

See discussions, stats, and author profiles for this publication at: <https://www.researchgate.net/publication/258660674>

Image encryption using the two-dimensional logistic chaotic map

Article in *Journal of Electronic Imaging* · January 2012

DOI: 10.1117/1.JEI.21.1.013014

CITATIONS

139

READS

8,883

4 authors, including:

Yue Wu

Raytheon BBN Technologies

65 PUBLICATIONS 1,219 CITATIONS

[SEE PROFILE](#)

Gelan Yang

Hunan City University

40 PUBLICATIONS 416 CITATIONS

[SEE PROFILE](#)

Image Encryption using the Two-dimensional Logistic Chaotic Map

Yue Wu^a, Gelan Yang^{b*}, Huixia Jin^b and Joseph P. Noonan^a

^aDepartment of Electrical and Computer Engineering, Tufts University

Medford, Massachusetts 02155, United States

^bDepartment of Computer Science, Hunan City University

Yiyang, Hunan 413000, China

*Email: glyang@mail.ustc.edu.cn

Abstract

Chaos maps and chaotic systems have been proved to be useful and effective for cryptography. In this paper, the two-dimensional logistic map with complicated basin structures and attractors are first used for image encryption. The proposed method adopts the classic framework of the permutation-substitution network in cryptography and thus ensures both confusion and diffusion properties for a secure cipher. The proposed method is able to encrypt an intelligible image into random-like from the statistical point of view and the human visual system point of view. Extensive simulation results using test images from the USC-SIPI image database demonstrate the effectiveness and robustness of the proposed method. Security analysis results of using both the conventional and the most recent tests show that the encryption quality of the proposed method reaches or excels the current state-of-the-arts. Similar encryption ideas can be applied to digital data in other formats, *e.g.* digital audio and video. We also publish the cipher MATLAB open-source code under the web page <https://sites.google.com/site/tuftsyuewu/source-code>.

1 Introduction

Image security attracts extensive concerns from the public and the government in recent years. Unexpected exposure of private photos and divulged military and governmental classified images emphasizes the importance of the image security again and again. With the fast development of digital storages, computers and the world wide network, a digital image can be easily copied to mobile storage or transferred to the other side of the world within a second. However, such convenience could also be used by malicious/unauthorized users to rapidly spread the image information that it may cause uncountable losses for the owner(s) of images.

Among various image security technologies, the image encryption is a straight-forward one with concerns in encrypting an image to an unrecognized and unintelligent one [1], where the source image and the encrypted image are called *plaintext image* and *ciphertext image* [2], respectively. One common approach of image encryption is to treat the image data the same as the one-dimensional binary bit stream, which extracts a plaintext image bit by bit and then encrypts this binary bit stream. The advantage of this approach is able to encrypt a digital image using the existing block/stream ciphers designed originally for binary bit streams. These ciphers include the well known ciphers/standards: the Digital Encryption Standard (DES) [3], the Advanced Encryption Standard (AES) [4], the TwoFish cipher [5] and the BlowFish cipher [6]. However, the tradeoff of using the one-dimensional bit stream/block based ciphers for image encryption is to sacrifice the two-dimensional nature of the image data [1]. Meanwhile, this type of image encryption is also inefficient in the sense of the extremely long bit stream extracted from the image data, which might be composed of more than a hundred thousand of pixels with 8 or 16 bits representation for each pixel [1]. Further, the stream/block size of the cipher is relatively small comparing to a common image size and thus the encryption is commonly performed over pixel blocks with high information redundancy. As a result, the encryption quality is poor in some reports [7].

In the research of image encryption algorithms/ciphers, efforts are found in two groups: optical image encryption, and digital image encryption. The former group adopts optics or optical instruments to build physical systems for image encryption [8, 9, 10, 11, 12] , which commonly relies on optics to randomize frequency components in an image. The later

group commonly takes advantages of an digital image and encrypts it either by an encryption algorithm in the form of software or a physical electronic device in the form of hardware. Among various digital image encryption methods, the chaos-based image encryption method is a family of methods that are believed good for encryption purposes. Because a chaotic system has high sensitivities to its initial values, high sensitivities to its parameter(s), the mixing property and the ergodicity [1, 13, 14], it is considered as a good candidate for cryptography. Since 1997, Fridrich applied chaos to encryption of digital images for the first time [15], chaos-based image encryption methods are researched for years [13, 16, 17, 18, 19, 20, 21, 22]. Some of these methods [13, 22] are flawed in treating pixel bytes still in the form of the bit stream and thus inefficient. Some are criticized for the weak keys, the limited key space, the vulnerability to selected plaintext/ciphertext attacks and other issues in [23, 24, 25].

In this paper, we adopt the two-dimensional Logistic map for image encryption in the first time with careful considerations for the diffusion and confusion properties [26] and possible attacks as well. This chaotic map is researched with respect to its mathematical properties and physical dynamics previously and it has been showed that this coupled logistic map for two dimensions has more complicated chaotic behaviors like basin structures and attractors [27]. We utilize this more complicated chaotic map to generate pseudo random sequences where we propose a key schedule algorithm to translate a binary encryption key to initial values and parameters used in the 2D logistic map. We develop an image encryption algorithm using these pseudo-random sequences under the framework of the permutation-substitution network [2], which is proven to be very effective to provide both confusion and diffusion properties in stream ciphers and block ciphers [3, 4]. Simulation results of using the open-accessed USC-SIPI image database support the effectiveness and robustness of the proposed cipher for various images of contents and types. Finally, security analysis of using both the conventional quantitative measurements and the most recent qualitative measurements [7, 28] demonstrate that the proposed cipher is able to generated statistically random-like encrypted images.

The reminder of the paper is organized as follows: Section 2 gives brief background information about the two-dimensional logistic map; Section 3 first gives the flowchart of the cipher and then discusses encryption stages consecutively; Section 4 shows the simulation

results and security analysis of the encrypted images using the proposed method; and Section 5 concludes this paper.

2 The Two-dimensional Logistic Map

The two-dimensional logistic map is researched for its complicated behaviors of the evolution of basins and attractors [27]. It has more complex chaotic behaviors than one-dimensional Logistic map.

