

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Website: www.ijirset.com

Vol. 6, Issue 4, April 2017

Secured Video Using Reversible Texture Synthesis

Komal Mansing Patil, Prof.S.P.Deshmukh

M. E, Dept. of E&TC, Smt. Kashibai Navale , College of Engineering, Vadgaon, Pune, India

Professor, Dept. of E&TC, Smt. Kashibai Navale , College of Engineering, Vadgaon, Pune, India

ABSTRACT: Steganography is nothing but, the art and science of hiding communication, a steganographic framework consequently implants shrouded content in unremarkable cover media so as not to arouse an eavesdropper's suspicion. Here, the paper proposes novel approach for steganography utilizing a reversible texture synthesis. A texture combination prepare re-tests a littler surface picture which blends another surface picture with a comparable nearby appearance and subjective size. It meshes the texture synthesis process into steganography to cover secret messages. The proposed method is very efficient than other existed method our approach offers that the embedding capacity is quite proportional to the size of the stego texture image. Second, a steganalytic calculation is not prone to crush our steganographic our approach offers three particular focal points. To begin with, our plan offers the inserting limit that is corresponding to the measure of the segos surface picture. Second, a steganalytic calculation is not prone to crush our steganographic approach. Third, the reversible ability acquired from plan gives provides functionality which permits recuperation of the source texture. the experimental results shows the accuracy of the proposed system.

KEYWORDS: steganography, secret messages, texture synthesis

I. INTRODUCTION

The principle reason for steganography is to hide data in a way that keeps the discovery of hidden messages. The importance of Steganography is covered writing. The utilization of steganography incorporates transformation of communication between two parties whose existence is obscure to an assailant and their prosperity relies on upon recognizing the presence of this communication. In a stenographic framework, the data hiding procedure is begun by recognizing a cover medium's excess (Bits can be modify without wrecking that medium's integrity).The implanting process replaces these excess bits with information from the shrouded message to frame a stego medium. The objective of steganography is to keep the mystery message imperceptibly. Most stenographic techniques assume control over an existing picture as a cover medium. While installing hidden messages into this cover picture, bending of picture may happen. In view of this reason two downsides happen .First, the span of the cover picture is settled, so more mystery messages are implanted take into account more picture twisting. Subsequently to keep up picture quality it will give restricted installing ability to a particular cover picture. Second, that picture steganalysis approach is utilized to recognize concealed messages in the stego picture. This approach can overcome the picture steganography and uncovers that a shrouded message is being conveyed in a stego image.

II. MOTIVATION

In paper proposes the new method of steganography and texture synthesis process in which the image is resample's into a small texture images using a photograph with the similar local appearance and arbitrary size. and by using the existing cover image to hide messages the algorithm conceals the message using process of texture synthesis and visual examination. Steganography is the Art and study of concealing correspondence. A steganographic framework in this way implants concealed substance in unremarkable cover media so as not to stimulate a meddlers doubt. The data covering up handle in a steganographic framework begins by recognizing cover medium excess bits. The inserting procedure makes a stego medium by supplanting these excess bits with information from the shrouded message. In the

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Website: www.ijirset.com

Vol. 6, Issue 4, April 2017

wake of inserting a mystery message into the cover-picture, get a supposed stego-picture. The primary classes of document arrangements that can be utilized for steganography are: Content Steganography, Image steganography, Audio steganography, and Protocol steganography. Surfaces are essential for a wide assortment of uses in PC design and picture handling. Surfaces have been customarily named consistent and stochastic (without express Texel's). Texture combination has an assortment of uses in PC vision, design, and picture handling. A critical inspiration for surface amalgamation originate from surface mapping Surface pictures as a rule originate from filtered photos, furthermore, the accessible photos might be too little to cover the whole question surface. In this circumstance, a basic tiling will present inadmissible curios in the types of noticeable reiteration also, creases. Texture synthesis solves this problem by generating textures of the desired sizes. Now days the many others have works on the steganography.

III. OBJECTIVES

The objectives of the proposed system is given below

- To offers the embedding capacity that is proportional to the size of the stego texture image.
- A steganalytic algorithm is not likely to defeat our steganographic approach.
- To propose work which takes advantage of the patch-based methods to embed a secret message during the synthesizing procedure?

IV. LITERATURE SURVEY

In literature, the problem and the previous techniques of Steganography is described.

1. Y.-M. Cheng and C.-M. Wang, "A high-capacity steganographic approach for 3D polygonal meshes," *The Visual Computer*, vol. 22, no. 9, pp. 845-855, 2006.

In this paper author presents a high- capacity steganographic approach for three dimensional (3D) polygonal cross sections. They initially utilized the representation data of a 3D model to insert messages. Their approach effectively joins both the spatial area and the representation space for steganography. In the spatial area, each vertex of 3D polygonal work can be spoken to by no less than three bits utilizing an modified multi-level embeds procedure (MMLEP). In the representation space, the representation request of vertices and polygons and even the topology data of polygons can be spoken to with a normal of six bits for each vertex utilizing the representation rearrangement procedure (RRP).

