Stegano Documentation

Release 0.8.6

Cédric Bonhomme

Contents

1	Requirements	3
2	Turorial	5
	2.1 Installation	
	2.2 Using Stéganô as a Python module	5
	2.3 Using Stéganô in command line	
	2.4 Steganalysis	11
3	License	13
4	Donation	15
5	Contact	17

Stegano is a pure Python steganography module.

Steganography is the art and science of writing hidden messages in such a way that no one, apart from the sender and intended recipient, suspects the existence of the message, a form of security through obscurity. Consequently, functions provided by Stéganô only hide messages, without encryption. Steganography is often used with cryptography.

Stéganô implements these methods of hiding:

- using the red portion of a pixel to hide ASCII messages;
- using the Least Significant Bit (LSB) technique;
- using the LSB technique with sets based on generators (Sieve for Eratosthenes, Fermat, Mersenne numbers, etc.):
- using the description field of the image (JPEG and TIFF).

Moreover some methods of steganalysis are provided:

- steganalysis of LSB encoding in color images;
- · statistical steganalysis.

You can also use Stegano through this Web service. Not all functionalities of Stegano are covered.

Contents 1

2 Contents

CHAPTER 1

Requirements

- Python 3;
- Pillow;
- piexif.

CHAPTER 2

Turorial

2.1 Installation

```
$ pipenv install Stegano
```

You will be able to use Stéganô in your Python programs or as a command line tool.

If you want to retrieve the source code (with the unit tests):

```
$ git clone https://github.com/cedricbonhomme/Stegano.git
```

2.2 Using Stéganô as a Python module

You can find more examples in the unit tests directory.

2.2.1 LSB method

```
Python 3.5.1 (default, Dec 7 2015, 11:33:57)
[GCC 4.9.2] on linux
Type "help", "copyright", "credits" or "license" for more information.
>>> from stegano import lsb
>>> secret = lsb.hide("./tests/sample-files/Lenna.png", "Hello world!")
>>> secret.save("./Lenna-secret.png")
>>> print(lsb.reveal("./Lenna-secret.png"))
Hello world!
```

2.2.2 LSB method with sets

Sets are used in order to select the pixels where the message will be hidden.

```
Python 3.5.1 (default, Dec 7 2015, 11:33:57)
[GCC 4.9.2] on linux
Type "help", "copyright", "credits" or "license" for more information.
>>> from stegano import lsbset
>>> from stegano.lsbset import generators
# Hide a secret with the Sieve of Eratosthenes
>>> secret_message = "Hello World!"
>>> secret_image = lsbset.hide("./tests/sample-files/Lenna.png",
 secret_message,
 generators.eratosthenes())
>>> secret_image.save("./image.png")
# Try to decode with another generator
>>> message = lsbset.reveal("./image.png", generators.fibonacci())
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
 File "/home/cedric/projects/Stegano/stegano/lsbset/lsbset.py", line 111, in reveal
 for color in img_list[generated_number]:
IndexError: list index out of range
# Decode with Eratosthenes
>>> message = lsbset.reveal("./image.png", generators.eratosthenes())
>>> message
'Hello World!'
>>> # Generators available
>>> import inspect
>>> all_generators = inspect.getmembers(generators, inspect.isfunction)
>>> for generator in all_generators:
 print (generator[0], generator[1].__doc__)
Dead_Man_Walking None
OEIS_A000217
 http://oeis.org/A000217
 Triangular numbers: a(n) = C(n+1,2) = n(n+1)/2 = 0+1+2+...+n.
ackermann
 Ackermann number.
carmichael None
eratosthenes
 Generate the prime numbers with the sieve of Eratosthenes.
eratosthenes_composite
 Generate the composite numbers with the sieve of Eratosthenes.
fermat
 Generate the n-th Fermat Number.
 A generator for Fibonacci numbers, goes to next number in series on each call.
 This generator start at 1, 2, 3, 5, 8, 13, 21, 34, 55, 89, 144, 233, 377, 610,
→987, 1597, 2584, 4181, 6765, 10946, ...
```

```
See: http://oeis.org/A000045

identity
 f(x) = x

log_gen
 Logarithmic generator.

mersenne
 Generate 2^n-1.

syracuse
 Generate the sequence of Syracuse.
```

2.2.3 Description field of the image

For JPEG and TIFF images.

2.3 Using Stéganô in command line

2.3.1 The command stegano-lsb

Hide and reveal a message with the LSB method.

