

ANGE ALBERTINI

reverse engineering

VISUAL DOCUMENTATIONS

@angealbertini

ange@corkami.com

http://www.corkami.com

Kurt Pfeifle

@pdfkungfoo <kurt.pfeifle@mykolab.com>

PDF-Answers: https://stackoverflow.com/users/359307/kurt-pfeifle

PDF-KungFoo with Ghostscript & Co. 100 Tips and Tricks for Clever PDF Creation and Handling https://leanpub.com/pdfkungfoo/

Recently, PDF officially became a religion... so here we are, Pope and Akuma;)

Goal: learn PDF internals ("just suck less about the format")

Applications: watermarks censorship edits & tricks...

create PDFs which don't immediately jump out as amateurish because of their syntax errors (nothing to do with malicious PDFs analysis or exploitation)

example: hand-written title

A real life

example

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 (SCPs) 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

But the 'redactor' guy really botched that job!

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

Preamble

this presentation is supplemented by many more hands-on examples, that you can find at:

http://pdf101.corkami.com

PDF 101

basics of the PDF file format Part I / II

BASICS

PDF IS TEXT BASED, WITH BINARY STREAMS

TYPES 0: STRING

U.SIMMO
EX.(Hello World!)
/MAME (DENTIFIERS)
EX./Count 1
EX.(Count 1
EX.(Keyl value1 / Key2 value2>>

EX.</keyl value1 /key2 val []: ARRAY EX. [0 1 2 3 4]

OBJECT REFERENCES

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

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

BINARY STREAMS

BINARY STREAM ARE STORED IN SEPARATE OBJECTS LIKE THIS:

Cobject number> Cobject revision> Obj

CC STREAMMETADATA >>>
STREAMMETADATA
STREAMMETADATA
STREAMMETADATA
COMMETADATA
COMMETAD

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 AND REQUIRED VERSION

XREF

XTER TIME OBJECT COUNTY STARTING OBJECT COUNTY FOLLOWED BY XREF ENTRIES:

IF (OBJECT IN USE)

OFFSET40* «GENERATIONS» n

ELSE

*NEXT_FREE_OBJECT:10> *GENERATION:5> f

END OF THE FILE

startxref

*XREF OFFSET IN DECODED STREAM>
*XEOF

PARSING

THE HEADER *PDF-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

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_bin.pdf

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


```
%PDF-1.1
%âãÏÓ
1 0 obj
<< '/Pages 2 0 R >>
endobj
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 << //r>
/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'ÂåSUBÂENANUL!0VIX
endstream
endob i
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
```

text

binary

text

```
%PDF-1.1
%âãÏÓ
1 0 obj
<< /Pages 2 0 R >>
endob i
2 0 obi
<< /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
áRPÐω3T044NU≣²BÒ€,,i,‰BH
-á'š"""DIEŽ ""¢"©DIE'ÅåSUBÂENONUL!ØVI×
endstream
endob i
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 edited with any decent text editor (that keeps binary and EOLs intact)

Recommended environment

- Text editor
- Evince/Sumatra/MuPDF/Zathura
 - lightweight
 - updates on the fly
- Tool to decompress streams and unbundle object streams
 - (explanations later)
- Check for mistakes with
 qpdf --check or pdfinfo or Ghostscript

Exercise: manipulate content

whitespace doesn't change anything (well, at least in most cases...)


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

...and you see the result straight away.

Basic PDF structure

- 1. header
 - signature
- 2. body
 - made up of "indirect objects"
- 3. cross-reference table
- 4. trailer
 - cross-reference table
 - trailer dictionary
 - startxref pointer
 - end of file signature

Signature (2 lines)

- 1. PDF signature
 - %PDF-1.0 ... %PDF-1.7
- 2. Charset identifier
 - not required
 - tells tools file is not ASCII
 - 4 non-ASCII chars in a comment

```
%âãÏÓ
1 0 obj
<< /Pages 2 0 R >>
endob i
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
áRPÐω3T044NU≣²BÒ€,,i,‰BH
-á'š""DIEŽ ""¢ ©DIE'Å SUBÂENANUL! ØVIX
endstream
endob i
xref
0.5
0000000000 65535 f
0000000016 00000 n
0000000051 00000 n
```

%PDF-1.1

0000000111 00000 n 0000000283 00000 n

startxref 414 %%E0F

trailer << /re>

Body

