

Comment cacher un message dans une image fixe ?

Jang Schiltz

Assistant Professeur à l'Université du Luxembourg

Philippe Niederkorn

Chercheur au CRP – Gabriel Lippmann

Structure de l'exposé (1)

Cryptology
Security
Initiative

1

Substitution du bit le moins significatif

2

Images codées avec système de palette

3

Le format JPEG

4

Cacher le message dans les coefficients de la DCT

5

Quelques méthodes récentes

Substitution du bit le moins significatif

Cryptology
& Security
Initiative

image

agrandissement

pixels digitalisés

1	1	0	1	1	0	0	0	R
0	1	0	0	1	0	1	1	G
1	0	0	1	1	0	1	1	B

1	1	0	1	1	1	0	0	R
0	1	0	1	1	0	0	1	G
1	0	0	1	1	1	0	0	B

message secret

0	1	1	0	1	0
---	---	---	---	---	---

Comment cacher un message dans une image fixe?

Université du Luxembourg
CRP - Gabriel Lippmann

Bit le moins significatif

Cryptology
& Security
Initiative

R

G

B

1	1	0	1	1	0	0	0
0	1	0	0	1	0	1	1
1	0	0	1	1	0	1	1

0
255
255

R

G

B

couverture

Comment cacher un message dans une image fixe?

Université du Luxembourg
CRP - Gabriel Lippmann

Attaque visuelle

Cryptology
& Security
Initiative

stéganogramme

Comment cacher un message dans une image fixe?

Université du Luxembourg
CRP - Gabriel Lippmann

Attaques

Cryptology
& Security
Initiative

détection

Attaque visuelle ou statistique.

extraction

Immédiate dès que l'on a conscience de la présence d'un message dissimulé.

destruction

Très facile, puisqu'il suffit de remplacer les bits les moins significatifs par une suite aléatoire.

falsification

Elémentaire, si l'on parvient à déterminer la nature du pré-traitement du message.

Utilisation d'un générateur pseudo-aléatoire

générateur
pseudo-
aléatoire

2131234234132311432312112434212...

semence du générateur
=
clé de couverture

message secret

0 1 1 0 1 0

1	1	0	1	1	0	0	0
0	1	0	0	1	0	1	0
1	0	0	1	1	0	1	1
1	1	0	1	1	1	0	1
0	1	0	1	1	0	0	0
1	0	0	1	1	1	0	1
1	1	0	1	1	0	0	0
0	1	0	0	1	0	1	1
1	0	0	1	1	0	1	1
1	1	0	1	1	1	0	1
0	1	0	1	1	0	0	0
1	0	0	1	1	1	0	0

Attaque visuelle

Cryptology
& Security
Initiative

stéganogramme

Comment cacher un message dans une image fixe?

Université du Luxembourg
CRP - Gabriel Lippmann

Attaques

Cryptology
& Security
Initiative

détection

L'analyse statistique reste possible : plus il y a d'espace entre les bits altérés, plus les chances de détection sont faibles...

destruction

Même si aucun message n'est détecté, il est toujours possible de remplacer à titre préventif les bits les moins significatifs par une suite aléatoire.

Ajout d'une permutation

permutation

message secret

0	1	1	0	1	0
---	---	---	---	---	---

message secret
permuté

0	0	0	1	1	1
---	---	---	---	---	---

1	1	0	1	1	0	0	0
0	1	0	0	1	0	1	0
1	0	0	1	1	0	1	0
1	1	0	1	1	1	0	1
0	1	0	1	1	0	0	0
1	0	0	1	1	1	0	0
1	1	0	1	1	0	0	1
0	1	0	0	1	0	1	1
1	0	0	1	1	0	1	1
1	1	0	1	1	1	0	1
0	1	0	1	1	0	0	0
1	0	0	1	1	1	0	1

Adaptation du chiffre de Francis Bacon

Cryptology
& Security
Initiative

couverture

255	255	255	153	53	2	45	102	79
-----	-----	-----	-----	----	---	----	-----	----

principe :

nombre pair \Rightarrow 0

nombre impair \Rightarrow 1

couverture prétraitée

254	254	254	153	53	2	45	102	79
-----	-----	-----	-----	----	---	----	-----	----

texte secret

0	1	0	0	1	1	1	0	1
---	---	---	---	---	---	---	---	---

stéganogramme

254	255	254	154	53	3	45	102	79
-----	-----	-----	-----	----	---	----	-----	----

Comment cacher un message dans une image fixe?

