

Security Protection of Software Programs by Information Sharing and Authentication Techniques Using Invisible ASCII Control Codes

I-Shi Lee^{1,3} and Wen-Hsiang Tsai^{1,2}

(Corresponding author: I-Shi Lee)

Department of Computer Science, National Chiao Tung University, Hsinchu, Taiwan 30010¹

Department of Information Communication, Asia University, Taichung, Taiwan 41354²

Department of Management Information, Technology and Science Institute of Northern Taiwan, Taipei, Taiwan³

(Email: {gis87809, whtsai}@cis.nctu.edu.tw)

(Received June 19, 2008; revised and accepted July 4, 2008)

Abstract

A new method for software program protection by information sharing and authentication techniques using invisible ASCII control codes is proposed. A scheme for sharing a secret source program written in Visual C++ among a group of participants, each holding a camouflage program to hide a share, is first proposed for safe keeping of the secret program. Only when all the shares hidden in the camouflage programs are collected can the secret program be recovered. The secret program, after being exclusive-ORed with all the camouflage programs, is divided into shares. Each share is encoded next into a sequence of special ASCII control codes which are invisible when the codes are inserted in the comment of the Visual C++ program and viewed in the window of the Microsoft VC++ editor. These invisible codes then are hidden in the camouflage program, resulting in a stego-program for a participant to keep. Each stego-program can still be compiled and executed to perform the original function of the camouflage program. A secret program recovery scheme is also proposed. To enhance security under the assumption that the sharing and recovery algorithms are known to the public, three security measures via the use of a secret random key are also proposed, which not only can prevent the secret program from being recovered illegally without providing the secret key, but also can authenticate the stego-program provided by each participant, during the recovery process, by checking whether the share or the camouflage program content in the stego-program have been tampered with incidentally or intentionally. Experimental results show the feasibility of the proposed method.

Keywords: Authentication, camouflage program, information sharing, invisible ASCII control codes, program sharing, secret program, security protection, software program, source program, stego-program

1 Introduction

Software programs written in various computer languages are important resources of intellectual properties. They need protection from being tampered with. One technique of information protection is *information sharing*. When applied to software programs, this technique means that a secret program is, via a certain sharing scheme, transformed into several copies, called *shares*. Each share is individually different from the original secret program in appearance, content, and/or function. The secret program cannot be recovered unless the shares are collected and manipulated with a reverse sharing scheme. Such a technique of program sharing may be regarded as one way of *secret keeping*, which is necessary in many software-developing organizations.

The concept of secret sharing was proposed first by Shamir [7]. By a so-called (k, n) -threshold scheme, the idea is to encode a secret data item into n shares for n participants to keep, and any k or more of the shares can be collected to recover the original secret, but any $(k - 1)$ or fewer of them will gain no information about it. A similar scheme, called visual *cryptology*, was proposed by Naor and Shamir [6] for sharing an image. The scheme provides an easy and fast decryption process consisting of xeroxing the shares onto transparencies and stacking them to reveal the original image for visual inspection. This technique has been investigated further in [1, 2, 5], though it is suitable for binary images only. Verheul and van Tilborg [8] extended the visual cryptology technique for processing images with small numbers of gray levels or colors. Lin and Tsai [4] proposed a digital version of the visual cryptology scheme for color images with no limit on the number of colors. The n shares obtained from a color image are hidden in n camouflage images which may be selected to have well-known contents, like famous characters or paintings, to create addi-

Table 1: ASCII control codes and descriptions

Dec	Hex	Char	Description	Dec	Hex	Char	Description
0	0	NUL	null character	16	10	DLE	data link escape
1	1	SOH	start of header	17	11	DC1	device control 1
2	2	STX	start of text	18	12	DC2	device control 2
3	3	ETX	end of text	19	13	DC3	device control 3
4	4	EOT	end of transmission	20	14	DC4	device control 4
5	5	ENQ	enquiry	21	15	NAK	negative acknowledge
6	6	ACK	acknowledge	22	16	SYN	synchronize
7	7	BEL	bell (ring)	23	17	ETB	end transmission block
8	8	BS	backspace	24	18	CAN	cancel
9	9	HT	horizontal tab	25	19	EM	end of medium
10	A	LF	line feed	26	1A	SUB	substitute
11	B	VT	vertical tab	27	1B	ESC	escape
12	C	FF	form feed	28	1C	FS	file separator
13	D	CR	carriage return	29	1D	GS	group separator
14	E	SO	shift out	30	1E	RS	record separator
15	F	SI	shift in	31	1F	US	unit separator

tional steganographic effects for security protection of the shares.