```
1 0 obj
<< /Pages 2 0 R >>
endob i
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
áRPĐω3T044NU≣²BÒ€,,i,‰BH
-á'š""DIEŽ ""¢"@DIE'ÂåSUBÂENONUL!ØVT×
endstream
endob i
xref
0.5
0000000000 65535 f
0000000016 00000 n
0000000051 00000 n
0000000111 00000 n
0000000283 00000 n
trailer << /re>
startxref
414
%%E0F
```

%PDF-1.1 %åãÏÓ

Xref

0000000000 65535 f

0000000016 00000 n

table

xref

0 5

byte offsets for each object

```
0000000051 00000 n
 obj #2: offset 51
0000000111 00000 n
0000000283 00000 n
```

5 objects, starting at 0

obj #0: always null (dummy obj)

- each line = 20 chars exactly!
 - FOI char = <CR> or <LF> or <CR><LF>
 - if EOL is single byte (<CR> or <LF>), then use extra 1 space before EOL!

```
<< /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 '/Type '/Page '>>
endobj
4 0 obj
<< /Filter /FlateDecode /Length 57 >>
stream
x œs
áRPÐω3T044NU≣²BÒ€,,i,‰BH
-á'š""DIEŽ ""¢ ©DIE'Å SUBÂENANUL! ØVIX
endstream
endob i
```

%PDF-1.1 %âãÏÓ

1 0 obj

```
obj #1: offset 16 from filestart
 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. dictionary (like most objects)
 - c. "*startxref*" info
 - d. "*%%E0F*"
- dict points to "root" object
 - O /Size = #(xref elements)
 - /Root (can be any number)

```
%PDF-1.1
%âãÏÓ
1 0 obj
<< /Pages 2 0 R >>
endob i
2 0 obi
<< /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'Å SUBÂENANUL! ØVIX
endstream
endob i
xref
0.5
0000000000 65535 f
0000000016 00000 n
0000000051 00000 n
0000000111 00000 n
0000000283 00000 n
trailer << /re>
```

startxref 414 %%E0F

Trailer 2/2

- 1. pointer to xrefa. "startxref"b. offset to "xref"(decimal)
- 2. End Of File marker a. "%%E0F"

readable. Not discussed in this talk.

To turn them into a standard cross reference table, use:

Note: Some real world files after PDF-1.5 may use a 'cross

reference stream' instead of an xref table. Compressed, not directly

```
qpdf --qdf --object-streams=disable \
  in.pdf uncompressed.pdf
```

```
<< /Pages 2 0 R >>
endob i
2 0 obi
<< /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 << //r>
/BaseFont /Arial /Subtype /Type1 /Type /Font>>
>> -> -/Contents 4 0 R / Type / Page ->>
endobj
4 0 obj
<< /Filter /FlateDecode /Length 57 >>
stream
x œs
áRPĐω3T044NUL²BÒ€,,i,‰BH
-á'š""DIEŽ ""¢"@DIE'ÄåSUBÂENONUL!0VIX
endstream
endob i
xref
0.5
0000000000 65535 f
0000000016 00000 n
0000000051 00000 n
0000000111 00000 n
0000000283 00000 n
trailer << /re>
startxref
414
```

%PDF-1.1 %åãÏÓ

1 0 obj

%%E0F

Basic types

boolean, numbers, strings, names, arrays, dictionaries, streams, null...

Space, Whitespace & Delimiters

4.42

space character

text string character used to represent orthographic white space in text strings

NOTE 2

space characters include HORIZONTAL TAB (U+0009), LINE FEED (U+000A), VERTICAL TAB (U+000B), FORM FEED (U+000C), CARRIAGE RETURN (U+000D), SPACE (U+0020), NOBREAK SPACE (U+00A0), EN SPACE (U+2002), EM SPACE (U+2003), FIGURE SPACE (U+2007), PUNCTUATION SPACE (U+2008), THIN SPACE (U+2009), HAIR SPACE (U+200A), ZERO WIDTH SPACE (U+200B), and IDEOGRAPHIC SPACE (U+3000)

Table 1 - White-space characters

Decimal	Hexadecimal	Octal	Name
0	00	000	Null (NUL)
9	09	011	HORIZONTAL TAB (HT)
10	0A	012	LINE FEED (LF)
12	OC	014	FORM FEED (FF)
13	0D	015	CARRIAGE RETURN (CR)
32	20	040	SPACE (SP)