2.1 Mathematical Definition

Mathematically, this 2D logistic map can be discretely defined as Eq. (1), where r is the system parameter and (x_i, y_i) is the pair-wise point at the i th iteration.

$$\text{2D Logistic map: } \begin{cases} x_{i+1} = r(3y_i + 1)x_i(1 - x_i) \\ y_{i+1} = r(3x_{i+1} + 1)y_i(1 - y_i) \end{cases} \quad (1)$$

Fig. 1 shows the scatter plot of 30,000 points from the trajectory [29] of the 2D logistic map using the parameter $r = 1.19$ and the initial value (x_0, y_0) at $(0.8909, 0.3342)$. Therefore, the i th point on the trajectory can be determined by knowing (x_0, y_0, r, i) as Eq. (2) shows.

$$\begin{cases} x_i = \mathcal{L}_x^{2D}(x_0, y_0, r, i) \\ y_i = \mathcal{L}_y^{2D}(x_0, y_0, r, i) \end{cases} \quad (2)$$

2.2 Phase Portrait and Chaotic Behaviors

The 2D logistic map defined in Eq. (1) is a complex dynamical system. According to the value of the system parameter r , the map evolves from one kind of dynamics to another. More specifically, the behaviors of the map can be concluded as follows [27]:

- When $r \in (-1, 1)$, the system has one attractive node and two saddle points, and makes both x and y axes being unstable manifolds.
- When $r = 1$, the attractive focus undergoes a Neimark-Hopf bifurcation [29].

Figure 1: A trajectory of 2D logistic map. Figure 2: A phase portrait of 2D logistic map.

- When $r \in (1, 1.11)$, the attractive focus becomes repulsive and oscillations appears.
- When $r \in [1.11, 1.19]$, an alternation between existence of invariant close curve with oscillations, frequency locking, cyclic chaotic behaviors, contact bifurcations with basin boundaries and single chaotic attractor.
- When $r > 1.19$, the system becomes unstable.

Fig. 2 shows the phase portrait [29] of the 2D logistic map when $r = 1.19$. It is noticeable that this phase portrait matches the mathematical depiction of the 2D logistic map for $r = 1.19$. Since a (x, y) trajectory with respect to the chaotic behavior is random-like but is completely predictable when r and (x_0, y_0) are both known, it can be used as a pseudo number generator for cryptography.

2.3 Complexity

The 2D logistic map defined in Eq. (1) has a higher complexity compared to the conventional logistic map[29], *i.e.* 1D logistic map defined in Eq. (3), where r is the parameter controlling the chaotic behaviors. Fig. 3 shows the bifurcation diagram [29] of the 1D logistic map, where

horizontal axis denotes the parameter r and vertical axis denotes x and each trajectory of the 1D logistic map about x with a fixed x is plotted as dots on the figure.

$$1\text{D Logistic map: } x_{i+1} = rx_i(1 - x_i) \quad (3)$$

Figure 3: The bifurcation diagram of the 1D logistic map.

Quantitatively, the complexities of the 1D and 2D logistic maps and the Hénon map [29] (see Eq. (4)) can be measured by using various means. Table 1 shows the complexity comparisons between these chaotic maps using *Information Entropy* [30], *Lyapunov Exponent* [31, 32], and *Lyapunov Dimension* [33, 34] with respect to different pairs of initial values. As seen from this table, the 2D logistic map has a higher information entropy scores than 1D logistic map, which implies that its trajectory is more random-like. Meanwhile, the 2D logistic map also has a larger Lyapunov exponent than the 1D logistic map, which implies that the 2D logistic map is more dynamic. Furthermore, the 2D logistic map even has a greater Lyapunov dimensions than the Hénon map, a typical 2D chaotic map.

$$\text{Hénon Map: } \begin{cases} x_{i+1} = y_i + 1 - ax_i^2 \\ y_{i+1} = bx_i \end{cases} \quad (4)$$

Table 1: Chaotic map complexity analysis

Parameters Measurement\Comments		1D Logistic (r)		Henon(a,b)		2D Logistic (r)	
		3.57 Start of Chaos	4.00 End of Chaos	(1.40, 0.3) Chaos		1.11 Start of Chaos	1.19 End of Chaos
Information Entropy ¹	#Bins 256	$H(x)$	$H(x)$	$H(x)$	$H(y)$	$H(x)$	$H(y)$
	512	4.8115 5.2735	7.6895 8.6773	7.8155 8.8041	7.8155 8.8041	6.2605 7.1858	6.5547 7.4551
Lyapunov Exponent ²		λ_1	λ_1	λ_1	λ_2	λ_1	λ_2
		0.0012	0.0693	0.4241	-1.6281	0.3646	-0.1166
Lyapunov Dimension ³		$N \setminus a$	$N \setminus a$	1.2605		4.1287	3.6824

3 Image Encryption using the 2D Logistic Map

Although the 2D logistic map has various behaviors according to different system parameters, in the paper we concentrate on the parameter interval $r \in [1.1, 1.19]$, where the system is chaotic.

Fig. 4 shows the flowchart of the proposed image encryption method using the 2D logistic map. And the internal loop is composed of *2D Logistic Permutation*, *2D Logistic Diffusion* and *2D Logistic Transposition* where each stage itself is an image cipher and they together form the permutation-substitution network[2]. Detailed discussions about these stages are given in the next section. Similar to the encryption procedure, the decryption procedure is nothing but reverse the order of processing using the decryption key as Fig. 5 shows. In short, the encryption process can be written as $C = Enc(P, K)$, and the decryption process is $P = Dec(C, K)$.

3.1 Key Schedule and 2D Logistic Sequence Generator

We define our encryption key K as a 256-bit string composed of five parts x_0, y_0, r, T , and $A_1 \dots A_8$ as shown in Fig. 6, where (x_0, y_0) and r are the initial value and the parameter

¹*Information Entropy* is measured over the discrete probability density function defined on #Bins on the range of a chaotic map.

²*Lyapunov Exponent* is measured with respect to each eigenvalue by using the Lyapunov toolbox under MATLAB.

³*Lyapunov Dimesnions* is calculated by using the Lyapunov toolbox under MATLAB (*Link*: <http://www.mathworks.com/matlabcentral/fileexchange/233>).

Figure 4: The flowchart of image encryption using the 2D logistic map.

Figure 5: The flowchart of image decryption using the 2D logistic map.

in the 2D logistic map defined in Eq. (1), and A and T are the parameters of the linear congruent generator [35].

Encryption Key K :	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 25%;">x_0</td><td style="width: 25%;">y_0</td><td style="width: 25%;">r</td><td style="width: 25%;">T</td><td>$A_1 \dots A_8$</td></tr> <tr> <td style="text-align: center;">$\overbrace{\hspace{25mm}}$ 52 Bits</td><td style="text-align: center;">$\overbrace{\hspace{25mm}}$ 52 Bits</td><td style="text-align: center;">$\overbrace{\hspace{25mm}}$ 52 Bits</td><td style="text-align: center;">$\overbrace{\hspace{25mm}}$ 52 Bits</td><td style="text-align: center;">$\overbrace{\hspace{25mm}}$ 48 Bits</td></tr> </table>	x_0	y_0	r	T	$A_1 \dots A_8$	$\overbrace{\hspace{25mm}}$ 52 Bits	$\overbrace{\hspace{25mm}}$ 52 Bits	$\overbrace{\hspace{25mm}}$ 52 Bits	$\overbrace{\hspace{25mm}}$ 52 Bits	$\overbrace{\hspace{25mm}}$ 48 Bits
x_0	y_0	r	T	$A_1 \dots A_8$							
$\overbrace{\hspace{25mm}}$ 52 Bits	$\overbrace{\hspace{25mm}}$ 52 Bits	$\overbrace{\hspace{25mm}}$ 52 Bits	$\overbrace{\hspace{25mm}}$ 52 Bits	$\overbrace{\hspace{25mm}}$ 48 Bits							

Figure 6: Key composition.

