

Hacking SWF

Claus Wahlers

côdeazur brasil
powerflasher

@cwahlers

Saturday, 28. August 2010

overview of the swf file format (structure, datatypes, flow in flash player) – as3swf: as3 library to parse swf, create, modify – some stuff i've been working on

SWF 10 Spec

adobe.com/devnet/swf

RTFM !

as3swf

github.com/claus/as3swf

Low level ActionScript 3 class library to
parse, create, modify and publish SWF files.

as3abc

github.com/claus/as3abc

ABC bytecode parser
Contributed by Jim Cheng
Based on code by Joa Ebert (Apparat)

swfassist

libspark.org/wiki/yossy/swfassist

Low level ActionScript 3 class library to
parse, create, modify and publish SWF files.

DEMO

SWF Anatomy

The structure of a SWF

SWF Header

Signature
Version
File length
Frame size
Frame rate
Frame count

Tag

Tag

Tag

⋮

Tag

SWF Anatomy

The structure of a SWF

SWF Header

Signature
Version
File length
Frame size
Frame rate
Frame count

Tag

Tag

Tag

⋮

Tag

SWF Anatomy

The structure of a SWF

Signature
"FWS" - uncompressed
"CWS" - compressed

btw..
FWS is SWF backwards

Tag

Tag

Tag

⋮

Tag

SWF Anatomy

The structure of a SWF

SWF Anatomy

The structure of a SWF

SWF Anatomy

The structure of a SWF

File length
Total length of the
uncompressed SWF

SWF Anatomy

The structure of a SWF

Frame size

Size of the SWF's stage

Measured in Twips (1/20 pixel)

Tag

Tag

Tag

⋮

Tag

SWF Anatomy

The structure of a SWF

SWF Anatomy

The structure of a SWF

Frame count

Total number of frames

Tag

Tag

Tag

⋮

Tag

SWF Anatomy

The structure of a SWF

SWF Header

Signature
Version
File length
Frame size
Frame rate
Frame count

Tag

Tag

Tag

⋮

End

← The last tag must be
the End tag

SWF Anatomy

The structure of a SWF

SWF Header

Signature
Version
File length
Frame size
Frame rate
Frame count

FileAttributes

Tag

Tag

⋮

End

← The first tag must be
the FileAttributes tag
(for SWF 8 or later)

SWF Anatomy

The structure of a SWF

SWF Header

Signature
Version
File length
Frame size
Frame rate
Frame count

FileAttributes

Tag

Tag

⋮

End

← The first tag must be the FileAttributes tag (for SWF 8 or later)

Defines some flags:

- AS3
- Metadata
- UseNetwork
- UseGPU
- UseDirectBlit

SWF Anatomy

The structure of a SWF

SWF Anatomy

The structure of a SWF

SWF Anatomy

The structure of a SWF

SWF Anatomy

Data types used by SWF

A tag's **content** is made up of various **data types**

Some of those are rather **obscure**

(The exact format for each tag is defined in the **SWF spec**)

Integers

- UI8
- UI16
- UI24
- UI32
- SI8
- SI16
- SI32
- EncodedU32

Numbers

- FIXED
- FIXED8
- FLOAT
- FLOAT16
- DOUBLE

Bit arrays

- UB[nBits]
- SB[nBits]
- FB[nBits]

Others

- String
- RGB
- RGBA
- RECT
- MATRIX

SWF Anatomy

Data types used by SWF

Example: RECT and bit arrays

01011	00000000000	01000100110	00000000000	00110010000
nBits	Xmin	Xmax	Ymin	Ymax
11	0	550	0	400

SWF Anatomy

Data types used by SWF

Example: RECT and bit arrays

01011	00000000000	01000100110	00000000000	00110010000
nBits	Xmin	Xmax	Ymin	Ymax
11	0	550	0	400

nBits specifies the minimum number of bits needed
to represent all values in the array

SWF Anatomy

Data types used by SWF

Example: RECT and bit arrays

01011	00000000000	01000100110	00000000000	00110010000
nBits	Xmin	Xmax	Ymin	Ymax
11	0	550	0	400

nBits specifies the minimum number of bits needed
to represent all values in the array

All values are stored as a **bit stream**
(no byte boundaries)

01011000000000001000100110000000000000110010000

SWF Anatomy

Data types used by SWF

Example: RECT and bit arrays

Xmin	0	0
Xmax	550	01000100110
ymin	0	0
ymax	400	0110010000

SWF Anatomy

Data types used by SWF

Example: RECT and bit arrays

SWF Anatomy

Data types used by SWF

Example: RECT and bit arrays

SWF Anatomy

Data types used by SWF

Example: RECT and bit arrays

SWF Anatomy

Data types used by SWF

Example: RECT and bit arrays

SWF Tag Evolution

SWF 10 defines a total of 64 different tags

CSMTextSettings	DefineFont4	DefineText2	PlaceObject2
DefineBinaryData	DefineFontAlignZones	DefineVideoStream	PlaceObject3
DefineBits	DefineFontInfo	DoABC	Protect
DefineBitsJPEG2	DefineFontInfo2	DoAction	RemoveObject
DefineBitsJPEG3	DefineFontName	DolnitAction	RemoveObject2
DefineBitsJPEG4	DefineMorphShape	EnableDebugger	ScriptLimits
DefineBitsLossless	DefineMorphShape2	EnableDebugger2	SetBackgroundColor
DefineBitsLossless2	DefineScalingGrid	End	SetTabIndex
DefineButton	DefineSceneAnd...	ExportAssets	ShowFrame
DefineButton2	DefineShape	FileAttributes	SoundStreamBlock
DefineButtonCxform	DefineShape2	FrameLabel	SoundStreamHead
DefineButtonSound	DefineShape3	ImportAssets	SoundStreamHead2
DefineEditText	DefineShape4	ImportAssets2	StartSound
DefineFont	DefineSound	JPEGTables	StartSound2
DefineFont2	DefineSprite	Metadata	SymbolClass
DefineFont3	DefineText	PlaceObject	VideoFrame