Table 2 - Delimiter characters

Glyph	Decimal	Hexadecimal	Octal	Name
(40	28	50	LEFT PARENTHESIS
)	41	29	51	RIGHT PARENTHESIS
<	60	3C	60	LESS-THAN SIGN
>	62	3E	62	GREATER-THAN SIGN
1	91	5B	133	LEFT SQUARE BRACKET
]	93	5D	135	RIGHT SQUARE BRACKET
{	123	7B	173	LEFT CURLY BRACKET
}	125	7D	175	RIGHT CURLY BRACKET
/	47	2F	57	SOLIDUS
%	37	25	45	PERCENT SIGN

Strings/Literals

(PDF is *quite* f*cked up)

```
%PDF-1.1
 %PDF-1.1
 hex_string.pdf
%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] /Tupe /Pages /Count 1 >>
 << /Kids [3 0 R] /Type /Pages /Count 1 >>
endob j
 endob j
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
  Tf
 Tf
  10 400 Td
 10 400 Td
 (Hello World!) Tj
 <48 65 6C 6C 6F 20 57 6F 72 6C 64 21> Tj
 endstream
endstream
endobj
 endobj
xref
 xref
0 5
 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
```

example: same content, different encoding

an important fact to know when you read PDF

Object reference

the declaration

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

some objects CAN'T be inlined

<generation> is very rarely non-zero

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 áRPĐω3T044**NUL**²BÒ€,,i,‰BH -á'š""DIEŽ ""¢ ©DIE'Å SUBÂENONUL! ØVIX endstream endob i xref 0.5 0000000000 65535 f 0000000016 00000 n 0000000051 00000 n 0000000111 00000 n 0000000283 00000 n trailer << /re> startxref 414 %%E0F

%PDF-1.1 %ããÏÓ

1 0 obj

endob i

<< '/Pages 2 0 R >>

Object reference - example

```
/Count 1 ... /Count 5 0 R ...

5 0 obj
1
endobj
```

2 equivalent examples via object reference

Object references: 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

but /Pages == /P#61ges

(useful to disable or to obfuscate things...)

endobj 4 0 obj << /Filter /FlateDecode /Length 57 >> stream

414 %%E0F

%PDF-1.1 %âãÏÓ

1 0 obj

endob i 2 0 obj

endob i

3 0 obj

<< /r>
</ /Pages 2 0 R >>

áRPĐω3T044**NU≣**²BÒ€"i,‰BH -á'š""DIEŽ ""¢ ©DIE'Å SUBÂENONUL! ØVIX endstream endob i xref 0.5 0000000000 65535 f

0000000016 00000 n 0000000051 00000 n 0000000111 00000 n 0000000283 00000 n

trailer << /re> startxref

<< /Kids [3 0 R] / Count 1 / Tupe / Pages >>

<< /Parent 2 0 R /MediaBox [0 0 612 792]</pre>

>> -> -/Contents 4 0 R / Type / Page ->>

/BaseFont /Arial /Subtype /Type1 /Type /Font>>

/Resources << //>
/Font << //>
/F1 <<

102_A-vectorized.pdf hw-googledocs.pdf hw-googleslides.pdf hw-libreoffice44.pdf hw-ghostscript910.pdf slides-insomnihack.pdf

Exercise: identify basic types

boolean, numbers, strings, names, arrays, dictionaries, streams, null...

Exercise: add/edit names

bogus names ignored, case sensitivity the reader may fall back to default values

Arrays

Syntax

• [<values>*]

Examples:

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

<< /Pages 2 0 R >> endobj 2 0 obi << '/Kids [3 0 R] '/Count 1 '/Type //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 / Type / Page ->> endobj 4 0 obj << /Filter /FlateDecode /Length 57 >> stream x œs áRPĐω3T044**NU≣**²BÒ€,,i,‰BH -á'š""DIEŽ ""¢ ©DIE'Å SUBÂENONUL! ØVIX endstream endob i 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

%PDF-1.1 %åãÏÓ

1 0 obj

414 %E0F

Dictionaries

<< [<key> <value>]* >> # <keys> must be "names", must follow the

rules for "names", which is why... # ...<keys> always start with forward slashes: /Name1, /Something, /Kids, /Type,...