Specifically speaking, we calculate a fraction value v from a 52-bit string $\{b_{-1}, b_{-2}, \dots, b_{-52}\}$ using the IEEE 754 double-precision binary floating-point format for the fraction part as shown in Eq. (5)

$$v = \sum_{i=1}^{52} b_{-i} 2^{-i} \quad (5)$$

Consequently, x_0 , y_0 , r and T can be found. For coefficients A_0, A_1, \dots, A_7 , each of which is composed of 6-bit string $\{b_0, b_1, \dots, b_5\}$, we translate these 6-bit strings to integers and obtain the required coefficients. The initial value $(x_0^{\text{round}\#}, y_0^{\text{round}\#})$ for each round then can

be defined by the following equation:

$$\begin{cases} x_0^{round\#} = T + x_0 A_{(round\# \bmod 8)+1 \bmod 1} \\ y_0^{round\#} = T + y_0 A_{(round\# \bmod 8)+1 \bmod 1} \end{cases} \quad (6)$$

As a result, we can use the initial value $(x_0^{round\#}, y_0^{round\#})$ and r to generate a sufficiently long chaotic sequence, whose length equals to the number of pixels in the plaintext image P using Eq.(1). In such a way, we make encryption key K to control the pseudo random sequences from the 2D logistic map for each round.

3.2 2D Logistic Permutation

Without loss of generality, assume the size of the plaintext image P is $M \times N$. Therefore, the total number of pixels in P is MN . Consider the initial value used in a round is (x_0, y_0) . A sequence of pair-wise x and y of length MN (exclude the initial value) can be generated via the 2D logistic map using Eq. (1). Let X_{seq} and Y_{seq} be the x coordinate sequence and the y coordinate sequence of the 2D logistic map, respectively, as Eq. (7) shows.

$$\begin{cases} X_{seq} = \{x_1, x_2, \dots, x_{MN}\} \\ Y_{seq} = \{y_1, y_2, \dots, y_{MN}\} \end{cases} \quad (7)$$

Rearrange elements of X_{seq} and Y_{seq} whose number is $M \times N$ in the matrix form and obtain $M \times N$ matrices X and Y , respectively. Then the r th row of X can be used to form a bijective mapping [2] e_{π_x} as shown in Eq. (8). Similarly, there also exists a bijection e_{π_y} between the c th column of Y and its sorted version Y^{sorted} .

$$X_{r,i}^{sorted} = X_{r,e_{\pi_x}(i)} \quad (8)$$

$$Y_{i,c}^{sorted} = X_{e_{\pi_y}(i),c} \quad (9)$$

Consequently, the row permutation matrix U^x and the column permutation matrix U^y can be obtained via Eqs. (10) and (11), respectively. It can be easily verified that each row in U^x is a permutation of the nature number sequence of $\{1, 2, \dots, N\}$. In the same manner, each column in U^y is a permutation of the nature number sequence of $\{1, 2, \dots, M\}$.

$$U^x = [e_{\pi_x}^{r=1}, e_{\pi_x}^{r=2}, \dots, e_{\pi_x}^{r=M}]' \quad (10)$$

$$U^y = [e_{\pi_y}^{c=1}, e_{\pi_y}^{c=2}, \dots, e_{\pi_y}^{c=N}] \quad (11)$$

Finally, the 2D logistic permutation is defined as Algorithm 1 by using the row permutations and column permutations of Eqs. (10) and (11). Fig. 7 shows the intermediate results of the 2D logistic permutation described in Algorithm 1. It is noticeable that after the 2D logistic permutation, the pixels in the plaintext image P have been well shuffled and the permuted image C^{perm} is unrecognizable.

Algorithm 1 2D Logistic Permutation Algorithm

Input: 2D plaintext image P , row permutation matrix U^x and column permutation matrix U^y

Output: Ciphertext image C

```

for  $r = 1 : M$  do
 for  $c = 1 : N$  do
 $Q_{r,c} = P_{U_{r,c}^x, c};$  (Pixel permutation along  $x$ )
 end for
end for
for  $r = 1 : M$  do
 for  $c = 1 : N$  do
 $C_{r,c} = Q_{r,U_{r,c}^y};$  (Pixel permutation along  $y$ )
 end for
end for

```


Figure 7: 2D logistic permutation results. (a) plaintext image P ; (b) ciphertext image Q of row shuffling; (c) ciphertext image C of row and column shuffling.

3.3 2D Logistic Diffusion

In order achieve good diffusion properties [26], we apply the logistic diffusion for every $S \times S$ image block P_b within the plaintext image P over the finite field $GF(2^8)$ as shown in Eq. (12), where S is the block size variable determined by the plaintext image format, and L_d is the maximum distance separation matrix [4] found from 4×4 random permutation matrices defined in Eq. (14).

$$C_b = (L_d \cdot P_b \cdot L_d)_{2^8} \quad (12)$$

$$P_b = (L_d^{-1} \cdot C_b \cdot L_d^{-1})_{2^8} \quad (13)$$

$$L_d = \begin{bmatrix} 4 & 2 & 1 & 3 \\ 1 & 3 & 4 & 2 \\ 2 & 4 & 3 & 1 \\ 3 & 1 & 2 & 4 \end{bmatrix} \text{ and } (L_d^{-1})_{2^8} = \begin{bmatrix} 71 & 216 & 173 & 117 \\ 173 & 117 & 71 & 216 \\ 216 & 71 & 117 & 173 \\ 117 & 173 & 216 & 71 \end{bmatrix} \quad (14)$$

It worthwhile to note that if the plaintext image P is of 8-bit grayscale or RGB color types, both of which code an image pixel as a byte (1 byte = 8 bits), then the image block P_b is of size 4×4 ; while if the plaintext image is a binary image, then P_b is of size 32×32 in bits (equivalent to a 4×4 image block in bytes).