SWF Tag Evolution

SWF 1

CSMTextSettings	DefineFont4	DefineText2	PlaceObject2
DefineBinaryData	DefineFontAlignZones	DefineVideoStream	PlaceObject3
DefineBits	DefineFontInfo	DoABC	Protect
DefineBitsJPEG2	DefineFontInfo2	DoAction	RemoveObject
DefineBitsJPEG3	DefineFontName	DoInitAction	RemoveObject2
DefineBitsJPEG4	DefineMorphShape	EnableDebugger	ScriptLimits
DefineBitsLossless	DefineMorphShape2	EnableDebugger2	SetBackgroundColor
DefineBitsLossless2	DefineScalingGrid	End	SetTabIndex
DefineButton	DefineSceneAnd...	ExportAssets	ShowFrame
DefineButton2	DefineShape	FileAttributes	SoundStreamBlock
DefineButtonCxform	DefineShape2	FrameLabel	SoundStreamHead
DefineButtonSound	DefineShape3	ImportAssets	SoundStreamHead2
DefineEditText	DefineShape4	ImportAssets2	StartSound
DefineFont	DefineSound	JPEGTables	StartSound2
DefineFont2	DefineSprite	Metadata	SymbolClass
DefineFont3	DefineText	PlaceObject	VideoFrame

SWF Tag Evolution

SWF 2

CSMTextSettings	DefineFont4	DefineText2	PlaceObject2
DefineBinaryData	DefineFontAlignZones	DefineVideoStream	PlaceObject3
DefineBits	DefineFontInfo	DoABC	Protect
DefineBitsJPEG2	DefineFontInfo2	DoAction	RemoveObject
DefineBitsJPEG3	DefineFontName	DolnitAction	RemoveObject2
DefineBitsJPEG4	DefineMorphShape	EnableDebugger	ScriptLimits
DefineBitsLossless	DefineMorphShape2	EnableDebugger2	SetBackgroundColor
DefineBitsLossless2	DefineScalingGrid	End	SetTabIndex
DefineButton	DefineSceneAnd...	ExportAssets	ShowFrame
DefineButton2	DefineShape	FileAttributes	SoundStreamBlock
DefineButtonCxform	DefineShape2	FrameLabel	SoundStreamHead
DefineButtonSound	DefineShape3	ImportAssets	SoundStreamHead2
DefineEditText	DefineShape4	ImportAssets2	StartSound
DefineFont	DefineSound	JPEGTables	StartSound2
DefineFont2	DefineSprite	Metadata	SymbolClass
DefineFont3	DefineText	PlaceObject	VideoFrame

SWF Tag Evolution

SWF 3

CSMTextSettings	DefineFont4	DefineText2	PlaceObject2
DefineBinaryData	DefineFontAlignZones	DefineVideoStream	PlaceObject3
DefineBits	DefineFontInfo	DoABC	Protect
DefineBitsJPEG2	DefineFontInfo2	DoAction	RemoveObject
DefineBitsJPEG3	DefineFontName	DolnitAction	RemoveObject2
DefineBitsJPEG4	DefineMorphShape	EnableDebugger	ScriptLimits
DefineBitsLossless	DefineMorphShape2	EnableDebugger2	SetBackgroundColor
DefineBitsLossless2	DefineScalingGrid	End	SetTabIndex
DefineButton	DefineSceneAnd...	ExportAssets	ShowFrame
DefineButton2	DefineShape	FileAttributes	SoundStreamBlock
DefineButtonCxform	DefineShape2	FrameLabel	SoundStreamHead
DefineButtonSound	DefineShape3	ImportAssets	SoundStreamHead2
DefineEditText	DefineShape4	ImportAssets2	StartSound
DefineFont	DefineSound	JPEGTables	StartSound2
DefineFont2	DefineSprite	Metadata	SymbolClass
DefineFont3	DefineText	PlaceObject	VideoFrame

SWF Tag Evolution

SWF 4

CSMTextSettings	DefineFont4	DefineText2	PlaceObject2
DefineBinaryData	DefineFontAlignZones	DefineVideoStream	PlaceObject3
DefineBits	DefineFontInfo	DoABC	Protect
DefineBitsJPEG2	DefineFontInfo2	DoAction	RemoveObject
DefineBitsJPEG3	DefineFontName	DoInitAction	RemoveObject2
DefineBitsJPEG4	DefineMorphShape	EnableDebugger	ScriptLimits
DefineBitsLossless	DefineMorphShape2	EnableDebugger2	SetBackgroundColor
DefineBitsLossless2	DefineScalingGrid	End	SetTabIndex
DefineButton	DefineSceneAnd...	ExportAssets	ShowFrame
DefineButton2	DefineShape	FileAttributes	SoundStreamBlock
DefineButtonCxform	DefineShape2	FrameLabel	SoundStreamHead
DefineButtonSound	DefineShape3	ImportAssets	SoundStreamHead2
DefineEditText	DefineShape4	ImportAssets2	StartSound
DefineFont	DefineSound	JPEGTables	StartSound2
DefineFont2	DefineSprite	Metadata	SymbolClass
DefineFont3	DefineText	PlaceObject	VideoFrame