Université du Luxembourg
CRP - Gabriel Lippmann

Exemple

couverture

message secret

Le lion, terreur des forêts,
Chargé d'ans et pleurant son antique prouesse,
Fut enfin attaqué par ses propres sujets,
Devenus forts par sa faiblesse.
Le cheval s'approchant lui donne un coup de pied;
Le loup, un coup de dent; le boeuf, un coup de corne.
Le malheureux lion, languissant, triste, et morne,
Peut à peine rugir, par l'âge estropié.
Il attend son destin, sans faire aucunes plaintes,
Quand voyant l'âne même à son antre accourir:
«Ah! c'est trop, lui dit-il; je voulais bien mourir;
Mais c'est mourir deux fois que souffrir tes atteintes.»

stéganogramme

Comment cacher un message dans une image fixe?

Taille maximale du message caché

Cryptology
& Security
Initiative

format RGB : 3 octets par pixel

remplacement du bit de poids faible

image secret
d'un $1/8$ de
la taille de
la couverture

on peut cacher
3 caractères
dans 8 pixels

remplacement des 2 bits
les moins significatifs

image secret
d'un $1/4$ de
la taille de
la couverture

on peut cacher
3 caractères
dans 4 pixels

Utilisation de plusieurs couvertures

Cryptology
& Security
Initiative

couverture personnelle
=
facilement retraceable !!

⊕
message secret

bits de poids faible
d'une image de la
NASA

bits de poids faible
d'une image de
Disneyworld

bits de poids faible
d'une image d'un
film célèbre

Comment cacher un message dans une image fixe?

Université du Luxembourg
CRP - Gabriel Lippmann

11-06-2004

Pourquoi cela fonctionne ?

L'addition bit par bit

$$\mathbf{x} \oplus \mathbf{x} = \mathbf{0}$$

chaque élément est son propre opposé

additionner = soustraire

x	y	$x \oplus y$
0	0	0
0	1	1
1	0	1
1	1	0

$$\mathbf{C} = \mathbf{M} \oplus \mathbf{N} \oplus \mathbf{D} \oplus \mathbf{L}$$

$$\Rightarrow \mathbf{0} = \mathbf{M} \oplus \mathbf{C} \oplus \mathbf{N} \oplus \mathbf{D} \oplus \mathbf{L}$$

$$\Rightarrow \mathbf{N} = \mathbf{M} \oplus \mathbf{C} \oplus \mathbf{D} \oplus \mathbf{L}$$

Comment cacher un message dans une image fixe?

Cacher un bit dans toute une région

$$p(I) = \sum_{j \in I} LSB(c_j) \pmod{2}$$

$$p(I_1) = 0$$

$$p(I_1) = 1$$

$$p(I_3) = 1$$

$$p(I_3) = 0$$

$$p(I_4) = 0$$

$$p(I_4) = 1$$

$$p(I_5) = 1$$

$$p(I_6) = 0$$

message secret

0 1 1 0 1 0

couverture

I ₁	1	1	0	1	1	0	0	0
	0	1	0	0	1	0	1	0
I ₂	1	0	0	1	1	0	1	0
	1	1	0	1	1	1	0	1
	0	1	0	1	1	0	0	0
I ₃	1	0	0	1	1	1	0	1
	1	1	0	1	1	0	0	0
I ₄	0	1	0	0	1	0	1	0
I ₅	1	0	0	1	1	0	1	0
	1	1	0	1	1	1	0	1
I ₆	0	1	0	1	1	0	0	0
	1	0	0	1	1	1	0	0

