

Using JPEG Quantization Tables to Identify Imagery Processed by Software

Ву

Jesse Kornblum

Presented At

The Digital Forensic Research Conference **DFRWS 2008 USA** Baltimore, MD (Aug 11th - 13th)

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

JPEG Quantization Tables

Jesse Kornblum

Overview

DES

- Motivation
- Everything You Always Wanted to Know about JPEGs But Were Afraid to Ask
- Quantization Tables
- Types of Tables
- Calvin
- Future Work

Motivation

DIGS

- Ashcroft v. Free Speech Coalition, 2002
- Cases now have hundreds of thousands of images
- Only a few needed to convict
 - Must be real pictures
- Need to find the real pictures
 - Not as easy as you'd think

Real Picture

LAW ENFORCEMENT SENSITIVE - DO NOT DUPLICATE

Real Picture

LAW ENFORCEMENT SENSITIVE - DO NOT DUPLICATE

Real Picture

Image © Copyright Pisan Kaewma 2006

Computer Generated Image

All About JPEGs

- JPEG Compression
 - Lossy compression
- Six step process
 - Color space transform RGB to YCbCr
 - Downsampling
 - Block Splitting
 - Discrete Cosine Transform
 - Quantization (where the magic happens)
 - Encoding (lossless compression)

Quantization Tables

DC3

- Table used to control lossy compression
- Up to four sets of tables
 - 64 values in each table
- Value for each pixel is divided by a table value
 - Decimals thrown away
 - Decimal loss leads to image quality loss

- 124 / 50 --> 2
- When decompressed 2*50 = 100

Quantization Tables

		$\mathbf{\nabla}'$	7	
	Ð	Л		5
_		_	4	

```
2
 2
 5
 5
 6
 6
 6
 6
 6
 9
 6
 9
10 10 10 10
 10
 6
 10 12
 9 10 10 10
```


Quantization Tables

DG3

- Higher numbers mean lower quality image
- Lower numbers mean higher quality image
- Best images have tables of all ones
 - No compression

Quantization Calculations

DG3

- Original value = 124
- Table value of 1 --> 124 --> 124
- Table value of 10 --> 12 --> 120
- Table value of 20 --> 6 --> 120
- Table value of 50 --> 2 --> 100
- Table value of 75 --> 1 --> 75

Making Tables

DIG3

- Independent JPEG Group (IJG) Tables
 - Last updated 1998
- Scaling method uses quality factor Q
- Q can be between 1 and 100
- S = (Q < 50) ? 5000/Q : 200 2Q
- $T_s[i] = (S * T_b[i] + 50) / 100$
- Integer math
 - No decimals, information lost
- Scaling with Q=50 means no change

IJG Standard Table

	25	

		- 2			B		
16	11	10	16	24	40	51	61
12	12	14	19	26	58	60	55
14	13	16	24	40	57	69	56
14	17	22	29	51	87	80	62
18	22	37	56	68	109	103	77
24	35	55	64	81	104	113	92
49	64	78	87	103	121	120	101
72	92	95	98	112	100	103	99

IJG Standard Table, Q=80

		- 43	EL		B		
6	4	4	6	10	16	20	24
5	5	6	8	10	23	24	22
6	5	6	10	16	23	28	22
6	7	9	12	20	35	32	25
7	9	15	22	27	44	41	31
10	14	22	26	32	42	45	37
20	26	31	35	41	48	48	40
29	37	38	39	45	40	41	40

IJG Standard Tables

DG3

- Most software uses IJG Standard Tables
- libjpeg is free and easy to use
 - Programmers are lazy
- Allows user to specify quality setting Q
- Examples:
 - The Gimp
 - Microsoft Paint
 - Infranview
 - Some camera phones

Extended IJG Tables

DC3

- Three tables instead of two
- The third is a duplicate of the second

Adobe Photoshop

Adobe Photoshop uses its own quantization tables

- Users select one of 12 quality settings
- Table depends only on quality setting
 - Does not consider image

Categorizing Quantization Tables

- All ones
 - No data
- Standard Tables
 - Two IJG
- Extended Standard Tables
 - Three IJG
- Custom Fixed Tables
 - Adobe Photoshop
- Custom Adaptive Tables

Custom Adaptive Tables

- Table is computed on the fly
- Usually based on image being processed
- Most cameras do this
 - Most vendors have patents on quantization table construction

- Match images back to the device that created them
 - Match to individual device
 - Match to type of device

- Match to individual devices
 - Depends on small imperfections in lens, sensor
 - Requires lots of images from each camera
 - Beyond the scope of this presentation

- Match to type of device
 - Possible to identify IJG tables
 - Except when adaptive makes these by accident
 - Possible to identify Photoshop tables
 - But could, in theory, be adaptive tables
 - Possible to identify adaptive tables
 - But could be either hardware or software
- In all cases, may only be last device to process

- Set of known quantization tables
 - 99 Standard Tables
 - 99 Extended Standard Tables
 - Tables from Adobe Photoshop
- Compare each unknown images to set of known
 - Matches are most likely last processed by software

0110. 3101110. 1001010 30 1001001011010 1010010 100 1001001101010

- Col. Calvin Goddard, 1891-1955
 - Founded firearms identification
 - Identified weapons used by Al Capone in St. Valentine's Day Massacre

Picture courtesy FBI, http://www.fbi.gov/hq/lab/labdedication/labstory.htm

DC3

By default, displays filenames not matched (e.g. possible photographs)

C:\> calvin *.jpg

C:\kitty-pr0n.jpg

DC3

Can display results for all files

C:\> calvin -vv *.jpg

C:\from-gimp.jpg: Standard Tables, Q=80

C:\kitty-pr0n.jpg: possible hardware

DC3

Can dump tables from an image

C:\> calvin -g kitty-pr0n.jpg

C:\kitty-pr0n.jpg

5,4,2,6,7,2,4,5,2,10,3,6,3,6,4,2,2,11,7,3,9,6,4,6,7,4,5,6

6,3,6,4,2,3,5,10,4,6,9,7,5,3,8,6,4,6,3,1,6,8,5,3,3,6,8,4,1,

DG3

Can use signatures on next run

C:\> calvin -g kitty-pr0n.jpg > sigs.txt

C:\> calvin -a sigs.txt -vv d:\unknown*.jpg

D:\unknown\also-kitty-pr0n.jpg: kitty-pr0n.jpg

- This is just one step in the process
- Image from camera processed in Photoshop
 - According to Calvin, is from Photoshop
 - But image contains EXIF and other metadata
 - Clues in the image itself (e.g. presence of skin tones)

- Best used as part of a larger system
- DC3 VISION system

Acknowledgements

DC3

- Imagery provided by FBI, Pisan Kaewma
- libjpeg: http://www.ijg.org/
- No animals were harmed in the making of this presentation

Department of Defense Cyber Crime Center

Jesse Kornblum

