pset 4: Forensics

Zamyla Chan | zamyla@cs50.net

Toolbox

- □ update50
- □ File I/O
- □ copy.c
- bitmaps
 - padding!
- JPEGs

pset 4

- O. A Section of Questions
- 1. Whodunit
- 2. Resize
- 3. Recover

File I/O Toolbox

- □ fopen
- □ fread
- □ fwrite
- □ fputc
- □ fseek
- sprintf
- □ fclose
- □ feof

Opening Files

Reading Files

```
fread(&data, size, number, inptr);
```

- &data: pointer to a struct which will contain the bytes you're reading
- size: size of each element to read
 - □ sizeof
- number: number of elements to read
- inptr: FILE* to read from

Reading Files

Writing Files

```
fwrite(&data, size, number, outptr);
```

- &data: pointer to the struct that contains the bytes you're reading from
- □ size
- □ number
- □ outptr: FILE* to write to

Writing Files

```
fputc(chr, outptr);
```

- chr: char to write
- outptr: FILE* to write to

File Position Indicator

```
fseek(inptr, amount, from);

inptr: FILE* to seek in

amount: number of bytes to move cursor

from:


SEEK_CUR (current position in file)

SEEK_SET (beginning of file)

SEEK_END (end of file)
```

Whodunit

./whodunit clue.bmp verdict.bmp

TODO

- Understand the structure of bitmaps
 - Metadata
 - Pixel colors
 - Padding

Bitmaps

An arrangement of bytes

offset	tuno	name	ı
0	WORD	bfType	!)
2	DWORD	bfSize]
6	WORD	bfReserved1	> BITMAPFILEHEADER
8	WORD	bfReserved2]
10	DWORD	bfOffBits] J
14	DWORD	biSize])
18	LONG	biWidth]
22	LONG	biHeight]
26	WORD	biPlanes]
28	WORD	biBitCount] (
30	DWORD	biCompression	> bitmapinfoheader
34	DWORD	biSizeImage] (
38	LONG	biXPelsPerMeter]
42	LONG	biYPelsPerMeter]
46	DWORD	biClrUsed]
50	DWORD	biClrImportant] /
54	BYTE	rgbtBlue	ר[
55	BYTE	rgbtGreen	RGBTRIPLE
56	BYTE	rgbtRed] J
57	BYTE	rgbtBlue	רן
58	BYTE	rgbtGreen] > RGBTRIPLE
59	BYTE	rgbtRed] J

□ bmp.h

. . .

Header

- biSizeImage
 - total size of image (in bytes)
 - includes pixels and padding
- biWidth
 - width of image (in pixels)
 - does not include padding
- biHeight
 - height of image (in pixels)
- structs
 - BITMAPFILEHEADER, BITMAPINFOHEADER

Pixel color

- Each color is represented by 3 bytes:
 - amount of blue
 - amount of green
 - amount of red

```
ff0000 → blue
ffffff → white
```

smiley.bmp

```
popper ffffff popper ffffff ffffff popper ffffff popper
```

Padding

- □ Each pixel is 3 bytes
- Size of each scanline must be a multiple of 4 bytes
- If the number of pixels isn't a multiple of 4, we need "padding"
 - Padding is just zeros (0x00)

xxd -c 12 -g 3 -s 54 small.bmp

```
0000036: 00ff00 00ff00 00ff00 000000 .....
0000042: 00ff00 ffffff 00ff00 000000 .....
000004e: 00ff00 00ff00 00ff00 000000 .....
```

xxd -c 36 -g 3 -s 54 large.bmp

0000036:	00ff00	• • • • • •											
000005a:	00ff00												
000007e:	00ff00												
00000a2:	00ff00												
00000c6:	00ff00	00ff00	00ff00	00ff00	ffffff	ffffff	ffffff	ffffff	00ff00	00ff00	00ff00	00ff00	
00000ea:	00ff00	00ff00	00ff00	00ff00	ffffff	ffffff	ffffff	ffffff	00ff00	00ff00	00ff00	00ff00	
000010e:	00ff00	00ff00	00ff00	00ff00	ffffff	ffffff	ffffff	ffffff	00ff00	00ff00	00ff00	00ff00	• • • • •
0000132:	00ff00	00ff00	00ff00	00ff00	ffffff	ffffff	ffffff	ffffff	00ff00	00ff00	00ff00	00ff00	• • • • • •
0000156:	00ff00	• • • • • •											
000017a:	00ff00												
000019e:	00ff00												
00001c2:	00ff00												