Exemple : les logiciels Stegodos et wbStego4

Cryptology
& Security
Initiative

Stegodos

fonctionne sous DOS

permet de cacher un fichier de moins de 8kb dans n'importe quel type de couverture

wbStego4

fonctionne sous Windows 95/98, Windows NT 4.0 et Windows 2000

permet de cacher un fichier dans une image BMP, un texte au format ASCII ou ANSI, une page HTML ou un fichier PDF

Structure de l'exposé (2)

Cryptology
Security
Initiative

1

Substitution du bit le moins significatif

2

Images codées avec système de palette

3

Le format JPEG

4

Cacher le message dans les coefficients de la DCT

5

Quelques méthodes récentes

Images codées avec système de palette

Cryptology
& Security
Initiative

format RGB
rouge = 256 valeurs
vert = 256 valeurs
bleu = 256 valeurs

16.777.216
couleurs
différentes !!

je ne peux pas
distinguer
tellement de
couleurs

GIF : palette de 256 couleurs
BMP : palette de 2^n couleurs

gain important
de place !!

Comment cacher un message dans une image fixe?

Université du Luxembourg
CRP - Gabriel Lippmann

11-06-2004

Cacher le message dans la palette

Cryptology
& Security
Initiative

2 entrées voisines dans palette
=
pas forcément deux couleurs
proches !!

substitution LSB
doit être
modifiée

utiliser une palette initiale
de 128 au lieu de 256 couleurs
et leur associer les numéros
pairs

ajouter après chaque couleur
une couleur très ressemblante

utiliser les méthodes
LSB classiques

ou
bien

réordonner les couleurs de
la palette de façon à ce que
les couleurs qui se suivent
soient proches

utiliser les méthodes
LSB classiques

Attaques

Cryptology
& Security
Initiative

Utiliser une palette initiale de 128 au lieu de 256 couleurs et leur associer les numéros pairs; ajouter après chaque couleur une couleur très ressemblante.

détection

Il suffit d'examiner la palette de couleurs pour repérer les paires de couleurs voisines similaires.

extraction

destruction

Les techniques expliquées précédemment pour le LSB pur restent d'application ici, sous les mêmes conditions et avec la même efficacité.

falsification

Réordonner la palette

Cryptology
& Security
Initiative

Réordonner les couleurs de la palette de façon à ce que les couleurs qui se suivent soient proches; utiliser les méthodes LSB classiques.

Comment cacher un message dans une image fixe?

Université du Luxembourg
CRP - Gabriel Lippmann

Attaque visuelle

Cryptology
& Security
Initiative

Comment cacher un message dans une image fixe?

Université du Luxembourg
CRP - Gabriel Lippmann

11-06-2004

Illustration

Cryptology
& Security
Initiative

couverture

stéganogramme

Comment cacher un message dans une image fixe?

Université du Luxembourg
CRP - Gabriel Lippmann

11-06-2004

Attaque statistique

Cryptology
& Security
Initiative

couverture

stéganogramme

répartition caractéristique

Comment cacher un message dans une image fixe?

Université du Luxembourg
CRP - Gabriel Lippmann

Attaques

Cryptology
& Security
Initiative

détection

Attaque visuelle ou statistique.

extraction

destruction

Les techniques expliquées précédemment pour le LSB pur restent d'application ici, sous les mêmes conditions et avec la même efficacité.

falsification

Exemple : les logiciels S-Tools, Ez – Stego et Hide and Seek

Cryptology
& Security
Initiative

S-Tools

fonctionne sous WinDows,
Windows 3.11, Windows95
et Windows NT

permet de cacher un fichier dans
une couverture GIF ou BMP,
ainsi que des fichiers WAV
et sur des disquettes DOS

Ez-Stego
Hide and Seek

fonctionnent sous Windows,
respectivement DOS

permettent de cacher un fichier
dans une couverture au format
GIF ou BMP

Structure de l'exposé (3)

Cryptology
Security
Initiative

1

Substitution du bit le moins significatif

2

Images codées avec système de palette

3

Le format JPEG

4

Cacher le message dans les coefficients de la DCT

5

Quelques méthodes récentes

Le format JPEG

Cryptology
& Security
Initiative

16 km

luminosité > couleur

forme > détails

Comment cache-t-on un message dans une image fixe?

