Digital Watermarking and Steganography

The Morgan Kaufmann Series in Multimedia Information and Systems

Series Editor, Edward A. Fox, Virginia Poytechnic University

Digital Watermarking and Steganography, Second Edition

Ingemar J. Cox, Matthew L. Miller, Jeffrey A. Bloom, Jessica Fridrich, and Ton Kalker

Keeping Found Things Found: The Study and Practice of Personal Information Management William P. Jones

Web Dragons: Inside the Myths of Search Engine Technology

Ian H. Witten, Marco Gori, and Teresa Numerico

Introduction to Data Compression, Third Edition

Khalid Sayood

Understanding Digital Libraries, Second Edition

Michael Lesk

Bioinformatics: Managing Scientific Data

Zoé Lacroix and Terence Critchlow

How to Build a Digital Library

Ian H. Witten and David Bainbridge

Readings in Multimedia Computing and Networking

Kevin Jeffay and Hong Jiang Zhang

Multimedia Servers: Applications, Environments, and Design

Dinkar Sitaram and Asit Dan

Visual Information Retrieval

Alberto del Bimbo

Managing Gigabytes: Compressing and Indexing Documents and Images, Second Edition Ian H. Witten, Alistair Moffat, and Timothy C. Bell

Digital Compression for Multimedia: Principles & Standards

Jerry D. Gibson, Toby Berger, Tom Lookabaugh, Rich Baker, and David Lindbergh

Readings in Information Retrieval

Karen Sparck Jones, and Peter Willett

For further information on these books and for a list of forthcoming titles, please visit our web site at http://www.mkp.com.

The Morgan Kaufmann Series in Computer Security

Digital Watermarking and Steganography, Second Edition

Ingemar J. Cox, Matthew L. Miller, Jeffrey A. Bloom, Jessica Fridrich, and Ton Kalker

Information Assurance: Dependability and Security in Networked Systems

Yi Qian, David Tipper, Prashant Krishnamurthy, and James Joshi

Network Recovery: Protection and Restoration of Optical, SONETSDH, IP, and MPLS Jean-Philippe Vasseur, Mario Pickavet, and Piet Demeester

For further information on these books and for a list of forthcoming titles, please visit our Web site at http://www.mkp.com.

Digital Watermarking and Steganography

Second Edition

Ingemar J. Cox Matthew L. Miller Jeffrey A. Bloom Jessica Fridrich Ton Kalker

Publishing Director Denise E. M. Penrose

Senior Acquisitions Editor Rick Adams Publishing Services Manager George Morrison Senior Project Manager Brandy Lilly Editorial Assistant Gregory Chalson Cover Design Dennis Schaefer Elsevier, Inc. Text Design Composition diacriTech Copyeditor Janet Cocker Proofreader Jodie Allen

Indexer Distributech Scientific Indexing

Interior printer The Maple-Vail Book Manufacturing Group

Cover printer Phoenix Color

Morgan Kaufmann Publishers is an imprint of Elsevier. 30 Corporate Drive, Suite 400, Burlington, MA 01803, USA

This book is printed on acid-free paper. ⊚

Copyright © 2008 by Elsevier Inc. All rights reserved.

Designations used by companies to distinguish their products are often claimed as trademarks or registered trademarks. In all instances in which Morgan Kaufmann Publishers is aware of a claim, the product names appear in initial capital or all capital letters. Readers, however, should contact the appropriate companies for more complete information regarding trademarks and registration.

No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means—electronic, mechanical, photocopying, scanning, or otherwise—without prior written permission of the publisher.

Permissions may be sought directly from Elsevier's Science & Technology Rights Department in Oxford, UK: phone: (+44) 1865 843830, fax: (+44) 1865 853333, E-mail: permissions@elsevier.com. You may also complete your request online via the Elsevier homepage (http://elsevier.com), by selecting "Support & Contact" then "Copyright and Permission" and then "Obtaining Permissions."

Library of Congress Cataloging-in-Publication Data

Digital watermarking and steganography/Ingemar J. Cox ... [et al.].

p. cm.

Includes bibliographical references and index.

ISBN 978-0-12-372585-1 (casebound: alk. paper) 1. Computer security. 2. Digital watermarking. 3. Data protection. I. Cox, I. J. (Ingemar J.)

QA76.9.A25C68 2008 005.8-dc22

ISBN 978-0-12-372585-1

2007040595

For information on all Morgan Kaufmann publications, visit our Web site at www.mkp.com or www.books.elsevier.com

Printed in the United States of America

07 08 09 10 11 5 4 3 2 1

Working together to grow libraries in developing countries

www.elsevier.com | www.bookaid.org | www.sabre.org

ELSEVIER

BOOK AID International

Sabre Foundation

This book is dedicated to the memory of

Ingy Cox

Age 12

May 23, 1986 to January 27, 1999

The light that burns twice as bright burns half as long—and you have burned so very very brightly.

—Eldon Tyrell to Roy Batty in *Blade Runner*. Screenplay by Hampton Fancher and David Peoples.