Sharing of software programs *in source form* has not been studied yet. In this paper, we propose a method for this purpose, which is based on the use of some specific ASCII control codes *invisible* in certain software editors. Invisibility of such ASCII control codes is a finding of this study through a systematic investigation of the visibility of all the ASCII codes in the window of the Visual C++ editor of Microsoft Visual Studio .NET 2003, Service Pack 1 (abbreviated as the VC++ editor in the sequel). By the use of the logic operation of “exclusive-OR,” each source program to be shared is transformed into a number of shares, say N ones, which are then hidden respectively into N pre-selected *camouflage source programs*, resulting in N *stego-programs*. Each stego-program still can be compiled and executed to perform the function of the original camouflage program, and each camouflage program may be selected arbitrarily, thus enhancing the steganographic effect.

To improve the security protection effect further, we propose additionally an authentication scheme for verifying the correctness of the contents of the stego-programs brought by the participants to join the process of secret program recovery. This is advantageous to prevent any of the participants from accidental or intentional provision of a false or destructed stego-program. The verified contents include the share data and the camouflage program contained in each stego-program. Any “bad” share or camouflage program will be identified and picked out in the secret program recovery process. This double capability of authentication is based on the use of certain *authentication signals* embedded in the stego-programs. Each signal is generated from the contents of the share data and the camouflage program content. A third mea-

sure proposed to enhance security protection in this study is to prohibit recovery of the secret program with *illegally* collected stego-programs. All of these protection capabilities are carried out with the provision of a secret random key through the use of certain mathematical operations.

In the remainder of this paper, we describe in Section 2 the finding of the invisible ASCII codes and a scheme of binary data encoding into such codes for use in generating stego-programs. In Section 3, an algorithm describing the proposed source program sharing and authentication signal generation schemes is presented, and in Section 4, an algorithm for stego-program authentication and secret source program recovery is described. And finally in Section 5, some experimental results are presented, followed by a conclusion in Section 6.

2 Invisible ASCII Control Codes for Binary Data Encoding

ASCII codes, usually expressed as hexadecimal numbers, are used very commonly to represent texts for information interchanges on computers. Some of the ASCII codes of 00 through 1F were used as *control codes* to control computer peripheral devices like printers, tape drivers, teletypes, etc. (see Table 1). But now they are rarely used for their original purposes because of the rapid development of new peripheral hardware technologies, except those codes for text display controls, such as 0A and 08 with the meanings of “line feed” and “backspace,” respectively. It is found in this study that some of the ASCII control codes, when displayed by certain text editors under some OS environments, are *invisible*. Such ASCII codes may be utilized for various secret data hiding purposes [3].

Table 2: Invisible character coding table

Bit pair	Corresponding invisible ASCII code
00	1C
01	1D
10	1E
11	1F

The finding of such invisible codes resulted from a systematic test conducted in this study, in which all the ASCII control codes in the environment of the VC++ editor of Microsoft Visual Studio .NET 2003, Service Pack 1 were inspected one by one. Four of such codes so found are 1C, 1D, 1E, and 1F, which are invisible in the *comments* or *character strings* of VC++ programs (see Table 2). Such codes will simply be said *invisible* in subsequent discussions.

As an illustrative example, in Figure 1 we show a simple source program in Figure 1(a) with a short comment “test a file.” In the comment, we inserted consecutively the four codes 1C, 1D, 1E, and 1F between the letters “s” and “t” in the word “test.” Their existences can be checked with the text editor UltraEdit 32, as can be seen from Figure 1(b). But the four codes are invisible in the VC++ editor, as can be seen from Figure 1(a). Such invisibility usually will arouse no suspicion from common program developers and so achieve a steganographic effect, since, unless necessary, a programmer will always use the VC++ editor for program inspection and development. We utilize such an “invisibility phenomenon” for hiding both share data and authentication signals in source programs in this study, as described in the following.