Object 1 sets:

Syntax:

1. /Pages to "2 0 R"

Object 2 sets: 1. /Kids to "[3 0 R]"

2. /Count to "1"

/Type to "/Pages"

(to an array) # (to an integer) # (to a name)

(to an obj reference)

/Resources << · /Font << · /F1 << /BaseFont /Arial /Subtype /Type1 /Type /Font>> >> '>> '/Contents '4 '0 'R '/Type '/Page '>> endobj 4 0 obj

%PDF-1.1 %âãÏÓ

1 0 obj

endob i

2 0 obj

endob i

3 0 obj

x œs

xref 0.5

startxref

414 %%E0F

<< /Pages 2 0 R >>

<< /Kids [3 0 R]

<< /Filter /FlateDecode /Length 57 >> stream áRPĐω3T044**NU≣**²BÒ€,,i,‰BH -á'š""DIEŽ ""¢ ©DIE'Å SUBÂENONUL! ØVIX endstream endob i

0000000000 65535 f 0000000016 00000 n 0000000051 00000 n

0000000111 00000 n 0000000283 00000 n

<< /Parent 2 0 R /MediaBox [0 0 612 792]

/Count 1 /Type /Pages >>

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

Object reference

```
/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 a further reference...

Binary streams

parameters, filters...

Streams

(Streams are only places where in PDF binary chars can appear -- other than in comments...)

Syntax:

- 1. usual **obj** declaration
- 2. stream params in dictionary (must include /Length!)

(if encoded, includes /Filter!)

3. stream (keyword)

- + EOL character(s)
- 4. stream data
- 5. endstream (keyword)+ EOL character(s)
- 6. usual endobj

stream data is not interpreted (at object level)

```
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 >>
```

%PDF-1.1 %ããÏÓ

1 0 obj

endob i

endob i

414 %%E0F

<< /Pages 2 0 R >>

```
4 0 obj
<< /Filter /FlateDecode /Length 57 >>
stream
xœs
áRPÐw3T044NUE²BÒ€"i,‰BH
-á'š"""DEEž_""¢°©DEB'ÅåSUBÂENANUE!0V∏×
endstream
endobj
```

```
xref
0 5
0000000000 65535 f
0000000016 00000 n
000000051 00000 n
0000000111 00000 n
0000000283 00000 n
trailer << /Root 1 0 R /Size 5 >>
```

Example

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

```
xœs
áRPÐw3T044NUL²BÒ€"i,‰BH
–á'š""<sup>*</sup>DLEž_""¢¨©DLE'ÅåSUBÂENQNUL!0VI×
```

```
4 0 obj

<< /Filter /FlateDecode /Length 57 >>

stream

xœs

áRPĐw3T044NUE² BÒ€,,i,%BH

-á'š"" DEEž_""¢ ©DEE' ÅåSUBÂENQNUE! 0VT×

endstream

endobj
```

Binary streams

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

only the final (de-coded) data matters

What's in a stream?

Typical contents of (filtered/encoded/binary) streams are:

- Embedded font files
- Images
- ICC profiles
- Page /Contents

PDF-1.5 and later: bundle "indirect objects" into streams: "/Type /ObjStm"

(Some stream contents may be "binary-as-original", without extra /Filter applied. Example: font files.)

Streams don't enforce encodings

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

```
<< /Length 53 >>
 << /Length 57
 /Filter /FlateDecode
 >>
 stream
stream
 xœs
 áRPĐw3T044 <sup>2</sup>BÒ€,,;,‰BH
  /F1 110 Tf
 -á 'š " " ž " "¢ " @ ' Å å Â ! 0 ×
  10 400 Td
 endstream
  (Hello World!) Tj
ET
endstream
```

the 2 streams above are equivalent -- they just use a different encoding

(Flate = ZIP compression)

(/FlateDecode = Use ZIP uncompression to unpack the stream)

```
<< /Length 170
 << /Length 57
 /Filter [
 /Filter /FlateDecode
 >>
 /ASCIIHexDecode
 /FlateDecode] >>
 stream
stream
 9C 73 0A F1 52 50 D0 77 33 54 30 34
 xœs
34 00 B2 42 D2 80 84 A1 81 82 89 81 81
 áRPÐw3T044 ²BÒ€,,;,%BH
42 48 0A 90 AD F1 91 9A 93 93 AF 10 9F
 -á'š''''ž ""¢"@'Åå !0×
 94 93 A2 A8 A9 10 92 C5 E5 1A C2 05
00 21 30 0B D7
 endstream
endstream
```

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

Exercise: stream decoding

via mutool, pdftk, qpdf, podofouncompress, peepdf, pdf-parser.py, ...

Main filters

- <none>: direct raw binary stream in the file
- /FlateDecode : ZIP's deflate (de)compression
 - → smaller
- /ASCIIHexDecode: turns hex <=> binary
 - 41 ØA ⇒ "A\n"
 - → easy text editing (but binary is very common) mutool has a specific option for that
- /ASCII85Decode: hex <=> ASCII base 85

Other filters

Images

- /DCTDecode to store JPEG files directly
 - o not just the data, even the header!
 - o may work for any data, including JavaScript
- /LZWDecode, /CCITTFaxDecode,
 /JBIG2Decode, /JPXDecode

Encryption

- /Crypt
 - RC4 or AES

Let's put it all together

how is the file actually parsed?

Parsing 1/7

1. Signature is checked