Contents

Prefac	ce to the	First Edition	$\mathbf{X}\mathbf{V}$
Prefac	ce to the	Second Edition	xix
Exam	ple Wate	ermarking Systems	xxi
CHA	PTER 1		1
1.1		ation Hiding, Steganography, and Watermarking	4
1.2		of Watermarking	6
1.3		of Steganography	9
1.4		ance of Digital Watermarking	11
1.5	Importa	ance of Steganography	12
СНА	PTER 2	2 Applications and Properties	15
2.1		tions of Watermarking	16
	2.1.1	Broadcast Monitoring	16
	2.1.2	Owner Identification	19
	2.1.3	Proof of Ownership	21
	2.1.4	Transaction Tracking	23
	2.1.5	Content Authentication	25
	2.1.6	Copy Control	27
	2.1.7	Device Control	31
	2.1.8	Legacy Enhancement	32
2.2		tions of Steganography	34
2.2	2.2.1	Steganography for Dissidents	34
	2.2.2	Steganography for Criminals	35
2.3		ties of Watermarking Systems	36
2.5	2.3.1	Embedding Effectiveness	37
	2.3.2	Fidelity	37
	2.3.3	Data Payload	38
	2.3.4	Blind or Informed Detection	39
	2.3.5	False Positive Rate	39
	2.3.6	Robustness	40
	2.3.7	Security	41
	2.3.8	Cipher and Watermark Keys	43
	2.3.9	Modification and Multiple Watermarks	45
	2.3.10	Cost	46
2.4		ing Watermarking Systems	46
4.4	2.4.1	The Notion of "Best"	40 47
	2.4.1	Benchmarking	47 47
	2.4.2	Scope of Testing	47 48
	4.4.7	SCODE OF TESTING	40

vii

2.5	Proper	ties of Steganographic and Steganalysis Systems	49
	2.5.1	Embedding Effectiveness	49
	2.5.2	Fidelity	50
	2.5.3	Steganographic Capacity, Embedding Capacity,	
		Embedding Efficiency, and Data Payload	50
	2.5.4	Blind or Informed Extraction	51
	2.5.5	Blind or Targeted Steganalysis	51
	2.5.6	Statistical Undetectability	52
	2.5.7	False Alarm Rate	53
	2.5.8	Robustness	53
	2.5.9	Security	54
	2.5.10	Stego Key	54
2.6	Evaluat	ting and Testing Steganographic Systems	55
2.7	Summa	ary	56
СНА	PTER :	3 Models of Watermarking	61
3.1		on	62
3.2		unications	63
	3.2.1	Components of Communications Systems	63
	3.2.2	Classes of Transmission Channels	64
	3.2.3	Secure Transmission	65
3.3	Comm	unication-Based Models of Watermarking	67
	3.3.1	Basic Model	67
	3.3.2	Watermarking as Communications with Side	
		Information at the Transmitter	75
	3.3.3	Watermarking as Multiplexed Communications	78
3.4	Geome	etric Models of Watermarking	80
	3.4.1	Distributions and Regions in Media Space	81
	3.4.2	Marking Spaces	87
3.5	Modeli	ng Watermark Detection by Correlation	95
	3.5.1	Linear Correlation	96
	3.5.2	Normalized Correlation	97
	3.5.3	Correlation Coefficient	100
3.6	Summa	ary	102
СНА	PTER 4	4 Basic Message Coding	105
		ng Messages into Message Vectors	106
	4.1.1	Direct Message Coding	106
	4.1.2	Multisymbol Message Coding	110
4.2		Correction Coding	117
	4.2.1	The Problem with Simple Multisymbol Messages	117
	4.2.2	The Idea of Error Correction Codes	118
	4.2.3	Example: Trellis Codes and Viterbi Decoding	119

4.3	Detect	ing Multisymbol Watermarks	124
1.5	4.3.1	Detection by Looking for Valid Messages	125
	4.3.2	Detection by Detecting Individual Symbols	126
	4.3.3	Detection by Comparing against Quantized Vectors	128
4.4		ary	134
4.4	Summ	aiy	1,94
CHA	PTER	5 Watermarking with Side Information	137
5.1	Inform	ned Embedding	139
	5.1.1	Embedding as an Optimization Problem	140
	5.1.2	Optimizing with Respect to a Detection Statistic	141
	5.1.3	Optimizing with Respect to an Estimate of	
		Robustness	147
5.2	Water	marking Using Side Information	153
	5.2.1	Formal Definition of the Problem	153
	5.2.2	Signal and Channel Models	155
	5.2.3	Optimal Watermarking for a Single Cover Work	156
	5.2.4	Optimal Coding for Multiple Cover Works	157
	5.2.5	A Geometrical Interpretation of White Gaussian	
		Signals	158
	5.2.6	Understanding Shannon's Theorem	159
	5.2.7	Correlated Gaussian Signals	161
5.3	Dirty-F	Paper Codes	164
	5.3.1	Watermarking of Gaussian Signals: First Approach	164
	5.3.2	Costa's Insight: Writing on Dirty Paper	170
	5.3.3	Scalar Watermarking	175
	5.3.4	Lattice Codes	179
5.4	Summa	ary	181
		•	
CHA	PTER	6 Practical Dirty-Paper Codes	183
6.1	Practic	cal Considerations for Dirty-Paper Codes	183
	6.1.1	Efficient Encoding Algorithms	184
	6.1.2	Efficient Decoding Algorithms	185
	6.1.3	Tradeoff between Robustness and Encoding Cost	186
6.2	Broad	Approaches to Dirty-Paper Code Design	188
	6.2.1	Direct Binning	188
	6.2.2	Quantization Index Modulation	188
	6.2.3	Dither Modulation	189
6.3	Impler	menting DM with a Simple Lattice Code	189
6.4	-	l Tricks in Implementing Lattice Codes	194
	6.4.1	Choice of Lattice	194
	6.4.2	Distortion Compensation	194
	6.4.3	Spreading Functions	195
	6.4.4	Dither	195