SWF Tag Evolution

SWF 5

CSMTextSettings	DefineFont4	DefineText2	PlaceObject2
DefineBinaryData	DefineFontAlignZones	DefineVideoStream	PlaceObject3
DefineBits	DefineFontInfo	DoABC	Protect
DefineBitsJPEG2	DefineFontInfo2	DoAction	RemoveObject
DefineBitsJPEG3	DefineFontName	DoInitAction	RemoveObject2
DefineBitsJPEG4	DefineMorphShape	EnableDebugger	ScriptLimits
DefineBitsLossless	DefineMorphShape2	EnableDebugger2	SetBackgroundColor
DefineBitsLossless2	DefineScalingGrid	End	SetTabIndex
DefineButton	DefineSceneAnd...	ExportAssets	ShowFrame
DefineButton2	DefineShape	FileAttributes	SoundStreamBlock
DefineButtonCxform	DefineShape2	FrameLabel	SoundStreamHead
DefineButtonSound	DefineShape3	ImportAssets	SoundStreamHead2
DefineEditText	DefineShape4	ImportAssets2	StartSound
DefineFont	DefineSound	JPEGTables	StartSound2
DefineFont2	DefineSprite	Metadata	SymbolClass
DefineFont3	DefineText	PlaceObject	VideoFrame

SWF Tag Evolution

SWF 6

CSMTextSettings	DefineFont4	DefineText2	PlaceObject2
DefineBinaryData	DefineFontAlignZones	DefineVideoStream	PlaceObject3
DefineBits	DefineFontInfo	DoABC	Protect
DefineBitsJPEG2	DefineFontInfo2	DoAction	RemoveObject
DefineBitsJPEG3	DefineFontName	DolnitAction	RemoveObject2
DefineBitsJPEG4	DefineMorphShape	EnableDebugger	ScriptLimits
DefineBitsLossless	DefineMorphShape2	EnableDebugger2	SetBackgroundColor
DefineBitsLossless2	DefineScalingGrid	End	SetTabIndex
DefineButton	DefineSceneAnd...	ExportAssets	ShowFrame
DefineButton2	DefineShape	FileAttributes	SoundStreamBlock
DefineButtonCxform	DefineShape2	FrameLabel	SoundStreamHead
DefineButtonSound	DefineShape3	ImportAssets	SoundStreamHead2
DefineEditText	DefineShape4	ImportAssets2	StartSound
DefineFont	DefineSound	JPEGTables	StartSound2
DefineFont2	DefineSprite	Metadata	SymbolClass
DefineFont3	DefineText	PlaceObject	VideoFrame

SWF Tag Evolution

SWF 7

CSMTextSettings	DefineFont4	DefineText2	PlaceObject2
DefineBinaryData	DefineFontAlignZones	DefineVideoStream	PlaceObject3
DefineBits	DefineFontInfo	DoABC	Protect
DefineBitsJPEG2	DefineFontInfo2	DoAction	RemoveObject
DefineBitsJPEG3	DefineFontName	DolnitAction	RemoveObject2
DefineBitsJPEG4	DefineMorphShape	EnableDebugger	ScriptLimits
DefineBitsLossless	DefineMorphShape2	EnableDebugger2	SetBackgroundColor
DefineBitsLossless2	DefineScalingGrid	End	SetTabIndex
DefineButton	DefineSceneAnd...	ExportAssets	ShowFrame
DefineButton2	DefineShape	FileAttributes	SoundStreamBlock
DefineButtonCxform	DefineShape2	FrameLabel	SoundStreamHead
DefineButtonSound	DefineShape3	ImportAssets	SoundStreamHead2
DefineEditText	DefineShape4	ImportAssets2	StartSound
DefineFont	DefineSound	JPEGTables	StartSound2
DefineFont2	DefineSprite	Metadata	SymbolClass
DefineFont3	DefineText	PlaceObject	VideoFrame

SWF Tag Evolution

SWF 8

CSMTextSettings	DefineFont4	DefineText2	PlaceObject2
DefineBinaryData	DefineFontAlignZones	DefineVideoStream	PlaceObject3
DefineBits	DefineFontInfo	DoABC	Protect
DefineBitsJPEG2	DefineFontInfo2	DoAction	RemoveObject
DefineBitsJPEG3	DefineFontName	DolnitAction	RemoveObject2
DefineBitsJPEG4	DefineMorphShape	EnableDebugger	ScriptLimits
DefineBitsLossless	DefineMorphShape2	EnableDebugger2	SetBackgroundColor
DefineBitsLossless2	DefineScalingGrid	End	SetTabIndex
DefineButton	DefineSceneAnd...	ExportAssets	ShowFrame
DefineButton2	DefineShape	FileAttributes	SoundStreamBlock
DefineButtonCxform	DefineShape2	FrameLabel	SoundStreamHead
DefineButtonSound	DefineShape3	ImportAssets	SoundStreamHead2
DefineEditText	DefineShape4	ImportAssets2	StartSound
DefineFont	DefineSound	JPEGTables	StartSound2
DefineFont2	DefineSprite	Metadata	SymbolClass
DefineFont3	DefineText	PlaceObject	VideoFrame

SWF Tag Evolution

SWF 9

CSMTextSettings	DefineFont4	DefineText2	PlaceObject2
DefineBinaryData	DefineFontAlignZones	DefineVideoStream	PlaceObject3
DefineBits	DefineFontInfo	DoABC	Protect
DefineBitsJPEG2	DefineFontInfo2	DoAction	RemoveObject
DefineBitsJPEG3	DefineFontName	DolnitAction	RemoveObject2
DefineBitsJPEG4	DefineMorphShape	EnableDebugger	ScriptLimits
DefineBitsLossless	DefineMorphShape2	EnableDebugger2	SetBackgroundColor
DefineBitsLossless2	DefineScalingGrid	End	SetTabIndex
DefineButton	DefineSceneAnd...	ExportAssets	ShowFrame
DefineButton2	DefineShape	FileAttributes	SoundStreamBlock
DefineButtonCxform	DefineShape2	FrameLabel	SoundStreamHead
DefineButtonSound	DefineShape3	ImportAssets	SoundStreamHead2
DefineEditText	DefineShape4	ImportAssets2	StartSound
DefineFont	DefineSound	JPEGTables	StartSound2
DefineFont2	DefineSprite	Metadata	SymbolClass
DefineFont3	DefineText	PlaceObject	VideoFrame

