²BÒ€,,i,‰BH
-á'š""<sup>D</sup>LEŽ""¢¨©DLE'ÅåSUBÂENONUL!0VT×
endstream
endob j
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
%%E0F
```

Xref

- table
- offsets of each object

- each line = 20 chars
 - space before CR

```
%PDF-1.1
%âãÏÓ
1 0 obj
<< /Pages 2 0 R >>
endob j
2 0 obj
<< /Kids [3 0 R] /Count 1 /Type /Pages >>
endobj
3 0 obj
<< /Parent 2 0 R /MediaBox [0 0 612 792]</pre>
/Resources << ·/Font << ·/F1 <<
/BaseFont /Arial /Subtype /Type1 /Type /Font>>
>> ·>> ·/Contents · 4 · 0 · R · /Type · /Page ·>>
endobj
4 0 obj
<< / /Filter /FlateDecode /Length 57 >>
stream
X@S
áRPÐw3T044NU■²BÒ€"i,‰BH
-á'š"""DIEŽ ""¢¨©DIE'ÅåSUBÂENQNUL!OVIX
endstream
endob j
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
%%E0F
```

Trailer 1/2

- structure
 - a. "trailer"
 - b. object-like content
- defines the "root" object
 - o /Size = #(xref elements)

```
%PDF-1.1
%âãÏÓ
1 0 obj
<< /Pages 2 0 R >>
endob j
2 0 obj
<< /Kids [3 0 R] /Count 1 /Type /Pages >>
endobj
3 0 obj
<< /Parent 2 0 R / MediaBox [0 0 612 792]</pre>
/Resources << ·/Font << ·/F1 <<
/BaseFont /Arial /Subtype /Type1 /Type /Font>>
>> ·>> ·/Contents · 4 · 0 · R · /Type · /Page ·>>
endobj
4 0 obj
<< / /Filter /FlateDecode /Length 57 >>
stream
x œs
áRPÐw3T044NU™²BÒ€"i,‰BH
-á'š"""DIEŽ ""¢¨©DIE'ÅåSUBÂENQNUL!OVIX
endstream
endob j
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
```

%%E0F

Trailer 2/2

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

```
%PDF-1.1
%âãÏÓ
1 0 obj
<< /Pages 2 0 R >>
endob j
2 0 obj
<< /Kids [3 0 R] /Count 1 /Type /Pages >>
endobj
3 0 obj
<< /Parent 2 0 R /MediaBox [0 0 612 792]</pre>
/Resources << /Font << /F1 <<
/BaseFont /Arial /Subtype /Type1 /Type /Font>>
>> ·>> ·/Contents · 4 · 0 · R · /Type · /Page ·>>
endobj
4 0 obj
<< / /Filter /FlateDecode /Length 57 >>
stream
X @ S
áRPÐw3T044NU■²BÒ€"i,‰BH
-á'š"""DIEž""¢¨©DIE'ÅåSUBÂENQNUL!OVIX
endstream
endob j
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 %%E0F

Basic types

names, strings, dictionaries...

Literals

- (string)
- <hex>
- %comment until line return

some others, less-used types
 (PDF is quite f*cked up)

```
%PDF-1.1
 %PDF-1.1
 %âãÏÓ
%âãÏÓ
1 0 obj
 1 0 obj
<< /Pages 2 0 R >>
 << /Pages 2 0 R >>
endob j
 endob j
2 0 obj
 2 0 obj
<< /Kids [3 0 R] /Type /Pages /Count 1 >>
 << /Kids [3 0 R] /Type /Pages /Count 1 >>
endobj
 endobj
3 0 obj
 3 0 obj
<< /Parent 2 0 R /MediaBox [0 0 612 792]</pre>
 << /Parent 2 0 R /MediaBox [0 0 612 792]</pre>
/Resources << /Font << /F1 <<
 /Resources << /Font << /F1 <<
/BaseFont /Arial /Subtype /Type1 /Type /Font>>
 /BaseFont /Arial /Subtype /Type1 /Type /Font>>
>> >> /Contents 4 0 R /Type /Page >>
 >> >> /Contents 4 0 R /Type /Page >>
endob j
 endob j
4 0 obj
 4 0 obj
<< /Length 53 >>
 << /Length 75 >>
stream
 stream
BT
 BT
  /F1 110
 /F1 110
  Τf
 Tf
  10 400 Td
 10 400 Td
 <48 65 6C 6C 6F 20 57 6F 72 6C 64 21> Tj
  (Hello World!) Tj
endstream
 endstream
endob j
 endob j
xref
 xref
05
 0 5
0000000000 65535 f
 0000000000 65535 f
0000000016 00000 n
 0000000016 00000 n
0000000051 00000 n
 0000000051 00000 n
0000000109 00000 n
 0000000109 00000 n
0000000281 00000 n
 0000000281 00000 n
trailer << /Root 1 0 R /Size 5 >>
 trailer << /Root 1 0 R /Size 5 >>
 equivalent files
startxref
 startxref
384
 407
%%E0F
 %%E0F
```