In the case that the plaintext image P with a size $M \times N$ which is not dividable by S , the processing block size of P_b , we then only apply this process with respect to the region $S\lfloor M/S \rfloor \times S\lfloor N/S \rfloor$ and $\lfloor \cdot \rfloor$ is the rounding function towards to zero. Since the 2D logistic diffusion process is applied to every $S \times S$ image blocks in the plaintext image for each cipher iteration, any one pixel change in plaintext image then causes a change for $S \times S$ pixels in each round. Therefore, the least number of cipher rounds to have $M \times N$ changing pixels is

$$\#round_{min} = \log_{S \times S} M \times N = \log_2 MN / 2 \log_2 S \quad (15)$$

After sufficient number of cipher rounds (we set $\#round = 2\#round_{min}$), any slight change in a plaintext image leads to significant changes in ciphertext and thus attains the diffusion properties. Fig. 8 shows the results of 2D logistic diffusion. It can be seen that after two-rounds of diffusion, the plaintext image P becomes completely unintelligible.

Figure 8: 2D logistic diffusion results. (a) plaintext image P and histogram; (b) ciphertext image of applying one-round diffusion $C^{\#round=1}$ and histogram; and (c) ciphertext image of applying two-round diffusion $C^{\#round=2}$ and histogram.

3.4 2D Logistic Transposition

Unlike substitution stages used in conventional substitution-permutation network [2], the 2D logistic transposition process changes pixels values with respect to the reference image I , which is dependent on the logistic sequence generated from the previous stage.

First, X and Y , which the matrix version of X_{seq} and Y_{seq} by arranging a sequence elements in a matrix, are added together to be Z via Eq. (16).

$$Z = X + Y \quad (16)$$

Furthermore, each 4×4 block B in Z is then translated to a (pseudo) random integer matrix using the block function $f(B)$ as shown in Eq. (17), where B is a 4×4 block, and the

subfunction $g_N(\cdot)$, $g_R(\cdot)$, $g_S(\cdot)$ and $g_D(\cdot)$ are defined in Eqs. (18)-(21). The function $\mathcal{T}(d)$ truncates a decimal d from the 9th digit to 16th digit to form an integer, for example if $b = 0.12345678901234567890$, then $\mathcal{T}(d) = 90123456$. The symbol F denotes the number of allowed intensity scales of the plaintext image format. In other words, $F = 2$ if the plaintext image P is a binary image and $F = 256$ if P is a 8-bit gray image.

$$I = f(B) = \begin{bmatrix} g_N(B_{1,1}) & g_R(B_{1,2}) & g_S(B_{1,3}) & g_D(B_{1,4}) \\ g_R(B_{2,1}) & g_S(B_{2,2}) & g_D(B_{2,3}) & g_N(B_{2,4}) \\ g_S(B_{3,1}) & g_D(B_{3,2}) & g_N(B_{3,3}) & g_R(B_{3,4}) \\ g_D(B_{4,1}) & g_N(B_{4,2}) & g_R(B_{4,3}) & g_S(B_{4,4}) \end{bmatrix} \quad (17)$$

$$g_N(d) = \mathcal{T}(d) \bmod F \quad (18)$$

$$g_R(d) = \lfloor \mathcal{T}(\sqrt{d}) \rfloor \bmod F \quad (19)$$

$$g_S(d) = \mathcal{T}(d^2) \bmod F \quad (20)$$

$$g_D(d) = \mathcal{T}(2d) \bmod F \quad (21)$$

When function $f(\cdot)$ is applied to all 4×4 block within the 2D logistic map associated random-like matrix Z without overlapping, then a random integer matrix I is obtained, where each 4×4 block in I is actually mapped from a corresponding 4×4 block in Z with the function $f(\cdot)$ defined in Eq. (17). Mathematically, it implies that

Finally, the 2D logistic transposition is achieved by shifting the each pixel in the plaintext image with the specified amount of the random integer image I over the integer space $[0, F-1]$, *i.e.* the ciphertext image of 2D logistic map C is defined as Eq. (22), where F is the number of allowed intensity scales of the plaintext image. For example, $F = 256$ for a 8-bit grayscale image.

$$C = (P + I) \bmod F \quad (22)$$

Similarly, we can use Eq. (23) for decryption.

$$P = (C - I) \bmod F \quad (23)$$

Fig. 9 shows the intermediate results of the 2D logistic map. It is worthwhile to note that in order to exclude the 'permutation' effects, the plaintext image P is directly used in Fig. 7. Consequently, the randomness of C in Fig. 7 is purely from the 'transposition' processing.

Figure 9: 2D logistic transposition results. (a) plaintext image P and histogram; (b) pseudo random image I and histogram; and (c) ciphertext image C and histogram.

4 Simulation Results and Security Analysis

A good image encryption method should resist all kind of known attacks and its encryption quality should not be dependent on the plaintext and the encryption key. Ultimately, a good image encryption method should be able to encrypt any plaintext image into random-like ciphertext, if the encryption key is assumed to be used uniformly [26]. In this section, the proposed image encryption method of using the 2D logistic map is tested by various security analysis.

Our simulation is done in MATLAB *R2010a*, under the Windows 7 environment with 2.6 *Core2* CPU and 3Gb memory. Meanwhile, the selected images from the USC-SIPI image database¹ are used for testing the performance of the proposed cipher with comparisons to recent algorithms and methods [13, 14, 16, 18, 20, 21, 22, 36, 37, 38]. The details of the used

USC-SIPI 'Miscellaneous' data set is shown in Fig.10.

Figure 10: Selected test images with filenames from the USC-SIPI 'Miscellaneous' dataset

4.1 Key Space Analysis

As discussed in previous sections, it is clear that the encryption key of the proposed image encryption algorithm is composed of five parts, i.e. x_0 , y_0 , r , T and A , where the former four parts are denoted as a fraction part for double precision float number of 52-bit length adheres to the IEEE 754 standard; and the last part A stores six initial coefficients for generating round keys, each of which contains six bits. As a result, an encryption key used in the proposed method is of $52 \times 4 + 8 \times 6 = 256$ -bit length. Therefore, the cipher key space is comparable to or better than existing prevailing encryption algorithms and standards [3, 4], and thus it has a strong resistance to brute-force attacks [2].

¹USC-SIPI image database can be publicly accessed via the link <http://sipi.usc.edu/database/>.

4.2 Key Sensitivity Analysis

A secure cipher should be sensitive to the encryption key. Such sensitivity is commonly addressed with respect to two aspects:

- Encryption: how different are two ciphertext image C^1 and C^2 with respect to the same plaintext image using two encryption key K_1 and K_2 , which are different only in one bit.
- Decryption: how different are two decrypted image D^1 and D^2 with respect to the same ciphertext image using two encryption key K_1 and K_2 , which are different only in one bit .

Fig. 11 shows the key sensitivity of the proposed algorithm with respect to encryption and decryption, where K^2, K^3 differentiate from K^1 with only one bit. These results clearly show the 2D logistic map based image cipher is very sensitive to the encryption key for both encryption and decryption. In other words, the proposed cipher has good confusion properties [26].