```
%ääIO
1 0 obj
<< /Pages 2 0 R >>
endobj
2 0 obi
<< /Kids [3 0 R] /Type /Pages /Count 1 >>
endobj
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 obj
<< /Length 53 >>
stream
BT
 /F1 110 Tf
 10 400 Td
 (Hello World!) Tj
FT
endstream
endobj
xref
05
0000000000 65535 f
0000000016 00000 n
0000000051 00000 n
000000109 00000 n
0000000281 00000 n
trailer << /Root 1 0 R /Size 5 >>
startxref
384
%%EOF
```

%PDF-1.1

Parsing 2/7

2. %%EOF is located

```
%PDF-1 1
%âãÏÓ
1 0 obj
<< /Pages 2 0 R >>
endobj
2 0 obi
<< /Kids [3 0 R] /Type /Pages /Count 1 >>
endobj
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 obj
<< /Length 53 >>
stream
BT
/F1 110 Tf
 10 400 Td
 (Hello World!) Tj
FT
endstream
endobj
xref
05
0000000000 65535 f
0000000016 00000 n
0000000051 00000 n
000000109 00000 n
0000000281 00000 n
trailer << /Root 1 0 R /Size 5 >>
startxref
384
%%EOF
```

Parsing 3/7

3. xref is located via startxref

```
%âãÏÓ
 1 0 obi
 << /Pages 2 0 R >>
 endobj
 2 0 obi
 << /Kids [3 0 R] /Type /Pages /Count 1 >>
 endobj
 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 obj
 << /Length 53 >>
 stream
 BT
  /F1 110 Tf
  10 400 Td
  (Hello World!) Tj
 FT
 endstream
 endobj
xref
 05
 0000000000 65535 f
 0000000016 00000 n
 0000000051 00000 n
 000000109 00000 n
 0000000281 00000 n
 trailer << /Root 1 0 R /Size 5 >>
startxref
 384
 %%EOF
```

%PDF-1.1

Parsing 4/7

4. xref gives the byte offset adresses for each object

```
%PDF-1 1
%âãÏÓ
1 0 obi
<< /Pages 2 0 R >>
endobi
2 0 obi
<< /Kids [3 0 R] /Type /Pages /Count 1 >>
endobj
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 >>
endobi
4 0 obi
<< /Length 53 >>
stream
BT
 /F1 110 Tf
 10 400 Td
 (Hello World!) Tj
FT
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 \rightarrow gives /Root object

```
%PDF-1 1
%âãÏÓ
1 0 obi
<< /Pages 2 0 R >>
endobi
2 0 obi
<< /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 >>
endobi
4 0 obi
<< /Length 53 >>
stream
BT
 /F1 110 Tf
 10 400 Td
 (Hello World!) Tj
FT
endstream
endobj
xref
05
0000000000 65535 f
0000000016 00000 n
0000000051 00000 n
000000109 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

(*) If all /MediaBox sizes are identical, can also be set in /Pages obj and "inherited" in individual /Page objects without setting them there.

```
%âãÏÓ
1 0 obi
<< /Pages 2 0 R >>
endobi
2 0 obi
<< /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 >>
endobi
4 0 obi
<< /Length 53 >>
stream
BT
 /F1 110 Tf
 10 400 Td
 (Hello World!) Tj
FT
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
%%EOF
```

%PDF-1 1

Parsing 7/7

7. the page is rendered

