

Lecture-4

Information Hiding

- ☞ *Slides adapted from Spring 2011 offering of ENEE 408G and Fall 2013 offering of ENEE 631 in the ECE Department, University of Maryland, College Park by Profs. Min Wu (minwu@umd.edu) and Ray Liu (kjiliu@umd.edu)*

Side Track: Binary Representation of Numbers

- Decimal representation (our everyday use)

$$11 = 1 \times 10 + 1$$

$$234 = 2 \times 10^2 + 3 \times 10 + 4$$

- ✓ “Base 10”: 10 choices of number per digit (0 ~ 9)
- ✓ When counting exceeds 9, move up to next digit

- Binary representation (by computer/electronics)

$$(11)_{10} = 1 \times 2^3 + 0 \times 2^2 + 1 \times 2 + 1 = (1011)_2$$

- ✓ ONLY two choices of number per digit (0 and 1)
- ✓ When counting exceeds 1, move up to next digit

Decimal	Binary
0	0
1	1
2	10
3	11
4	100
5	101
6	110
7	111
8	1000
9	1001
10	1010
11	1011

Binary Representation of Pixel Values

- A grayscale image with $256 = 2^8$ shades of grays
 - Pixel values are $0 \sim 255$ (darkest to brightest)
 - 8 bits can represent one pixel: $0000\ 0000 \sim 1111\ 1111$
- View image as a stack of binary “bit planes”
 - Value of n^{th} bit plane equals n^{th} significant bit of pixel value
 - Equivalent to 8 binary images

Bit Plane Example

Changes to Pixel Values

- Most significant bit (MSB): look from the higher end of bits
 - Changing MSB of 8-bit pixel is equiv to $\pm 2^7 = 128$
 - Most perceptual significance
- Least significant bit (LSB): look from the lower end of bits
 - Changing LSB is equivalent to ± 1
 - Least perceptual significance
- Can exploit this to *hide information in images*

Example: Data Embedding by Replacing LSBs

Downloaded from http://www.cl.cam.ac.uk/~fapp2/steganography/image_downgrading/

Example: LSB Replacement (cont'd)

Replace LSB with Pentagon's MSB

Using Higher LSB Bitplanes for Embedding

.....		LSB embedding is very fragile
11	1011	- may not survive mild lossy encoding
10	1010	
9	1001	
8	1000	← smaller distortion
7	0111	← original pixel value
6	0110	
5	0101	← replace 2 nd LSB
4	0100	

.....

Issues to consider:

- *how much distortion by embedding?*
- *how much resilience to minor changes?*

Example: LSB Replacement of Higher Bitplanes

Replace 6 LSBs with Pentagon's 6 MSBs

Review: Pixel Depth

- “Contour” artifacts for low pixel depth at gradual transition areas
- Human eyes distinguish about 50 gray levels => 5~6 bits/pixel

Watermarking

- Insert hidden information into signal to achieve security goal
- Fragile watermarking
 - Watermark easily destroyed by any signal processing
 - Useful for tamper detection
- Semi-fragile watermarking
 - Watermark robust to certain signal processing operations (compression,
 - Useful for tamper detection
- Robust watermarking
 - Watermark difficult to distort or remove using any signal processing
 - Useful for identifying source of information, tracing info leaks, etc.

Tampering Detection by Pixel-domain Fragile Wmk

Downloaded from ICIP '97 CD-ROM paper by Yeung-Mintzer

Improve Robustness in Embedding

- Introduce quantization to embedding process
 - Make features being odd/even multiple of Q

even “0”
odd “1”

feature value	$2kQ$	$(2k+1)Q$	$(2k+2)Q$	$(2k+3)Q$
odd-even mapping	0	1	0	1

- Tradeoff between embedding distortion and robustness
 - Larger Q => Higher resilience to minor changes
 - => Higher average changes required to embed data

Recall: Embedding Basics – Two Simple Tries

Data Hiding: To put secondary data in host signal

(1) Replace LSB

(2) Round a pixel value to closest even or odd numbers

even "0"
odd "1"

pixel value	98	99	100	101
odd-even mapping	0	1	0	1

- ◆ Both equivalent to reduce effective pixel depth for representing host image
- ◆ Detection scheme is same as LSB, but embedding brings less distortion in the quantized case, esp. for higher LSB bitplane

- + Simple embedding;
- Fragile to even minor changes

Distortion from Quantization-based Embedding

- Uniform quantization with step size Q

(Assume source's distribution within each interval is approx. constant)

$$\text{MSE} = Q^2 / 12$$

distortion p.d.f.