Object reference

points

- <object> <generation> Rwith
- the actual contents of the object

some object CAN'T be inlined

```
<generation> is very rarely non-null
```

```
%PDF-1.1
%âãÏÓ
1 0 obj
<< /Pages 2 0 R >>
endob j
2 0 obj
 /Count 1 /Type /Pages >>
<< /Kids 3 0 R
endob i
3 0 obj
<< /Parent 2 0 R /MediaBox [0 0 612 792]</pre>
/Resources << /Font << /F1 <<
/BaseFont /Arial /Subtype /Type1 /Type /Font>>
>> ·>> /Contents · 4 · 0 · R · /Tupe · /Page ·>>
endobj
4 0 obj
<< '/Filter '/FlateDecode '/Length 57 >>>
stream
X @ S
áRPĐω3T044NU≣²BÒ€,,i,‰BH
-á'š"""DIEž""¢¨©DIE'ÅåSUBÂENQNUL!OVIX
endstream
endob j
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
%%E0F
```

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, 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

```
⇒/pages != /Pages
```

(useful to disable tags)

```
%PDF-1.1
%âãÏÓ
1 0 obj
<< /Pages 2 0 R >>
endob i
2 0 obj
<< /Kids [3 0 R] /Count 1 /Tupe /Pages >>
endobj
3 0 obj
<< /Parent 2 0 R /MediaBox [0 0 612 792]</pre>
/Resources << ·/Font << ·/F1 <<
/BaseFont /Arial /Subtype /Type1 /Type /Font>>
>> ·>> /Contents · 4 · 0 · R · /Tupe · /Page ·>>
endob i
4 0 obi
<< / /Filter /FlateDecode /Length 57 >>
stream
X @ S
áRPĐω3T044NU≣²BÒ€,,i,‰BH
-á'š"""DIEž""¢¨©DIE'ÅåSUBÂENQNUL!OVIX
endstream
endob j
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
%%E0F
```

Array

Syntax

• [<values>*]

Examples:

- [3 0 R] = 1 valuea. "3 0 R"
- [0 0 612 792] = 4 values
 - a. 0
 - b. 0
 - c. 612
 - d. 792

```
%PDF-1.1
%âãÏÓ
1 0 obj
<< /Pages 2 0 R >>
endob j
2 0 obj
<< /Kids [3 0 R] /Count 1 /Type /Pages >>
endob i
3 0 obj
<< /Parent 2 0 R / MediaBox [0 0 612 792]</pre>
/Resources << /Font << /F1 <<
/BaseFont /Arial /Subtype /Type1 /Type /Font>>
>> ·>> ·/Contents · 4 · 0 · R · /Type · /Page ·>>
endobj
4 0 obj
<< / /Filter /FlateDecode /Length 57 >>
stream
x œs
áRPĐω3T044NU≣²BÒ€,,i,‰BH
-á'š"""DIEŽ ""¢¨©DIE'ÅåSUBÂENQNUL!OVIX
endstream
endob j
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
%%E0F
```