6.5	Coding with Better Lattices	197
	6.5.1 Using Nonorthogonal Lattices	197
	6.5.2 Important Properties of Lattices	199
	6.5.3 Constructing a Dirty-Paper Code from E ₈	201
6.6	Making Lattice Codes Survive Valumetric Scaling	204
	6.6.1 Scale-Invariant Marking Spaces	205
	6.6.2 Rational Dither Modulation	207
	6.6.3 Inverting Valumetric Scaling	208
6.7	Dirty-Paper Trellis Codes	208
6.8	Summary	212
CITA	DTED 7 Analyzing Errorg	212
	PTER 7 Analyzing Errors	213
7.1	Message Errors	214
7.2	False Positive Errors	218
	7.2.1 Random-Watermark False Positive	219
- 2	7.2.2 Random-Work False Positive	221
7.3	False Negative Errors	225
7.4	ROC Curves	228
	7.4.1 Hypothetical ROC	228
	7.4.2 Histogram of a Real System	230
- -	7.4.3 Interpolation Along One or Both Axes	231
7.5	The Effect of Whitening on Error Rates	232
7.6	Analysis of Normalized Correlation	239
	7.6.1 False Positive Analysis	240
- -	7.6.2 False Negative Analysis	250
7.7	Summary	252
CHA	PTER 8 Using Perceptual Models	255
8.1	Evaluating Perceptual Impact of Watermarks	255
	8.1.1 Fidelity and Quality	256
	8.1.2 Human Evaluation Measurement Techniques	257
	8.1.3 Automated Evaluation	260
8.2	General Form of a Perceptual Model	263
	8.2.1 Sensitivity	263
	8.2.2 Masking	266
	8.2.3 Pooling	267
8.3	Two Examples of Perceptual Models	269
	8.3.1 Watson's DCT-Based Visual Model	269
	8.3.2 A Perceptual Model for Audio	273
8.4	Perceptually Adaptive Watermarking	277
	8.4.1 Perceptual Shaping	280
	8.4.2 Optimal Use of Perceptual Models	287
8.5	Summary	295

CHA	PTER 9	Robust Watermarking	297
9.1	Approa	iches	298
	9.1.1	Redundant Embedding	299
	9.1.2	Spread Spectrum Coding	300
	9.1.3	Embedding in Perceptually Significant Coefficients	301
	9.1.4	Embedding in Coefficients of Known Robustness	302
	9.1.5	Inverting Distortions in the Detector	303
	9.1.6	Preinverting Distortions in the Embedder	304
9.2	Robust	ness to Valumetric Distortions	308
	9.2.1	Additive Noise	308
	9.2.2	Amplitude Changes	312
	9.2.3	Linear Filtering	314
	9.2.4	Lossy Compression	319
	9.2.5	Quantization	320
9.3	Robust	ness to Temporal and Geometric Distortions	325
	9.3.1	Temporal and Geometric Distortions	326
	9.3.2	Exhaustive Search	327
	9.3.3	Synchronization/Registration in Blind Detectors	328
	9.3.4	Autocorrelation	329
	9.3.5	Invariant Watermarks	330
	9.3.6	Implicit Synchronization	331
9.4	Summa	ıry	332
CHA	PTER 1	10 Watermark Security	335
10.1	Securit	y Requirements	335
	10.1.1	Restricting Watermark Operations	336
	10.1.2	Public and Private Watermarking	338
	10.1.3	Categories of Attack	340
	10.1.4	Assumptions about the Adversary	345
10.2	Watern	nark Security and Cryptography	348
	10.2.1	The Analogy between Watermarking and	
		Cryptography	348
	10.2.2	Preventing Unauthorized Detection	349
	10.2.3	Preventing Unauthorized Embedding	351
	10.2.4	Preventing Unauthorized Removal	355
10.3	Some S	Significant Known Attacks	358
	10.3.1	Scrambling Attacks	359
	10.3.2	Pathological Distortions	359
	10.3.3	Copy Attacks	361
	10.3.4	Ambiguity Attacks	362
	10.3.5	Sensitivity Analysis Attacks	367
	10.3.6	Gradient Descent Attacks	372
10.4	Summa	rv	373

CHA	PTER 1	1 Content Authentication 37	75
11.1	Exact A	uthentication	77
	11.1.1	Fragile Watermarks	77
	11.1.2	Embedded Signatures	78
	11.1.3	Erasable Watermarks	79
11.2	Selectiv	e Authentication	95
	11.2.1	Legitimate versus Illegitimate Distortions	95
	11.2.2	Semi-Fragile Watermarks	99
	11.2.3	Embedded, Semi-Fragile Signatures	04
	11.2.4	Telltale Watermarks	09
11.3	Localiza	tion	10
	11.3.1	Block-Wise Content Authentication	11
	11.3.2	Sample-Wise Content Authentication	12
	11.3.3	Security Risks with Localization	15
11.4	Restorat	tion	19
	11.4.1	Embedded Redundancy	19
	11.4.2		20
	11.4.3		21
11.5	Summar	ry	22
СНА	PTER 1	2 Steganography 42	25
12.1	Stegano	0 1	27
	12.1.1		28
	12.1.2	The Building Blocks	29
12.2			33
12.3	Informa	tion-Theoretic Foundations of Steganography	33
	12.3.1	0 0 1	34
12.4			39
	12.4.1	Statistics Preserving Steganography	39
	12.4.2	Model-Based Steganography	41
	12.4.3	Masking Embedding as Natural Processing 44	45
12.5	Minimiz	ting the Embedding Impact 44	49
	12.5.1	Matrix Embedding 45	50
	12.5.2		57
12.6	Summan		57
СНА	PTER 1	-	
13.1	_	•	59
	13.1.1		70
	13.1.2	Forensic Steganalysis	75
	13.1.3	The Influence of the Cover Work on Steganalysis 47	76
13.2	Some Si	gnificant Steganalysis Algorithms	77
			78

