

Fast Indexing Strategies for Robust Image Hashes

Ву

Christian Winter, Martin Steinebach and York Yannikos

Presented At

The Digital Forensic Research Conference **DFRWS 2014 EU** Amsterdam, NL (May 7th - 9th)

DFRWS is dedicated to the sharing of knowledge and ideas about digital forensics research. Ever since it organized the first open workshop devoted to digital forensics in 2001, DFRWS continues to bring academics and practitioners together in an informal environment. As a non-profit, volunteer organization, DFRWS sponsors technical working groups, annual conferences and challenges to help drive the direction of research and development.

http:/dfrws.org

Fast Indexing Strategies for Robust Image Hashes

Christian Winter, Martin Steinebach, York Yannikos

© Fraunhofer SIT

Outline

- 1. Robust Image Hashing
- 2. Tree-Based Index
- 3. LSH-Based Index
- 4. Evaluation of Indexing Strategies
- 5. Conclusion

2

© Fraunhofer SIT

ROBUST IMAGE HASHING

Robust Image Hashing Use Case

Scenario

- Possession of child pornographic images forbidden
- Investigation target usually contains many thousand images to be checked
- Many people share the same illegal images

Desire of law enforcement

Automatic classification of any content

Approach Hashing

- Automatic recognition of known illegal material
- Cryptographic hashes recognize exact copies
- Robust hashes recognize modified copies

Robust Image Hashing ForBild hash

Idea: Block hashing

- Divide image into blocks (16×16)
- One hash bit for each block

Algorithm

- Convert image to grayscale
- Downscaling: Calculate mean brightness of each block
- Threshold: Median of block brightness values
- Set hash bit of block according to whether it is above median or not

ForBild enhancement

- Consider separate median for each quadrant
- Flipping mechanism for robustness against mirroring

Robust Image Hashing

ForBild Hash Comparison

Comparison functions

- Hamming distance: Number of non-matching bits
- Mismatch penalty:
 - Inspect non-matching bits
 - Consider distance of block brightness to median

6

Comparison algorithm

- Hamming distance $\leq 8 \Rightarrow \text{good match}$
- Hamming distance > 8 and ≤ 32 : Use mismatch penalty for decision
- Hamming distance > 32 ⇒ no match

Robust Image Hashing

ForBild Performance

Test set

- 128,036 JPEG images
- 40 GiB total size

Performance

- Hash calculation
 - 46 ms per image (average)
 - Proportional to image size
- Hash comparison
 - 5 ms per query hash
 - Proportional to database size

Extrapolation

- Advanced scenario: Video Hashing
- 100 M hashes in database
- Hash comparison:3.8 s per query hash

Implication

Indexing strategies needed

TREE-BASED INDEX

© Fraunhofer SIT

Vantage Point trees – Introduction

Vantage point trees

- Class of metric trees
- Usage of vantage points for organizing data points

Triangle inequality

- Vantage point v
- Data points p and q
- Distances a, b and c
- $\blacksquare \Rightarrow c \ge |a b|$
- Separate data points by their distance to vantage points

Construction

Strategy

- One vantage point for each tree level
- Top-down construction

Algorithm

- Partition data points according to distance from vantage points
- Repeat for each level

Search Method

Query

- Find closest neighbor of query point q
- Condition: Distance ≤ 32

Approach

- Distances between q and vantage points
- Priority queue of nodes which are relevant for q
- Scan leafs in queue for closest neighbor

Choice of Vantage Points

Distance distribution for different vantage points

The 6 best vantage points for ForBild

Worst vp

LSH-BASED INDEX

LSH-Based Index

Locality-Sensitive Hashing (LSH)

LSH concept

- Family of hash functions (LSH family/scheme)
- Similar items hashed to same value with high probability

Bit sampling

- LSH scheme for Hamming spaces
- Each hash function selects particular bit
- Hamming distance small ⇒ great chance that selected bit matches

LSH index

- Collection of L hash tables
- Each table uses k functions from LSH family for calculating bucket address

LSH-Based Index

Configuration for ForBild

Scheme

Bit sampling

Parameters

- L = 16 tables (0...F)
- k = 16 bits per table

Bit assignment

- Structured partition of the 256 bits
- Grid of 4×4 bits for each table

Example: Selected bit positions for table 5 highlighted.

LSH-Based Index

Missed Hits

- 16 tables ⇒ no missed hits for distance < 16</p>
- Missed hits possible for distance ≥ 16
- But: Hits with large distance rare
- Empirical amount of missed hits only $\approx 0.23\%$
- Small number of false negatives not a problem for law enforcement

EVALUATION OF INDEXING STRATEGIES

Setup

Test material

- 128,036 JPEG images crawled from the Internet
- 40 GiB total size of these images
- Modified images:
 - Downscaling by 25% in each direction
 - JPEG quality 20

Hardware

- Laptop with 5 year old Intel Core2 Duo P7800
- Workstation with modern Intel Core i5-3570
 - **Supports POPCNT instruction**

Test procedure

Preparation

- Pre-calculated hashes
- Reference list
- Query list

Benchmarking task

 Search closest neighbor in reference list for each hash in query list

3 Algorithms

- Baseline: Efficient implementation of brute force search
- Vp-tree index
- LSH-Based index

3 Environments

Laptop

- Workstation without POPCNT
- Workstation with POPCNT

Test Case 1

© Fraunhofer SIT

Checking modified images against original images

- Vp-tree about 30× faster than baseline
- LSH index 110–150x faster than baseline
- Hardware utilization also matters (almost factor 3)

Performance Comparison for Different Scenarios

Performance of vp-tree

- Query has similar match \Rightarrow 20–35× faster than baseline
- Query has no match $\Rightarrow \approx 3 \times$ faster than baseline
- Query has exact match ⇒ 100–190× faster than baseline

Performance of LSH

- Query has similar match ⇒ 110–190× faster than baseline
- Query has no match \Rightarrow 120–140 \times faster than baseline
- Query has exact match ⇒ 110–290× faster than baseline

CONCLUSION

Conclusion

Summary

■ Vantage point tree ⇒ performance boost unless image unknown

23

LSH ⇒ great performance boost, but few false negatives

Bottom line

- Use vp-tree for searching thoroughly
- Use LSH for highest performance on large-scale databases

© Fraunhofer SIT

End

Thank you for your attention!

Christian Winter christian.winter@sit.fraunhofer.de

24

© Fraunhofer SIT

Contact

Fraunhofer Institute for Secure Information Technology SIT

Rheinstraße 75 64295 Darmstadt Germany

www.sit.fraunhofer.de

Christian Winter +49 6151 869-259 christian.winter@sit.fraunhofer.de