4.3 Histogram Analysis

The ciphertext image histogram analysis is one of the most straight-forward methods of illustrating the image encryption quality. Since a good image encryption method tends to encrypt a plaintext image to random-like, it is desired to see a uniformly-distributed histogram for a ciphertext image. Fig. 12 shows several ciphertext histograms from the encrypted images. It is worthwhile to note that these images covers the format from binary, 8-bit gray, index and RGB images. From these results, it is clear that although some plaintext images are of very tilted histograms, the ciphertext image histograms become very flat after encryption. In other words, the ciphertext images are random-like.

4.4 Adjacent Pixel Auto-Correlation Test

The high information redundancy is one nature of the digital image data and thus it is desired to break the high correlation between neighbor pixels. In statistics, the auto-correlation

Figure 11: Key sensitivity results. (a) plaintext image P ; (b) ciphertext image $C^1 = Enc(P, K^1)$; (c) ciphertext image $C^2 = Enc(P, K^2)$; (d) ciphertext image difference $|C^1 - C^2|$; (e) deciphertext image $D^1 = Dec(C^1, K^1)$; (f) deciphertext image $D^2 = Dec(C^1, K^2)$; (g) deciphertext image $D^3 = Dec(C^1, K^3)$; (h) deciphertext image difference $|D^3 - D^2|$ (K^1 and K^2 are different only for one bit; K^2 and K^3 are also different only for one bit; and $K^1 \neq K^3$).

R_a of a signal X describes the correlation between the signal X and its delayed version. The autocorrelation function $R_a(\cdot)$ is defined in Eq. (24), where the variable d is the time difference between the original signal and its delayed version, μ is the mean value defined by Eq. (25) and σ is the standard deviation defined by Eq. (26), the definition of mathematical expectation is given in Eq. (27).

$$R_a(d) = E[(X_t - \mu)(X_{t+d} - \mu)]/\sigma^2 \quad (24)$$

$$\mu = E[X] \quad (25)$$

$$\sigma = \sqrt{E[(X - \mu)^2]} \quad (26)$$

$$E[x] = \sum_{i=1}^N x_i/N \quad (27)$$

Figure 12: Histogram analysis on encrypted images

The closer to zero this correlation coefficient is, the weaker relationship between the original signal and its delayed version. In the adjacent pixel auto correlation (APAC) test, X_t is then the pixel sequence of the test image and X_{t+d} is a corresponding adjacent pixel sequence, when $d = 1$. Since image pixel sequence can be extracted with respect to the horizontal, vertical, and diagonal directions, the APAC test scores are also composed of three directional scores.

According to the spatial relation of a pixel and its adjacent pixel, the APAC test can be applied to all three directions, i.e. horizontal, vertical and diagonal. The *Lenna* image is

Table 2: APAC comparisons on the ciphertext *Lenna* image

	Method	Horizontal	Vertical	Diagonal
Plaintext Image	<i>Lenna</i>	0.94000000	0.97090000	0.97100000
	[17]	0.08158600	-0.04005300	-0.00471500
	[18]	-0.01589000	-0.06538000	-0.03231000
	[13]	-0.01340000	0.00120000	0.03980000
Ciphertext Image	[14]	0.00577650	0.02843400	0.02066200
	[36]	-0.00250000	-0.00100000	-0.00930000
	[19]	-0.00024133	-0.24251791	-0.23644247
	Ours	-0.00021501	0.00149125	0.00402635

used in this test because its APAC scores are widely reported in image encryption literature. Comparison results of the APAC test are shown in Table 2.

The random-selected 1024 pairs of neighbor pixels are plotted in Fig. 13 for both the plaintext and ciphertext of the *Lenna* image, where in each figure the *x* axis denotes the intensity of one randomly selected pixel and the *y* axis denotes the intensity of its corresponding adjacent pixel. It is clear that after encryption the high correlation between adjacent pixels are completely broken in all three directions.

4.5 Information Entropy Tests

Although the histogram is very straight-forward to show how uniformly the ciphertext image pixels distribute, one common problem is to tell how good or bad the histogram distribution is. Information entropy is a kind of quantitative measurement of how random a signal source is. In other words, the information entropy can be used to measure the randomness of the image as Eq. (28) shows, where X denotes the test image, x_i denotes the i th possible value in X , and $\Pr(x_i)$ is the probability of $X = x_i$, i.e. the probability of pulling a random pixel in X and its value is x_i . The maximum of $H(X)$ is achieved when X is uniformly distributed as shown in Eq. (29), i.e. X has a complete flat histogram. Again, symbol F denotes the number of allowed intensity scales associated with the image format.

$$H(X) = - \sum_{i=1}^n \Pr(x_i) \log_2 \Pr(x_i) \quad (28)$$

$$\Pr(X = x_i) = 1/F \quad (29)$$

(a) Plaintext image with 1024 pairs of horizontal, vertical and diagonal adjacent pixels

(b) Ciphertext image with 1024 pairs of horizontal, vertical and diagonal adjacent pixels

Figure 13: Correlation visualization for 1024 random selected adjacent pixels in plaintext and ciphertext images.

Recently, the block entropy test [7] proposed a statistical test and gives the both qualitative and quantitative results. In the following block entropy test, 100 non-overlapped blocks of the size 16×16 are randomly selected from each ciphertext image. The information entropy of each block is recorded via Eq. (28) and the average entropy is calculated.

These results of information entropy tests are shown in Table 3. From the table, it is noticeable that the ciphertext images become random-like after encrypting by the proposed image encryption method. Both the means and variances of the conventional entropy scores and the block entropy scores indicate the effectiveness and robustness of the proposed algorithm. The only failure of the block entropy test happens when the significance level $\alpha = 0.05$, which implies that the possibility of saying an random-like encrypted image not random-like is 5%. However, this failure is in the interval of tolerance because the actual failure rate is $1/28 = 3.6\%$, which is less than the test significance $\alpha = 5\%$.