For the purpose of program sharing among several participants, after a given secret source program is transformed into shares, each share is transformed further into a string of the above-mentioned invisible ASCII control codes, which is then embedded into a corresponding camouflage source program held by a participant. And for the purpose of security protection, authentication signals, after generated, are transformed as well into invisible ASCII control codes before embedded. These two data transformations are based on a binary-to-ASCII mapping proposed in this study, which is described as a table as shown in Table 2, called *invisible character coding table* by regarding each ASCII code as a character.

Specifically, after the share and the authentication signal data are transformed into binary strings, the bit pairs 00, 01, 10, and 11 in the strings are encoded into the hexadecimal ASCII control codes 1C, 1D, 1E, and 1F, respectively. To promote security, a secret random key is also used in generating the authentication signal and in protecting the generated shares. The details are described in the next section.

3 Proposed Program Sharing Scheme

In the sequel, by a program we always mean a source program. A sketch of the proposed process for sharing a secret program is described as follows, in which the used symbols are in Table 3:

- *Creating shares*: Apply exclusive-OR operations to the contents of the secret program, all the camouflage programs, and the secret key Y , and divide the resulting string into N segments as shares, with the one for the k -th participant to keep being E_k .
- *Generating authentication signals*: For each camouflage program P_k , use the random key value Y to compute two modulo- Y values from the binary values of the contents of P_k and E_k , respectively; and concatenate them as the authentication signal A_k for P_k .
- *Encoding and hiding shares and authentication signals*: Encode E_k and A_k respectively into invisible ASCII control codes by the invisible character coding table (Table 2) and hide them evenly at the right sides of all the characters of the comments of camouflage program P_k , resulting in a stego-program for the k -th participant to keep.

A detailed algorithm for the above scheme is given in the following. Given two ASCII characters C and D , each with 8 bits, denoted as $C = c_0c_1\dots c_7$ and $D = d_0d_1\dots d_7$, we define the result of “exclusive-ORing” the two characters as $E = C \oplus D = e_0e_1\dots e_7$ with $e_i = c_i \oplus d_i$ for $i = 0, 1, \dots, 7$, where \oplus denotes the bitwise exclusive-OR operation. Note that E has eight bits, too. And given two equal-lengthed character strings S and T , we define the result of exclusive-ORing them, $U = S \oplus T$, as that resulting from exclusive-ORing the corresponding characters in the two strings.

Algorithm 1: Program sharing and authentication.

Input. (1) a secret program P_s of length l_s ; (2) N pre-selected camouflage programs P_1, P_2, \dots, P_N of lengths l_1, l_2, \dots, l_N , respectively; and (3) a secret key Y which is a random binary number with length l_Y (in the unit of bit).

Output. N stego-programs, P'_1, P'_2, \dots, P'_N , in each of which a share and an authentication signal are hidden.

Steps. Stage 1. Creating shares from the secret program.

- 1) Create $N + 2$ character strings, all of the length l_s of P_s , from the secret program and the camouflage programs in the following way.

(a) A source program with four invisible ASCII control codes inserted in the comment “test a file.”

(b) The program seen in the window of the text editor UltraEdit with the four ASCII control codes visible between the letters “s” and “t” of the word “test” in the comment.

Figure 1: Illustration of invisible ASCII control codes in a comment of a source program.

Table 3: Symbol notation

N	the number of participants in the secret program sharing activity;
Y	the input secret random key;
P_k	a camouflage program for the k – th participant to keep where $k = 1, 2, \dots, N$;
E_k	a share which is embedded in P_k ;
P_s	a secret program;
A_k	the generated authentication signal for P_k ;
P'_k	a stego-program which is the result of embedding E_k in P_k ;
S_s	the character string of P_s ;
S_1, S_2, \dots, S_N	the character string of P_1, P_2, \dots, P_N respectively;
l_s	the length of S_s (in the unit of ASCII character);
l_1, l_2, \dots, l_N	the length of S_1, S_2, \dots, S_N respectively (in the unit of ASCII character);
l_Y	the length of Y (in the unit of bit).

