Steganografia

RICCARDO BASTIANINI LAURA FERRONI

CORSO DI SICUREZZA INFORMATICA

UNIVERSITÀ DI PERUGIA

Che cos'è?

- Steganografia: scrittura nascosta
- Antica Grecia: tavolette di cera
- Inchiostro simpatico
- Codice morse sulla lana di indumenti

Steganografia con immagini

Pixel	ROSSO	VERDE	BLU
00	11010010	11100111	11111011
01	10010111	10111101	11010100
02	10010111	10111101	11010100
03	10010111	10111101	11010100

Pixel	ROSSO	VERDE	BLU
00	1101001 0	1110011 1	1111101 1
01	1001011 1	10111101 0	1101010 1
02	1001011 1	1011110 0	1101010 0
03	1001011 1	1011110 1	1101010 0

Steganografia con immagini indicizzate

Indice	ROSSO	VERDE	BLU
0	11010010	11100111	11111011
1	10010111	10111101	11010100
2	1101111	10100000	11001110

- Bit meno significativo
- Riordinare la palette
- Aggiungere colori inutili
- ...

Livelli di protezione

Livelli di protezione

Altri esempi

- Blog-steganography
 - Nascondere messaggi in commenti a blog o in messaggi di forum
 - Messaggi nascosti negli avatar nei forum e nelle foto degli annunci eBay
- Steganografia all'interno di dati casuali o crittografati
 - TrueCrypt nasconde un archivio crittografato dentro un altro archivio crittografato.

Steganografia di rete

- Modifica del contenuto dei pacchetti di un protocollo
- Ritardo dei pacchetti di un protocollo
- Entrambe le tecniche
- Utilizzo di più protocolli contemporaneamente
- Confidenzialità senza crittografia: Chaffing and Winnowing

Chaffing and Winnowing

NUM_MESSAGGIO | BIT | MAC(NUM_MESSAGGIO,BIT, 🎾)

Chaffing and Winnowing

T.

N.1 Ciao

MAC

N.2 Bob

MAC

N.3 usciamo

MAC

N.4 alle 3

MAC

N.1 Ciao MAC

N.2 Bob MAC

N.3 usciamo MAC

> N.4 alle 3 MAC

N.1 Salve RANDOM

N.2 Frank RANDOM

N.3 ti chiamo RANDOM

N.4 domani RAMDOM

- Marchio impresso in forma esplicita o nascosta
 - Proprietà
 - Integrità
 - o Identificazione fughe di informazioni

Canary Trap Printer steganography

Coded Anti Piracy (CAP)

Printer steganography

Canon, Dell, Epson, Xerox, IBM, Lexmark, Panasonic, Samsung, Toshiba. Fuji ...

60x zoom

Printer steganography

Canon, Dell, Epson, Xerox, IBM, Lexmark, Panasonic, Samsung, Toshiba. Fuji ...

10x zoom + luce blu

• Stampanti, fotocopiatrici e scanner smettono di funzionare quando si lavora con le banconote.

Adobe Photoshop

This application does not support the printing of banknote images.

You can open and edit this image but you will not be able to print it as is. For more information, select the information button below for Internet-based information on restrictions for copying and distributing banknote images or go to www.rulesforuse.org.

OK

Information

Steganalisi

Individuazione messaggi nascosti

- Analisi visuale/uditiva,
- Confronto delle proprietà dei file con gli originali,
- Ricerca di tracce nel sistema dell'utente,
- Analisi statistica,
- Ricerca di firme.

Analisi visuale/uditiva

- Contenitori inadatti
- Troppe informazioni
- Riduzione del contenitore alla sola parte soggetta a modifica

Confronto delle proprietà dei file

 Verifica degli attributi (dimensione, data di modifica, hash...) con originali noti

Ricerca di tracce nel sistema dell'utente

- Ricerca di tracce nel sistema dell'utente
 - o File temporanei
 - Chiavi di registro
 - Copie doppie di file (con attributi diversi)

Ricerca di firme

- Firma: modifica sistematica ai file contenitore dipendente esclusivamente dal programma di steganografia utilizzato.
 - O Una firma indica chiaramente la presenza di contenuto segreto
 - La firma indica anche il software utilizzato
 - Conoscere il software potrebbe permettere di recuperare il contenuto

Camouflage

- Software di steganografia gratuito per Windows
- Closed source
- Rilascio intorno all'anno 2000

Il funzionamento di Camouflage

- Nessuna restrizione di formato per il contenitore
 - o Improbabile presenza di tecniche ad-hoc per qualche formato
- Nessuna restrizione di dimensione per il contenitore
 - o Come può il contenitore essere piccolo a piacere?
- Nessuna restrizione di dimensione e numero di file da nascondere
 - o Come può il contenuto essere grande a piacere?

Cerchiamo di capire com'è possibile tutto questo analizzando i file output

La firma di Camouflage

Confronto tra diverse immagini modificate per individuare una firma

• Differenze tra un file originale ed uno modificato

Nessuna modifica all'immagine: vengono solo aggiunti dei dati!