Table 3: Entropy tests for ciphertext images

Name	Global Entropy	Actual Block Entropy	Theoretical Block Entropy	
			$\alpha = 0.01$	$\alpha = 0.05$
5.1.09	7.99719410	7.17816120	Pass	Pass
5.1.10	7.99691390	7.17908660	Pass	Pass
5.1.11	7.99716600	7.17639030	Pass	Pass
5.1.12	7.99726420	7.17416150	Pass	Pass
5.1.13	7.99728700	7.16492960	Pass	Fail
5.1.14	7.99740630	7.17203200	Pass	Pass
5.2.08	7.99921880	7.17275260	Pass	Pass
5.2.09	7.99930290	7.16827200	Pass	Pass
5.2.10	7.99918730	7.16974810	Pass	Pass
5.3.01	7.99980320	7.17626010	Pass	Pass
5.3.02	7.99980790	7.17116910	Pass	Pass
7.1.01	7.99931310	7.18213500	Pass	Pass
7.1.02	7.99919410	7.17431580	Pass	Pass
7.1.03	7.99928250	7.17360960	Pass	Pass
7.1.04	7.99926620	7.17408950	Pass	Pass
7.1.05	7.99928000	7.17928160	Pass	Pass
7.1.06	7.99934350	7.17270460	Pass	Pass
7.1.07	7.99932420	7.17910390	Pass	Pass
7.1.08	7.99907290	7.17776930	Pass	Pass
7.1.09	7.99925330	7.17105500	Pass	Pass
7.1.10	7.99918350	7.18069250	Pass	Pass
7.2.01	7.99976870	7.17074540	Pass	Pass
boat.512	7.99933510	7.17367080	Pass	Pass
elaine.512	7.99929630	7.17797210	Pass	Pass
gray21.512	7.99934320	7.18065330	Pass	Pass
numbers.512	7.99925120	7.16785430	Pass	Pass
ruler.512	7.99745730	7.16681640	Pass	Pass
testpat.1k	7.99956580	7.16819040	Pass	Pass
Mean	7.99882440	7.17405800	N/A	N/A
Std	0.00095133	0.00465135	N/A	N/A
# Rejection	N/A	N/A	0	1

4.6 UACI and NPCR tests

The number of changing pixel rate (NPCR) and the unified averaged changed intensity (UACI) are two most common quantities used for evaluating the resistance of differential attacks for an image encryption method/algorithm/cipher.

Mathematically, the NPCR $\mathcal{N}(C^1, C^2)$ and the UACI $\mathcal{U}(C^1, C^2)$ scores between two ciphertext images C^1 and C^2 , whose plaintext images are slightly different, can be defined as Eqs. (30) and (31), respectively. The difference function $D(i, j)$ is defined in Eq. (32) and denotes whether two pixels located at the image grid (i, j) of C^1 and C^2 are equal. The symbols T and L denote the number of pixels in the ciphertext image and the largest allowed pixel intensity, respectively.

$$\mathcal{N}(C^1, C^2) = \sum_{i=1}^M \sum_{j=1}^N \frac{D(i, j)}{T} \times 100\% \quad (30)$$

$$\mathcal{U}(C^1, C^2) = \sum_{i=1}^M \sum_{j=1}^N \frac{|C^1(i, j) - C^2(i, j)|}{L \cdot T} \times 100\% \quad (31)$$

$$D(i, j) = \begin{cases} 0, & \text{if } C^1(i, j) = C^2(i, j) \\ 1, & \text{if } C^1(i, j) \neq C^2(i, j) \end{cases} \quad (32)$$

It is noticeable that NPCR concentrates on the absolute number of pixels which changes values in differential attacks, while the UACI focuses on the averaged difference between the paired ciphertext images.

Recently, the NPCR and UACI randomness tests are derived and thus these scores can be used for the qualitative test as well [28]. The critical NPCR score N_α^* associated with one-side hypothesis test under the α level of significance is shown in Eq. (33), where the $\Phi^{-1}(\cdot)$ is the inverse CDF of the standard Normal distribution $\mathbb{N}(0, 1)$. If an actual NPCR score is above N_α^* , then the null hypothesis that the difference of ciphertext images from the slightly different plaintext images are random-like. In other words, the NPCR test is passed if the actual NPCR score is greater than N_α^* .

$$N_\alpha^* = \frac{L - \Phi^{-1}(\alpha) \sqrt{L/T}}{L + 1} \quad (33)$$

In addition, the critical UACI scores associated with the two-side hypothesis test under the α level of significance are shown in Eq. (34) where the mean and variance of the UACI score are shown in Eqs. (35) and (36) respectively. As a result, the UACI test is passed if

the actual UACI score falls in the interval of $(\mathcal{U}_\alpha^{*-}, \mathcal{U}_\alpha^{*+})$.

$$\begin{cases} \mathcal{U}_\alpha^{*-} = \mu_{\mathcal{U}} - \Phi^{-1}(\alpha/2)\sigma_{\mathcal{U}} \\ \mathcal{U}_\alpha^{*+} = \mu_{\mathcal{U}} + \Phi^{-1}(\alpha/2)\sigma_{\mathcal{U}} \end{cases} \quad (34)$$

$$\mu_{\mathcal{U}} = \frac{L+2}{3L+3} \quad (35)$$

$$\sigma_{\mathcal{U}}^2 = \frac{(L+2)(L^2+2L+3)}{18(L+1)^2LT} \quad (36)$$

According to these theoretical values, the NPCR and UACI tests are applied to the ciphertext images using the proposed image encryption algorithm and the image dataset listed in Fig. 10. These results are shown in Table 4. In order to compare, reported NPCR and UACI scores from the recent image encryption methods/algorithms [17, 20, 21, 16, 37, 19, 38, 22] are also listed in the table in the order of the test image size.

From Table 4, it is noticeable that the proposed method has very excellent NPCR and UACI scores. It outperforms other recent method for either higher NPCR and UACI quantitative or qualitative scores. These scores pass the NPCR and UACI tests and thus demonstrate the ciphertext image encrypted by using the proposed method is very random-like and cannot be discernible from ideally encrypted images.

5 Conclusion

In this paper, the two-dimensional logistic map [27] is used for image encryption for the first time. Unlike the conventional one-dimensional logistic map [29], the two-dimensional logistic map has chaotic behaviors in an additional dimension includes a time asymmetric feedback [27] for two dimensions with both basins and attractors in evolution. Consequently, the pseudo number sequences generated from the two-dimensional logistic map for image encryption are more random-like and complicated.

The proposed image encryption method adopts a permutation-substitution network structure with good confusion and diffusion properties, where each cipher round includes the three encryption stages: *2D Logistic Permutation*, *2D Logistic Diffusion* and *2D Logistic Transposition*, each of which is an image cipher. In such a way, the proposed image encryption

