

a crypto-binary magic trick

Ange Albertini, April 2014 with the help of Jean-Philippe Aumasson

disclaimer

this was already introduced in PoC||GTFO 0x03 (in 3 pages) and presented at Insomni'hack (in 6 slides :p)

However, I was asked for more details, so here they are...

Agenda

- basics
 - crypto 101
 - o binary formats 101
- the challenge
- Angecryption
- Conclusion
- a walkthrough example

Crypto 101

block cipher, encryption, plaintext...

AES is a block cipher

like Triple-DES, Blowfish...

a block cipher

- takes a block of data
 - of fixed size (="block size")
 - 16 bytes for AES, 8 for Blowfish/DES³...
 - padded if smaller than blocksize
- a key
- returns a 'scrambled' block of data

- security criteria:
 - invertible (permutation)...
 - but only if the key is known
- behaves as a 'random permutation' (aka 'ideal cipher')

Examples of AES encryption

Parameters k:'MySecretKey12345' block:'a block of text.'

k:'MySecretKey12346' block:'a block of text.'

gO+"ëΩcë ▼LÇk[⊥]î
(67 4F C5 BB A5 89 EA 63 89 20 1F 4C 80 6B D0 8C)

k:'MySecretKey12345' block:'a block of text!'

wε^{⊥⊥}_y&↓ú@αùαφ♣Ο
(77 EE CA 16 DC 79 26 12 A3 40 E0 97 E0 ED 05 4F)

with a tiny change in the key or input block, the output block is completely different

we can't control the output

(the differences are unpredictable)

reverse operation

- get the original block with the reverse operation and the same key
- encrypt, then decrypt

In some ciphers (such as <u>NOEKEON</u>), encryption and decryption are almost identical.

Jargon

plaintext = readable, not encrypted (in theory)

- a plaintext block is encrypted into ciphertext block
- a ciphertext block is decrypted into a plaintext block

example of encryption+decryption

Key = "MySecretKey12345"

Encrypting "a block of text." with AES gives

"¬ ◀ni ♣☆←∞ ┗ ╞-iû┺▶" (BF 11 6E CA 69 DE 0F 1B EC CO C6 F9 69 96 DO 10)

Decrypting this with the same key gives back "a block of text."

we can't decrypt without the key used to encrypt

file formats 101

signatures, chunks, appended data...

file formats 101

- most files on your system use a standard format.
- some for executables (ran by the OS)
 - very complex depend on the OS
- some for documents (open by Office, your browser...)
 - "less" complex depend on the specs only

file formats signatures (& headers)

usually start with a magic signature

- a fixed byte sequence
 - PNG \x89 PNG\r\n\x1a\n
 - o PDF %PDF-1.x \r
 - o FLV FLV
 - JPG \xFF \xD8
- enforced at offset 0

why?

- useful for quick identification
- invalid file if missing

data structure

substructures made of chunks

- chunks have different names
 - "chunk", "segment", "atom"

structure

- they have an identifier
 - "marker", "type", "id"
- (typically) their length
- the chunk data itself
- (sometimes) data's checksum

why using a chunk-structure?

- newer chunk types can be ignored for 'forward compatibility"
- tools can use custom chunks to store extra info while staying standard

chunks example (simplified)

a valid file:

- 1. magic signature
- 2. chunks
 - a. header
 - b. comment
 - c. thumbnail
 - d. data
 - e. end

some chunks are critical, some aren't (=ancillary).

data structure's end

- like a magic signature, file formats typically have an end marker.
- the end marker is usually a valid chunk with no data, just an ID

appended data

most file formats tolerates any data of any length after the end marker

valid file + random data ⇒ still valid

a valid binary file

to be valid, a binary file requires:

- 1. a valid header
 - including a valid magic
- 2. a valid chunk structure
 - an end chunk

and is optionally followed by any data

the challenge

(at last)

encrypt a valid JPG into a valid JPG

(or another standard format)

first analysis

since a block cipher's output is 'random', encrypting a valid JPG into a valid JPG seems impossible:

both files can't even have valid signatures and structures

we would have to control the output of AES (!)