- a. Scan the characters (including letters, spaces, and ASCII codes) in the secret program P_s line by line, and concatenate them into a character string S_s .
 - b. Do the same to each camouflage program P_k , $k = 1, 2, \dots, N$, to create a character string S_k of length l_s (not l_k) either by discarding the extra characters in P_k if $l_k > l_s$ or by repeating the characters of P_k at the end of S_k if $l_k < l_s$, when $l_k \neq l_s$.
 - c. Repeat the key Y and concatenate them until the length of the expanded key Y' in the unit of character (8 bits for a character) is equal to l_s , the length of S_s .
- 2) Compute the new string $E = S_s \oplus S_1 \oplus S_2 \oplus \dots \oplus S_N \oplus Y'$.
 - 3) Divide E into N equal length segments E_1, E_2, \dots, E_N as shares.

Stage 2. Generating authentication signals from the contents of the shares and the camouflage programs.

- 1) Generate an authentication signal A_k for each camouflage program P_k , $k = 1, 2, \dots, N$, using the data of S_k and E_k in the following way.
 - a. Regarding S_k as a sequence of 8-bit integers with each character in S_k being composed of 8 bits, compute the sum of the integers, take the modulo- Y value of the sum as A_{S_k} , transform A_{S_k} into a binary number, and adjust its length to be l_Y , the length of the key Y , by padding leading 0's if necessary.
 - b. Do the same to E_k to obtain a binary number A_{E_k} with length l_Y , too.
 - c. Concatenate A_{S_k} and A_{E_k} to form a new binary number A_k with length $2l_Y$

as the authentication signal of P_k .

Stage 3. Encoding and hiding the share data and authentication signals.

- 1) For each camouflage program P_k , $k = 1, 2, \dots, N$, perform the following tasks.
 - a. Concatenate the share E_k and the authentication signal A_k as a binary string F_k .
 - b. Encode every bit pair of F_k into an invisible ASCII control code according to the invisible coding table (Table 2), resulting in a code string F'_k .
 - c. Count the number m of characters in all the comments of P_k .
 - d. Divide F'_k evenly into m segments, and hide them in order into P_k , with each segment hidden to the right of a character in the comments of P_k .
- 2) Take the final camouflage programs P'_1, P'_2, \dots, P'_N as the output stego-programs.

In Step 3 of the above algorithm, we assume that the number of characters in the secret program is a multiple of N , the number of participants, for simplicity of algorithm description; if not, it can be made so by appending a sufficient number of blank spaces at the end of the original secret program. In Steps 1.a and 1.b of Stage 2, the purpose we compute the signals A_{S_k} and A_{E_k} from the contents of the camouflage program P_k and the share E_k , respectively, for use in generating the authentication signal A_k is to prevent any participant from intentionally or accidentally changing the contents of the original camouflage program or the hidden share; illegal tampering with them will be found out in the process of secret program recovery described in the next section. It is also noted that each stego-program yielded by the algorithm still can be compiled and executed to perform the function of the original camouflage program.

4 Secret Program Recovery Scheme

A sketch of the proposed process for recovering the secret source program is described as follows, for which it is assumed that the stego-program brought to the recovery activity by participant k is denoted as P'_k . Also, the original key with value Y used in Algorithm 1 is provided.

- 1) *Extracting hidden shares and authentication signals:* Scan the comments of each stego-program P'_k to collect the invisible ASCII control codes hidden in them and concatenate the codes as a character string; decode the string into a binary one by the invisible character coding table (Table 2); and divide the string into two parts, the share data E_k and the authentication signal A_k . Also, remove the hidden codes from P'_k to get the original camouflage program P_k .
- 2) *Authenticating the shares and the camouflage programs:* Use the authentication signal A_k as well as the key Y to check the correctness of the contents of the extracted share data E_k and the camouflage program P_k by decomposing A_k into two signals and matching them with the modulo- Y values of the binary values of P_k and E_k , respectively. Issue warning messages if either or both authentications fail.
- 3) *Recovering the secret program:* Apply exclusive-OR operations to the extracted share data E_1 through E_N , the same secret key Y as that used in Algorithm 1, and the camouflage programs P_1 through P_N to reconstruct the secret program P_s .

A more detailed secret program recovery process is described as an algorithm in the following.

Algorithm 2. Authentication of the stego-programs and recovery of the secret program.

Input. N stego-programs P'_1, P'_2, \dots, P'_N provided by the N participants and the secret key Y with length l_Y used in secret program sharing (Algorithm 1).

Output. the secret program P_s hidden in the N stego-programs if the shares and the camouflage programs in the stego-programs are authenticated to be correct.

