Beyond Fuzzy Hashing

Jesse Kornblum
Outline

• Introduction
• Identical Data
• Similar
• Generic Data
• Fuzzy Hashing
• Image Comparisons
• General Approach
• Documents
• Applications
• Questions
Motivation

Sample.docx Properties

<table>
<thead>
<tr>
<th>Created</th>
<th>Tuesday, February 17, 2009 6:06 PM</th>
</tr>
</thead>
<tbody>
<tr>
<td>Modified</td>
<td>Wednesday, January 20, 2010 4:34 AM</td>
</tr>
<tr>
<td>Printed</td>
<td>Sunday, December 19, 2004 10:17 AM</td>
</tr>
<tr>
<td>Last saved by</td>
<td>Untitled</td>
</tr>
<tr>
<td>Revision number</td>
<td>5</td>
</tr>
<tr>
<td>Total editing time</td>
<td>1 Minute</td>
</tr>
<tr>
<td>Statistics</td>
<td></td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Statistic name</th>
<th>Value</th>
</tr>
</thead>
<tbody>
<tr>
<td>Characters (with spaces)</td>
<td>708</td>
</tr>
<tr>
<td>Characters</td>
<td>638</td>
</tr>
<tr>
<td>Words</td>
<td>120</td>
</tr>
<tr>
<td>Lines</td>
<td>61</td>
</tr>
<tr>
<td>Paragraphs</td>
<td>50</td>
</tr>
</tbody>
</table>
Identical

- A == B
- Difficult for humans (for large documents)
- Easy for computers

- Requires storing the original A and B
 - Big files
 - Could be illegal or private content
Identical

• Cryptographic Hashing shortcut
• MD5 and friends
• If MD5(A) == MD5(B) then A == B*
 – * to within a high degree of certainty
 – Chance of random collision is 2^{-128}, or about 10^{-38}

• Hashes signatures are small
• Impossible to recover input from signature
Identical Data

- Cryptographic hashes are spoiled by even a single byte difference in the input
- Very similar things have wildly different cryptographic hashes

Image courtesy of Flickr user krystalchu and used under Creative Commons license.
Similar Data

- What does it mean for two things to be similar?
Similar Data

- Depends on:
 - The kind of things be compared
 - How they’re being compared

- Pictures
 - Looks the same
 - Same subject
 - Same location
 - Taken by the same camera
 - Taken by the same person
Generic Data

- Don’t care about the structure
- Assume any differences are byte aligned
 - No insertions or deletions

The quick brown fox jumped over the lazy dog. How much wood could

The quick brown fax jumped over the lazy dog. How much good could
Piecewise Hashing

- Developed by Nick Harbour
 - Designed for errors in drive imaging
 - Found in dcfldd, dc3dd, md5deep, etc
- Divide input into fixed size sections and hash separately

```
3b152e0baa367a8038373f6df
40c39f174a8756a2c266849b
fdb05977978a8bc69ecc46ec
```
Bytewise Comparison

The quick brown fox jumped over the lazy dog. How much wood could

The quick brown fax jumped over the lazy dog. How much good could

97% of the data is identical
Bytewise Comparison

• Scenario:
 – Image computer
 – Lose control of computer
 – Regain control, image again

• 97% of the data on the drive was identical
• What changed?
Visual Representation

• Compare the data in each block
 – Can specify block size later
• If identical, add a green pixel
• If different, add a red pixel

The quick brown fox jumped over the lazy dog. How much wood could

The quick brown fax jumped over the lazy dog. How much good could
No changes made
97% of the data is identical
97% of the data is identical
what if the data is not byte-aligned?

The quick brown fox jumped over the lazy dog. How much wood could

The quick brown fox jumped up and over the lazy dog. How much wood
Disclaimer

• I didn’t invent this math
• Originally Dr. Andrew Tridgell
 – Samba
 – rsync was part of his thesis
 – Modified slightly for spamsun
 • Spam detector in his “junk code” folder
• There is LOTS of academic research into ‘similarity’
Fuzzy Hashing

- Combination of a rolling hash and traditional hash
- Rolling hash looks only at last few bytes

Four score -> 83,742,221

Four score -> 5

Four score -> 90,281

- If rolling hash mod block size = 1, it’s a trigger point
 - Block size guessed based on file size
Fuzzy Hashing

• Compute traditional hash while processing file
• On each trigger point, record value
• Reset traditional hash and continue

• Example
 – Excerpt from "The Raven" by Edgar Allan Poe
 – Triggers on ood and ore
Fuzzy Hashing

Deep into the darkness peering, long I stood there, wondering, fearing
Doubting, dreaming dreams no mortals ever dared to dream before;
But the silence was unbroken, and the stillness gave no token,
And the only word there spoken was the whispered word,
Lenore?, This I whispered, and an echo murmured back the word,
"Lenore!" Merely this, and nothing more
Fuzzy Hashing