SWF Tag Evolution

SWF 10

CSMTextSettings	DefineFont4	DefineText2	PlaceObject2
DefineBinaryData	DefineFontAlignZones	DefineVideoStream	PlaceObject3
DefineBits	DefineFontInfo	DoABC	Protect
DefineBitsJPEG2	DefineFontInfo2	DoAction	RemoveObject
DefineBitsJPEG3	DefineFontName	DolnitAction	RemoveObject2
DefineBitsJPEG4	DefineMorphShape	EnableDebugger	ScriptLimits
DefineBitsLossless	DefineMorphShape2	EnableDebugger2	SetBackgroundColor
DefineBitsLossless2	DefineScalingGrid	End	SetTabIndex
DefineButton	DefineSceneAnd...	ExportAssets	ShowFrame
DefineButton2	DefineShape	FileAttributes	SoundStreamBlock
DefineButtonCxform	DefineShape2	FrameLabel	SoundStreamHead
DefineButtonSound	DefineShape3	ImportAssets	SoundStreamHead2
DefineEditText	DefineShape4	ImportAssets2	StartSound
DefineFont	DefineSound	JPEGTables	StartSound2
DefineFont2	DefineSprite	Metadata	SymbolClass
DefineFont3	DefineText	PlaceObject	VideoFrame

SWF Tag Families

Definition tags

Define the SWF's content

Assign a unique character id

(characters are stored in a dictionary for use/reuse)

DefineShape

DefineButton

DefineSprite

DefineBits

DefineFont

DefineText

DefineSound

DefineVideoStream

SWF Tag Families

Control tags

Control the flow of the SWF

Create and manipulate instances of objects on the display list

[PlaceObject](#)

[RemoveObject](#)

[ShowFrame](#)

SWF Tag Families

Control tags

Control the flow of the SWF

Create and manipulate instances of objects on the display list

PlaceObject

Places a character from the dictionary on the display list

Modifies a character that was previously placed on the display list

RemoveObject

ShowFrame

SWF Tag Families

Control tags

Control the flow of the SWF

Create and manipulate instances of objects on the display list

PlaceObject

Places a character from the dictionary on the display list

Modifies a character that was previously placed on the display list

RemoveObject

Removes a character from the display list

ShowFrame

SWF Tag Families

Control tags

Control the flow of the SWF

Create and manipulate instances of objects on the display list

PlaceObject

Places a character from the dictionary on the display list

Modifies a character that was previously placed on the display list

RemoveObject

Removes a character from the display list

ShowFrame

Tells the Flash Player to render the display list

The Flow

A simple example

The Flow

A simple example

The Flow

A simple example

The Flow

A simple example

The Flow

A simple example

The Flow

A simple example

The Flow

A simple example

The Flow

A simple example

**TOP
SECRET**

The ProductInfo tag

Compile time/date, info about compiler used

[41:ProductInfo]

ProductID: 3

Edition: 6

Version: 4.0.0.14159

CompileDate: Wed Apr 21 03:23:16 GMT-0400 2010

ProductID (UI32)

- 0: Unknown
- 1: Macromedia Flex for J2EE
- 2: Macromedia Flex for .NET
- 3: Adobe Flex

Edition (UI32)

- 0: Developer Edition
- 1: Full Commercial Edition
- 2: Non Commercial Edition
- 3: Educational Edition
- 4: Not For Resale (NFR) Edition
- 5: Trial Edition
- 6: None

The DefineShape tag

Defines styles and geometry of a shape

```
[83:DefineShape4] ID: 1, ShapeBounds: 15,125,15,125, EdgeBounds: 20,120,20,120
```

FillStyles:

```
[1] [SWFFillStyle] Type: 0 (solid), Color: FF0000
```

LineStyles:

```
[1] [SWFLineStyle2] Width: 10, Color: 000000
```

ShapeRecords:

```
[SWFShapeRecordStyleChange] MoveTo: 120,20, FillStyle1: 1, LineStyle: 1
```


```
[SWFShapeRecordStraightEdge] Vertical: 100
```

```
[SWFShapeRecordStraightEdge] Horizontal: -100
```

```
[SWFShapeRecordStraightEdge] Vertical: -100
```

```
[SWFShapeRecordStraightEdge] Horizontal: 100
```

```
[SWFShapeRecordEnd]
```


The DefineShape tag

Defines styles and geometry of a shape

```
[83:DefineShape4] ID: 1, ShapeBounds: 15,125,15,125, EdgeBounds: 20,120,20,120
```

FillStyles:

```
[1] [SWFFillStyle] Type: 0 (solid), Color: FF0000
```

LineStyles:

```
[1] [SWFLineStyle2] Width: 10, Color: 000000
```

ShapeRecords:

```
[SWFShapeRecordStyleChange] MoveTo: 120,20, FillStyle1: 1, LineStyle: 1
```

```
[SWFShapeRecordStraightEdge] Vertical: 100
```

```
[SWFShapeRecordStraightEdge] Horizontal: -100
```

```
[SWFShapeRecordStraightEdge] Vertical: -100
```


```
[SWFShapeRecordStraightEdge] Horizontal: 100
```

```
[SWFShapeRecordEnd]
```


Shape records are not drawing instructions!

They **define** the **geometry** of the shape.