Steps. Stage 1. Extracting hidden shares and authentication signals.

- 1) For each stego-program P'_k , $k = 1, 2, \dots, N$, perform the following tasks to get the contents of the camouflage programs and the authentication signals.
 - a. Scan the comments in P'_k line by line, and collect the invisible ASCII codes located to the right of the comment characters as a character string F'_k .

- b. Remove all the collected characters of F'_k from P'_k , resulting in a program P_k with length l_k , which presumably is the original camouflage program.
- c. Decode the characters in F'_k using the invisible character coding table (Table 2) into a sequence of bit pairs, denoted as F_k .
- d. Regarding F_k as a binary string, divide it into two segments E_k and A_k with the length of the latter being fixed to be $2l_Y$, which presumably are the hidden share and the authentication signal, respectively.
- e. Divide A_k into two equal-lengthed binary numbers A_{S_k} and A_{E_k} .

Stage 2. Authenticating share data and camouflage programs.

- 1) Concatenate all E_k , $k = 1, 2, \dots, N$, in order, resulting in a string E with length l_E which presumably equals l_s , the length of the secret program to be recovered.
- 2) For each $k = 1, 2, \dots, N$, perform the following authentication operations.
 - a. Create a character string S_k of length l_E from the characters in P_k either by discarding extra characters in P_k if $l_k > l_E$ or by repeating the characters of P_k at the end of S_k if $l_k < l_E$, when $l_k \neq l_E$.
 - b. Regarding S_k as a sequence of 8-bit integers with each character in S_k composed of 8 bits, compute the sum of the integers, take the modulo- Y value of the sum as A'_{S_k} , transform A'_{S_k} into a binary number, and adjust its length to be l_Y , the length of the key Y , by padding leading 0's if necessary.
 - c. Do the same to E_k , resulting in a binary number A'_{E_k} .
 - d. Compare A'_{S_k} with the previously extracted A_{S_k} ; if mismatching, issue the message “the camouflage program is not genuine,” and stop the algorithm.
 - e. Compare A'_{E_k} with the previously extracted A_{E_k} ; if mismatching, issue the message “the share data have been changed,” and stop the algorithm.

Stage 3. Recovering the secret program.

- 1) Repeat the key Y and concatenate them until the length of the expanded key Y' in the unit of character is equal to l_s , the length of S_s ,
- 2) Compute $S_s = E \oplus S_1 \oplus S_2 \oplus \dots \oplus S_N \oplus Y'$, and regard it as a character string.

- 3) Use the ASCII codes 0D and 0A (“carriage return” and “line feed”) in S_s as separators, break S_s into program lines to reconstruct the original secret program P_s as output.

Note that in Step 2 of Stage 3 above, we conduct the exclusive-OR operations of $E \oplus S_1 \oplus S_2 \oplus \dots \oplus S_N \oplus Y'$. This will indeed result in the desired S_s because E was computed as $E = S_s \oplus S_1 \oplus S_2 \oplus \dots \oplus S_N \oplus Y'$ in Step 2 of Algorithm 1, and

$$\begin{aligned}
 & E \oplus S_1 \oplus S_2 \oplus \dots \oplus S_N \oplus Y' \\
 = & (S_s \oplus S_1 \oplus S_2 \oplus \dots \oplus S_N \oplus Y') \oplus S_1 \oplus S_2 \oplus \\
 & \dots \oplus S_N \oplus Y' \\
 = & S_s \oplus (S_1 \oplus S_1) \dots (S_N \oplus S_N)(Y' \oplus Y') \\
 = & S_s \oplus \mathbf{0} \oplus \mathbf{0} \oplus \dots \oplus \mathbf{0} \\
 = & S_s,
 \end{aligned}$$

by the commutative and associative laws of the exclusive-OR operation and the facts that $X \oplus X = 0$ and $X \oplus \mathbf{0} = X$ for any bit X , where the bold character $\mathbf{0}$ is used to represent 8 consecutive bits of zero, i.e., $\mathbf{0} = 00000000$. In the previous discussions, we assume that the proposed algorithms of secret sharing and recovery (Algorithms 1 and 2) are known to the public, and that the key Y is held by a supervisor other than any of the N participants. The key is provided by the supervisor as an input to the secret program sharing and recovery processes described by Algorithms 1 and 2; it is not available to any participant. Under these assumptions and by Algorithm 2 above, if any participant changes the content of the camouflage program or that of the share contained in the stego-program which he/she holds before the secret program recovery process, such illegal tampering will be found out and warnings issued during the recovery process.