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
%âãÏÓ
1 0 obj
<< /Pages 2 0 R >>
endob i
2 0 obj
<< /Kids [3 0 R] /Count 1 /Tupe /Pages >>
endob i
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 · /Tupe · /Page ·>>
endob i
4 0 obj
<< / /Filter /FlateDecode /Length 57 >>
stream
X @ S
áRPĐw3T044NU≣²BÒ€,,i,‰BH
-á'š"""DIEž""¢¨©DIE'ÅåSUBÂENQNUL!OVIX
endstream
endob j
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
%%E0F
```

Object reference - example 2

```
/Pages 2 0 R
is "equivalent" to
 1 0 obj
 << '/Pages 2 0 R >>
/Pages <<
 endob j
 /Kids [3 0 R]
 2 0 obj
 << '/Kids [3 0 R] - /Count 1 - /Type /Pages >>
 /Count 1
 endob j
 /Type /Pages
>>
```

and then "3 0 R" is replaced too...

Binary streams

parameters, filters...

Streams

syntax:

- 1. usual object declaration
- parameters dictionary
- 3. stream
 - + return character
- 4. stream data
- 5. endstream
 - + return character
- usual endobj
 stream data is not interpreted
 (at object level)

```
%PDF-1.1
%âãÏÓ
1 0 obj
<< /Pages 2 0 R >>
endob j
2 0 obj
<< /Kids [3 0 R] /Count 1 /Type /Pages >>
endob i
3 0 obj
<< /Parent 2 0 R /MediaBox [0 0 612 792]</pre>
/Resources << ·/Font << ·/F1 <<
/BaseFont /Arial /Subtype /Type1 /Type /Font>>
>> ·>> ·/Contents · 4 · 0 · R · /Type · /Page ·>>
endob i
4 0 obj
<< /Filter /FlateDecode /Length 57 >>
stream
áRPÐw3T044NU≣²BÒ€"i,‰BH
-á'š""<sup>*</sup>dlež ""¢¨©dle'ååsubåenqnul!0vi×
endstream
endob j
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 %E0F

Example

object 4

- stream parameters
 - o /Filter = /FlateDecode
 - /Length = 57
- stream content (binary)

```
xœsáRPĐw3T044²BÒ€"¡□,‰□□BH
```

```
□-á'š""¯ž_""¢¨©'Åå !0×
```

```
4 0 obj
<< /Filter /FlateDecode /Length 57 >>
stream
xœs
áRPÐw3T044NUE²BÒ€"i,‰BH
-á'š""<sup>*</sup>DIEž_""¢¨©DIE'ÅåSUBÂENONUE!0VT×
endstream
```

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 >>
 << /Filter /FlateDecode
 /Length 57 >>
stream
 stream
BT
 xæs
 áRPĐw3T044 <sup>2</sup>BÒ€,,;,‰BH
  /F1 110 Tf
 -á'š''''-ž ""(¢"@'Åå !0
  10 400 Td
 X
  (Hello World!) Tj
 endstream
ET
endstream
```

these 2 streams are equivalent, just using a different encoding

```
<< /Filter
 << /Filter /FlateDecode
 [/ASCIIHexDecode
 /FlateDecode]
/Length 170 >>
 /Length 57 >>
stream
 stream
78 9C 73 0A E1 52 50 D0 77 33 54 30 34
 xæs
34 00 B2 42 D2 80 84 A1 81 82 89 81 81
 áRPĐw3T044 ²BÒ€,,;,‰BH
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
 -á'š''''-ž ""("@'Åå !0
00 21 30 0B D7
 X
endstream
 endstream
```

/ASCIIHexDecode will decode ASCII Hex to binary

Main filters

- <none>: direct raw binary in the file
- /FlateDecode : ZIP's deflate decompression
 - \rightarrow smaller
- /ASCIIHexDecode: turns hex into binary
 - 41 ØA ⇒ "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
 - o 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?

Parsing 1/7

1. Signature is checked