Université du Luxembourg
CRP - Gabriel Lippmann

11-06-2004

Exprimer la couleur à l'aide de la luminosité

Cryptology
& Security
Initiative

luminance

$$Y = 30\% \text{ rouge} + 59\% \text{ vert} + 11\% \text{ bleu}$$

chrominance bleue

$$U = \text{bleu} - \text{luminance}$$

chrominance rouge

$$V = \text{rouge} - \text{luminance}$$

RGB et YUV

Cryptology
& Security
Initiative

Comment cacher un message dans une image fixe?

Université du Luxembourg
CRP - Gabriel Lippmann

11-06-2004

JPEG : privilégier la luminosité

Cryptology
& Security
Initiative

Comment cacher un message dans une image fixe?

Université du Luxembourg
CRP - Gabriel Lippmann

Transformation DCT

$$I = 0,135 * I_0 + 0,082 * I_1 + 0,105 * I_2 \\ + \dots \\ \dots + 0,001 * I_{62} + 0,001 * I_{63}$$

calculer la ressemblance avec 64

images de référence

I_0

I_1

I_2

calculer

ressemblance

0,135

0,082

0,105

0,001

I_{63}

0,001

I_{62}

.....

Quantification

$$0,135 * I_0 + 0,082 * I_1 + 0,105 * I_2 + \dots$$
$$\dots + 0,001 * I_{62} + 0,001 * I_{63}$$

choix du pas de
quantification

quantification

table de
quantification

coefficients
quantifiés

c_0	c_1	c_2	c_3	c_4	c_5	c_6	c_7	c_8	...	c_{61}	c_{62}	c_{63}
25	15	21	8	0	0	0	0	3	...	0	0	0

séquences de coefficients nuls

compression
conservatrice

La décompression

perte de précision

$$0,130 * I_0 + 0,080 * I_1 + 0,100 * I_2 + \dots$$

IDCT

déquantification

image initiale

JPEG : récapitulatif

Cryptology
& Security
Initiative

division en
blocs
8x8 pixels

transformation
DCT

quantification

compression
conservatrice

table

Structure de l'exposé (4)

Cryptology
Security
Initiative

1

Substitution du bit le moins significatif

2

Images codées avec système de palette

3

Le format JPEG

4

Cacher le message dans les coefficients de la DCT

5

Quelques méthodes récentes

Substitution du bit le moins significatif

Cryptology
& Security
Initiative

la compression JPEG
change en général les bits
de poids faible

substitution LSB
doit être
modifiée

on substitue le message secret
aux bits les moins
significatifs des coefficients
quantifiés de la DCT

Attention :
ne pas changer les
coefficients nuls !

Attaque statistique

Cryptology
& Security
Initiative

Comment cacher un message dans une image fixe?

Université du Luxembourg
CRP - Gabriel Lippmann

Exemple : les logiciels JPHIDE et Jpeg-Jsteg

Cryptology
& Security
Initiative

JPHIDE

fonctionne sous WinDOS,
Windows, Unix et Linux

permet de cacher un fichier
dans une couverture au format
JPEG

Jpeg-Jsteg

fonctionne sous WinDOS
et Windows

permet de cacher un fichier
dans une couverture au format
JPEG

Comment éviter la stéganalyse statistique ?

Cryptology
& Security
Initiative

méthode en 3 étapes

1. Analyse de la couverture et détermination des bits qu'on peut changer sans en changer l'aspect

dépend du format de la couverture

2. Détermination, à l'aide d'un générateur pseudo-aléatoire, d'un sous-ensemble de ces bits dans lequel le message est caché

ne dépend pas du format de la couverture

cela change les propriétés statistiques de la couverture

3. Appliquer une transformation correctrice pour rétablir les propriétés statistiques initiales

dépend du format de la couverture

on utilise les bits restants trouvés en 1

Comment cacher un message dans une image fixe?