Deep into the darkness peering, long I stood there, wondering, fearing
Doubting, dreaming dreams no mortals ever dared to dream before;
But the silence was unbroken, and the stillness gave no token,
And the only word there spoken was the whispered word,
Lenore?, This I whispered, and an echo murmured back the word,
"Lenore!" Merely this, and nothing more
Deep into the darkness peering, long I stood

there, wondering, fearing Doubting, dreaming dreams no mortals ever
dared to dream before

; But the silence was unbroken, and the stillness gave no token,
And the only word there spoken was the whispered word, Lenore

?, This I whispered, and an echo murmured back the word, "Lenore"

!" Merely this, and nothing more
Deep into the darkness peering, long I stood there, wondering, fearing Doubting, dreaming dreams no mortals ever dared to dream before; But the silence was unbroken, and the stillness gave no token, And the only word there spoken was the whispered word, Lenore, This I whispered, and an echo murmured back the word, "Lenore!" Merely this, and nothing more
Deep into the darkness peering, long I stood there, wondering, fearing Doubting, dreaming dreams no mortals ever dared to dream before.

; But the silence was unbroken, and the stillness gave no token, And the only word there spoken was the whispered word, Lenore.

?, This I whispered, and an echo murmured back the word, "Lenore!" Merely this, and nothing more.

Signature = 32730
Deep into the darkness peering, long I stood there, wondering, fearing Doubting, dreaming dreams no mortals ever dared to dream before.

; But the silence was unbroken, and the stillness gave no token, And the only word there spoken was the whispered word, Lenore.

?, This I whispered, and an echo murmured back the word, "Lenore!" Merely this, and nothing more.
Deep into the darkness peering, long I stood

there, wondering, I AM THE LIZARD KING!!!1! fearing Doubting, dreaming dreams no mortals ever dared to dream before

; But the silence was unbroken, and the stillness gave no token, And the only word there spoken was the whispered word, Lenore

?, This I whispered, and an echo murmured back the word, "Lenore

!" Merely this, and nothing more
Fuzzy Hashing

Deep into the darkness peering, long I stood there, wondering, I AM THE LIZARD KING!!!1! fearing Doubting, dreaming dreams no mortals ever dared to dream before

; But the silence was unbroken, and the stillness gave no token, And the only word there spoken was the whispered word, Lenore

? This I whispered, and an echo murmured back the word, "Lenore"

!" Merely this, and nothing more

28163

381739

57

145410213

738210
Deep into the darkness peering, long I stood
there, wondering, I AM THE LIZARD KING!!!1! fearing Doubting,
dreaming dreams no mortals ever dared to dream before

; But the silence was unbroken, and the stillness gave no token,
And the only word there spoken was the whispered word, Lenore

?, This I whispered, and an echo murmured back the word, "Lenore"

!" Merely this, and nothing more

Original Signature = 32730
New Signatures = 39730
WARNING: EXPLICIT IMAGERY
Demonstration
Corrupted File

MATCH!
MATCH!
Where Fuzzy Hashing Fails

Do not match
Comparing Pictures

- Visual Comparisons
- Easy for humans
- Somewhat difficult for computers
- Content Based Image Retrieval (CBIR)
 - There are companies tripping over themselves to do this
 - Nobody has it quite nailed yet
- A free product is ImgSeek
 - http://imgseek.net/
- Search Styles
 - Search by drawing
 - Search by example
Search by Example

Query

Result

Image courtesy Flickr user andrewbain and licensed under the Creative Commons
Comparing Pictures

• Non-visual comparisons
 – EXIF information
 – Same camera
 • Looks at imperfections in CCDs
 • Requires thousands of pictures and some mathy stuff
General Approach

1. Feature Selection
2. Feature Extraction
3. Comparison
4. Clustering (optional)
5. Profit!
Documents

- File Format Similarity
- Need to parse documents
 - Non-trivial task for complex formats
 - Development time for Word is measured in man-centuries
- Simplified parser can work in some cases
 - Ignore timestamps, for example
- OLE is a filesystem
- DOCX is a zip file of XML documents
Documents

- Content similarity
 - Same document in Word and PDF formats
- Features are text
• What makes programs similar?
Programs

- Do the same thing
- "Look and feel"
- Same author
 - Shared libraries
 - Code reuse
- Compilation method
Video and Music

• Generally solved
 – But costs money
• Audible Magic
 – Used by YouTube
 – Semi-scientific test at http://www.csh.rit.edu/~parallax/
General Approach

1. Feature Selection
2. Feature Extraction
3. Comparison
4. Clustering (optional)
5. Profit!
Outline

- Introduction
- Identical Data
- Similar
- Generic Data
- Fuzzy Hashing
- Image Comparisons
- General Approach
- Documents
- Applications
- Questions
Questions?

Jesse Kornblum
jesse.kornblum@kyrus-tech.com