The DefineShape tag

Defines styles and geometry of a shape

[83:DefineShape4] ID: 1, ShapeBounds: 15,175,15,125, EdgeBounds: 20,170,20,120

FillStyles:

- [1] [SWFFillStyle] Type: 0 (solid), Color: FF0000
- [2] [SWFFillStyle] Type: 0 (solid), Color: 666666

LineStyles:

- [1] [SWFLineStyle2] Width: 10, Color: 000000

ShapeRecords:

- [SWFShapeRecordStyleChange] MoveTo: 120,45, FillStyle1: 2, LineStyle: 1
- [SWFShapeRecordStraightEdge] Horizontal: 50
- [SWFShapeRecordStraightEdge] Vertical: 50
- [SWFShapeRecordStraightEdge] Horizontal: -50
- [SWFShapeRecordStyleChange] FillStyle1: 1
- [SWFShapeRecordStraightEdge] Vertical: 25
- [SWFShapeRecordStraightEdge] Horizontal: -100
- [SWFShapeRecordStraightEdge] Vertical: -100
- [SWFShapeRecordStraightEdge] Horizontal: 100
- [SWFShapeRecordStraightEdge] Vertical: 25
- [SWFShapeRecordStyleChange] FillStyle0: 2
- [SWFShapeRecordStraightEdge] Horizontal: -50
- [SWFShapeRecordStraightEdge] Vertical: 50
- [SWFShapeRecordStraightEdge] Horizontal: 50
- [SWFShapeRecordEnd]

The DefineShape tag

Defines styles and geometry of a shape

```
[83:DefineShape4] ID: 1, ShapeBounds: 15,175,15,125, EdgeBounds: 20,170,20,120
FillStyles:
[1] [SWFFillStyle] Type: 0 (solid), Color: FF0000
[2] [SWFFillStyle] Type: 0 (solid), Color: 666666
LineStyles:
[1] [SWFLLineStyle2] Width: 10, Color: 000000
ShapeRecords:
[SWFShapeRecordStyleChange] MoveTo: 120,45, FillStyle1: 2, LineStyle: 1
[SWFShapeRecordStraightEdge] Horizontal: 50
[SWFShapeRecordStraightEdge] Vertical: 50
[SWFShapeRecordStraightEdge] Horizontal: -50
[SWFShapeRecordStyleChange] FillStyle1: 1
[SWFShapeRecordStraightEdge] Vertical: 25
[SWFShapeRecordStraightEdge] Horizontal: -100
[SWFShapeRecordStraightEdge] Vertical: -100
[SWFShapeRecordStraightEdge] Horizontal: 100
[SWFShapeRecordStraightEdge] Vertical: 25
[SWFShapeRecordStyleChange] FillStyle0: 2
[SWFShapeRecordStraightEdge] Horizontal: -50
[SWFShapeRecordStraightEdge] Vertical: 50
[SWFShapeRecordStraightEdge] Horizontal: 50
[SWFShapeRecordEnd]
```


The DefineShape tag

Defines styles and geometry of a shape

```
[83:DefineShape4] ID: 1, ShapeBounds: 15,175,15,125, EdgeBounds: 20,170,20,120
```

FillStyles:

- [1] [SWFFillStyle] Type: 0 (solid), Color: FF0000
- [2] [SWFFillStyle] Type: 0 (solid), Color: 666666

LineStyles:

- [1] [SWFLLineStyle2] Width: 10, Color: 000000

ShapeRecords:

- [SWFShapeRecordStyleChange] MoveTo: 120,45, FillStyle1: 2, LineStyle: 1
- [SWFShapeRecordStraightEdge] Horizontal: 50
- [SWFShapeRecordStraightEdge] Vertical: 50
- [SWFShapeRecordStraightEdge] Horizontal: -50
- [SWFShapeRecordStyleChange] FillStyle1: 1
- [SWFShapeRecordStraightEdge] Vertical: 25
- [SWFShapeRecordStraightEdge] Horizontal: -100
- [SWFShapeRecordStraightEdge] Vertical: -100
- [SWFShapeRecordStraightEdge] Horizontal: 100
- [SWFShapeRecordStraightEdge] Vertical: 25
- [SWFShapeRecordStyleChange] FillStyle0: 2
- [SWFShapeRecordStraightEdge] Horizontal: -50
- [SWFShapeRecordStraightEdge] Vertical: 50
- [SWFShapeRecordStraightEdge] Horizontal: 50
- [SWFShapeRecordEnd]

The DefineShape tag

Defines styles and geometry of a shape


```
[83:DefineShape4] ID: 1, ShapeBounds: 15,175,15,125, EdgeBounds: 20,170,20,120
FillStyles:
[1] [SWFFillStyle] Type: 0 (solid), Color: FF0000
[2] [SWFFillStyle] Type: 0 (solid), Color: 666666
LineStyles:
[1] [SWFLLineStyle2] Width: 10, Color: 000000
ShapeRecords:
[SWFShapeRecordStyleChange] MoveTo: 120,45, FillStyle1: 2, LineStyle: 1
[SWFShapeRecordStraightEdge] Horizontal: 50
[SWFShapeRecordStraightEdge] Vertical: 50
[SWFShapeRecordStraightEdge] Horizontal: -50
[SWFShapeRecordStyleChange] FillStyle1: 1
[SWFShapeRecordStraightEdge] Vertical: 25
[SWFShapeRecordStraightEdge] Horizontal: -100
[SWFShapeRecordStraightEdge] Vertical: -100
[SWFShapeRecordStraightEdge] Horizontal: 100
[SWFShapeRecordStraightEdge] Vertical: 25
[SWFShapeRecordStyleChange] FillStyle0: 2
[SWFShapeRecordStraightEdge] Horizontal: -50
[SWFShapeRecordStraightEdge] Vertical: 50
[SWFShapeRecordStraightEdge] Horizontal: 50
[SWFShapeRecordEnd]
```