Table 4: NPCR and UACI tests for ciphertext images

Image Size	Encryption Method	Image Name	NPCR Scores %			UACI Scores %		
			Actual NPCR	Theoretical NPCR		Actual UACI	Theoretical UACI	
				$\mathcal{N}_{0.01}^*$	$\mathcal{N}_{0.05}^*$		$\mathcal{U}_{0.01}^{*-}/\mathcal{U}_{0.01}^{*+}$	$\mathcal{U}_{0.05}^{*-}/\mathcal{U}_{0.05}^{*+}$
256×256	Ours	5.1.09	99.5804	Pass	Pass	33.5253	Pass	Pass
	Ours	5.1.10	99.5865	Pass	Pass	33.3938	Pass	Pass
	Ours	5.1.11	99.5972	Pass	Pass	33.8600	Fail	Fail
	Ours	5.1.12	99.6201	Pass	Pass	33.6150	Pass	Pass
	Ours	5.1.13	99.6414	Pass	Pass	33.7250	Pass	Pass
	Ours	5.1.14	99.5773	Pass	Pass	33.4491	Pass	Pass
	[17]		98.6690	Fail	Fail	33.3620	Pass	Pass
	[20]		41.9620	Fail	Fail	33.2500	Pass	Fail
	[16]		99.4200	Fail	Fail	27.7800	Fail	Fail
	[16]		99.5400	Fail	Fail	27.6600	Fail	Fail
	[16]		99.6000	Pass	Pass	24.9400	Fail	Fail
	[21]		99.6100	Pass	Pass	38.0000	Fail	Fail
	[37]		99.7200	Pass	Pass	32.8210	Fail	Fail
			$\mathcal{N}_{0.01}^*$	$\mathcal{N}_{0.05}^*$		$\mathcal{U}_{0.01}^{*-}/\mathcal{U}_{0.01}^{*+}$	$\mathcal{U}_{0.05}^{*-}/\mathcal{U}_{0.05}^{*+}$	
			99.5810	99.5893		$33.3445/33.5826$	$33.3730/33.5541$	
512×512	Ours	5.2.08	99.6300	Pass	Pass	33.3933	Pass	Pass
	Ours	5.2.09	99.6346	Pass	Pass	33.5346	Pass	Pass
	Ours	5.2.10	99.6178	Pass	Pass	33.5265	Pass	Pass
	Ours	7.1.01	99.5861	Pass	Pass	33.4789	Pass	Pass
	Ours	7.1.02	99.6178	Pass	Pass	33.5416	Pass	Pass
	Ours	7.1.03	99.6117	Pass	Pass	33.4062	Pass	Pass
	Ours	7.1.04	99.5808	Pass	Pass	33.4845	Pass	Pass
	Ours	7.1.05	99.5998	Pass	Pass	33.4852	Pass	Pass
	Ours	7.1.06	99.6006	Pass	Pass	33.4453	Pass	Pass
	Ours	7.1.07	99.6059	Pass	Pass	33.4535	Pass	Pass
	Ours	7.1.08	99.5918	Pass	Pass	33.4760	Pass	Pass
	Ours	7.1.09	99.6010	Pass	Pass	33.4875	Pass	Pass
	Ours	7.1.10	99.6002	Pass	Pass	33.4754	Pass	Pass
	Ours	boat.512	99.6037	Pass	Pass	33.4994	Pass	Pass
	Ours	elaine.512	99.6082	Pass	Pass	33.4355	Pass	Pass
	Ours	gray21.512	99.6075	Pass	Pass	33.3743	Pass	Pass
	Ours	numbers.512	99.5995	Pass	Pass	33.4150	Pass	Pass
	Ours	ruler.512	99.6147	Pass	Pass	33.3807	Pass	Pass
	[19]		50.2200	Fail	Fail	25.2100	Fail	Fail
	[38]*		99.5914	Pass	Pass	33.3359	Pass	Pass
	[22]		99.6273	Pass	Pass	33.4816	Pass	Pass
			$\mathcal{N}_{0.01}^*$	$\mathcal{N}_{0.05}^*$		$\mathcal{U}_{0.01}^{*-}/\mathcal{U}_{0.01}^{*+}$	$\mathcal{U}_{0.05}^{*-}/\mathcal{U}_{0.05}^{*+}$	
			99.5952	99.5994		$33.4040/33.5231$	$33.4183/33.5088$	
1024×1024	Ours	5.3.01	99.6058	Pass	Pass	33.4714	Pass	Pass
	Ours	5.3.02	99.6005	Pass	Pass	33.4640	Pass	Pass
	Ours	7.2.01	99.6073	Pass	24	33.4917	Pass	Pass
	Ours	testpat.1k	99.6117	Pass	Pass	33.5025	Pass	Pass

* is reported in [22]

method is able to resist many existing cryptography attacks and cryptanalysis techniques, *e.g.* the statistical attacks and the differential attacks. Extensive experimental results show that the proposed image encryption method is able to encrypt intelligible plaintext images to random-like ciphertext images. In other words, a ciphertext image obtained from the proposed image cipher is unrecognizable and unintelligible and its statistical properties are very similar to those of a random image. Moreover, the proposed method also takes in account the possible differential attacks in its design and thus it performs better under the NPCR and UACI analysis than many recent peer algorithms.

Simulation results of using the conventional histogram analysis, the key sensitivity analysis, the adjacent pixel auto-correlation analysis, the global entropy test, show that the effectiveness and robustness of the proposed algorithm. Furthermore, the use of the recent encryption quality measurements of the block entropy test also supports that the proposed method is of a good image encryption method and maybe suitable for other types of data encryption, like audio and video encryption. Finally, we published the open-source code of the proposed image encryption algorithm under <https://sites.google.com/site/tuftsyuewu/source-code>.

References

- [1] M. Yang, N. Bourbakis, and S. Li, “Data-image-video encryption,” in *IEEE Potentials* **23**(3), 28–34 (2004).
- [2] D. R. Stinson, *Cryptography: theory and practice*, Chapman and Hall CRC (2006).
- [3] FIPS PUB 46, *Data Encryption Standard* (1977).
- [4] FIPS PUB 197, *Avdanced Encryption Standard* (2001).
- [5] B. Schneier, *The twofish encryption algorithm: a 128-bit block cipher*, J. Wiley (1999).
- [6] R. Anderson and B. Schneier, “Description of a new variable-length key, 64-bit block cipher (Blowfish),” in *Lecture Notes in Computer Science*, 191–204, Springer Berlin Heidelberg (1994).
- [7] Y. Wu, J. P. Noonan, and S. Agaian, “Shannon entropy based randomness measurement and test for image encryption,” in *CoRR abs/1103.5520* (2011).