```
a. BT
b. <name> <size> Tf
c. <x> <y> Td
d. <string> Tj
e. ET
BeginText
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 >>
endobi
2 0 obi
<< /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 >>
endobi
4 0 obi
<< /Lenath 53 >>
stream
BT
 /F1 110 Tf
 10 400 Td
 (Hello World!) Tj
FT
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
```

Page contents

3 basic types

- Real Text
- Raster Images
- Vector Drawing
 Elements

Exercise: Text representations

'text' / drawing / image

In practice

- that was the 'strict' minimum
- a typical PDF embeds more information
 - o fonts
 - font encodings
 - metadata
 - raster images
 - ICC profiles
 - O ...

a generated Hello World typically weights >10 KB

In practice - in the malware world

- Most readers accept malformed files
 - many elements may be 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 - \0
1 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

(demo with Adobe Reader XI [works] and Acrobat Pro [crashes] on Mac)

```
%PDF\n
1 0 obj<<
/W[[]1/]
/Root 1 0 R
/Pages
<</Kids[<</Contents<<>>>
stream\n
BT{99 Tf
(Chrome WTF)'
endstream
>>]>>>
stream\n
endobj
%startxref%1234567
```


"Chrome WTF", in a funky tweet

Reminders on syntax

Basic ones

% comment until line end

```
<string in hex>
(standard string)
```

Equivalent examples:

```
(Hello Loop)
<48 65 6C 6C 6F 20 4C 6F 6F 70>
<4 86 56 C6C6 F20 4 C 6 F6F 7>
```

(Spec says: if odd no. of characters, 'hex' string should be padded with 0.)

Dictionaries (key/value pairs)

```
<< [/name <value>]* >> # << >> are dictionary delimiters
# [ & ] not part of syntax -- here to denote "pair"
<< /Size 637 >> # sets /Size to 637
```

Ex:

(/name must comply to syntax rules for "Name tokens") (<value> can be anything -- even another dictionary, or an array) (order of key/value pairs is NOT significant!)

Arrays (ordered list of elements)

```
[ <element>* ] #[] are array delimiters!

Ex
[0 0 612 792] # array of 4 elements
```

(<element> can be anything -- even another array or dictionary!)
(in arrays the order of elements is significant!)

Binary streams

absolutely *anything* between stream endstream

inside a dedicated object

with stream encoding parameters in the object's dictionary

Backward syntax

- Operators and operands in page contents
- Because PDF inherited some elements from PostScript

References

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

Example:

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

Text in page contents

inside a (possibly encoded) stream

- /F1 110 Tf: use text font F1 with size 110
- 10 400 Td: put current point to x=10, y=400
- (Hello World) Tj : print Hello World

Walkthrough