Joke:)

WITH KEY = '\XE3\XXAD\X05\XA0\X87\X8B\X1A\X83\XE8\XCA\X1D\XB8\=N' ANY RAW IMAGE WILL ENCRYPT AS A RAW IMAGE!

block cipher modes 101

how block ciphers are applied to files

encrypting data bigger than a block

how do one apply encryption on a file?

- if the key and plaintext are the same
- → the ciphertext is the same

Electronic CodeBook mode

if we just apply the cipher on each block, identical blocks will give identical output

→ big weakness

THE ADOBE LOGO, ENCRYPTED WITH 3DES IN ECB MODE (THE SAME ALGORITHM THEY USE TO STORE PASSWORDS)

Block cipher modes of operation

various modes can be used to operate block ciphers on files:

 chaining each each block's encryption to propagate differences from the start to the end of the file, killing repetitive patterns

http://en.wikipedia.org/wiki/Block cipher mode of operation

for this, auxiliary input may be needed, such as either:

- unpredictable IV (CBC)
- unique nonce (CTR)

Initialization Vector 101

Several modes (CBC, OFB, CFB,...) introduce an extra parameter *IV* that we can abritrarily choose (and in practice, it should be unpredictable)

CIPHER BLOCK CHAINING

$$C1 = ENC_{(P1^{n} | V)}$$

$$DEC_{(C1)} = P1^{n} | V$$

$$|V = DEC_{(C1)}^{n} | P1$$

CBC observations

no matter the key or block cipher, for a given P1 and C1, we can determine IV so that

a file starting with P1 will encrypt as a file starting with C1

with IV = Dec(C1) xor P1

status

we control the first block but the following blocks will look random :(

decrypting plaintext

(ciphers don't analyse your input)

encryption & decryption

actually just 2 reverse operations

- they both take any input
- and give the resulting output
- and the reverse operation gives back the original block
 - (if the key is the same)

example (1/2)

key = "MySecretKey12345" p = "a block of text."

decrypt(AES, key, p) = "ä/ë-
$$\pi$$
7 ↓h | ⊕ △µ[←Ñ" (84 2F 89 2D CB 37 00 19 68 B3 02 7F E6 5B 1B A5)

it doesn't really make sense to 'decrypt' plaintext...

but it doesn't matter for the cipher, so...

example (2/2)

indeed, with:

key = "MySecretKey12345"

 $c = \text{"ä/e} - \frac{7}{15} \downarrow h \mid \bullet \triangle \mu [\leftarrow \tilde{N}"]$

encrypt(AES, key, c) = "a block of text."

you can decrypt plaintext, it gives you back your plaintext after reencryption

(ie, you can control some AES encryption output)

let's add plaintext to our encrypted file!

(1)
$$ENC(\Delta) = \frac{(2)}{+}$$

(3) $DEC(\Delta) = \frac{(2)}{+}$

consequences

- since adding junk at the end of our valid file still makes it valid
- 2. we add decrypted plaintext that will encrypt to what we want

status

- 1. we control the first block
- 2. we control some appended data

how do we control the encrypted data from the source file that is in-between?

we don't

we politely ask the file format to ignore it (by surrounding this data in an extra chunk)

our current challenge

within a block, get a valid

- 1. header
- 2. chunk start

this is specific to each target format

PDF

Portable Document Format

PDF in a nutshell

- magic signature: %PDF-1.5\n
- PDF are made of objects
- stream objects can contain any data

```
1 0 obj
<<
  /Pages 2 0 R
endob j
2 0 obj
<<
 /Type /Pages
 /Count 1
 /Kids [3 0 R]
endobj
3 0 obi
 /Type /Page
 /Contents 4 0 R
 /Parent 2 0 R
  /Resources <<
 /Font <<
 /F1 <<
 /Type /Font
 /Subtype /Type1
 /BaseFont /Arial
 >>
 >>
 >>
>>
endobj
4 0 obj
<< /Length 47 >>
stream
ΒT
 /F1 110
  Τf
  10 400 Td
  (Hello World!)Tj
ΕT
endstream
endob j
```