- [8] B. Hennelly, and J. T. Sheridan, “Optical image encryption by random shifting in fractional fourier domains,” in *Opt. Lett.* **28**, 269–271 (2003).
- [9] W. Chen, and X. Chen, “Space-based optical image encryption,” in *Opt. Express* **18**, 27095–27104 (2010).
- [10] B. Zhu, S. Liu, and Q. Ran, “Optical image encryption based on multifractional fourier transforms,” in *Opt. lett.* **25**(16), 1159–1161 (2000).
- [11] W. Chen and X. Chen, “Optical image encryption using multilevel arnold transform and non-interferometric imaging,” in *Optical Engineering* **50**(11), 117001 (2011).
- [12] X. Shi and D. Zhao, “Color image hiding based on the phase retrieval technique and arnold transform,” in *Appl. Opt.* **50**, 2134–2139 (2011).
- [13] G. Ye, “Image scrambling encryption algorithm of pixel bit based on chaos map,” in *Pattern Recognition Letter* **31**, 347–354 (2010).
- [14] E. B. Corrochano, Y. Mao, and G. Chen, “Chaos-based image encryption,” in *Handbook of Geometric Computing*, 231–265, Springer Berlin Heidelberg (2005).
- [15] J. Fridrich, “Image encryption based on chaotic maps,” in *IEEE Int. Conf. Systems, Man, and Cybernetics*, **2**, 1105–1110 (1997).
- [16] C. Huang, and H. Nien, “Multi chaotic systems based pixel shuffle for image encryption,” in *Opt. Commun.* **282**(11), 2123–2127 (2009).
- [17] L. Zhang, X. Liao, and X. Wang, “An image encryption approach based on chaotic maps,” in *Chaos, Solitons & Fractals* **24**(3), 759–765 (2005).
- [18] H. Gao, Y. Zhang, S. Liang, and D. Li, “A new chaotic algorithm for image encryption,” in *Chaos, Solitons & Fractals* **29**(2), 393–399 (2006).
- [19] G. Chen, Y. Mao, and C. K. Chui, “A symmetric image encryption scheme based on 3d chaotic cat maps,” in *Chaos, Solitons & Fractals* **21**(3), 749–761 (2004).
- [20] S. Behnia, A. Akhshani, H. Mahmodi, and A. Akhavan, “A novel algorithm for image encryption based on mixture of chaotic maps,” in *Chaos, Solitons & Fractals* **35**(2), 408–419 (2008).

- [21] Q. Zhang, L. Guo, and X. Wei, “Image encryption using dna addition combining with chaotic maps,” in *Mathematical and Computer Modelling* **52**(11-12), 2028–2035 (2010).
- [22] Z. Zhu, W. Zhang, K. Wong, and H. Yu, “A chaos-based symmetric image encryption scheme using a bit-level permutation,” in *Information Sciences* **181**(6), 1171–1186 (2011).
- [23] A. Skrobek, “Cryptanalysis of chaotic stream cipher,” in *Physics Letters A* **363**(1-2), 84–90 (2007).
- [24] S. Lian, J. Sun, and Z. Wang, “Security analysis of a chaos-based image encryption algorithm,” in *Physica A: Statistical Mechanics and its Applications* **351**(2), 645–661 (2005).
- [25] T. Yang, L. Yang, and C. Yang, “Cryptanalyzing chaotic secure communications using return maps,” in *Physics Letters A* **245**(6), 495–510 (1998).
- [26] C. E. Shannon, “Communication theory of secrecy systems,” in *Bell System Technical Journal* **28**(4), 656–715 (1949).
- [27] D. Fournier-Prunaret and R. Lopez-Ruiz, “Basin bifurcations in a two-dimensional logistic map,” in *eprint arXiv :nlin/0304059* (2003).
- [28] Y. Wu, J. P. Noonan, and S. Agaian, “NPCR and UACI randomness tests for image encryption,” in *Cyber Journals: Multidisciplinary Journals in Science and Technology, Journal of Selected Areas in Telecommunications (JSAT)* , 31–38 (April 2011).
- [29] S. Strogatz, *Nonlinear dynamics and chaos: with applications to physics, biology, chemistry, and engineering*, Westview Press (1994).
- [30] C. E. Shannon, “A mathematical theory of communication,” in *Bell System Technical Journal* **27**, 379–423 and 623–656 (1948).
- [31] H. Kantz, “A robust method to estimate the maximal lyapunov exponent of a time series,” in *Physics Letters A* **185**(1), 77–87 (1994).
- [32] A. Wolf, J. Swift, H. Swinney, and J. Vastano, “Determining lyapunov exponents from a time series,” in *Physica D: Nonlinear Phenomena* **16**(3), 285–317 (1985).
- [33] L. Young, “Dimension, entropy and lyapunov exponents,” in *Ergodic Theory Dynam. Systems* **2**(1), 109–124 (1982).

- [34] K. Chlouverakis and J. Sprott, “A comparison of correlation and lyapunov dimensions,” in *Physica D: Nonlinear Phenomena* **200**(1-2), 156–164 (2005).
- [35] A. Menezes, P. Van Oorschot, and S. Vanstone, *Handbook of Applied Cryptography*, Chapman and Hall CRC (1997).
- [36] S. Zhang, R. Cai, Y. Jiang, and S. Guo, “An image encryption algorithm based on multiple chaos and wavelet transform,” in *IEEE Int. Cong. on Image and Signal Processing* (2009).
- [37] A. Kumar, and M. K. Ghose, “Extended substitution-diffusion based image cipher using chaotic standard map,” in *Communications in Nonlinear Science and Numerical Simulation* **16**(1), 372–382 (2011).
- [38] S. Lian, J. Sun, and Z. Wang, “A block cipher based on a suitable use of the chaotic standard map,” in *Chaos, Solitons & Fractals* **26**(1), 117–129 (2005).

List of Figures

1	A trajectory of 2D logistic map.	5
2	A phase portrait of 2D logistic map.	5
3	The bifurcation diagram of the 1D logistic map.	6
4	The flowchart of image encryption using the 2D logistic map.	8
5	The flowchart of image decryption using the 2D logistic map.	8
6	Key composition.	8
7	2D logistic permutation results. (a) plaintext image P ; (b) ciphertext image Q of row shuffling; (c) ciphertext image C of row and column shuffling.	10
8	2D logistic diffusion results. (a) plaintext image P and histogram; (b) ciphertext image of applying one-round diffusion $C^{\#round=1}$ and histogram; and (c) ciphertext image of applying two-round diffusion $C^{\#round=2}$ and histogram.	12
9	2D logistic transposition results. (a) plaintext image P and histogram; (b) pseudo random image I and histogram; and (c) ciphertext image C and histogram.	14
10	Selected test images with filenames from the USC-SIPI 'Miscellaneous' dataset	15
11	Key sensitivity results. (a) plaintext image P ; (b) ciphertext image $C^1 = Enc(P, K^1)$; (c) ciphertext image $C^2 = Enc(P, K^2)$; (d) ciphertext image difference $ C^1 - C^2 $; (e) deciphertext image $D^1 = Dec(C^1, K^1)$; (f) deciphertext image $D^2 = Dec(C^1, K^2)$; (g) deciphertext image $D^3 = Dec(C^1, K^3)$; (h) deciphertext image difference $ D^3 - D^2 $ (K^1 and K^2 are different only for one bit; K^2 and K^3 are also different only for one bit; and $K^1 \neq K^3$).	17
12	Histogram analysis on encrypted images	18
13	Correlation visualization for 1024 random selected adjacent pixels in plaintext and ciphertext images.	20