The DefineShape tag

Defines styles and geometry of a shape

```
[83:DefineShape4] ID: 1, ShapeBounds: 15,175,15,125, EdgeBounds: 20,170,20,120
FillStyles:
[1] [SWFFillStyle] Type: 0 (solid), Color: FF0000
[2] [SWFFillStyle] Type: 0 (solid), Color: 666666
LineStyles:
[1] [SWFLLineStyle2] Width: 10, Color: 000000
ShapeRecords:
[SWFShapeRecordStyleChange] MoveTo: 120,45, FillStyle1: 2, LineStyle: 1
[SWFShapeRecordStraightEdge] Horizontal: 50
[SWFShapeRecordStraightEdge] Vertical: 50
[SWFShapeRecordStraightEdge] Horizontal: -50
[SWFShapeRecordStyleChange] FillStyle1: 1
[SWFShapeRecordStraightEdge] Vertical: 25
[SWFShapeRecordStraightEdge] Horizontal: -100
[SWFShapeRecordStraightEdge] Vertical: -100
[SWFShapeRecordStraightEdge] Horizontal: 100
[SWFShapeRecordStraightEdge] Vertical: 25
[SWFShapeRecordStyleChange] FillStyle0: 2
[SWFShapeRecordStraightEdge] Horizontal: -50
[SWFShapeRecordStraightEdge] Vertical: 50
[SWFShapeRecordStraightEdge] Horizontal: 50
[SWFShapeRecordEnd]
```


The DefineShape tag

Defines styles and geometry of a shape

[83:DefineShape4] ID: 1, ShapeBounds: 15,175,15,125, EdgeBounds: 20,170,20,120

FillStyles:

[1] [SWFFillStyle] Type: 0 (solid), Color: FF0000

[2] [SWFFillStyle] Type: 0 (solid), Color: 666666

LineStyles:

[1] [SWFLineStyle2] Width: 10, Color: 000000

ShapeRecords:

[SWFShapeRecordStyleChange] MoveTo: 120,45, FillStyle1: 2, LineStyle: 1

[SWFShapeRecordStraightEdge] Horizontal: 50

[SWFShapeRecordStraightEdge] Vertical: 50

[SWFShapeRecordStraightEdge] Horizontal: -50

[SWFShapeRecordStyleChange] FillStyle1: 1

[SWFShapeRecordStraightEdge] Vertical: 25

[SWFShapeRecordStraightEdge] Horizontal: -100

[SWFShapeRecordStraightEdge] Vertical: -100

[SWFShapeRecordStraightEdge] Horizontal: 100

[SWFShapeRecordStraightEdge] Vertical: 25

[SWFShapeRecordStyleChange] FillStyle0: 2

[SWFShapeRecordStraightEdge] Horizontal: -50

[SWFShapeRecordStraightEdge] Vertical: 50

[SWFShapeRecordStraightEdge] Horizontal: 50

[SWFShapeRecordEnd]

The DefineShape tag

Defines styles and geometry of a shape

[83:DefineShape4] ID: 1, ShapeBounds: 15,175,15,125, EdgeBounds: 20,170,20,120

FillStyles:

- [1] [SWFFillStyle] Type: 0 (solid), Color: FF0000
- [2] [SWFFillStyle] Type: 0 (solid), Color: 666666

LineStyles:

- [1] [SWFLLineStyle2] Width: 10, Color: 000000

ShapeRecords:

- [SWFShapeRecordStyleChange] MoveTo: 120,45, FillStyle1: 2, LineStyle: 1
- [SWFShapeRecordStraightEdge] Horizontal: 50
- [SWFShapeRecordStraightEdge] Vertical: 50
- [SWFShapeRecordStraightEdge] Horizontal: -50
- [SWFShapeRecordStyleChange] FillStyle1: 1
- [SWFShapeRecordStraightEdge] Vertical: 25
- [SWFShapeRecordStraightEdge] Horizontal: -100
- [SWFShapeRecordStraightEdge] Vertical: -100
- [SWFShapeRecordStraightEdge] Horizontal: 100
- [SWFShapeRecordStraightEdge] Vertical: 25
- [SWFShapeRecordStyleChange] FillStyle0: 2
- [SWFShapeRecordStraightEdge] Horizontal: -50
- [SWFShapeRecordStraightEdge] Vertical: 50
- [SWFShapeRecordStraightEdge] Horizontal: 50
- [SWFShapeRecordEnd]

The DefineShape tag

Defines styles and geometry of a shape

[83:DefineShape4] ID: 1, ShapeBounds: 15,175,15,125, EdgeBounds: 20,170,20,120

FillStyles:

- [1] [SWFFillStyle] Type: 0 (solid), Color: FF0000
- [2] [SWFFillStyle] Type: 0 (solid), Color: 666666

LineStyles:

- [1] [SWFLineStyle2] Width: 10, Color: 000000

ShapeRecords:

- [SWFShapeRecordStyleChange] MoveTo: 120,45, FillStyle1: 2, LineStyle: 1
- [SWFShapeRecordStraightEdge] Horizontal: 50
- [SWFShapeRecordStraightEdge] Vertical: 50
- [SWFShapeRecordStraightEdge] Horizontal: -50
- [SWFShapeRecordStyleChange] FillStyle1: 1
- [SWFShapeRecordStraightEdge] Vertical: 25
- [SWFShapeRecordStraightEdge] Horizontal: -100
- [SWFShapeRecordStraightEdge] Vertical: -100
- [SWFShapeRecordStraightEdge] Horizontal: 100
- [SWFShapeRecordStraightEdge] Vertical: 25
- [SWFShapeRecordStyleChange] FillStyle0: 2
- [SWFShapeRecordStraightEdge] Horizontal: -50
- [SWFShapeRecordStraightEdge] Vertical: 50
- [SWFShapeRecordStraightEdge] Horizontal: 50
- [SWFShapeRecordEnd]

The DefineShape tag

Defines styles and geometry of a shape

[83:DefineShape4] ID: 1, ShapeBounds: 15,175,15,125, EdgeBounds: 20,170,20,120

FillStyles:

[1] [SWFFillStyle] Type: 0 (solid), Color: FF0000

[2] [SWFFillStyle] Type: 0 (solid), Color: 666666

LineStyles:

[1] [SWFLineStyle2] Width: 10, Color: 000000

ShapeRecords:

[SWFShapeRecordStyleChange] MoveTo: 120,45, FillStyle1: 2, LineStyle: 1

[SWFShapeRecordStraightEdge] Horizontal: 50

[SWFShapeRecordStraightEdge] Vertical: 50

[SWFShapeRecordStraightEdge] Horizontal: -50

[SWFShapeRecordStyleChange] FillStyle1: 1

[SWFShapeRecordStraightEdge] Vertical: 25

[SWFShapeRecordStraightEdge] Horizontal: -100

[SWFShapeRecordStraightEdge] Vertical: -100

[SWFShapeRecordStraightEdge] Horizontal: 100

[SWFShapeRecordStraightEdge] Vertical: 25

[SWFShapeRecordStyleChange] FillStyle0: 2

[SWFShapeRecordStraightEdge] Horizontal: -50

[SWFShapeRecordStraightEdge] Vertical: 50

[SWFShapeRecordStraightEdge] Horizontal: 50

[SWFShapeRecordEnd]

The DefineShape tag

Defines styles and geometry of a shape

[83:DefineShape4] ID: 1, ShapeBounds: 15,175,15,125, EdgeBounds: 20,170,20,120

FillStyles:

[1] [SWFFillStyle] Type: 0 (solid), Color: FF0000

[2] [SWFFillStyle] Type: 0 (solid), Color: 666666

LineStyles:

[1] [SWFLineStyle2] Width: 10, Color: 000000

ShapeRecords:

[SWFShapeRecordStyleChange] MoveTo: 120,45, FillStyle1: 2, LineStyle: 1

[SWFShapeRecordStraightEdge] Horizontal: 50

[SWFShapeRecordStraightEdge] Vertical: 50

[SWFShapeRecordStraightEdge] Horizontal: -50

[SWFShapeRecordStyleChange] FillStyle1: 1

[SWFShapeRecordStraightEdge] Vertical: 25

[SWFShapeRecordStraightEdge] Horizontal: -100

[SWFShapeRecordStraightEdge] Vertical: -100

[SWFShapeRecordStraightEdge] Horizontal: 100

[SWFShapeRecordStraightEdge] Vertical: 25

[SWFShapeRecordStyleChange] FillStyle0: 2

[SWFShapeRecordStraightEdge] Horizontal: -50

[SWFShapeRecordStraightEdge] Vertical: 50

[SWFShapeRecordStraightEdge] Horizontal: 50

[SWFShapeRecordEnd]

The DefineShape tag

Defines styles and geometry of a shape

[83:DefineShape4] ID: 1, ShapeBounds: 15,175,15,125, EdgeBounds: 20,170,20,120

FillStyles:

- [1] [SWFFillStyle] Type: 0 (solid), Color: FF0000
- [2] [SWFFillStyle] Type: 0 (solid), Color: 666666

LineStyles:

- [1] [SWFLineStyle2] Width: 10, Color: 000000

ShapeRecords:

- [SWFShapeRecordStyleChange] MoveTo: 120,45, FillStyle1: 2, LineStyle: 1
- [SWFShapeRecordStraightEdge] Horizontal: 50
- [SWFShapeRecordStraightEdge] Vertical: 50
- [SWFShapeRecordStraightEdge] Horizontal: -50
- [SWFShapeRecordStyleChange] FillStyle1: 1
- [SWFShapeRecordStraightEdge] Vertical: 25
- [SWFShapeRecordStraightEdge] Horizontal: -100
- [SWFShapeRecordStraightEdge] Vertical: -100
- [SWFShapeRecordStraightEdge] Horizontal: 100
- [SWFShapeRecordStraightEdge] Vertical: 25
- [SWFShapeRecordStyleChange] FillStyle0: 2
- [SWFShapeRecordStraightEdge] Horizontal: -50
- [SWFShapeRecordStraightEdge] Vertical: 50
- [SWFShapeRecordStraightEdge] Horizontal: 50
- [SWFShapeRecordEnd]

The DefineShape tag

Defines styles and geometry of a shape

[83:DefineShape4] ID: 1, ShapeBounds: 15,175,15,125, EdgeBounds: 20,170,20,120

FillStyles:

- [1] [SWFFillStyle] Type: 0 (solid), Color: FF0000
- [2] [SWFFillStyle] Type: 0 (solid), Color: 666666

LineStyles:

- [1] [SWFLLineStyle2] Width: 10, Color: 000000

ShapeRecords:

- [SWFShapeRecordStyleChange] MoveTo: 120,45, FillStyle1: 2, LineStyle: 1
- [SWFShapeRecordStraightEdge] Horizontal: 50
- [SWFShapeRecordStraightEdge] Vertical: 50
- [SWFShapeRecordStraightEdge] Horizontal: -50
- [SWFShapeRecordStyleChange] FillStyle1: 1
- [SWFShapeRecordStraightEdge] Vertical: 25
- [SWFShapeRecordStraightEdge] Horizontal: -100
- [SWFShapeRecordStraightEdge] Vertical: -100
- [SWFShapeRecordStraightEdge] Horizontal: 100
- [SWFShapeRecordStraightEdge] Vertical: 25
- [SWFShapeRecordStyleChange] FillStyle0: 2
- [SWFShapeRecordStraightEdge] Horizontal: -50
- [SWFShapeRecordStraightEdge] Vertical: 50
- [SWFShapeRecordStraightEdge] Horizontal: 50
- [SWFShapeRecordEnd]

The DefineShape tag

So what about those two FillStyles?!

The DefineShape tag

So what about those two FillStyles?!

©MBE

The DefineShape tag

So what about those two FillStyles?!