%PDF-1.1

```
xref
0 5
00000000000 65535 f
0000000010 00000 n
000000011 00000 n
000000313 00000 n

trailer
<< /Root 1 0 R
>>

startxref
416
%%EOF
```


stream objects

```
<object number> <generation number> obj
<< <pre>< <pre>c< <pre>parameters> >>
stream
<data>
```

endstream endobj

PDF encrypted with AES

AES has a block size of 16 bytes

a standard PDF header and object declaration %PDF-1.5

0 0 obj

<<>>

stream

takes >30 bytes!

let's shrink this

- truncate the signature %PDF-\0
- 2. remove the object number 0-0-obj
- 3. remove the parameter dictionary

et voilà, exactly 16 bytes! %PDF-\0obj\nstream

PDF laxism FTW

PDF doesn't care if 2 signatures are present

→ we can close the stream at any point with: endstream endobj and resume with our original PDF file happily

steps to encrypt as PDF

- 1. we choose our key, source and target contents
- 2. our first cipher block: %PDF-\0obj\nstream
- 3. determine IV from plaintext & cipher blocks
- 4. AES-CBC encrypt source file
- 5. append object termination
- 6. append target file
- 7. decrypt final file
- 8. et voilà, the final file will encrypt as expected!

PoC @ corkami.com

JPG

Joint Photographic Experts Group (image)

JPG in a nutshell

magic signature: FF D8 (only 2 bytes) chunk's structure: <id:2> <length:2> <data:?> comment chunk ID: FF FE

→ only 6 bytes are required!

steps to encrypt as JPG

- 1. get original size, padded to 16
- 2. 1st cipher block = FF D8 FF FE <source size:2> <padding>
- 3. generate IV from plaintext & cipher blocks
- 4. AES-CBC encrypt source file
- 5. append target file minus signature
- 6. decrypt final file
- 7. et voilà, the final file will encrypt as expected!
- 8. ...

PoC

PNG

Portable Network Graphics

PNG

big magic: \x89PNG\r\n\x1a\n (8 bytes!) chunk's structure:

<length(data):4> <id:4> <data:?> <crc(data+id):4>

signature + chunk declaration = 16 bytes (!)

encrypt to PNG

- 1. get original file size
- 2. generate cipher block
- 3. get IV
- 4. encrypt original data
- 5. get encrypted(original data) checksum
- 6. append checksum, target data
 - (target file signature)
- 7. decrypt file
- 8. done

CONTENTS

PNG SIGNATURE STARTING A DUMMY CHUNK

89 .P .N .G 0d 0a 1a 0a

.. xx xx xx xx tt tt tt tt

RANDOM ENCRYPTED DATA

ENDING DUMMY CHUNK

STARTING CONTROLLED DATA 00 00 00 00 1 .H .D .R

END OF IMAGE

...00 00 00 00 .I .E .N .D AE 42 60 82

PoC

FLV

Flash Video

Flash Video

- 1. magic = "FLV"
- 2. followed by 2 bytes parameters
- 3. then size(chunk) on 4 bytes

no checksum or trick

→ no challenge

 \rightarrow no PoC;)

how can we call that trick?

TO JOERNCHENIZE

= TO COME UP WITH A MEANINGLESS BUT EASY TO MEMORIZE WORD

```
ENCRYPTION AGNOSTIC ?

IDEMPOTENT ?

CRYPTO-QUINE ?

ENDOMORPHISM ?
```

bonus: (limited) deniability

reminder

- this is not specific to AES
- this is not specific to CBC

required conditions

- control the first cipherblock
- the source format tolerates appended data
- header+chunk declaration fits in "blocksize"
 - the source size fits in the specified size encoding (short, long...)

bonus: chaining

as a consequence

- the same file can decrypt to
 - various files
 - of different formats
 - decrypt or encrypt

Source & PoCs

http://corkami.googlecode.com/svn/trunk/src/angecryption/

Conclusion

- a funny trick
- a bit of crypto magic, a bit of binary magic

possible extensions:

- protocols
- better deniability

@angealbertini http://www.corkami.com

ACK

@veorq

@miaubiz @travisgoodspeed @sergeybratus @cynicalsecurity @rantyben @thegrugq @skier_t @jvanegue @kaepora @munin @joernchen @andreasdotorg @tabascoeye @cryptax @pinkflawd ...

