

Multimedia Programming

Steganography


Copyright © Software Carpentry 2010

This work is licensed under the Creative Commons Attribution License
See http://software-carpentry.org/license.html for more information.

Data is 1's and 0's

Multimedia Programming Steganography

Data is 1's and 0's

Normally think of them as integers, characters, etc.

Multimedia Programming

Steganography

software carpentry

Data is 1's and 0's

Normally think of them as integers, characters, etc.

But sometimes useful to go back to the bits

Multimedia Programming

Data is 1's and 0's

Normally think of them as integers, characters, etc.

But sometimes useful to go back to the bits

Example: hide messages in images

Multimedia Programming

Steganography

software carpentry

Data is 1's and 0's

Normally think of them as integers, characters, etc.


But sometimes useful to go back to the bits


Example: hide messages in images


Steganography


Multimedia Programming


Main driver

```
if sys.argv[1] == '-e':
 message = sys.argv[2]
 pic = Image.open(sys.argv[3])
 encode(message, pic)
 pic.save(sys.argv[4])

elif sys.argv[1] == '-d':
 pic = Image.open(sys.argv[2])
 message = decode(pic)
 print message
```

Multimedia Programming

Main driver

Multimedia Programming

Steganography

software carpentry

Main driver

Multimedia Programming

Main driver

```
if sys.argv[1] == '-e':
 message = sys.argv[2]
 pic = Image.open(sys.argv[3])
 encode(message, pic)
 pic.save(sys.argv[4])

elif sys.argv[1] == '-d':
 pic = Image.open(sys.argv[2])
 message = decode(pic)
 print message
```

Multimedia Programming

Steganography

software carpentry

Encode

```
def encode(message, pic):
 assert len(message) < 256, 'Message is too long'
 set_red(pic, 0, 0, len(message))
 i = 1
 for c in message:
 set_red(pic, 0, i, ord(c))
 i += 1</pre>
```

Multimedia Programming

Encode

```
def encode(message, pic):
 assert len(message) < 256, 'Message is too long'
 set_red(pic, 0, 0, len(message))
 i = 1
 for c in message:
 set_red(pic, 0, i, ord(c))
 i += 1</pre>
```

Multimedia Programming

Steganography

software carpentry

Encode

```
def encode(message, pic):
 assert len(message) < 256, 'Message is too long'
 set_red(pic, 0, 0, len(message))
 i = 1
 for c in message:
 set_red(pic, 0, i, ord(c))
 i += 1</pre>
```

Multimedia Programming

Encode

```
def encode(message, pic):
 assert len(message) < 256 'Message is too long'
 set_red(pic, 0, 0, len(message))
 i = 1
 for c in message:
 set_red(pic, 0, i, ord(c))
 i += 1</pre>
```

Multimedia Programming

Steganography

software carpentry

Encode

```
assert len(message) < 256, 'Message is too long'
set_red(pic, 0, 0, len(message))

i = 1
for c in message:
 set_red(pic, 0, i, ord(c))
 i += 1</pre>
```

def encode(message, pic):

Multimedia Programming

Encode

```
def encode(message, pic):
 assert len(message) < 256, 'Message is too long'
 set_red(pic, 0, 0, len(message))
 i = 1
 for c in message:
 set_red(pic, 0, i, ord(c))
 i += 1</pre>
```

Multimedia Programming

Steganography

software carpentry

Encode

```
def encode(message, pic):
 assert len(message) < 256, 'Message is too long'
 set_red(pic, 0, 0, len(message))
 i = 1
 for c in message:
 set_red(pic, 0, i, ord(c))
 i += 1

def set_red(pic, x, y, val):
 r, g, b = pic.getpixel((x, y))
 pic.putpixel((x, y), (val, g, b))</pre>
```

Multimedia Programming

Encode

```
def encode(message, pic):
 assert len(message) < 256, 'Message is too long'
 set_red(pic, 0, 0, len(message))
 i = 1
 for c in message:
 set_red(pic, 0, i, ord(c))
 i += 1

def set_red(pic, x, y, val):
 r, g, b = pic.getpixel((x, y))
 pic.putpixel((x, y), (val, g, b))</pre>
```