The DefineShape tag

Defines styles and geometry of a shape

[83:DefineShape4] ID: 1, ShapeBounds: 15,175,15,125, EdgeBounds: 20,170,20,120

FillStyles:

- [1] [SWFFillStyle] Type: 0 (solid), Color: FF0000
- [2] [SWFFillStyle] Type: 0 (solid), Color: 666666

LineStyles:

- [1] [SWFLLineStyle2] Width: 10, Color: 000000

ShapeRecords:

- [SWFShapeRecordStyleChange] MoveTo: 120,45, FillStyle1: 2, LineStyle: 1
- [SWFShapeRecordStraightEdge] Horizontal: 50
- [SWFShapeRecordStraightEdge] Vertical: 50
- [SWFShapeRecordStraightEdge] Horizontal: -50
- [SWFShapeRecordStyleChange] FillStyle1: 1
- [SWFShapeRecordStraightEdge] Vertical: 25
- [SWFShapeRecordStraightEdge] Horizontal: -100
- [SWFShapeRecordStraightEdge] Vertical: -100
- [SWFShapeRecordStraightEdge] Horizontal: 100
- [SWFShapeRecordStraightEdge] Vertical: 25
- [SWFShapeRecordStyleChange] FillStyle0: 2
- [SWFShapeRecordStraightEdge] Horizontal: -50
- [SWFShapeRecordStraightEdge] Vertical: 50
- [SWFShapeRecordStraightEdge] Horizontal: 50
- [SWFShapeRecordEnd]

The DefineShape tag

Defines styles and geometry of a shape

[83:DefineShape4] ID: 1, ShapeBounds: 15,175,15,125, EdgeBounds: 20,170,20,120

FillStyles:

- [1] [SWFFillStyle] Type: 0 (solid), Color: FF0000
- [2] [SWFFillStyle] Type: 0 (solid), Color: 666666

LineStyles:

- [1] [SWFLLineStyle2] Width: 10, Color: 000000

ShapeRecords:

- [SWFShapeRecordStyleChange] MoveTo: 120,45, FillStyle1: 2, LineStyle: 1
- [SWFShapeRecordStraightEdge] Horizontal: 50
- [SWFShapeRecordStraightEdge] Vertical: 50
- [SWFShapeRecordStraightEdge] Horizontal: -50
- [SWFShapeRecordStyleChange] FillStyle1: 1
- [SWFShapeRecordStraightEdge] Vertical: 25
- [SWFShapeRecordStraightEdge] Horizontal: -100
- [SWFShapeRecordStraightEdge] Vertical: -100
- [SWFShapeRecordStraightEdge] Horizontal: 100
- [SWFShapeRecordStraightEdge] Vertical: 25
- [SWFShapeRecordStyleChange] FillStyle0: 2
- [SWFShapeRecordStraightEdge] Horizontal: -50
- [SWFShapeRecordStraightEdge] Vertical: 50
- [SWFShapeRecordStraightEdge] Horizontal: 50
- [SWFShapeRecordEnd]

The DefineShape tag

Defines styles and geometry of a shape

[83:DefineShape4] ID: 1, ShapeBounds: 15,175,15,125, EdgeBounds: 20,170,20,120

FillStyles:

- [1] [SWFFillStyle] Type: 0 (solid), Color: FF0000
- [2] [SWFFillStyle] Type: 0 (solid), Color: 666666

LineStyles:

- [1] [SWFLLineStyle2] Width: 10, Color: 000000

ShapeRecords:

- [SWFShapeRecordStyleChange] MoveTo: 120,45, FillStyle1: 2, LineStyle: 1
- [SWFShapeRecordStraightEdge] Horizontal: 50
- [SWFShapeRecordStraightEdge] Vertical: 50
- [SWFShapeRecordStraightEdge] Horizontal: -50
- [SWFShapeRecordStyleChange] FillStyle1: 1
- [SWFShapeRecordStraightEdge] Vertical: 25
- [SWFShapeRecordStraightEdge] Horizontal: -100
- [SWFShapeRecordStraightEdge] Vertical: -100
- [SWFShapeRecordStraightEdge] Horizontal: 100
- [SWFShapeRecordStraightEdge] Vertical: 25
- [SWFShapeRecordStyleChange] FillStyle0: 2
- [SWFShapeRecordStraightEdge] Horizontal: -50
- [SWFShapeRecordStraightEdge] Vertical: 50
- [SWFShapeRecordStraightEdge] Horizontal: 50
- [SWFShapeRecordEnd]

The DefineShape tag

Defines styles and geometry of a shape

```
[83:DefineShape4] ID: 1, ShapeBounds: 15,175,15,125, EdgeBounds: 20,170,20,120
```

FillStyles:

- [1] [SWFFillStyle] Type: 0 (solid), Color: FF0000
- [2] [SWFFillStyle] Type: 0 (solid), Color: 666666

LineStyles:

- [1] [SWFLLineStyle2] Width: 10, Color: 000000

ShapeRecords:

- [SWFShapeRecordStyleChange] MoveTo: 120,45, FillStyle1: 2, LineStyle: 1
- [SWFShapeRecordStraightEdge] Horizontal: 50
- [SWFShapeRecordStraightEdge] Vertical: 50
- [SWFShapeRecordStraightEdge] Horizontal: -50
- [SWFShapeRecordStyleChange] FillStyle1: 1
- [SWFShapeRecordStraightEdge] Vertical: 25
- [SWFShapeRecordStraightEdge] Horizontal: -100
- [SWFShapeRecordStraightEdge] Vertical: -100
- [SWFShapeRecordStraightEdge] Horizontal: 100
- [SWFShapeRecordStraightEdge] Vertical: 25
- [SWFShapeRecordStyleChange] FillStyle0: 2
- [SWFShapeRecordStraightEdge] Horizontal: -50
- [SWFShapeRecordStraightEdge] Vertical: 50
- [SWFShapeRecordStraightEdge] Horizontal: 50
- [SWFShapeRecordEnd]

DEMO

Thanks!

Claus Wahlers

claus@codeazur.com.br

Blog

wahlers.com.br/claus/blog

GitHub

github.com/claus

Twitter

[@cwahlers](https://twitter.com/cwahlers)