Visual Cryptography

Prepared By:

Dharmendra Kumar

Mentor:

Prof. Malay Ananda Dutta

٠,

Overview

- n Introduction
- n Prensentation work
- n Conclusion
- n References


Introduction


- n Visual cryptography (VC) was introduced by Moni Naor and Adi Shamir at EUROCRYPT 1994.
- Visual cryptography is a cryptographic technique which allows visual information (pictures, text, etc.) to be encrypted in such a way that decryption becomes a mechanical operation that may or may not require a computer.
- n It is used to encrypt written material (printed text, handwritten notes, pictures, etc) in a perfectly secure way.
- n The decoding is done by the human visual system directly, without any computation cost.


k out of n sharing problem

- n k out of n sharing problem
- n For a set P of n participants, a secret image S is encoded into n shadow images called shares (shadows), where each participant in P receives one share.
- n The original message is visible if any k or more of them are stacked together, but totally invisible if fewer than k transparencies are stacked together.

k out of k example (k=n,n=3)


k out of n example (k=3,n=4)


General k out of k Scheme

- n In k out of k, the image is visible only if a the shares are stacked together.
- n If any share in k is lost, and remaining shares are stacked together, it will not form the image.

n Thus, in k out of k, all the shares are important


to construct the image

k out of k example (k=n,n=3)


Model

Pixels are split:


m

n shares per pixel:


100

- Each pixel of image 'I' is represented
 by 'm' (m = 2) sub pixels in each of the
 'n' (n=2 in our case) shared images.
- n The resulting structure of each shared image is described by Boolean matrix 'S'

n 1 pixel represented by n \times m Boolean matrix S = [s i j], s i j = 1 iff jth subpixel in the ith transparency is black

2 out of 2 Scheme (2 subpixels)


- n Black and white image: each pixel divided in 2 sub-pixels
- n Randomly choose between black and white.
- n Share white pixel: randomly choose one matrix in C 0
- n Share black pixel: randomly choose one matrix in C 1


2 out of 2 Scheme (2 subpixels)


Pixel		Share 1	Share 2	Result
	P = ½			
	P = ½			
	P = ½			
	P = ½			

2 out of 2 Scheme (2 subpixels)


subpixels)
n The two subpixels per pixel variant can distort the aspect ratio of the original image


3 out of 3 Scheme Example


(3, 3) secret image sharing scheme for grayscale secret image.


Future Use and Applications

- n Remote Electronic Voting
- n Anti-Spam Bot Safeguard
- n Banking Customer Identification
- n Message Concealment
- n Key Management

w

Conclusion

- n Shares can be difficult to align (it helps to have fat pixels, but that reduces quality),
- n Contrasts declines rapidly with the number of shares.
- n It is not wrong to tell that no information can be constructed from a single share.
- n The method enables a tight security to the secret message

M

References

- 1.M. Naor and A. Shamir, "Visual cryptography," Advances in Cryptograhy: EUROCRYFT'94, LNCS, vol. 950, pp. 1-12,1995
- 2.John Blesswin, Rema, Jenifer Josel, "Recovering Secret Image in Visual Cryptography", Karunya University,538
- 3.S. Cimato, R. De Prisco, and A. De Santis, 'Probabilistic visual cryptography schemes'. The Computer Journal, 49(1):97,107,

December 2005