Multimedia Programming

Steganography

software carpentry

Decode

```
def decode(pic):
 num_chars = get_red(pic, 0, 0)
 message = ''
 for i in range(1, num_chars+1):
 message += chr(get_red(pic, 0, i))
 i += 1
 return message
```

Multimedia Programming

```
Decode

def decode(pic):

num_chars = get_red(pic, 0, 0)

message = ''

for i in range(1, num_chars+1):

message += chr(get_red(pic, 0, i))

i += 1

return message

Multimedia Programming

Steganography
```

Decode

```
def decode(pic):
 num_chars = get_red(pic, 0, 0)

message = ''
for i in range(1, num_chars+1):
 message += chr(get_red(pic, 0, i))
 i += 1
```

return message

Multimedia Programming

Decode

```
def decode(pic):
 num_chars = get_red(pic, 0, 0)
 message = ''
 for i in range(1, num_chars+1):
 message += chr (get_red(pic, 0, i))
 i += 1
 return message
```

Multimedia Programming

Steganography

software carpentry

Decode

Multimedia Programming

```
Decode

def decode(pic):
 num_chars = get_red(pic, 0, 0)
 message = ''
 for i in range(1, num_chars+1):
 message += chr(get_red(pic, 0, i))
 i += 1
 return message


def get_red(pic, x, y):
 r, g, b = pic.getpixel((x, y))
 return r
```


Result


'ABCDEF'


Multimedia Programming


Steganography


JPEG is a *lossy* format

Throw away some information to improve compression

Multimedia Programming

Steganography

software carpentry

JPEG is a *lossy* format

Throw away some information to improve compression Human eye can't tell the difference...

Multimedia Programming

JPEG is a lossy format

Throw away some information to improve compression Human eye can't tell the difference...

...but uncompressed image is not identical to original

Multimedia Programming

Steganography

software carpentry

JPEG is a lossy format

Throw away some information to improve compression Human eye can't tell the difference...

...but uncompressed image is not identical to original Not very good for hiding messages...

Multimedia Programming

JPEG is a lossy format

Throw away some information to improve compression Human eye can't tell the difference...

...but uncompressed image is not identical to original Not very good for hiding messages...

Use a lossless format like PNG instead

Multimedia Programming

Steganography

software carpentry

Try program on a square white PNG

Multimedia Programming

Try program on a square white PNG

\$ steg -e 'ABCDEF' white.png encoded.png
ValueError: too many values to unpack

Multimedia Programming

Steganography

software carpentry

Try program on a square white PNG

```
$ steg -e 'ABCDEF' white.png encoded.png
ValueError: too many values to unpack
```

```
def set_red(pic, x, y, val):
 r, g, b = pic.getpixel((x, y))
 pic.putpixel((x, y), (val, g, b))
```

Multimedia Programming

Try program on a square white PNG

```
$ steg -e 'ABCDEF' white.png encoded.png
ValueError: too many values to unpack

def set_red(pic, x, y, val):

r, g, b = pic.getpixel((x, y))
pic.putpixel((x, y), (val, g, b))

Pixel at (0, 0) is (255, 255, 255, 255)
```

Multimedia Programming

Multimedia Programming

Steganography

```
Try program on a square white PNG

$ steg -e 'ABCDEF' white.png encoded.png

ValueError: too many values to unpack

def set_red(pic, x, y, val):

r, g, b = pic.getpixel((x, y))

pic.putpixel((x, y), (val, g, b))

Pixel at (0, 0) is (255, 255, 255, 255)

alpha (transparency)
```

```
Try program on a square white PNG

$ steg -e 'ABCDEF' white.png encoded.png

ValueError: too many values to unpack

def set_red(pic, x, y, val):

r, g, b = pic.getpixel((x, y))
pic.putpixel((x, y), (val, g, b))


Pixel at (0, 0) is (255, 255, 255, 255)


alpha (transparency)

Easy to fix...

Multimedia Programming

Steganography
```