Bonus: a step by step walkthrough

AES(ZIP) = PNG

let's encrypt this (ZIP)

```
50 4B 03 04-0A 00 00 00-00 00 11 AA-7F 44 A3 1C
00:
 PK♥♦◙
 ←∆DúL
 29 1C 0C 00-00 00 0C 00-00 00 09 00-00 00 68 65
10:
 he
 6C 6C 6F 2E-74 78 74 48-65 6C 6C 6F-20 57 6F 72
 llo.txtHello Wor
20:
 6C 64 21 50-4B 01 02 14-00 0A 00 00-00 00 00 11
30:
 ld!PK⊕⊕¶ ■
40:
 AA 7F 44 A3-1C 29 1C 0C-00 00 0C-00 00 00 09
 ¬∆DúL)L♀
 0
 00 00 00 00-00 00 01-00 20 00 00-00 00 00
50:
60:
 00 68 65 6C-6C 6F 2E 74-78 74 50 4B-05 06 00 00
 hello.txtPK♣♠
 00 00 01 00-01 00 37 00-00 00 33 00-00 00 00
70:
 ⊕ ⊕ 7
```


into this (PNG)

AED62 42D64 2FCD2 9EBF6

```
89 50 4E 47-0D 0A 1A 0A-00 00 0D-49 48 44 52
 00 00 00 22-00 00 00 1B-08 02 00 00-00 96 50 CA
 û₽<u></u>
020:
 F0 00 00 00-01 73 52 47-42 00 AE CE-1C E9 00 00
 00 06 62 4B-47 44 00 FF-00 FF 00 FF-A0 BD A7 93
 á∥∘ô
 00 00 00 09-70 48 59 73-00 00 0E C4-00 00 0E C4
040:
 opHYs
 01 95 2B 0E-1B 00 00 00-07 74 49 4D-45 07 DD 01
 ©ò+∄←
 •tIME• ☺
 18 OC 39 2E-11 F1 8A 80-00 00 01 05-49 44 41 54
 ↑♀9.◀±èC ◎♣IDAT
 48 C7 BD 56-CB 12 C3 20-08 04 C7 FF-FF 65 7A B0
 43 09 8F 15-EB 4C 38 29-59 40 61 21-B2 88 10 11
 CoŧδL8)Y@a!∭ê▶◀
 3‼=ZδπèêXÑ"↔8 | "
 33 13 D1 5A-EB D6 8A 88-58 A5 22 1D-38 F5 20 22
 £r╗¿πR±↔ñ«9 εn‼=
 9C DA BB A8-D6 52 F1 1D-A4 AE 39 F5-EE 6E 13 3D
 bdî7--g | E233-1 ; φ
 62 64 8C 37-A9 16 67 B3-45 32 33 33-BB BC AD ED
 AC 8A 01 24-4D 54 0B 23-22 AA 4A ED-9D 52 8C 54
 ¼è©$MT♂#"¬Jo¥RîT
 ~▲0√Ö╣æΥ]| ó ô┸╬τ
0D0:
 7E 1E 51 FB-99 B9 91 59-5D B3 A2 5F-93 D0 CE E7
 48 6B A3 9F-AB 00 AA 01-48 BB 1E 55-33 82 B6 88
 Hkúf½ ¬©H¬▲U3é¶ê
0E0:
 Aπ Oh Laö"c→; ⊧'-f
 1E B7 DB 01-68 D3 61 94-22 63 1A AD-C6 27 2D 66
 ú‼A 4 ° öv 4 L≤≤Θ=B
 A3 13 1E CO-BE FD 94 76-D3 FD 4C F3-F3 E9 3D 42
 cεbNf]1¥⊕≥¶îL¬■*
110:
 63 EE 62 4E-9F 5D 31 9D-02 F2 14 8C-4C BF FE 2A
 D2 A9 CD D1-CC 4F 29 37-01 AF 2E CB-66 7D 8E A3
 ■ .¬LæoLa\♣nR 2Φ
 FE BO 2E AA-C1 91 6F D3-61 5C 05 6E-52 20 32 E8
 25 42 53 F3-87 11 95 00-19 7D A2 B7-40 87 54 5B
 %BS≤ç∢ò ↓}óπ@çT[
 $:fταG<u>Ψ</u>οJ•∭τ^1[Σ
 24 3A 66 E7-E0 47 CA 09-4A 07 B2 E7-5E 17 5B E4
 °c∞=#-|4+§Y-üV=,≥
 F8 63 EC DF-CE B4 34 C5-15 59 C1 81-56 CD 2C F2
170: 03 4A 02 A6-B8 72 E2 63-1E 00 00 00-00 49 45 4E
 VJ⊕ª¬rГc▲
 IEN
180:
 44 AE 42 60-82
 D«B`é
```