	13.2.2	Sample Pairs Analysis	480
	13.2.3	Blind Steganalysis of JPEG Images Using Calibration	480
	13.2.4	Blind Steganalysis in the Spatial Domain	489
13.3		ıry	49
APP	ENDIX	A Background Concepts	49
A.1	Informa	ation Theory	49
	A.1.1	Entropy	49
	A.1.2	Mutual Information	49
	A.1.3	Communication Rates	49
	A.1.4	Channel Capacity	50
A.2	Coding	Theory	50
	A.2.1	Hamming Distance	50
	A.2.2	Covering Radius	50
	A.2.3	Linear Codes	50
A.3		graphy	50
	A.3.1	Symmetric-Key Cryptography	50
	A.3.2	Asymmetric-Key Cryptography	50
	A.3.3	One-Way Hash Functions	50
	A.3.4	Cryptographic Signatures	51
	11.5.1	or/prograpme organismes + + + + + + + + + + + + + + + + + + +	-
APP	ENDIX	B Selected Theoretical Results	51
B.1		ation-Theoretic Analysis of Secure Watermarking	
<i>D</i> .1		n and O'Sullivan)	51
	B.1.1	Watermarking as a Game	51
	B.1.2	General Capacity of Watermarking	51
	B.1.2	Capacity with MSE Fidelity Constraint	51
B.2	-	Probabilities Using Normalized Correlation Detectors)1
D. 2		and Bloom)	51
B.3		of Quantization Noise on Watermarks (Eggers and Girod) .	52
В . <i>)</i>	B.3.1	_	52
		Background	52 52
	B.3.2	Basic Approach	
	B.3.3	Finding the Probability Density Function	52 52
	B.3.4	Finding the Moment-Generating Function	52
	B.3.5	Determining the Expected Correlation for a Gaussian	
		Watermark and Laplacian Content	52
ΔDD	EMDIY	C Notation and Common Variables	ĘΩ
			52 52
C.1		e Naming Conventions	52 52
C.2		ors	53 53
C.3		on Variable Names	53
C.4	Commo	on Functions	53

xiv Contents

Glossary	533
References	549
Index	575
About the Authors	591

Preface to the First Edition

Watermarking, as we define it, is the practice of hiding a message about an image, audio clip, video clip, or other work of media within that work itself. Although such practices have existed for quite a long time—at least several centuries, if not millennia—the field of *digital* watermarking only gained widespread popularity as a research topic in the latter half of the 1990s. A few earlier books have devoted substantial space to the subject of digital watermarking [171, 207, 219]. However, to our knowledge, this is the first book dealing exclusively with this field.

PURPOSE

Our goal with this book is to provide a framework in which to conduct research and development of watermarking technology. This book is not intended as a comprehensive survey of the field of watermarking. Rather, it represents our own point of view on the subject. Although we analyze specific examples from the literature, we do so only to the extent that they highlight particular concepts being discussed. (Thus, omissions from the Bibliography should not be considered as reflections on the quality of the omitted works.)

Most of the literature on digital watermarking deals with its application to images, audio, and video, and these application areas have developed somewhat independently. This is in part because each medium has unique characteristics, and researchers seldom have expertise in all three. We are no exception, our own backgrounds being predominantly in images and video. Nevertheless, the fundamental principles behind still image, audio, and video watermarking are the same, so we have made an effort to keep our discussion of these principles generic.

The principles of watermarking we discuss are illustrated with several example algorithms and experiments (the C source code is provided in Appendix C). All of these examples are implemented for image watermarking only. We decided to use only image-based examples because, unlike audio or video, images can be easily presented in a book.

The example algorithms are very simple. In general, they are not themselves useful for real watermarking applications. Rather, each algorithm is intended to provide a clear illustration of a specific idea, and the experiments are intended to examine the idea's effect on performance.

The book contains a certain amount of repetition. This was a conscious decision, because we assume that many, if not most, readers will not read the book from cover to cover. Rather, we anticipate that readers will look up topics of interest and read only individual sections or chapters. Thus, if a point is relevant in a number of places, we may briefly repeat it several times. It is hoped that this will not make the book too tedious to read straight through, yet will make it more useful to those who read technical books the way we do.

CONTENT AND ORGANIZATION

Chapters 1 and 2 of this book provide introductory material. Chapter 1 provides a history of watermarking, as well as a discussion of the characteristics that distinguish watermarking from the related fields of data hiding and steganography. Chapter 2 describes a wide variety of applications of digital watermarking and serves as motivation. The applications highlight a variety of sometimes conflicting requirements for watermarking, which are discussed in more detail in the second half of the chapter.