Solution: only use the least significant bit of the color in each pixel

Multimedia Programming Steganography

Solution: only use the least significant bit of the color in each pixel Human eye cannot see difference between (140, 37, 200) and (141, 36, 201)

Multimedia Programming

Steganography

software carpentry

Solution: only use the least significant bit of the color in each pixel

Human eye cannot see difference between

(140, 37, 200) and (141, 36, 201)

'A' = 65_{10} = 01000001_2

Multimedia Programming

Solution: only use the least significant bit of the color in each pixel
Human eye cannot see difference between
(140, 37, 200) and (141, 36, 201)

$$'A' = 65_{10} = 01000001_2$$

(8 bits/character) / (3 bytes/pixel) = 3 pixels/character

Multimedia Programming

Steganography

software carpentry

Solution: only use the least significant bit of the color in each pixel

Human eye cannot see difference between

(140, 37, 200) and (141, 36, 201)

$$'A' = 65_{10} = 01000001_2$$

(8 bits/character) / (3 bytes/pixel) = 3 pixels/character (With one bit unused)

Multimedia Programming

```
Extract bits

def get_bits(char):
 num = ord(char)
 result = [0] * 8
 for i in range(8):
 if (num % 2) != 0:
 result[i] = 1
 num /= 2
 return result

Multimedia Programming

Steganography
```

```
Extract bits

def get_bits(char):

num = ord(char)

result = [0] * 8

for i in range(8):

if (num % 2) != 0:

result[i] = 1

num /= 2

return result

Multimedia Programming Steganography
```

```
Extract bits

def get_bits(char):
 num = ord(char)
 result = [0] * 8

 for i in range(8):
 if (num % 2) != 0:
 result[i] = 1
 num /= 2
 return result

Multimedia Programming

Steganography
```

Extract bits

Multimedia Programming

return result

Steganography

software carpentry

Extract bits

Multimedia Programming

Extract bits

Multimedia Programming

return result

Steganography

software carpentry

Extract bits

Multimedia Programming

Combine with pixels

```
def combine(pixel, bits):
 assert len(pixel) == len(bits), 'Length mismatch'
 pixel = list(pixel)
 for i in range(len(pixel)):
 even = 2 * (pixel[i] / 2)
 if bits[i]:
 even += 1
 pixel[i] = even
 return tuple(pixel)
```

Multimedia Programming

Steganography

software carpentry

Combine with pixels

```
def combine(pixel, bits):
 assert len(pixel) == len(bits), 'Length mismatch'
 pixel = list(pixel)

 for i in range(len(pixel)):
 even = 2 * (pixel[i] / 2)
 if bits[i]:
 even += 1
 pixel[i] = even
 return tuple(pixel)
```

Multimedia Programming

Combine with pixels

```
def combine(pixel, bits):
 assert len(pixel) == len(bits), 'Length mismatch'
 pixel = list(pixel)
 for i in range(len(pixel)):
 even = 2 * (pixel[i] / 2)
 if bits[i]:
 even += 1
 pixel[i] = even
 return tuple(pixel)
```

Multimedia Programming

Steganography

software carpentry

Combine with pixels

```
def combine(pixel, bits):
 assert len(pixel) == len(bits), 'Length mismatch'
 pixel = list(pixel)
 for i in range(len(pixel)):
 even = 2 * (pixel[i] / 2)
 if bits[i]:
 even += 1
 pixel[i] = even
 return tuple(pixel)
```

Multimedia Programming

```
software carpentry
```

Test

 $(255, 255, 255) + (0, 1, 1) \Rightarrow (254, 255, 255)$

Multimedia Programming

Steganography

software carpentry

Write the other functions

Multimedia Programming

Write the other functions
Most important message: bits don't mean anything

Multimedia Programming

Steganography

software carpentry

Write the other functions

Most important message: bits don't mean anything

Meaning comes from how we act on them

Multimedia Programming


created by

Greg Wilson

November 2010


Copyright © Software Carpentry 2010

This work is licensed under the Creative Commons Attribution License
See http://software-carpentry.org/license.html for more information.