preliminary

ZIP tolerates appended data, so does PNG

- our source file is 128 bytes
- AES works with 16 bytes blocks
- → one block of 16 bytes of value 0x10 will be padded (not strictly required here, but that's the standard <u>PKCS7</u> padding)

P1

the first block of the source file is:

.P .K 03 04 0A 00 00 00 00 00 11 AA 7F 44 A3 1C

Target format 1/2

the target format is a PNG:

- the encrypted file must start with the PNG signature:
 - 89 .P .N .G \r \n 1A \n (8 bytes)
- followed by chunk length
 - our source file is 144 bytes (with padding)
 - already 16 bytes are covered by first block
 - so our dummy block will be 128 bytes long
 - encoded 00 00 00 80 in PNG's little endianness

Target format 2/2

- followed by chunk type
 - 4 letters, non-critical if starting with lowercase
 - we could use the standard 'tEXt' comment chunk
 - or just our own, 'aaaa'

so our target's first cipherblock will be:

```
89 .P .N .G \r \n 1A \n 00 00 00 80 61 61 61 61 SIG ----- TYPE -----
```

IV

- the key we'll use is: MySecretKey01234
- with this key, C1 decrypts as:
- ee 1b 01 b2 5a a5 bd a8 3a 9e 35 44 2f 5f 23 35
- by xoring with P1, we get the IV:
- be 50 02 b6 50 a5 bd a8 3a 9e 24 ee 50 1b 80 29

now, our key and IV are determined. we just need to combine both file's content.

making the final file

- encrypt our padded source file
- determine the CRC of our dummy chunk once encrypted (even if it will be surrounded by 'plaintext'):
 - o 6487910E, in our case
- append this CRC to finish the chunk
- append all the chunks (whole file minus the SIG) of the target file.