The technical content of this book begins with Chapter 3, which presents several frameworks for modeling watermarking systems. Along the way, we describe, test, and analyze some simple image watermarking algorithms that illustrate the concepts being discussed. In Chapter 4, these algorithms are extended to carry larger data payloads by means of conventional message-coding techniques. Although these techniques are commonly used in watermarking systems, some recent research suggests that substantially better performance can be achieved by exploiting side information in the encoding process. This is discussed in Chapter 5.

Chapter 7 analyzes message errors, false positives, and false negatives that may occur in watermarking systems. It also introduces whitening.

The next three chapters explore a number of general problems related to fidelity, robustness, and security that arise in designing watermarking systems, and present techniques that can be used to overcome them. Chapter 8 examines the problems of modeling human perception, and of using those models in watermarking systems. Although simple perceptual models for audio and still images are described, perceptual modeling is not the focus of this chapter. Rather, we focus on how any perceptual model can be used to improve the fidelity of the watermarked content.

Chapter 9 covers techniques for making watermarks survive several types of common degradations, such as filtering, geometric or temporal transformations, and lossy compression.

Chapter 10 describes a framework for analyzing security issues in watermarking systems. It then presents a few types of malicious attacks to which watermarks might be subjected, along with possible countermeasures.

Finally, Chapter 11 covers techniques for using watermarks to verify the integrity of the content in which they are embedded. This includes the area of fragile watermarks, which disappear or become invalid if the watermarked Work is degraded in any way.

ACKNOWLEDGMENTS

First, we must thank several people who have directly helped us in making this book. Thanks to Karyn Johnson, Jennifer Mann, and Marnie Boyd of Morgan Kaufmann for their enthusiasm and help with this book. As reviewers, Ton Kalker, Rade Petrovic, Steve Decker, Adnan Alattar, Aaron Birenboim, and Gary Hartwick provided valuable feedback. Harold Stone and Steve Weinstein of NEC also gave us many hours of valuable discussion. And much of our thinking about authentication (Chapter 11) was shaped by a conversation with Dr. Richard Green of the Metropolitan Police Service, Scotland Yard. We also thank M. Gwenael Doerr for his review.

Special thanks, too, to Valerie Tucci, our librarian at NEC, who was invaluable in obtaining many, sometimes obscure, publications. And Karen Hahn for secretarial support. Finally, thanks to Dave Waltz, Mitsuhito Sakaguchi, and NEC Research Institute for providing the resources needed to write this book. It could not have been written otherwise.

We are also grateful to many researchers and engineers who have helped develop our understanding of this field over the last several years. Our work on watermarking began in 1995 thanks to a talk Larry O'Gorman presented at NECI. Joe Kilian, Tom Leighton, and Talal Shamoon were early collaborators. Joe has continued to provide valuable insights and support. Warren Smith has taught us much about high-dimensional geometry. Jont Allen, Jim Flanagan, and Jim Johnston helped us understand auditory perceptual modeling. Thanks also to those at NEC Central Research Labs who worked with us on several watermarking projects: Ryoma Oami, Takahiro Kimoto, Atsushi Murashima, and Naoki Shibata.

Each summer we had the good fortune to have excellent summer students who helped solve some difficult problems. Thanks to Andy McKellips and Min Wu of Princeton University and Ching-Yung Lin of Columbia University. We also had the good fortune to collaborate with professors Mike Orchard and Stu Schwartz of Princeton University.

We probably learned more about watermarking during our involvment in the request for proposals for watermarking technologies for DVD disks than at any other time. We are therefore grateful to our competitors for pushing us to our limits, especially Jean-Paul Linnartz, Ton Kalker (again), and Maurice Maes of Philips; Jeffrey Rhoads of Digimarc; John Ryan and Patrice Capitant of Macrovision; and Akio Koide, N. Morimoto, Shu Shimizu, Kohichi Kamijoh, and Tadashi Mizutani of IBM (with whom we later collaborated). We are also grateful to the engineers of NEC's PC&C division who worked on hardware implementations for this competition, especially Kazuyoshi Tanaka, Junya Watanabe, Yutaka Wakasu, and Shigeyuki Kurahashi.

Much of our work was conducted while we were employed at Signafy, and we are grateful to several Signafy personnel who helped with the technical challenges: Peter Blicher, Yui Man Lui, Doug Rayner, Jan Edler, and Alan Stein (whose real-time video library is amazing).

We wish also to thank the many others who have helped us out in a variety of ways. A special thanks to Phil Feig—our favorite patent attorney for filing many of our patent applications with the minimum of overhead. Thanks to Takao Nishitani for supporting our cooperation with NEC's Central Research Labs. Thanks to Kasinath Anupindi, Kelly Feng, and Sanjay Palnitkar for system administration support. Thanks to Jim Philbin, Doug Bercow, Marc Triaureau, Gail Berreitter, and John Anello for making Signafy a fun and functioning place to work. Thanks to Alan Bell for making CPTWG possible. Thanks to Mitsuhito Sakaguchi (again), who first suggested that we become involved in the CPTWG meetings. Thanks to Shichiro Tsuruta for managing PC&C's effort during the CPTWG competition, and H. Morito of NEC's semiconductor division. Thanks to Dan Sullivan for the part he played in our collaboration with IBM. Thanks to the DHSG cochairs who organized the competition: Bob Finger, Jerry Pierce, and Paul Wehrenberg. Thanks also to the many people at the Hollywood studios who provided us with the content owners' perspective: Chris Cookson and Paul Klamer of Warner Brothers, Bob Lambert of Disney, Paul Heimbach and Gary Hartwick of Viacom, Jane Sunderland and David Grant of Fox, David Stebbings of the RIAA, and Paul Egge of the MPAA. Thanks to Christine Podilchuk for her support. It was much appreciated. Thanks to Bill Connolly for interesting discussions. Thanks to John Kulp, Rafael Alonso, the Sarnoff Corporation, and John Manville of Lehman Brothers for their support. And thanks to Vince Gentile, Tom Belton, Susan Kleiner, Ginger Mosier, Tom Nagle, and Cynthia Thorpe.