```
%PDF-1.1
 3 0 obj <<
 4 0 obj
 xref
%âãÏÓ
 /Type /Page
 << /Length 51 >>
 0 5
 /Parent 2 0 R
 stream
 0000000000 65535 f
1 0 obj <<
 /MediaBox [0 0 612 792]
 вт
 000000016 00000 n
 /Resources <<
 /F1 110 Tf
 0000000053 00000 n
  /Pages 2 0 R
 10 400 Td
 /Font <<
 0000000117 00000 n
>>
 /F1 <<
 (Hello World!) Tj
endobj
 0000000345 00000 n
 /Type /Font
 ET
 /Subtype /Type1
 trailer <<
2 0 obj <<
 endstream
 /BaseFont /Arial
  /Type /Pages
 endobj
 /Root 1 0 R
  /Count 1
 /Size 5
 >>
  /Kids [3 0 R]
 >>
 >>
>>
 >>
 /Contents 4 0 R
 startxref
endobj
 >>
 446
 endobj
 %%EOF
```


Embedding an image in a PDF

Images = independent objects

They can be dumped by trivial parsing (<4Kb images can be inlined)

At this point...

We've covered the basics of:

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

→ enough to start playing with PDF internals!

How to start using the PDF spec

Link to free/gratis version:

http://acroeng.adobe.com/PDFReference/ISO32000/PDF32000-Adobe.pdf
 (official specs -- meanwhile belong to ISO ⇒ not free -- costs 198 CHF to buy)

Important starting chapters:

- Understand `/Contents` stream:
 Annex A (Operator Summary); also names equivalent PostScript operators
- Understand other "normative" specs:
 Chapter 3 (Normative References); lists ~80 more external documents about fonts, encryption, hashes, Unicode, images, compression schemes....
- Understand text/font encodings:
 Annex D (Char sets and Encodings)

Hiding/revealing elements

Part II / II

text can (most of the times) 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

incrementally updated PDFs!

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 "GoogleDoc.pdf" output uncompressed.pdf uncompress

D:\> qpdf --qdf --object-streams=disable "OpenOffice.pdf" uncompressed.pdf

Remove PDF "protections"

- PDF feature to prevent printing or copy/paste
- If you can view it, it means it is decrypted!
 - it just means that the user password is empty
- Permission for copy-paste/printing is just a flag
 - o the owner password "prevents" to change it

⇒ remove it alltogether:

D:\> qpdf --decrypt protected.pdf unprotected.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 text on the page are simple (string) Tj or <hexvalues> Tj (or TJ)

Erasing a page with a tool

- tools such as PDFtk can operate on pages
 - O D:\>pdftk "Doc.pdf" cat 1-3 5-end output no4.pdf

but:

- they don't erase pages!
 - they extract the other pages and write a new file
- → the whole code for page is lost...

...but its image contents (as objects) may still be present + extractable!! (Bug or feature of pdftk ?!)

Erase overlapping element?

remove paint/text operators from binary stream

Hints:

Content drawing stream operators operate in their order of appearance inside the stream.

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

manually remove

Example:

overlapping elements

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

overwrite the S with a space ⇒ no more black border

locate the f (path Filling) overwrite with space too...

⇒ no more gray surface

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

Note: the chars in this PDF are different to letters in rendered text, due to the font mapping:

&→C, 2→O, 1→N...

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

Page size (MediaBox/CropBox) effects

- 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 by tools or copy/paste (most times -some tools/versions do it)

OS-X actually does use a /CropBox when you copy/paste out of a PDF, but full page content is still there. You can see full original content by rotating the page. Or just mis-spell "/cropBox" once more to expose the secret again...

Hidden text

- White color
 - 1 1 1 rg (filling's color)
- Text rendering mode ('Tr')
 - 3 Tr = invisible
 - OCRs use it to store text, overlayed over scanned image...

(Both of the above work independently from each other. Both allow to still copy'n'paste text...)

A more 'deniable' hiding?

Altering /Kids or the page's /Contents works.

But there is another elegant solution: "incremental updates"

PDF incremental updates

- Not commonly used on purpose
 - ...but required for signing
- Supported by readers
- Acrobat incrementally updates after (most) changes when clicking "Save" (to avoid this, use "Save As..."!)

The concept:

- ...add another set of objects, xref, trailer, ...
- ...to update the objects' hierarchy
- ...while leaving all previous objects in place.

Example

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


```
%PDF-1.1
%âãÏÓ
1 0 obj
<< /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]</pre>
/Resources << /Font << /F1 <<
/BaseFont /Arial /Subtype /Type1 /Type /Font>>
>> >> /Contents 4 0 R /Type /Page >>
endobj
4 0 obj
<< /Length 50 >>
stream
вт
  /F1 120 Tf
  10 400 Td
  (Top Secret) Ti
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
- gives byte offset to previous xref via /Prev (not to 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 deleting everything 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 accidental leaks in the wild?

Of course!

In any PDF with /Prev in the trailer:

- restore each intermediate version...
- ...by truncating after each %%E0F, one by one

DS5002FP Secure Microprocessor Chip

www.maxim-ic.com

GENERAL DESCRIPTION

The DS500ZFP secure microprocessor chip is a secure version of the DS500TFP 128k soft microprocessor chip. In addition to the memory and I/O enhancements of the DS500TFP, the secure microprocessor chip incorporates the secure sophisticated security features available in any processor. The security features available in any processor. The security features available in any processor. The security features available in any processor 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 DS500ZFP allows frequent modification of the secure information, thereby minimizing the value of any secure information obtained by such a massive

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
 - 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
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: Same 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

DALLAS / I / IXI / II

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 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

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 Éncrypted 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

TEMP RANGE	INTERNAL MICRO PROBE	PIN- PACKAGE
0°C to +70°C	No	80 QFP
0°C to +70°C	No	80 QFP
0°C to +70°C	Yes	80 QFP
0°C to +70°C	Yes	80 QFP
-40°C to +85°C	No	80 QFP
-40°C to +85°C	No	80 QFP
-40°C to +85°C	Yes	80 QFP
-40°C to +85°C	Yes	80 QFP
	0°C to +70°C 0°C to +70°C 0°C to +70°C 0°C to +70°C -40°C to +85°C -40°C to +85°C -40°C to +85°C	TEMP RANGE PROBE 0°C to +70°C No 0°C to +70°C No 0°C to +70°C No 0°C to +70°C Yes 0°C to +70°C Yes 0°C to +70°C Yes 40°C to +85°C No 40°C to +85°C No