5 Experimental Results

In one of our experiments, we applied the proposed schemes described previously to share a secret program among three participants. The main part of the secret program seen in the window of the Microsoft VC++ editor is shown in Figure 2(a), which has the function of generating a secret key from an input seed. And part of one of the three camouflage programs is shown in Figure 2(b). After hiding the shares and the authentication signals in the comments of each camouflage program, the stego-program resulting from Figure 2(b) appears to be the upper part of Figure 2(c) which is not different from that of Figure 2(b). The real content of the stego-program seen in the window of the UltraEdit 32 editor is shown in the lower part of Figure 2(c) which includes the ASCII codes representing the program on the left and the appearance of the codes as characters on the right. The recovered secret program is shown in Figure 2(d), which is identical to that shown in Figure 2(a).

We also tested the case of recovery with one of the stego-images (the second one) being damaged, as shown in Figure 3(a). The proposed scheme issued a warning message, as shown in Figure 3(b).

6 Conclusion

For the purpose of protecting software programs, new techniques for sharing secret source programs and authentication of resulting stego-programs using four special ASCII control codes invisible in the window of the Microsoft VC++ editor have been proposed. The proposed sharing scheme divides the result of exclusive-ORing the contents of the secret program and a group of camouflage programs into shares, each of which is then encoded into a sequence of invisible ASCII control codes before being embedded into the comments of the corresponding camouflage program. The resulting stego-programs are kept by the participants of the sharing process. The original function of each camouflage program is not destroyed in the corresponding stego-program. The sharing of the secret program and the invisibility of the special ASCII codes as share data provides two-fold security protection of the secret program.

In the secret program recovery process, the reversibility property of the exclusive-OR operation is adopted to recover the secret program using the share data extracted from the stego-programs. To enhance security of keeping the camouflage programs, a secret random key is adopted to verify, during the recovery process, possible incidental or intentional tampering with the hidden share and the camouflage program content in each stego-program. The key is also utilized to prevent unauthorized recovery of the secret program by illegal collection of all the stego-programs and unauthorized execution of the proposed algorithms.

Experimental results have shown the feasibility of the proposed method. Future research may be directed to applying the invisible ASCII control codes to other applications, such as watermarking of software programs for copyright protection, secret hiding in software programs for covert communication, authentication of software program correctness, and so on.

Acknowledgements

This work was supported partially by the NSC project Advanced Technologies and Applications for Next Generation Information Networks (II) - Subproject 5: Network Security, No. 96-2752-E-009-006-PAE and partially by the NSC project No. 96-2422-H-009-001.

References

- [1] G. Ateniese, C. Blundo, A. De Santis, and D. R. Stinson, “Visual cryptography for general access struc-

(a) Main part of the secret source program seen in the window of the Microsoft VC++ editor.

(b) Part of one camouflage program seen in the window of Microsoft Visual C++ editor.

(c) The stego-program resulting from (b) seen in the window of Microsoft Visual C++ editor (left part) and UltraEditor 32 editor (right part).

(d) Recovered secret program seen in the window of Microsoft Visual C++ editor.

Figure 2: Experimental results of sharing a secret program

(a) Destructed stego-program of Figure 2(b) seen in the window of Microsoft Visual C++ editor (the changed characters are highlighted).

(b) A message showing the content of the original camouflage program has been changed.

Figure 3: An experimental result of authenticating a destructed stego-program.