Finally, we thank our families for their patience and support during this project: Susan and Zoe Cox, Geidre Miller, and Pamela Bloom.

Preface to the Second Edition

It has been almost 7 years since the publication of *Digital Watermarking*. During this period there has been significant progress in digital watermarking; and the field of steganography has witnessed increasing interest since the terrorist events of September 11, 2001.

Digital watermarking and steganography are closely related. In the first edition of *Digital Watermarking* we made a decision to distinguish between watermarking and steganography and to focus exclusively on the former. For this second edition we decided to broaden the coverage to include steganography and to therefore change the title of the book to *Digital Watermarking* and *Steganography*.

Despite the new title, this is *not* a new book, but a revision of the original. We hope this is clear from the backcover material and apologize in advance to any reader who thought otherwise.

CONTENT AND ORGANIZATION

The organization of this book closely follows that of the original. The treatment of watermarking and steganography is, for the most part, kept separate. The reasons for this are twofold. First, we anticipate that readers might prefer not to read the book from cover to cover, but rather read specific chapters of interest. And second, an integrated revision would require considerably more work.

Chapters 1 and 2 include new material related to steganography and, where necessary, updated material related to watermarking. In particular, Chapter 2 highlights the similarities and differences between watermarking and steganography.

Chapters 3, 4, 7, 8, 9, and 10 remain untouched, except that bibliographic citations have been updated.

Chapter 5 of the first edition has now been expanded to two chapters, reflecting the research interest in modeling watermarking as communications with side information. Chapter 5 provides a more detailed theoretical discussion of the topic, especially with regard to dirty-paper coding. Chapter 6 then provides a description of a variety of common dirty-paper coding techniques for digital watermarking.

Section 11.1.3 in Chapter 11 has been revised to include material on a variety of erasable watermarking methods.

Finally, two new chapters, Chapters 12 and 13, have been added. These chapters discuss steganography and steganalysis, respectively.

ACKNOWLEDGMENTS

The authors would like to thank the following people: Alan Bell of Warner Brothers for discussions on HD-DVD digital rights management technology, John Choi for discussions relating to watermarking of MP3 files in Korea, David Soukal for creating graphics for the Stego chapter.

And of course we would like to thank our families and friends for their support in the endeavor: Rimante Okkels; Zoe, Geoff, and Astrid Cox; Pam Bloom and her watermarking team of Joshua, Madison, Emily Giedre, Fia, and Ada; Monika, Nicole, and Kathy Fridrich; Miroslav Goljan; Robin Redding; and all the animals.

Finally, to Matt, your coauthors send their strongest wishes—get well soon!

Example Watermarking Systems

In this book, we present a number of example watermarking systems to illustrate and test some of the main points. Discussions of test results provide additional insights and lead to subsequent sections.

Each investigation begins with a preamble. If a new watermarking system is being used, a description of the system is provided. Experimental procedures and results are then described.

The watermark embedders and watermark detectors that make up these systems are given names and are referred to many times throughout the book. The naming convention we use is as follows: All embedder and detector names are written in sans serif font to help set them apart from the other text. Embedder names all start with E_ and are followed by a word or acronym describing one of the main techniques illustrated by an algorithm. Similarly, detector names begin with D_ followed by a word or acronym. For example, the embedder in the first system is named E_BLIND (it is an implementation of blind embedding), and the detector is named D_LC (it is an implementation of linear correlation detection).

Each system used in an investigation consists of an embedder and a detector. In many cases, one or the other of these is shared with several other systems. For example, in Chapter 3, the D_LC detector is paired with the E_BLIND embedder in System 1 and with the E_FIXED_LC embedder in System 2. In subsequent chapters, this same detector appears again in a number of other systems. Each individual embedder and detector is described in detail in the first system in which it is used.

In the following, we list each of the 19 systems described in the text, along with the number of the page on which its description begins, as well as a brief review of the points it is meant to illustrate and how it works. The source code for these systems is provided in Appendix C.

The D_LC linear correlation detector calculates the correlation between the received image and the reference pattern. If the magnitude of the correlation is higher than a threshold, the watermark is declared to be present. The message is encoded in the sign of the correlation.

Fixed Linear Correlation Embedder and Linear Correlation Detection: This system uses the same D_LC linear correlation detector as System 1, but introduces a new embedding algorithm that implements a type of informed embedding. Interpreting the cover Work as channel noise that is known, the E_FIXED_LC embedder adjusts the strength of the watermark to compensate for this noise, to ensure that the watermarked Work has a specified linear correlation with the reference pattern.
System 3: E_BLK_BLIND/D_BLK_CC
System 4: E_SIMPLE_8/D_SIMPLE_8
System 5: E_TRELLIS_8/D_TRELLIS_8

message is redundantly encoded as a sequence of symbols drawn from an alphabet of 16 symbols. A message pattern is then constructed by adding together reference patterns representing the symbols in the sequence. The pattern is then embedded with blind embedding.