```
%PDF-1.1
%äãIO
1 0 obi
<< /Pages 2 0 R >>
endobj
2 0 obj
<< /Kids [3 0 R] /Type /Pages /Count 1 >>
endobj
3 0 obj
<</pre>/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
ΕT
endstream
endobj
xref
05
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 obi
<</Pages 2 0 R >>
endobj
2 0 obj
<< /Kids [3 0 R] /Type /Pages /Count 1 >>
endobj
3 0 obj
<</pre>/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
ΕT
endstream
endobj
xref
05
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 obi
 << /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 obi
 << /Length 53 >>
 stream
 BT
  /F1 110 Tf
  10 400 Td
  (Hello World!) Tj
 ΕT
 endstream
 endobj
xref
 05
 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 offsets of each objects

```
%PDF-1.1
  %âãÏÓ
➤ 1 0 obi
  << /Pages 2 0 R >>
  endobj
→ 2 0 obj
  << /Kids [3 0 R] /Type /Pages /Count 1 >>
  endobj
> 3 0 obj
  <</pre>/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 obi
  << /Length 53 >>
  stream
  BT
 /F1 110 Tf
 10 400 Td
 (Hello World!) Tj
 ΕT
  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 obi
<< /Pages 2 0 R >>
endobj
2 0 obj
<< /Kids [3 0 R] /Type /Pages /Count 1 >>
endobj
3 0 obj
<</pre>/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 obi
<< /Length 53 >>
stream
BT
 /F1 110 Tf
 10 400 Td
 (Hello World!) Tj
ΕT
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
```

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
 - define /Font dictionary

%PDF-1.1 %âãÏÓ

%%EOF

```
1 0 obi
<< /Pages 2 0 R >>
endobi
2 0 obi
<< /Kids [3 0 R] /Type /Pages /Count 1 >>
endobi
3 0 obi
<</pre>/Parent 2 0 R /MediaBox [0 0 612 792]
/Resources << /Font << /F1 <<
/BaseFont /Arial /Subtype /Type1 /Type /Font>>
>> >> /Contents 4 0 R /Type /Page >>
endobi
4 0 obi
<< /Length 53 >>
stream
BT
 /F1 110 Tf
 10 400 Td
 (Hello World!) Tj
ΕT
endstream
endobi
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
```

Parsing 7/7

7. the page is rendered

a. BT

b. <name> <size> Tf select font

C. $\langle x \rangle \langle y \rangle$ Td

d. <string> Tj

e. ET

BeginText select font move cursor display string EndText

```
Hello World!
```

```
BT

/F1 110 Tf

10 400 Td

(Hello World!) Tj

ET
```

```
%PDF-1.1
%âãÏÓ
1 0 obi
<< /Pages 2 0 R >>
endobj
2 0 obj
<< /Kids [3 0 R] /Type /Pages /Count 1 >>
endobi
3 0 obi
<< /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 obi
<< /Length 53 >>
stream
BT
 /F1 110 Tf
 10 400 Td
 (Hello World!) Ti
ΕT
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 "Schizophrens" talks and PoCs

so much for the so-called "standard"

```
%PDF-\01 0 obj<</Kids
[<</Parent 1 0 R/Contents</pre>
[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

Conclusion

we've covered the basics of:

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

→ enough to play with PDF internals!

A technical perspective

Part III / III

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

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
  obj
 <<
 /Type
 /Pages
 /Kids
 21
 /Count
 >>
  endob j
 xref
  0 41
  00000000002 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
 00000000740 00000 5
 OVR
Ln:1697 UNIX
 ANSI
```

my public prezo

this slide should deniably removed

private text

and private image:

public slide

public text

locate the /Kids array

Erasing a page with a tool

- tools such as PDFtk can operate on pages
 - O 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 might be 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").
	В	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").

paint operators (PDF 32000-1:2008, page 135)

Operands	Operator	Description
string	Tj	Show a text string.
string	•	Move to the next line and show a text string. This operator shall have the same effect as the code T* string Tj
a _w a _c string	••	Move to the next line and show a text string, using $a_{\rm w}$ as the word spacing and $a_{\rm c}$ as the character spacing (setting the corresponding parameters in the text state). $a_{\rm w}$ and $a_{\rm c}$ shall be numbers expressed in unscaled text space units. This operator shall have the same effect as this code: $a_{\rm w}$ Tw $a_{\rm c}$ Tc string '
array	TJ	Show one or more text strings, allowing individual glyph positioning. Each element of $array$ 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, $T_{\rm m}$. The number shall be expressed in thousandths of a unit of text space (see 9.4.4, "Text Space Details"). This amount shall be subtracted 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 ${\bf TJ}$.

text showing operators

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

Example: manually remove overlapping elements

erase the S

⇒ no more black border

⇒ no more gray surface


