Available Online at www.ijcsmc.com

International Journal of Computer Science and Mobile Computing

A Monthly Journal of Computer Science and Information Technology

ISSN 2320-088X IMPACT FACTOR: 5.258

IJCSMC, Vol. 5, Issue. 5, May 2016, pg.01 – 09

Digital Watermarking Algorithm using DWT Technique

Sumedh P. Ingale¹, Prof. C. A. Dhote²

¹Prof. Ram Meghe Institute Of Technology and Research, Badnera, Amravati Sant Gadgebaba Amravati University, Amravati, Maharashtra, India –444701

²Prof. Ram Meghe Institute Of Technology and Research, Badnera, Amravati .Sant Gadgebaba Amravati University, Amravati, Maharashtra, India – 444701

1 sumedh3003@gmail.com

Abstract: Digital watermarking has become a promising research area to face the challenges created by the rapid growth in distribution of digital content over the internet. To prevents misuse of this data Digital watermarking techniques are very useful, In which a Secret message called as a watermarks which could be a logo or label, is embedded into multimedia data which again could be used for various applications like copyright protection, authentication, and tamper detection etc.. Based on the requirement of the application the watermark is extracted or detected by detection algorithm to test condition of the data. This paper presents another approach for watermarking image and extracting it for authentication purposes Keywords—Digital watermarking, DWT

I. INTRODUCTION:

With the exponential growth in use of social networking on the internet the storage and distribution of multimedia content is become very easy and this ease has given rise to issues like copyright protection, piracy & authenticity while handling the digital multimedia. Thus to face these challenges digital watermarking can be a suitable solution[1]. In Digital watermarking, information is embedded into cover media then the media is distributed the same information can be later extracted for authentication. The watermark may visible or invisible LOGO are examples of visible watermarks but the hidden watermark should be inseparable from the host image robust to resist manipulation while preserving the image quality.

Thus these digital signature embedding approaches are useful in authenticating ownership claims and protecting proprietary hidden information and discourage unauthorized copying and distribution of images over the internet and also make sure a digital picture has not been altered [2][3]

II. LITERATURE REVIEW:

The basic model of any Digital watermarking consists of two parts first the watermark embedding and the watermark extraction.[4] but with different method used for embedding and extraction ,There are four factors used to classify digital watermarking techniques

- 1)Robustness: It is a measure watermarks ability against attempts to image modification and manipulation.
- **2)Imperceptibility**: A watermark is imperceptible if the original cover signal and the marked signal are perceptually indistinguishable
- 3)Capacity: It is the measure of how much information is added into the host image.
- **4)Embedding method**: These are mostly classified into to type according to domain in with embedding is done, first is spatial domain and other is frequency domain.

Application of Digital watermarking can be found used in for copyright protection image authenticity fingerprinting ,medical application and broadcasting monitoring[5][6]

III. DISCRETE WAVELET TRANSFORM:

Compared to spatial domain techniques [7], frequency-domain watermarking techniques proved to be more effective with respect to achieving the imperceptibility and robustness requirements of digital watermarking algorithms [8]. Commonly used frequency-domain transforms include the Discrete Wavelet Transform (DWT), the Discrete Cosine Transform (DCT) and Discrete Fourier Transform (DFT). However, DWT has been used in digital image watermarking more frequently due to its excellent spatial localization and multi-resolution characteristics, which are similar to the theoretical models of the human visual system. Further performance improvements in DWT-based digital image watermarking algorithms could be obtained by increasing the level of DWT

A discrete wavelet transform (DWT) is any wavelet transform for which the wavelets are discretely sampled [9]. It is useful for processing of non-stationary signals. In transform small waves which are called wavelets of varying frequency and limited duration are used as mother wavelet .. Wavelets are created by translations and dilations of a fixed function called mother wavelet. Wavelet transform provides both frequency and spatial description of an image DWT is the multi resolution description of an image the decoding can be processed sequentially from a low resolution to the higher resolution .

The DWT splits the signal into high and low frequency parts. The high frequency part contains information about the edge components, while the low frequency part is split again into high and low frequency parts. The high frequency components are usually used for watermarking since the human eye is less sensitive to changes in edges[11].

In two dimensional applications, for each level of decomposition, we first perform the DWT in the vertical direction, followed by the DWT in the horizontal direction. After the first level of decomposition, there are 4 sub-bands: LL1, LH1, HL1, and HH1. For each successive level of decomposition, the LL sub band of the previous level is used as the input. To perform second level decomposition, the DWT is applied to LL1 To perform third level decomposition, the DWT is applied to LL2 band which decompose

this band into the four sub-bands – LL3, LH3, HL3, HH3. This results in 10 sub-bands per component. LH1, HL1, and HH1 contain the highest frequency bands present in the image tile, while LL3 contains the lowest frequency band and the approximate image.[10]

Following figure shows a 3 level DWT transform of an image.

Fig 1. 3 level DWT of IMAGE

IV. PROPOSED SCHMES:

The watermarking schemes proposed here is also based on DWT technique. Where the benefits of DWT are taken into consideration in choosing the most proper sub band for watermark embedding in order to provide both robustness and imperceptibility.

Embedding algorithm:

For embedding we need a host image and a watermarked image

Step 1: First level DWT is performed on the host image to decompose it into four sub bands LL1, HL1, LH1 and HH1.