RGBTRIPLE

struct to represent pixels

```
RBGTRIPLE triple;
triple.rgbtBlue = 0x00;
triple.rgbtGreen = 0xff;
triple.rgbtRed = 0x00;
```

What color is this?

TODO

- Understand the structure of bitmaps
- Make the bmp readable!
 - Open clue.bmp file
 - Read each scanline, pixel by pixel
 - Change pixels as needed
 - Write the scanline into verdict.bmp, pixel by pixel

copy.c

- Opens a file
- Read each scanline, pixel by pixel
- Copies each pixel into the output file's scanline

cp copy.c whodunit.c

TODO

- Understand the structure of bitmaps
- Make the bmp readable
 - ☑ Open clue.bmp file
 - Read each scanline, pixel by pixel
 - Change pixels as needed
 - Write the scanline into verdict.bmp, pixel by pixel

Changing pixel color

- For a given pixel triple, you can access:
 - triple.rgbtBlue
 - triple.rgbtGreen
 - triple.rgbtRed
- Hmm, that's handy!

Resize

Scale bmp image by a factor of n Usage: ./resize n infile outfile

Resize

- Every pixel repeated n times
- Every row repeated n times

$$n = 3$$

$$n = 2$$

$$\Rightarrow$$

TODO

- Open file
- Update header info for outfile

Update header info

- □ New bmp → new header info
- What's changing?
 - □ file size
 - □ image size
 - width
 - height
- Which structs need to be changed? How do you access those variables?

TODO

- Update header info for outfile
- Read each scanline, pixel by pixel
- Resize Horizontally
- Padding!
- □ Resize Vertically

Resize Horizontally

$$n = 2$$

TODO

- Update header info for outfile
- Read each scanline, pixel by pixel
- ☑ Resize Horizontally
- Padding!
- □ Resize Vertically

Padding

- □ Padding isn't an RGBTRIPLE
 - we can't fread padding
- Infile image and outfile image have different padding!

Padding

- If the number of pixels isn't a multiple of 4, we need to add "padding" such that the scanline has a multiple of 4 bytes
 - Padding is just zeros (0x00)
- Hmm... a formula would come in handy!

TODO

- Update header info
- Read each scanline, pixel by pixel
- ☑ Resize Horizontally
- □ Resize Vertically

Resize Vertically

- Several different ways to do this!
- 1. "Rewrite" methods
 - Remember pixels in an array
 - Write array as many times as needed
- 2. "Re-copy" methods
 - Go back to the start of the original row
 - Repeat the horizontal resizing

Recover

JPEGs

- JPEGs are also just sequences of bytes
- Each JPEG starts with either:
 - □ 0xff 0xd8 0xff 0xe0
 - □ 0xff 0xd8 0xff 0xe1
- JPEGs are stored side-by-side on the CF card

Recover

Pseudocode

```
open card file
repeat until end of file
  read 512 bytes into a buffer
  start of a new jpg?
 yes \rightarrow ...
 no \rightarrow ...
  already found a jpg?
 no \rightarrow ...
 yes → ...
close last jpg
close card file
```

Making JPG files

- □ Filenames: ###.jpg
- JPEGs named in the order in which they are found, starting at 0.
 - (So keep track!)
- □ sprintf(title,"%d.jpg", 2);
 - title: char array to store the resultant string
 - □ Hmm... this gives 2.jpg, not 002.jpg
 - How long is each array?

Contest!

this was walkthrough 4