The D_TRELLIS_8 detector uses a Viterbi decoder to determine the most likely 8-bit message. It does not distinguish between watermarked and unwatermarked images.

Block-Based Trellis-Coding Embedder and Block-Based Viterbi Detector That Detects by Reencoding: This system illustrates a method of testing for the presence of multibit watermarks using the correlation coefficient. The E_BLK_8 embedder is similar to the E_TRELLIS_8 embedder, in that it encodes an 8-bit message with trellis-coded modulation. However, it constructs an 8 × 8 message mark, which is embedded into the 8×8 average of blocks in the image, in the same way as the E_BLK_BLIND embedder.

The D_BLK_8 detector averages 8 × 8 blocks and uses a Viterbi decoder to identify the most likely 8-bit message. It then reencodes that 8-bit message to find the most likely message mark, and tests for that message mark using the correlation coefficient.

Block-Based Watermarks with Fixed Normalized Correlation Embedding: This is a first attempt at informed embedding for normalized correlation detection. Like the E_FIXED_LC embedder, the E_BLK_FIXED_CC embedder aims to ensure a specified detection value. However, experiments with this system show that its robustness is not as high as might be hoped.

The E_BLK_FIXED_CC embedder is based on the E_BLK_BLIND embedder, performing the same basic three steps of extracting a vector from the unwatermarked image, modifying that vector to embed the mark, and then modifying the image so that it will yield the new extracted vector. However, rather than modify the extracted vector by blindly adding or subtracting a reference mark, the E_BLK_FIXED_CC embedder finds the closest point in 64 space that will yield a specified correlation coefficient with the reference mark. The D_BLK_CC detector used here is the same as in the E_BLK_BLIND/D_BLK_CC system.

Block-Based Watermarks with Fixed Robustness Embedding: This system fixes the difficulty with the E_BLK_FIXED_CC/D_BLK_CC system by trying to obtain a fixed estimate of robustness, rather than a fixed detection value. After extracting a vector from the unwatermarked image, the E_BLK_FIXED_R embedder finds the closest point in 64 space that is likely to lie within the detection region even after a specified amount of noise has been added. The D_BLK_CC detector used here is the same as in the E_BLK_BLIND/D_BLK_CC system.

The embedder takes a 345-bit message and applies an error correction code to obtain a sequence of 1,380 bits. It then identifies the sublattice that corresponds to this sequence of bits and quantizes the cover image to find the closest point in that sublattice. Finally, it modifies the image to obtain a watermarked image close to this lattice point.

The detector quantizes its input image to obtain the closest point on the entire lattice. It then identifies the sublattice that contains this point, which corresponds to a sequence of 1,380 bits. Finally, it decodes this bit sequence to obtain a 345-bit message. It makes no attempt to determine whether or not a watermark is present, but simply returns a random message when presented with an unwatermarked image.

The D_WHITE detector applies a whitening filter to the image and the watermark reference pattern before computing the linear correlation between them. The whitening filter is an 11×11 kernel derived from a simple model of the distribution of unwatermarked images as an elliptical Gaussian.

System 12: E_BLK_BLIND/D_WHITE_BLK_CC
Block-Based Blind Embedding and Whitened Correlation Coefficient Detection:
This system explores the effects of whitening on correlation coefficient detection.
It uses the E_BLK_BLIND embedding algorithm introduced in System 3.
The D_WHITE_BLK_CC detector first extracts a 64 vector from the image
by averaging 8×8 blocks. It then filters the result with the same whitening
filter used in D_WHITE. This is roughly equivalent to filtering the image before
extracting the vector. Finally, it computes the correlation coefficient between
the filtered, extracted vector and a filtered version of a reference mark.
System 13: E_PERC_GSCALE
Perceptually Limited Embedding and Linear Correlation Detection: This sys-
tem begins an exploration of the use of perceptual models in watermark
embedding. It uses the D_LC detector introduced in System 1.
The E_PERC_GSCALE embedder is similar to the E_BLIND embedder in
that, ultimately, it scales the reference mark and adds it to the image. However,
in E_PERC_GSCALE the scaling is automatically chosen to obtain a specified
perceptual distance, as measured by Watson's perceptual model.
System 14: E_PERC_SHAPE
Perceptually Shaped Embedding and Linear Correlation Detection: This sys-
tem is similar to System 11, but before computing the scaling factor for the
entire reference pattern the E_PERC_SHAPE embedder first perceptually
shapes the pattern.
The perceptual shaping is performed in three steps. First, the embedder con-
verts the reference pattern into the block DCT domain (the domain in which
Watson's model is defined). Next, it scales each term of the transformed ref-
erence pattern by a corresponding slack value obtained by applying Watson's
model to the cover image. This amplifies the pattern in areas where the image
can easily hide noise, and attenuates in areas where noise would be visible.
Finally, the resultant shaped pattern is converted back into the spatial domain.
The shaped pattern is then scaled and added to the image in the same manner as in E_PERC_GSCALE.
as III E_I ENO_GOOMEE.
System 15: E_PERC_OPT
Optimally Scaled Embedding and Linear Correlation Detection: This system
is essentially the same as System 12. The only difference is that perceptual shap-
ing is performed using an "optimal" algorithm, instead of simply scaling each
term of the reference pattern's block DCT. This shaping is optimal in the sense

that the resulting pattern yields the highest possible correlation with the reference pattern for a given perceptual distance (as measured by Watson's model).