Step 2: The second level DWT is performed on the LL1 sub band to get four smaller sub bands LL2, HL2, LH2 and HH2.

Step 3: The third level DWT is performed on the LL2 sub band to get four smaller sub bands LL3, HL3, LH3 and HH3.

Step 4: First level DWT is performed on the watermark image to decompose it into four sub bands wLL1, wHL1, wLH1 and wHH1.

Step 5: The second level DWT is performed on the LL1 sub band to get four smaller sub bands wLL2, wHL2, wLH2 and wHH2.

Step 6: The third level DWT is performed on the LL2 sub band to get four smaller sub bands w LL3,w HL3,w LH3 and wHH3.

Step7: A embedding function is used to add the two sub bands are added with a embedding formulae with value 'a' as in is as follows:

new LL3=LL3+ a*wLL3

Step8:Now Inverse DWT is performed using the sub bands newLL3,LH3,HL3,HH3 to get image new LL2.

Step 9: Inverse DWT is performed using the sub bands newLL2,LH2,HL2,HH2 to get image new LL1.

Step10: Inverse DWT is performed using the sub bands newLL2,LH1,HL1,HH1 to get the watermarked image

now we get the watermarked image that can be used for various purposes.

Fig 2. Embedding Algorithm

Extraction algorithm:

for extraction host image and watermarked images are used:

Step 1: First level DWT is performed on the host image to decompose it into four sub bands LL1, HL1, LH1 and HH1.

Step 2: The second level DWT is performed on the LL1 sub band to get four smaller sub bands LL2, HL2, LH2 and HH2.

Step 3: The third level DWT is performed on the LL2 sub band to get four smaller sub bands LL3, HL3, LH3 and HH3.

Step 4: First level DWT is performed on the watermarked image to decompose it into four sub bands nLL1, nHL1, nLH1 and nHH1.

Step 5: The second level DWT is performed on the LL1 sub band to get four smaller sub bands nLL2, nHL2, nLH2 and nHH2.

Step 6: The third level DWT is performed on the LL2 sub band to get four smaller sub bands n LL3,n HL3,n LH3 and nHH3.

Step7: Then following extracting is performed to get wLL3 with the extraction formulae with same value of 'a' as in embedding

wLL3= new LL3-LL3/ a

Step 8 :Apply inverse DWT on wLL3 with all other sub bands (LH ,HL, HH) equal to zero to get wLL2

Step 9: Repeat step 8 two times each level to get the extracted watermarks.

Fig 3. Extraction Algorithm

The extracted watermark can be used for various applications.

V. Experimental Result:

To implement this technique we have used two RGB .jpg images as host and watermark . Both the images are of equal size of 256X256 and implemented the algorithm in MATLAB.

(b)watermark

Fig Cover Image & Watermark Image

WATERMARKED IMAGES:

a=0.7

a=0.3

a=0.1

a=0.09

a=0.07

a=0.05

a=0.03 a=0.01

Fig . Extracted watermark

VI. CONCLUSION:

In this paper watermarking technique based on a 3-level discrete wavelet transform is has been implemented. In which DWT transform is preformed on both host and watermark image and watermark is embedded the host image with a scaling factor 'a'. Experiment results shows that the quality of the watermarked image and the recovered watermark are dependent on the scaling factor a and also Higher scaling factor results in a visible watermark thus we can use scaling factor to make watermarked image visible or invisible according to the need of media distribution

by application. All the results obtained for the recovered watermark and watermark are visually identical.

REFERENCES

- [1] Cox, IJ, Miller, ML & Bloom, JA 2002, "Digital Watermarking", Morgan Kaufmann Publisher, San Francisco, CA, USA 2002
- [2] Christine I. Podilchuk, Edward J. Delp, —"Digital watermarking: Algorithms and application", IEEE Signal processing Magazine, July 2001.
- [3] Sumedh P. Ingale, Dr.C.A.Dhote,"A Survey Of Digital Watermarking Techniques"
- [4] Vinita Gupta, Mr. Atul Barve, "A Review on Image Watermarking and Its Techniques"
- [5] Manpreet Kaur, Sonika Jindal, Sunny Behal," A STUDY OF DIGITAL IMAGE WATERMARKING"
- [6] Lalit Kumar Saini, Vishal Shrivastava " A Survey of Digital Watermarking Techniques and its Applications"
- [7] G. Rosline Nesa Kumari, B. Vijaya Kumar, L.Sumalatha, and Dr V. V. Krishna," Secure and Robust Digital Watermarking on Grey Level Images", International Journal of Advanced Science and Technology, 2009
- [8] Baisa L. Gunjal, R.R. Manthalkar, "An overview of transform domain robust digital image watermarking algorithms", Journal of Emerging Trends in Computing and Information Sciences, 2010
- [9] W. Hong and M. Hang, "Robust Digital Watermarking Scheme for Copy Right Protection," IEEE Trans. Signal Process, 2006.
- [10] Deepshikha Chopra, Preeti Gupta, Gaur Sanjay B.C., Anil Gupta, "Lsb Based Digital Image Watermarking For Gray Scale Image" IOSR Journal of Computer Engineering (IOSRJCE)
- [11] Qing Liu, Jun Ying(2012), "Grayscale Image Digital Watermarking Technology Based on Wavelet Analysis"