2. K. Xu, D. Cohen-Or, T. Ju, L. Liu, H. Zhang, S. Zhou, and Y. Xiong, "Feature-aligned shape texturing," *ACM Trans. Graph.*, vol. 28, no. 5, pp. 1-7, 2009.

In this paper the author explore the utilization of striking bends in incorporating instinctive, shape-uncovering surfaces on surfaces. Their surface combination is guided by two standards: coordinating the heading of the surface examples to those of the striking bends, and adjusting the noticeable element lines in the surface to the notable bends precisely. They have watched that surfaces integrated by these standards fit normally to the surface geometry, as well as outwardly uncover, even strengthen, the shape's basic attributes. They call these component adjusted shape finishing. Their method is completely programmed, and presents two novel specialized parts in vector-field-guided surface amalgamation: a calculation that situates the striking bends on a surface for obliged vector field era, and a feature-to-feature texture optimization.

3. S.-C. Liu and W.-H. Tsai, "Line-based cubism-like image—A new type of art image and its application to lossless data hiding," *IEEE Trans. Inf. Forensics Security*, vol. 7, no. 5, pp. 1448-1458, 2012.

In this paper the author proposes the another strategy combining art image generation and data hiding to enhance the camouflage effect is proposed. Initial, another kind of PC workmanship, called line-based Cubism-like picture, which keeps a characteristic of the Cubism craftsmanship - reflection by noticeable lines and areas from numerous view-focuses - is proposed. In the creation procedure with an info source picture, unmistakable line seg-ments in the picture

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Website: www.ijirset.com

Vol. 6, Issue 4, April 2017

are identified and improved to frame a dynamic locale sort workmanship picture of the Cubism enhance. Information covering up with the negligible twisting is done skillfully amid the procedure of re shading the locales in the produced craftsmanship picture by moving the pixels' hues for the base measure of ± 1 while keeping the normal shades of the areas unaltered. In view of an adjusting off property in number esteemed shading calculation, the proposed information concealing strategy is ended up being reversible, and therefore helpful for lossless recuperation of the cover workmanship picture from the stego-picture. Four security improvement measures are likewise received to keep programmers from extricating inserted information effectively.

4. I.-C. Dragoi and D. Coltuc, "Local-prediction-based difference expansion reversible watermarking," IEEE Trans. Image Process., vol. 23, no. 4, pp. 1779-1790, 2014.

In this paper the author a new technique of research that works on extension reversible watermarking. For each pixel, a least square indicator is processed on a piece concentrated on the pixel and furthermore the comparing forecast blunder is expanded. An equivalent indicator is recouped at identification with none further information. The anticipated local expectation is general and it applies regardless of the indicator arrange or the forecast setting. For the genuine instances of minimum square indicators with indistinguishable setting in light of the fact that the middle edge locator, inclination balanced indicator or the simple parallelogram neighborhood, the local forecast based reversible watermarking obviously beats the dynamic plans upheld the classical counterparts.

5. Y. Guo, G. Zhao, Z. Zhou, and M. Pietikäinen, "Video texture synthesis with multi-frame LBP-TOP and diffeomorphic growth model," IEEE Trans. Image Process., vol. 22, no. 10, pp. 3879-3891, 2013

In this paper the author exhibits another spatial temporal descriptor to give a successful representation to various sorts of dynamic textures. In the second stage, a smoothing strategy is proposed to enhance union quality, particularly in the part of transient congruity. It expects to set up a diffeomorphic development model to copy nearby progression around sewed casings. The proposed approach is completely tried on open databases and recordings from the Internet, and is assessed in both qualitative and quantitative ways.

6. C. Han, E. Risser, R. Ramamoorthi, and E. Grinspun, "Multiscale texture synthesis," ACM Trans. Graph., vol. 27, no. 3, pp. 1-8, 2008.

They proposed a novel example-based representation, which they call a model diagram that essentially requires a couple low-determination input models at various scales. In addition, by permitting circles in the chart, they can make vast zooms and endlessly itemized surfaces that are unimaginable with current illustration based techniques. They additionally presented a system that enhances irregularities in the client's info, and demonstrate that the use of this technique yields enhanced entombs beer soundness and higher visual quality. They exhibit enhancements for both CPU and GPU usage of our strategy, and utilize them to create movements with zooming and panning at numerous scales, and in addition static gig pixel-sized pictures with features spanning over numerous spatial scales

7. N. F. Johnson, and S. Jajodia, "Exploring steganography: Seeing the unseen," vol. 31, pp. 2634,

In this paper the author actualizes spatial area system for steganography. This is a most common and the most widely recognized and least demanding techniques for message covering up. In this technique, the message is covered up at all noteworthy bits (LSB) of picture pixels. Changing the LSB of the pixels does not present much distinction in the picture and in this way the stego picture seems to be like the first picture. If there should arise an occurrence of 24-bit pictures three bits of pixel can be utilized for LSB substitution as every pixel has isolate segments for red, green and blue. LSB inclusion is a typical, straightforward way to deal with inserting data in a cover record. In any case, it is helpless against even a slight picture control. Changing over a picture from an arrangement like GIF or BMP, which recreates the first message precisely (lossless compression) to a JPEG, which does not (lossy compression), and afterward back could obliterate the data covered up in the LSBs

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Website: www.ijirset.com

Vol. 6, Issue 4, April 2017

V. PROPOSED SYSTEM

The block diagram of the proposed system is given below. The objective of steganography is to keep the secret message undetectably. Most steganographic techniques assume control over an existing image as a cover medium. While implanting secret messages into this cover picture, bending of picture may happen. As a result of this reason two downsides happen.