Université du Luxembourg
CRP - Gabriel Lippmann

Le processus de substitution

Cryptology
& Security
Initiative

semence du générateur
pseudo-aléatoire
=
clé de couverture
& clé de chiffrement

2 méthodes

existence d'un
estimateur a priori
pour la taille du
message secret qu'une
couverture peut cacher

substitution probabiliste
qui minimise les
modifications de la
couverture nécessaires

utilisation de codes
correcteurs qui diminuent
la vraisemblance de
détection

Comment cacher un message dans une image fixe?

Université du Luxembourg
CRP - Gabriel Lippmann

Les transformations correctrices

Cryptology
& Security
Initiative

1^{re} tentative

Si un bit est changé de 0 à 1, changer un bit assez proche de 1 à 0

Efficace contre le test de corrélation de l'entropie et contre le test de Maurer

Mais, cela ne conserve pas la distribution des coefficients DCT !!

inefficace contre les tests du chi-deux

2^{eme} tentative

Si un coefficient DCT est changé de $2i$ vers $2i+1$, changer un coefficient DCT adjacent de $2i+1$ vers $2i$

cela fonctionne !!

Comment cacher un message dans une image fixe?

Université du Luxembourg
CRP - Gabriel Lippmann

Discontinuité aux frontières

Chaque coefficient de la DCT contribue à l'aspect de tous les pixels du bloc.

Si on modifie un coefficient de la DCT dans un bloc, on fait apparaître des différences entre les pixels de la frontière du bloc altéré et les pixels de la frontière des blocs voisins !

Détection par discontinuité

Cryptology
& Security
Initiative

détection

11-06-2004

Comment cacher un message dans une image fixe?

Université du Luxembourg
CRP - Gabriel Lippmann

Exemple : le logiciel Outguess

Cryptology
& Security
Initiative

Outguess

fonctionne sous Unix et Linux

permet de cacher un fichier
dans une couverture au format
JPEG ou PNM

Comment cacher un message dans une image fixe?

Université du Luxembourg
CRP - Gabriel Lippmann

Structure de l'exposé (5)

Cryptology
Security
Initiative

1

Substitution du bit le moins significatif

2

Images codées avec système de palette

3

Le format JPEG

4

Cacher le message dans les coefficients de la DCT

5

Quelques méthodes récentes

Cacher le message dans la DCT

chaque bit du message est caché dans
un bloc de 8x8 pixels

choix d'un bloc b_i

2^e clé de couverture = choix de 2 fréquences
 u_{i1} et u_{i2} dans b_i

coefficients DCT des 2 fréquences doivent
avoir même valeur dans table de
quantification et être de fréquence moyenne

générateur
pseudo-
aléatoire

semence du générateur
=
clé de couverture

Comment coder ?

I-ème bit du message = 0, si $DCT(u_{i1}) < DCT(u_{i2})$

I-ème bit du message = 1, si $DCT(u_{i1}) > DCT(u_{i2})$

en cas de besoin
échange des coefficients

Choix aléatoire des pixels à changer

générateur
pseudo-
aléatoire

(8, 20) (1,4) (5, 16) (56, 59) (587, 122) ...

semence du générateur
=
clé de couverture

message secret

0 1 ...

1. On génère un couple de nombres
2. On compare les pixels correspondants et on les oublie s'ils ne sont pas « proches »
3. On code un 0 par le fait que le premier des pixels est plus petit que le deuxième (on les échange en cas de besoin)
4. On code un 1 par le fait que le premier des pixels est plus grand que le deuxième (on les échange en cas de besoin)

153	53	2	159	216	62
27	78	82	234	48	16
63	61	212	216	48	39
254					56
3					59
38					48
52					26
76	99	190	55	58	2
45	102	79	21	156	64
19	182	7	48	178	6

Avantage :
méthode plus robuste !!
message secret caché
à travers toute la
couverture

Détection

Cryptology
& Security
Initiative

La méthode basée sur la discontinuité aux frontières des blocs reste applicable dans le cas des fichiers jpeg.

détection

Une autre direction de recherche envisagée est l'utilisation de techniques d'intelligence artificielle et de reconnaissance optique pour "apprendre" à un logiciel à reconnaître les stéganogrammes des messages sans contenu dissimulé.