Information Hiding

Slides adapted from Spring 2011 offering of ENEE 408G and Fall 2013 offering of ENEE 631 in the ECE Department, University of Maryland, College Park by Profs. Min Wu (minwu@umd.edu) and Ray Liu (kjiliu@umd.edu)

From Fragile/Semi-Fragile to Robust Watermark

- Applications of fragile/semi-fragile watermark
 - Tampering detection
 - Secret communications => "Steganography" (covert writing)
 - Convey side info. seamlessly
- Situations demanding higher robustness
 - Protect ownership (copyright label), prevent leak (digital fingerprint)
 - Desired robustness against compression, filtering, etc.
- How to make it robust?
 - Use "quantization"; Use error correcting coding
 - Borrow theories from signal detection & telecommunications
 - "Spread Spectrum Watermark": use "noise" as watermark and add it to the host signal for improved invisibility and robustness

Robust Watermark Design Principles

- Unobtrusiveness
 - Perceptually invisible
- Robustness
 - Common DSP operations (enhancement, compression, etc.)
 - Common geometric distortions (rotation, cropping, scaling)
- Universality
 - Algorithm can work on any image
- Unambiguousness
 - Watermark should be identifiable by owner without any ambiguity

Spread Spectrum Principle

Developed to prevent jamming of radio transmissions

Signal transmitted in one narrow frequency can be easily

jammed

- Solution: Spread signal over wide band
 - Difficult to detect (can transmit below noise level)
 - Difficult to jam

Apply this principle to image watermarking

Spread Spectrum Watermarking

- Communication view of watermarking
 - Image is communication channel
 - Watermark is transmitted signal
 - Attacks & distortion caused by processing are noise
- How to apply spread spectrum to images?
 - Embed in frequency domain by modifying DCT coefficients
 - Spread watermarks throughout the image (not just one spatial location or bit plane)
- Where to embed?

Example: Robust Watermark via "Noise"

© Copyright ...

• Embedding domain tailored to media characteristics & application requirement

Where to Embed?

- Recall watermark must be both unobtrusive and robust
- Place watermark in perceptually significant regions
 - Difficult to destroy watermark without severely degrading the image
 - Ensure watermark strength does not perceptually alter content
- Perceptual mask to mark embedding locations
 - Binary mask with "1" corresponding to embedding location
 - Can be secretly chosen to enhance security
- In practice, N largest DCT coefficients chosen
 - DC coefficient excluded
 - Typically corresponds to low frequency coefficients

Embedding Procedure

- Compute DCT of entire image
- Determine perceptually significant DCT coefficients suitable for embedding
 - Use N=1000 largest DCT coefficients
- Multiplicatively insert watermark w into selected DCT coefficients v

$$- v'_{i} = v_{i} + \alpha v_{i} w_{i} = v_{i} (1 + \alpha w_{i})$$

- $-\alpha$ is embedding strength
- Typically α = 0.1
- Perform IDCT to recover watermarked image

Watermark Design

- Embedding procedure is unobtrusive, universal, and robust
- Watermark must be robust and unambiguous
- Use randomly generated watermark
 - Gaussian i.i.d random variable
 - mean = 0 and variance = 1
- Resembles statistical noise
- Statistically independent of other watermarks

Watermarking Example by Cox et al.

Original

<u>Cox</u> whole image DCT Embed in 1000 largest coeff.

Difference between marked & original

Cox et al's Scheme: Watermark Detection

Subtract original image from the test one before feeding to detector ("non-blind detection")

orig X
$$Y = X + W + N$$
? $Y = X' - X \Rightarrow \begin{cases} H0: Y = N & \text{no watermark} \\ H1: Y = W + N & \text{watermark} \end{cases}$

Correlation-based detection

$$sim(Y,W) = \frac{\langle Y,W \rangle}{\sqrt{\langle Y,Y \rangle}}$$

Performance of Cox et al's Scheme

Robustness

Distortion	none	scale 25%	JPG 10%	JPG 5%	dither	crop 25%	print- xerox-
							scan
similarity	32.0	13.4	22.8	13.9	10.5	14.6	7.0

threshold = 6.0 (determined by setting false alarm probability)

- Claimed to be robust under scaling, JPEG, dithering, cropping, "printing-xeroxing-scanning", multiple watermarking
- No big surprise with high robustness
 - equivalent to sending just 1-bit {0,1} with O(10³) samples

Comment

- Must store orig. unmarked image ⇒ "private wmk", "non-blind" detection
- Perform image registration if necessary
- Adjustable parameters: N and lpha

Improve Invisibility and Robustness on Cox scheme

- Apply better Human Perceptual Model
 - Global scaling factor is not suitable for all coefficients
 - More explicitly compute just-noticeable-difference (JND)
 - JND ~ max amount each coefficient can be modified invisibly
 - Employ human visual model: freq. sensitivity, masking, ...

$$v_i' = v_i + JND_i \cdot w_i$$

- Use more localized transform => fine tune wmk for each region
 - block-based DCT; wavelet transform
- Improve robustness: detection performance depends on $||\underline{s}||/\sigma_d$
 - Add a watermark as strong as JND allows
 - Embed in as many "embeddable" coefficients => improve robustness
- Block-DCT schemes: Podichuk-Zeng; Swanson-Zhu-Tewfik '97
 - Leverage existing visual model for block DCT from JPEG

Perceptual Comparison: Cox vs. Podilchuk

Original

<u>Cox</u> whole image DCT Embed in 1000 largest coeff.

<u>Podilchuk</u> block-DCT Embed to all "embeddables"

Compare Cox & Podilchuk Schemes (cont'd)

Cox Podilchuk

Amplified pixel-wise difference between marked and original (gray~o)

Summary: Spread Spectrum Embedding

Main ideas

- Place wmk in perceptually significant spectrum (for robustness)
 - Modify by a small amount below Just-noticeable-difference (JND)
- Use long random vector of low power as watermark to avoid artifacts (for imperceptibility, robustness, and security)

Cox's approach

- Perform DCT on entire image & embed wmk in large DCT AC coeff.
- Embedding: $v'_i = v_i + \alpha v_i w_i = v_i (1 + \alpha w_i)$
- Detection: subtract original and perform correlation w/ wmk

Podilchuk's improvement

- Embed in many "embeddable" coeff. in block-DCT domain
- Adjust watermark strength by explicitly computing JND