our file is now a valid PNG

our final file

- 1. PNG Sig
- 2. dummy chunk start
- 3. chunk data (encrypted content of source file)
- 4. chunk crc
- 5. target file chunks
- 6. paddings

```
89 50 4E 47-0D 0A 1A 0A00 00 00 80-61 61 61 61 ëPNG????
B0 EC 40 7E-FB 1E 5D 0B-5D 87 A9 4A-AF A1 08 A8 \80~v?]?]c-J>1?;
9A D4 46 4A-75 87 6C 72-24 71 23 E6-66 AF 77 B7 Ü+FJuclr$q#µf>w+
93 AC A7 B3-F5 81 CF C9-31 47 80 AA-73 43 9A C5 ô4°!) u-+1GC¬sCÜ+
5A OF 5F 40-C9 8B 4D AF-A0 D7 CD 3B-86 D0 58 32 Z¤ @+ïM»á+-;å-X2
E1 52 6A 36-E2 3E DD D5-5C 95 BB C5-8C 44 A5 8E ßRj6G>¦+\ò++îDÑÄ
14 71 89 70-E2 25 F8 95-84 27 DD AD-E3 90 E9 50 ¶gëpG%°òä'!;pÉTP
C4 E7 20 FD-0E C6 4A 69-95 B6 0D 73-25 30 D9 9E -t 2?!Jiò!?s%0+P
D1 01 42 A7-5E 32 18 85-A2 BD B8 61-19 9B 52 CF -2B°^22à6++a2¢R-
64 87 91 0E-00 00 00 0D-49 48 44 52-00 00 00 22 dcæ?
00 00 00 1B-08 02 00 00-00 96 50 CA-F0 00 00 00
01 73 52 47-42 00 AE CE-1C E9 00 00-00 06 62 4B 25RGB «+2T
47 44 00 FF-00 FF 00 FF-A0 BD A7 93-00 00 00 09 GD
70 48 59 73-00 00 0E C4-00 00 0E C4-01 95 2B 0E pHYs ?- ?-?ò+?
1B 00 00 00-07 74 49 4D-45 07 DD 01-18 0C 39 2E ?
11 F1 8A 80-00 00 01 05-49 44 41 54-48 C7 BD 56 2±èC 22IDATH!+V
CB 12 C3 20-08 04 C7 FF-FF 65 7A B0-43 09 8F 15 -?+ ??! ez!C?Å$
EB 4C 38 29-59 40 61 21-B2 88 10 11-33 13 D1 5A dL8)Y@a!!ê??3?-Z
EB D6 8A 88-58 A5 22 1D-38 F5 20 22-9C DA BB A8 d+èêXÑ"?8) "£++;
D6 52 F1 1D-A4 AE 39 F5-EE 6E 13 3D-62 64 8C 37 +R±?ñ«9)en?=bdî7
A9 16 67 B3-45 32 33 33-BB BC AD ED-AC 8A 01 24 ¬?q¦E233++;f¾è?$
4D 54 0B 23-22 AA 4A ED-9D 52 8C 54-7E 1E 51 FB MT?#"-Jf\R\R\T-\?OV
99 B9 91 59-5D B3 A2 5F-93 D0 CE E7-48 6B A3 9F Ö; æY]; ó ô-+tHkúf
AB 00 AA 01-48 BB 1E 55-33 82 B6 88-1E B7 DB 01 ½ ¬?H+?U3é!ê?+!?
68 D3 61 94-22 63 1A AD-C6 27 2D 66-A3 13 1E C0 h+aö"c?;!'-fú??+
BE FD 94 76-D3 FD 4C F3-F3 E9 3D 42-63 EE 62 4E +2 öv+2L==T=BcebN
9F 5D 31 9D-02 F2 14 8C-4C BF FE 2A-D2 A9 CD D1 fl1\frac{1}{2}=\frac{1}{1}\frac{1}{1}\frac{1}{2}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac{1}{1}-\frac
CC 4F 29 37-01 AF 2E CB-66 7D 8E A3-FE B0 2E AA !0)7?».-f}Äú!!.¬
C1 91 6F D3-61 5C 05 6E-52 20 32 E8-25 42 53 F3 -æo+a\?nR 2F%BS=
87 11 95 00-19 7D A2 B7-40 87 54 5B-24 3A 66 E7 c?ò ?}ó+@cT[$:ft
E0 47 CA 09-4A 07 B2 E7-5E 17 5B E4-F8 63 EC DF aG-?J•!t^?[S°c8-
CE B4 34 C5-15 59 C1 81-56 CD 2C F2-03 4A 02 A6 + 4+$Y-\u00fcV-,=?J?a
B8 72 E2 63-1E 00 00 00-00 49 45 4E-44 AE 42 60 +rGc?
82 0B 0B 0B-0B 0B 0B 0B-0B 0B 0B 0B-04 04 04 04 6????????????????
```