Watermark Embedding Using Modulo Addition: This is a simple example of a system that produces erasable watermarks. It uses the D_LC detector introduced in System 1.

The E_MOD embedder is essentially the same as the E_BLIND embedder, in that it scales a reference pattern and adds it to the image. The difference is that the E_MOD embedder uses modulo 256 addition. This means that rather than being clipped to a range of 0 to 255, the pixel values wrap around. Therefore, for example, 253 + 4 becomes 1. Because of this wraparound, it is possible for someone who knows the watermark pattern and embedding strength to perfectly invert the embedding process, erasing the watermark and obtaining a bit-for-bit copy of the original.

Semi-fragile Watermarking: This system illustrates a carefully targeted semifragile watermark intended for authenticating images. The watermarks are designed to be robust against JPEG compression down to a specified quality factor, but fragile against most other processes (including more severe JPEG compression).

The E DCTQ embedder first converts the image into the block DCT domain used by JPEG. It then quantizes several high-frequency coefficients in each block to either an even or odd multiple of a quantization step size. Each quantized coefficient encodes either a 0, if it is quantized to an even multiple, or a 1, if quantized to an odd multiple. The pattern of 1s and 0s embedded depends on a key that is shared with the detector. The quantization step sizes are chosen according to the expected effect of JPEG compression at the worst quality factor the watermark should survive.

The D_DCTQ detector converts the image into the block DCT domain and identifies the closest quantization multiples for each of the high-frequency coefficients used during embedding. From these, it obtains a pattern of bits, which it compares against the pattern embedded. If enough bits match, the detector declares that the watermark is present.

The D_DCTQ detector can be modified to yield localized information about where an image has been corrupted. This is done by checking the number of correct bits in each block independently. Any block with enough correctly embedded bits is deemed authentic.

System 18: E_SFSIG/D_SFSIG
Semi-fragile Signature: This extends the E_DCTQ/D_DCTQ system to provide
detection of distortions that only effect the low-frequency terms of the block
DCT. Here, the embedded bit pattern is a semi-fragile signature derived from
the low-frequency terms of the block DCT.
The E_SFSIG embedder computes a bit pattern by comparing the magni-
tudes of corresponding low-frequency coefficients in randomly selected pairs
of blocks. Because quantization usually does not affect the relative magnitudes
of different values, most bits of this signature should be unaffected by JPEG
(which quantizes images in the block DCT domain). The signature is embed-
ded in the high-frequency coefficients of the blocks using the same method
used in E_DCTQ.
The D_SFSIG detector computes a signature in the same way as E_SFSIG
and compares it against the watermark found in the high-frequency coefficients.
If enough bits match, the watermark is deemed present.
System 19: E_PXL/D_PXL
Pixel-by-Pixel Localized Authentication: This system illustrates a method of
authenticating images with pixel-by-pixel localization. That is, the detector
determines whether each individual pixel is authentic.
The E_PXL embedder embeds a predefined binary pattern, usually a tiled
logo that can be easily recognized by human observers. Each bit is embedded in
one pixel according to a secret mapping of pixel values into bit values (known
to both embedder and detector). The pixel is moved to the closest value that
maps to the desired bit value. Error diffusion is used to minimize the perceptual
impact.
The D_PXL detector simply maps each pixel value to a bit value accord-
ing to the secret mapping. Regions of the image modified since the watermark
was embedded result in essentially random bit patterns, whereas unmodified
regions result in the embedded pattern. By examining the detected bit pattern,
it is easy to see where the image has been modified.
System 20: SE_LTSOLVER
Linear System Solver for Matrices Satisfying Robust Soliton Distribution: This
system describes a method for solving a system of linear equations, $Ax = y$,
when the Hamming weights of the matrix A columns follow a robust soliton
distribution. It is intended to be used as part of a practical implementation of
wet paper codes with non-shared selection rules.

The $SE_LTSOLVER$ accepts on its input the linear system matrix, A, and the right hand side, y, and outputs the solution to the system if it exists,

or a message that the solution cannot be found. The solution proceeds by
repeatedly swapping the rows and columns of the matrix until an upper diago-
nal matrix is obtained (if the system has a solution). The solution is then found
by backsubstitution as in classical Gaussian elimination and re-permuting the
solution vector.

System 21: SD_SPA
Detector of LSB Embedding: This is a steganalysis system that detects images
with messages embedded using LSB embedding. It uses sample pairs analysis
to estimate the number of flipped LSBs in an image and thereby detect LSB
steganography

It works by first dividing all pixels in the image into pairs and then assigns them to several categories. The cardinalities of the categories are used to form a quadratic equation for the unknown relative number of flipped LSBs. The input is a grayscale image, the output is the estimate of the relative message length in bits per pixel.

Blind Steganalysis in Spatial Domain based on de-noising and a feature vector: This system extracts 27 features from a grayscale image for the purpose of blind steganlysis primarily in the spatial domain.

The SD_DEN_FEATURES system first applies a denoising filter to the image and then extracts the noise residual, which is subsequently transformed to the wavelet domain. Statistical moments of the coefficients from the three highest-frequency subbands are then calculated as features for steganalysis. Classification can be performed using a variety of machine learning tools.