- Odd-even embedding with quantization

$$\begin{aligned}\text{MSE} &= \frac{1}{2} * (Q^2/12) + \frac{1}{2} * (7Q^2/12) \\ &= Q^2 / 3\end{aligned}$$

• MSE equiv. to quantize with $2Q$ step size!

• "Predistort" via quantization to gain resilience $[-Q/2, Q/2]$ (conditional)

feature value	$2kQ$	$(2k+1)Q$	$(2k+2)Q$	$(2k+3)Q$
---------------	-------	-----------	-----------	-----------

odd-even mapping	0	1	0	1
------------------	---	---	---	---

Security Problem

- Least significant bit plane changed to hidden information
- Very easy to discover hidden information by examining bit planes
 - Signal visually detectable
 - Common LSB amongst many images from the same source
- Simple watermark attack
 - Identify that LSB is watermarked
 - Extract & save LSB from watermarked image (save watermark)
 - Modify image
 - Re-insert watermark into tampered image

Fight Against Forging Tamper-Detection Watermark?

- If using LSB to embed a fragile watermark for tampering detection, adversary can alter image but retain LSB

feature value	$2kQ$	$(2k+1)Q$	$(2k+2)Q$	$(2k+3)Q$
odd-even mapping	0	1	0	1
lookup table mapping	...	0	1	1

[Solution 1] Add uncertainty to the embedding mapping

- through a random look-up table with controlled run length

[Solution 2] Make watermark securely depend on host content

E.g. embed a robust/content-base hash of host image

wmk = randomized_function [host image]

Pixel-domain Table-lookup Embedding (Yeung-Mintzer ICIP '97)

Yeung's Fragile Watermark for Tampering Detection

- Basic idea:

- enforce certain relationship to embed data
- minimize distortion: nearest neighbour, constrained runs
- diffuse error incurred to surrounding pixels

LUT Embedding: Distortion/Security/Robustness

- What's new compared with odd-even embedding?
 - Mapping from feature to embedded bit is less predictable
 - Adjacent intervals may be mapped to the same bit value
- How much security gained with proprietary LUT? =>
 - Proprietary LUT brings uncertainty and makes it difficult for attackers to embed specific data at his/her will
- How much MSE introduced by embedding? =>
 - Larger than odd-even embedding
- How much resilience gained? =>
 - Moving away by Q/2 step may not trigger detection error
 - ◆ *Due to possible continuous run in LUT*

Ref: M. Wu: "Joint Security and Robustness Enhancement for Quantization Based Embedding," IEEE Trans. on Circuits and Systems for Video Technology, vol. 13, no. 8, pp.831-841, August 2003.
(see ICIP'03 for shorter conf. version)

From Fragile/Semi-Fragile to Robust Watermark

- Applications of fragile/semi-fragile watermark
 - Tampering detection
 - Secret communications => “Steganography” (covert writing)
 - Convey side info. seamlessly
- Situations demanding higher robustness
 - Protect ownership (copyright label), prevent leak (digital fingerprint)
 - Desired robustness against compression, filtering, etc.
- How to make it robust?
 - Use “quantization”; Use error correcting coding
 - Borrow theories from signal detection & telecommunications
 - ◆ **“Spread Spectrum Watermark”:** use “noise” as watermark and add it to the host signal for improved invisibility and robustness

Example: Robust Watermark via “Noise”

10011010 ...

© Copyright ...

- ◆ *Embedding domain tailored to media characteristics & application requirement*

Watermarking Example by Cox et al.

Original

Cox
whole image DCT
Embed in 1000 largest coeff.

*Difference between
marked & original*