our file after decryption

- 1. original source file
- 2. padding
- 3. 'decrypted' appended data

```
50 4B 03 04-0A 00 00 00-00 00 11 AA-7F 44 A3 1C
29 1C 0C 00-00 00 0C 00-00 00 09 00-00 00 68 65
6C 6C 6F 2E-74 78 74 48-65 6C 6C 6F-20 57 6F 72
6C 64 21 50-4B 01 02 14-00 0A 00 00-00 00 00 11
00 00 00 00-00 00 00 01-00 20 00 00-00 00 00
00 68 65 6C-6C 6F 2E 74-78 74 50 4B-05 06 00 00
00 00 01 00-01 00 37 00-00 00 33 00-00 00 00
AA 81 13 6A-22 E8 E3 13-E8 BB 56 83-4D 6D 6A E5
96 DE 62 C6-21 11 52 51-60 C4 E4 19-0E 6E 7F FC
F0 37 F6 33-AD E0 42 49-21 B5 1C FB-50 EE E1 6D
D3 4F 22 43-DB A9 18 2D-0F EC B5 52-F3 A4 8C EE
69 A8 E4 5A-96 46 4A 3B-5D E2 B6 8F-4E A6 E7 90 i;SZûFJ;lG!ÅNatÉ
CA E9 E1 04-65 24 D3 49-55 DF AC 68-A1 FC 0F 0F
63 7A 2B A4-26 99 13 22-8A 8B 14 08-8D 71 18 83 cz+ñ&Ö?"èï¶?ìq?â
00 A9 85 86-A6 EC 13 9F-9E 16 30 1A-58 56 B5 CC
73 77 42 99-EC 53 D8 7C-8C 13 3E 74-6F B2 66 1D
7E CA 62 94-6D B2 D7 E4-F0 21 F5 87-AA F3 F7 8C
F4 6C 7B 43-40 32 57 C8-FD 40 A0 98-CA 6E 02 2B
6D 54 37 7C-0A 1A C5 DD-9D CC C1 8A-72 A7 FD 24 mT7|??+!\\|-\end{e}r^2\|\sigma
12 5F 51 84-4B 48 C3 5D-E0 76 8B 05-8F 09 20 17 ? QäKH+]avï?Å? ?
A5 BD CE DF-E8 B3 E8 5B-CD 76 63 29-C0 77 BF 28 N++F;F[-vc)+w+(
96 FD 32 05-F8 B6 A3 A9-24 2C A6 98-71 6A 83 DC û22?°¦ú¬$, aÿqjâ
FE 54 EA ED-43 12 12 EF-BB 38 6E 17-59 17 AF 17 \TOfC??n+8n?Y?»?
A9 0C 25 F2-19 11 2C 45-5E 40 77 33-10 09 CE BD ¬?%=??,E^@w3??++
61 CE 65 BB-8E E6 EE 3E-D5 78 29 85-1D F8 3A 39 a+e+Äue>+x)à?°:9
85 B0 37 79-01 AF 7F 79-D8 60 1B 59-54 8D A6 03 à 7v?» v+ ?YTìa?
93 B9 DF 53-83 47 99 E1-1D OF 5B 00-5A 22 20 1A ô¦ SâGÖß?¤[ Z" ?
A7 1D F2 FC-67 28 40 54-3B 12 6C 97-78 4A B5 A2 °?=nq(@T;?lùxJ¦ó
3B 6C B7 29-21 56 B1 A3-1C F1 71 E9-D6 C3 FC FD ;1+)!V!ú?±aT++n2
F8 F1 45 E8-7B DD 67 63-FA 62 67 6A-EA 33 0C FB °±EF{|qc·bqjO3?v
8F 90 98 2F-11 39 65 64-A3 11 7C C1-38 29 67 0E ÅÉÿ/?9edú?|-8)q?
```

want more?

read PoC||GTFO!