```
96.0
 Tf
 1.0
 -1.0
 79.96875
 166.12457
 Tm
 Td
 ( NUD& NUD2 NUD1 NUD\ ) NUD, NUD' NUD\ ( NUD1 NI
 Τj
 ET 
 1.0
 rg
 BT
 Tr
 /Font3
 96.0
 Tf
 1.0
Ln:414 UNIX
 ANSI
 OVR
```


and the "obvious" Tj after the string (...)

Note: the letters are different, due to the font mapping

 $8 \rightarrow C$, $2 \rightarrow O$, $1 \rightarrow N$...

→ 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 :(
 - OPDF 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


```
Kids [3 0 R] /Type / George cropbox.pdf - SumatraPDF
 File View Go To Zoom Favorites Settings Help
endobj
 1 /1 🔷 🔷 | 🔒 💽 🗩 🥬 | Find:
 SECRET!
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
endob j
4 0 obj
<< /Length 75 >>
 Hello World!
stream
  /F1 110 Tf
  10 400 Td
  (Hello World!)Tj
  70 450 Td
  (SECRET!)Tj
endstream
endobj
```


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

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
%âãÏÓ
1 0 obj
<< /Pages 2 0 R >>
endobi
2 0 obj
<< /Kids [3 0 R] /Type /Pages /Count 1 >>
endobj
3 0 obi
<< /Parent 2 0 R /MediaBox [0 0 612 792]</pre>
/Resources << /Font << /F1 <<
/BaseFont /Arial /Subtype /Type1 /Type /Font>>
>> >> /Contents 4 0 R /Type /Page >>
endobi
4 0 obj
<< /Length 50 >>
stream
ВТ
  /F1 120 Tf
  10 400 Td
  (Top Secret) Tj
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
0000000551 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 soff 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

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

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
DS5002FPM-16	0°C to +70°C	Yes	80 QFP
DS5002FPM-16+	0°C to +70°C	Yes	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

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

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

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

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	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
DS5002FPM+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.

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

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	PF signal moved from V _{OL2} test specification to V _{OL1} . PCN No. (D72502).
00120.	AC characteristics for battery-backed SDI pulse specification added.
	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 _{L1} specification).
051499	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 _{LI} .
	Reduced t _{CE1HOV} and t _{CEHDV} from 10ns to 0ns.
052599	Minor revisions and approval.
062102	Update V _{CCO} and I _{CCO1} 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).
	Added Pb-free part numbers to Ordering Information and Selector Guide.
070605	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 2µs to 1.3µs. The change is only to correct a documentation error, and does not reflect a change in device operation or a
	change in tooting.
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 patient licenses are implied, disamir/Dallas Semiconductor services the right to change the circuitry and specifications without notice at any time.

Maxim Integrated Products, 120 Sar Service 1971, e. Sunnyvale, CA 94086 408-737-7600

© 2006 Maxx in Integrated Products

The Maxim logo is a registered trademark of Maxim

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 _{L1} - 0.5 to V _{L1} - 0.65 (PCN F62501).
073090	Update mechanical specifications.
111996	Change V _{CC01} from V _{CC} - 0.3 to V _{CC} - 0.35.
061297	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 _{LI} 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 _{LI} .
	Reduced t _{CE1HOV} and t _{CEHDV} from 10ns to 0ns.
052599	Minor revisions and approval.
062102	Update V _{CCO} and I _{CCO1} 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 2µs to 1.3µs. 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 Integrated Products, 120 San Gabriel Drive, Sunny vale, 5A-94 © 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.

Copy/Paste corruption

some files produced corrupted text when copying (mentioned in the first part) this is due to fonts:

- o /Subtype /Type3
- o with no /ToUnicode mapping

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'
 - o 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

@angealbertini corkami.com