Display help

```
$ stegano-lsb --help
usage: stegano-lsb [-h] {hide,reveal} ...

positional arguments:
 {hide,reveal} sub-command help
 hide hide help
 reveal reveal help

optional arguments:
 -h, --help show this help message and exit
```

Hide and reveal a text message

Specify an encoding

The default encoding is UTF-8.

Hide and reveal a binary file

8 Chapter 2. Turorial

2.3.2 The command stegano-lsb-set

Sets are used in order to select the pixels where the message will be hidden.

Hide and reveal a text message

```
# Hide the message with the Sieve of Eratosthenes
$ stegano-lsb-set hide -i ./tests/sample-files/Montenach.png --generator eratosthenes.

--m 'Joyeux Noël!' -o ./surprise.png

# Try to reveal with Mersenne numbers
$ stegano-lsb-set reveal --generator mersenne -i ./surprise.png

# Try to reveal with fermat numbers
$ stegano-lsb-set reveal --generator fermat -i ./surprise.png

# Try to reveal with carmichael numbers
$ stegano-lsb-set reveal --generator carmichael -i ./surprise.png

# Try to reveal with Sieve of Eratosthenes
$ stegano-lsb-set reveal --generator eratosthenes -i ./surprise.png
```

An other example:

```
# Hide the message - LSB with a set defined by the identity function (f(x) = x).
stegano-lsb-set hide -i ./tests/sample-files/Montenach.png --generator identity -m 'I_
--like steganography.' -o ./enc-identity.png

# Hide the message - LSB only.
stegano-lsb hide -i ./tests/sample-files/Montenach.png -m 'I like steganography.' -o .
---/enc.png

# Check if the two generated files are the same.
shalsum ./enc-identity.png ./enc.png

# The output of lsb is given to lsb-set.
stegano-lsb-set reveal -i ./enc.png --generator identity

# The output of lsb-set is given to lsb.
stegano-lsb reveal -i ./enc-identity.png
```

Sometimes it can be useful to skip the first values of a set. For example if you want to hide several messages or because due to the selected generator (Fibonacci starts with 0, 1, 1, etc.). Or maybe you just want to add more complexity. In this case, simply use the optional arguments —shift:

```
stegano-lsb-set reveal -i ./tests/sample-files/Lenna.png --generator fibonacci -- \mathop{\hookrightarrow} \text{shift} \ 7
```

List all available generators

```
$ stegano-lsb-set list-generators
Generator id:
 ackermann
Desciption:
```

```
Ackermann number.
Generator id:
 ackermann_naive
Desciption:
 Ackermann number.
Generator id:
 carmichael
Desciption:
 Composite numbers n such that a^{(n-1)} = 1 \pmod{n} for every a coprime
 to n.
 https://oeis.org/A002997
Generator id:
 composite
Desciption:
 Generate the composite numbers using the sieve of Eratosthenes.
 https://oeis.org/A002808
Generator id:
 eratosthenes
Desciption:
 Generate the prime numbers with the sieve of Eratosthenes.
 https://oeis.org/A000040
Generator id:
 fermat
Desciption:
 Generate the n-th Fermat Number.
 https://oeis.org/A000215
Generator id:
 fibonacci
Desciption:
 Generate the sequence of Fibonacci.
 https://oeis.org/A000045
Generator id:
 identity
Desciption:
 f(x) = x
Generator id:
 log_gen
Desciption:
 Logarithmic generator.
Generator id:
 mersenne
Desciption:
 Generate 2^p - 1, where p is prime.
 https://oeis.org/A001348
Generator id:
 triangular_numbers
Desciption:
```

```
Triangular numbers: a(n) = C(n+1,2) = n(n+1)/2 = 0+1+2+...+n. http://oeis.org/A000217
```

2.3.3 The command stegano-red

Hide and reveal a text message with the red portion of a pixel.

Display help

Hide and reveal a text message

2.4 Steganalysis

2.4.1 Parity

You can have a look at the unit tests.

2.4. Steganalysis

12 Chapter 2. Turorial

CH	۷D.	TE	D 4
\cup \square	H Γ		\neg

License

Stegano is under GPL v3 license.

14 Chapter 3. License

$\mathsf{CHAPTER}\, 4$

Donation

 $\label{eq:control_state} If \ \ you \ \ wish \ \ and \ \ if \ \ you \ \ like \ \ Stegano, \ \ you \ \ can \ \ donate \ \ via \ \ bitcoin. \qquad My \ \ bitcoin \ \ address: \\ 1GVmhR9fbBeEh7rP1qNq76jWArDdDQ3otZ$

16

CF	1Δ	рт	-	5
() [-	г і		1 . 4

Contact

My home page