Fig: System Architecture

First, the measure of the cover picture is settled, so more mystery messages are installed taking into account more picture twisting. In this manner to keep up picture quality it will give restricted inserting ability to a particular cover picture.

Second, that picture steganalysis approach is utilized to recognize shrouded messages in the stego picture. This approach can crush the picture steganography and uncovers that a shrouded message is being conveyed in a stego picture. In the proposed system the Reversible Texture Synthesis is done using the encryption and decryption of the data.

VII. CONCLUSION

This paper proposes a reversible steganographic calculation utilizing surface combination. Given a unique source surface, our plan can deliver a huge stego manufactured composition covering mystery messages. To the best of our insight, we are the to start with that can wonderfully weave the steganography into a routine patch-based composition blend. The strategy is novel and gives reversibility to recover the first source surface from the stego engineered

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Website: www.ijirset.com

Vol. 6, Issue 4, April 2017

compositions, making conceivable a second round of surface combination if necessary. The presented algorithm is secure and robust against an RS steganalysis attack. This paper believes on proposed scheme offers substantial benefits and provides an opportunity to extend steganographic applications.

REFERENCES

- [1] Steganography Using Reversible Texture Synthesis Kuo-Chen Wu and Chung-Ming Wang, Member, IEEE Transactions. Image processing, vol: 24 NO: 1 YEAR 2015.
- [2] I.-C. Dragoi and D. Coltuc, "Local-prediction-based difference expansion reversible watermarking," IEEE Trans. Image Process., vol. 23, no. 4, pp. 1779-1790, 2014.
- [3] Y. Guo, G. Zhao, Z. Zhou, and M. Pietikäinen, "Video texture synthesis with multi-frame LBP-TOP and diffeomorphic growth model," IEEE Trans. Image Process., vol. 22, no. 10, pp. 3879-3891, 2013.
- [4] S.-C. Liu and W.-H. Tsai, "Line-based cubism-like image—A new type of art image and its application to lossless data hiding," IEEE Trans. Inf. Forensics Security, vol. 7, no. 5, pp. 1448-1458, 2012.
- [5] K. Xu, D. Cohen-Or, T. Ju, L. Liu, H. Zhang, S. Zhou, and Y. Xiong, "Feature-aligned shape texturing," ACM Trans. Graph., vol. 28, no. 5, pp. 1-7, 2009.
- [6] H. Otori and S. Kuriyama, "Texture synthesis for mobile data communications," IEEE Comput. Graph. Appl., vol. 29, no. 6, pp. 74-81, 2009.
- [7] C. Han, E. Risser, R. Ramamoorthi, and E. Grinspun, "Multiscale texture synthesis," ACM Trans. Graph., vol. 27, no. 3, pp. 1-8, 2008.
- [8] H. Otori and S. Kuriyama, "Data-embeddable texture synthesis," in Proc. of the 8th International Symposium on Smart Graphics, Kyoto, Japan, 2007, pp. 146-157.
- [9] Y.-M. Cheng and C.-M. Wang, "A high-capacity steganographic approach for 3D polygonal meshes," The Visual Computer, vol. 22, no. 9, pp. 845-855, 2006.
- [10] N. Provos and P. Honeyman, "Hide and seek: an introduction to steganography," Security & Privacy, IEEE, vol. 1, no. 3, pp. 32-44, 2003.
- [11] J. Fridrich, M. Golan, and R. Du, "Detecting LSB steganography in color, and gray-scale images," MultiMedia, IEEE, vol. 8, no. 4, pp. 22-28, 2001.
- [12] L.-Y. Wei and M. Levoy, "Fast texture synthesis using tree-structured vector quantization," in Proc. of the 27th Annual Conference on Computer Graphics and Interactive Techniques, 2000, pp. 479-488.
- [13] A. A. Efros and T. K. Leung, "Texture synthesis by non-parametric sampling," in Proc. of the Seventh IEEE International Conference on Computer Vision, 1999, pp. 1033-1038.
- [14] F. A. P. Petitcolas, R. J. Anderson, and M. G. Kuhn, "Information hiding—a survey," Proceedings of the IEEE, vol. 87, no. 7, pp. 1062-1078, 1999.
- [15] N. F. Johnson and S. Jajodia, "Exploring steganography: Seeing the unseen," Computer, vol. 31, no. 2, pp. 26-34, 1998.