+ Denotes a Ph-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

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

REVISION HISTORY

REVISION	DESCRIPTION
112795	Original release.
073096	Change V _{CC02} specification from V _{L1} - 0.5 to V _{L1} - 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).
001237	AC characteristics for battery-backed SDI pulse specification added.
	Reduced absolute maximum voltage to V _{CC} + 0.5V.
051499	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
	Shango 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 Sabrier Drive, Sunnyvale, CA 94086 408-737-7600

© 2006 Maxim Integrated Products
The Maxim logo is a registered trademark of Maxim Integrated Products

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	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 IBAT specification (Duplicate of ILI 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 _{BPR} 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 Dalles Semiconductor cannot assume responsibility for use of any circultry of their than circultry entirely emboded in a Maxim Dalles Semiconductor product. No circuit patient ideaness are implied, Maxim/Dalles Semiconductor reserves the right to change the circultry and specifications without notice at any time.

Maxim Integrated Products, 120 San Gabriel Drive, Sunny viv. 242466 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.

real examples

(of info leaks because of f*ck-up)

US Military in Iraq

- 1. decompress streams
- 2. locate page
- 3. locate content
- 4. locate re operators
- 5. disable re 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

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

PoC||GTFO 0x05

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

Conclusion

Conclusion

- the PDF file format is awkward & complex
 - different logics together
 - a format still evolving
 - 2.0 is in final draft at ISO, due in 2016
- accidental leaks of information can be easy
- text can still be modified
 - adding/removing watermarks and other contents

This was just an overview - have fun!

ACK

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

Bonus

Prepare a PDF for the text editor

check out these tools + make your pick

```
qpdf --qdf --object-streams=disable in.pdf out.pdf
pdftk in.pdf cat output out.pdf uncompress
mutool clean -d in.pdf out.pdf
podofouncompress in.pdf out.pdf
```

Check for errors after editing

```
qpdf --check
qpdf --show-xref
gs -o /dev/null -sDEVICE=pdfwrite edited.pdf
pdfinfo -box -f 1 -l 1000 edited.pdf
pdfimages -list -f 1 -l 1000 edited.pdf
pdffonts -f 1 -l 1000 edited.pdf
```

Prepare a PDF for the text editor

- Be sure to check with different PDF viewers: Ghostscript/gv, MuPDF, SumatraPDF, FoxitReader, Adobe Reader, Adobe Acrobat, Chrome's builtin PDF viewer, PDF.js in Firefox, Evince, Preview.app (on OSX), Zathura...
- Scroll through all PDF pages (some errors only materialize when page must be rendered)
- If Acrobat/Adobe Reader open PDF with no warning or error, but upon closing ask if you want to "save the changes"... it's not your changes it wants to save, but some errors it found!

Fixing errors after editing


```
qpdf edited.pdf fixed.pdf
gs -o fixed.pdf -sDEVICE=pdfwrite edited.pdf
mutool clean edited.pdf fixed.pdf
```

Remove a page ?

easy hiding

- 1. remove reference from /Kids (commenting out is sufficient)
- 2. write it back later

A little riddle to solve...

Which hidden message is in this PDF?

this slide intentionally left blank

PDF + PostScript: Myths and Facts

- PDF is not an "extension of PostScript" (PS is a Turing-complete programming language -- PDF is not!)
- Yes, PDF inherited its basic graphics model from PS (and extended it with many new features)
- But PDF got everything removed what made PS a programming language: conditions, loops, arithmetics,... precisely because it did more bad than good for PS as: (1) a universal "electronic document format"; (2) a "reliable print job format" (however, its retrofitted JavaScript support since PDF-1.3 makes up for this;-)

PDF + PostScript: Guesses and Facts

- Which format does typically requires smaller file sizes for identical screen or page content? PDF or
 - **PS?** (Make an un-educated guess, if you dare. Then look at the *fractals-sierpinski-*.ps* files. Open them in a text editor. Convert them to PDF with Ghostscript -- a working command is in the PS comments. Check their respective file sizes.)
- Which graphics type does typically produce smaller files for the same screen or page content? Raster images or vector drawings? (Again, make an uneducated guess, if you dare. Then look at the same files as above. Open them in a text editor. Convert them to PDF with Ghostscript -- a working command is in the PS comments. Open them, one after another in your favorite PDF viewer and watch them render... Would the PS version render faster?)

@angealbertini @pdfkunfoo