- tures,” *Information and Computation*, vol. 129, pp. 86-106, 1996.
- [2] C. Blundo, and A. De Santis, “Visual cryptography schemes with perfect reconstruction of black pixels,” *Computers & Graphics*, vol. 22, no. 4, pp. 449-455, 1998.
 - [3] I. S. Lee, and W. H. Tsai, “Data hiding in emails and applications by unused ASCII control codes,” *Proceedings of 2007 National Computer Symposium*, vol. 4, pp. 414-422, Taichung, Taiwan, Dec. 2007.
 - [4] C. C. Lin, and W. H. Tsai, “Secret image sharing with steganography and authentication,” *Journal of Systems & Software*, vol. 73, no. 3, pp. 405-414, 2004.
 - [5] M. Naor, and B. Pinkas, “Visual authentication and identification,” *Advances in Cryptology, Crypto’ 97*, LNCS 1294, pp. 322-336, 1997.
 - [6] M. Naor, and A. Shamir, “Visual cryptography,” *Advances in Cryptology, Eurocrypt’ 94*, LNCS 950, pp. 1-12, 1995.
 - [7] A. Shamir, “How to share a secret,” *Communications of the Association for Computing Machinery*, vol. 22, no. 11, pp. 612-613, 1979.
 - [8] E. R. Verheul, and H. C. A. van Tilborg, “Construction and properties of k out of n visual secret sharing schemes,” *Designs, Codes, and Cryptography*, vol. 11, pp. 179-196, 1997.

I-Shi Lee was born in Taipei, Taiwan, R.O.C., in 1961. He received the B. S. degree in electronic engineering from National Taiwan University of Science and Technology, Taipei, Taiwan, Republic of China in 1987, the M. S. degree in the Department of Computer Science and Information Science at National Chiao Tung University in 1989, and the Ph.D. degree in the Institute of Computer Science and Engineering, College of Computer Science from National Chiao Tung University in 2008.

In 1992, he joined the Department of Management Information at Northern Taiwan Institute of Science and Technology and acted as a lecturer from 1992 to now. His recent research interests include pattern recognition, watermarking, and image hiding.

Wen-Hsiang Tsai was born in Tainan, Taiwan on May 10, 1951. He received the B. S. degree in electrical engineering from National Taiwan University, Taipei, Taiwan in 1973, the M. S. degree in electrical engineering (with major in computer science) from Brown University, Providence, Rhode Island, U. S. A. in 1977, and the Ph. D. degree in electrical engineering (with major in computer engineering) from Purdue university, West Lafayette, Indiana, U. S. A. in 1979.

Dr. Tsai joined the faculty of National Chiao Tung University (NCTU), Hsinchu, Taiwan in November 1979. He is currently an NCTU Chair Professor in the Department of Computer Science and Information Engineering. From August 2004, he is also the President of Asia University, Taichung, Taiwan. Professor Tsai has been an

Associate Professor of the Department of Computer Engineering (now Department of Computer Science) and the Acting Director of the Institute of Computer Engineering. In 1984, he joined the Department of Computer and Information Science (now also Department of Computer Science), and acted as the Department Head from 1984 through 1988. He has also been the Associate Director of the Microelectronics and Information System Research Center from 1984 through 1987, the Dean of General Affairs from 1995 to 1996, the Dean of Academic Affairs from 1999 to 2001, the Acting Dean of the College of Humanities and Social Science in 1999, and the Vice President of the University from 2001 to 2004.

Outside the campus, Professor Tsai has served as a Consultant to many major research institutions in Taiwan, including the Chun-Shan Institute of Science and Technology, the Industrial Technology Research Institute, and the Information Industry Institute. He has acted as the Coordinator of Computer Science in the Engineering Division of the National Science Council, and a member of the Counselor Committee of the Institute of Information Science of Academia Sinica in Taipei. He has been the Editor of several academic journals, including *Computer Quarterly* (now *Journal of Computers*), the *Proceedings of National Science Council*, the *Journal of the Chinese Engineers*, the *International Journal of Pattern Recognition and Artificial Intelligence*, the *Journal of Information Science and Engineering*, and *Pattern Recognition*. He was the Editor-in-Chief of the *Journal of Information Science and Engineering* from 1998 through 2000.

Professor Tsai’s major research interests include image processing, computer vision, virtual reality, and information copyright and security protection. So far he has published 320 academic papers, including 121 journal papers and 199 conference papers. He is also granted six R. O. C. and U. S. A. patents. Dr. Tsai has supervised the thesis studies of 30 Ph. D. students and 138 master students. Dr. Tsai is a senior member of the IEEE, a member of the Chinese Image Processing and Pattern Recognition Society, and the International Chinese Computer Society. He served as the Chairman of the Chinese Image Processing and Pattern Recognition Society at Taiwan from 1999 to 2000. He is now the Chair of the Computer Society of IEEE Taipei Section.