- I dati da inglobare nel contenitore vengono aggiunti in coda
 - o Inserire più file
 - Inserire file più grandi del contenitore
- Molti formati file hanno dei delimitatori di sezione all'interno
 - I dati considerati dai programmi di visualizzazione/modifica sono quelli PRIMA del delimitatore di fine file
 - Camouflage aggiunge dati IN FONDO al file

- Non è sempre vero!
- E' bene utilizzare tecniche diverse a seconda del tipo di contenitore
 - Per file testuali, si possono aggiungere spazi, ritorni a capo e caratteri di tabulazione in modo quasi invisibile per l'utente.

- I dati inseriti non sono in chiaro
 - Anche se l'utente non inserisce nessuna password.
- Cosa succede nascondendo lo stesso messaggio nello stesso contenitore con due password diverse?

- I file sono quasi identici!
- La codifica dei contenuti non dipende dalla password inserita
- La password viene scritta nel file e controllata al momento dell'estrazione del contenuto
 - Potremmo modificare il codice assembly di Camouflage per saltare il controllo della password!

Infrangere la sicurezza

Si può fare ancora di meglio!

- La password deve essere salvata in una posizione costante (o comunque calcolabile) della porzione di dati aggiunta
- Se si individua la posizione, è possibile rimuovere la password direttamente dal file (più facile)!

Infrangere la sicurezza

Contenuto

Inserendo gli spazi al posto del contenuto binario si rimuove la password!

Attacchi basati su analisi statistiche delle immagini

Sicurezza di un metodo steganografico

- E' influenzata dai seguenti fattori:
 - O Scelta del formato dell'immagine,
 - Scelta del contenuto dell'immagine
- Principio di Kerckhoff
 - o In un sistema crittografico sicuro, se la chiave è confidenziale, l'algoritmo (crittografico) può essere pubblico.
- L'utilità di una definizione di "sicurezza" nella steganografia è limitata.
 - O Lo scopo è di non essere rilevabile
 - Infinita scelta di immagini

LSB Embedding

LSB = Least Significant Bit

GIF BMP in scala di grigi 8-bit
Indice della palette
Gradazione di grigio

Coefficiente DCT

JPEG

LSB Embedding

LSB Replacement

- I bit del messaggio sostituiscono gli LSB dell'immagine.
- In tal caso viene modificato solo il LSB Plane.

Bit Plane = Successione dei bit che hanno la stessa posizione nei rispettivi numeri binari.

LSB Matching

- Si fa corrispondere il LSB del valore del valore di ciascun pixel al bit del messaggio da inserire.
- Si incrementa o decrementa di 1 il valore del pixel di supporto.

Embedding

Sequenziale

Pseudo-random

Selettiva

Attacchi statistici

Attacco χ²

- ➤ Basato sull'osservazione che durante il processo di embedding si formano di coppie di valori che si interscambiano.
- x Calcolando la probabilità della presenza di un messaggio è in grado di stimarne la lunghezza.
- Attacco χ² generalizzato
 - ➤ Applicabile ad immagini modificate con LSB embedding pseudorandom.

Attacchi statistici

- Metodo RS o delle doppie statistiche (Dual statistics)
 - Considera tutti i bit plane e la posizione dei pixel nell'immagine.
- Analisi degli Istogrammi
- Blind Anlysis
 - Ricerca di un set di grandezze sensibili al processo di embedding di cui viene studiato il comportamento su centinaia di immagini campione facendo variare la lunghezza del messaggio e il processo di embedding.

Attacco χ^2

- Utility: EzStego
 - o Formato: GIF
 - Ordina gli indici della palette avvicinando tra loro i colori simili all'occhio.
 - LSB Embedding sequenziale

PoVs (Pairs of Values)

$$0 \longleftrightarrow 1$$
 $2 \longleftrightarrow 3$... $2i \longleftrightarrow 2i+1$... $254 \longleftrightarrow 255$

- Per un'immagine naturale i due valori di ogni coppia si presentano con frequenze differenti.
- In una stego-immagine, invece, queste frequenze tendono ad eguagliarsi.

La somma delle due frequenze resta però invariata.

- x_i = occorrenze del colore 2i
- y_i = occorrenze del colore 2i+1
- $z_i = (x_i + y_i)/2$
- \Rightarrow z_i è il numero di occorrenze attese per una stegoimmagine.

$$\chi_{k-1}^{2} = \sum_{i=1}^{k} \frac{(x_{i} - z_{i})^{2}}{z_{i}}$$

 χ^2 piccolo $\Rightarrow x_i \sim z_i$ χ^2 grande $\Rightarrow x_i \neq z_i$ Statistica χ2 con (k-1) gradi di libertà

Abbiamo eliminato quelle coppie di colori con $x_i \le 4$

La probabilità che l'adattamento sia "buono" è

$$p = 1 - \frac{1}{2^{\frac{k-1}{2}} \Gamma(\frac{k-1}{2})} \int_{0}^{X_{k-1}^{2}} e^{\frac{-x}{2}} x^{\frac{k-1}{2}-1} dx$$

• p è la probabilità che l'immagine sia steganografata.

 Disegnando un grafico che esprime questa probabilità al variare della percentuale di immagine scansionata

• E' possibile dare una stima della lunghezza del messaggio.

FIONE