

DeepMarks: A Digital Fingerprinting Framework for Deep Neural Networks

Huili Chen, Bitu Darvish Rohani, and Farinaz Koushanfar
University of California, San Diego
huc044@ucsd.edu, bita@ucsd.edu farinaz@ucsd.edu

Abstract—This paper proposes DeepMarks, a novel end-to-end framework for systematic fingerprinting in the context of Deep Learning (DL). Remarkable progress has been made in the area of deep learning. Sharing the trained DL models has become a trend that is ubiquitous in various fields ranging from biomedical diagnosis to stock prediction. As the availability and popularity of pretrained models are increasing, it is critical to protect the Intellectual Property (IP) of the model owner. DeepMarks introduces the first fingerprinting methodology that enables the model owner to embed unique fingerprints within the parameters (weights) of her model and later identify undesired usages of her distributed models. The proposed framework embeds the fingerprints in the Probability Density Function (pdf) of trainable weights by leveraging the extra capacity available in contemporary DL models. DeepMarks is robust against fingerprints collusion as well as network transformation attacks, including model compression and model fine-tuning. Extensive proof-of-concept evaluations on MNIST and CIFAR10 datasets, as well as a wide variety of deep neural networks architectures such as Wide Residual Networks (WRNs) and Convolutional Neural Networks (CNNs), corroborate the effectiveness and robustness of DeepMarks framework.

Index Terms—Fingerprinting, Deep Neural Networks, Intellectual Property Protection

I. INTRODUCTION

The recent advance in deep learning and neural networks has provided a paradigm shift in various scientific fields. In particular, numerous deep neuron networks (DNNs) such as GoogLeNet [1], AlexNet [2], Residual Network [3], and Neural Architecture Search networks [4] have become prevalent standards for applications including autonomous transportation, automated manufacturing, natural language processing, intelligent warfare and smart health [5], [6], [7]. Meanwhile, open-sourced deep learning frameworks have enabled users to develop customized machine learning systems based on the existing models. PyTorch [8], Tensorflow [9], Keras [10], MXNet [11], and Caffe [12] are examples of such tools.

The distribution of pre-trained neural networks is a promising trend and makes the utilization of DNNs easier. For instance, Caffe provides Model Zoo that includes built neural networks and pre-trained weights for various applications [13]. As the accessibility of models increases, a practical concern is the IP protection and Digital Right Management (DRM) of the distributed models. On the one hand, DL models are usually trained by allocating significant computational resources to process massive training data. The built models are therefore considered as the owner’s IP and need to be

protected to preserve the competitive advantages. On the other hand, malicious attackers may take advantage of the models for illegal usages. The potential problems need to be taken into account during the design and training of the DL models before the owners make their models publicly available.

Previous works have identified the importance of IP protection in DL domain and propose watermarking methodologies for DNNs. The authors of [14], [15] present a new approach for watermarking DNNs by embedding the IP information in the weights. The embedded watermark can be extracted by the owner assuming the details of the models are available to the owner (‘white-box’ setting). To provide IP protection for a remote neural network where the model is exposed as a service (‘black-box’ setting), the paper [16] proposes a zero-bit watermarking methodology by tweaking the decision boundary. To the best of our knowledge, there is no prior work that has targeted fingerprinting for deep neural networks.

This paper proposes DeepMarks, a novel end-to-end framework that enables coherent integration of robust digital fingerprinting in contemporary deep learning models. DeepMarks, for the first time, introduces a *generic* functional fingerprinting methodology for DNNs. The proposed methodology is simultaneously *user and model dependent*. DeepMarks works by assigning a unique binary code-vector (a.k.a., *fingerprint*) to each user and embedding the fingerprint information in the probabilistic distribution of the weights while preserving the accuracy. We demonstrate the robustness of our proposed framework against collusion and transformation attacks including model compression/pruning, and model fine-tuning. The explicit technical contributions of this paper are as follows:

- Proposing DeepMarks, the first end-to-end framework for systematic deep learning IP protection and digital right management. A novel fingerprinting methodology is introduced to encode the pdf of the DL models and effectively trace the IP ownership as well as the usage of each distributed model.
- Introducing a comprehensive set of qualitative and quantitative metrics to assess the performance of a fingerprinting methodology for (deep) neural networks. Such metrics provide new perspectives for model designers and enable coherent comparison of current and pending DL IP protection techniques.
- Performing extensive proof-of-concept evaluation on various benchmarks including commonly used MNIST, CIFAR10 datasets. Our evaluations corroborate the effec-

tiveness of DeepMarks to detect IP ownership and track the individual culprits/colluders who use the model for unintended purposes.

II. PROBLEM FORMULATION

Fingerprinting is defined as the task of embedding a v -bit binary code-vector $\mathbf{c}_j \in \{0,1\}^v$ in the weights of a host neural network. Here, $j = 1, \dots, n$ denotes the index for each distributed user where n is the number of total users. The fingerprint information can be either embedded in one or multiple layers of the DNN model. The objective of fingerprinting is two-fold: (i) claiming the ownership of a specific neural network, and (ii) tracing the unintended usage of the model by distributed users. In the following sections, we formulate the requirements for digital fingerprinting in the context of DL and discuss possible attacks that might render the embedded fingerprints ineffective.

A. Requirements

Table I summarizes the requirement for an effective fingerprints in the deep neural network domain. In addition to fidelity, efficiency, security, capacity, reliability, integrity, and robustness requirements that are shared between fingerprinting and watermarking, a successful fingerprinting methodology should also satisfy the uniqueness, scalability, and collusion resilience criteria.

On the one hand, **uniqueness** is the intrinsic property of fingerprints. Since the model owner aims to track the usage of the model distributed to each specific user, the uniqueness of fingerprints is essential to ensure correct identification of the target user. On the other hand, as the number of participants involved in the distribution of neural networks increases, **scalability** is another key factor to perform IP protection and digital right management in large-scale settings. Particularly, the fingerprinting methodology should be able to accommodate a large number of distributed users.

Collusion attacks can result in the attenuation of the fingerprint from each colluder and have been identified as cost-effective attacks in the multi-media domain. In a traditional collusion attack, multiple users work together to produce an unmarked content using differently marked versions of the same content [17]. In the domain of DL, a group of users who have the same host neural network but different fingerprints may work collaboratively to construct a model where no fingerprints can be detected by the owner. Considering the practicality of such attacks, We include **collusion resilience** in the robustness requirement for DNN fingerprinting.

B. Attack Models

Corresponding to the robustness requirements listed in Table I, we discuss three types of DL domain-specific attacks that the fingerprinting methodology should be resistant to: model fine-tuning, model compression, and collusion attacks.

Model Fine-tuning. Fine-tuning the pre-trained neural networks for transfer learning is a common practice since training a DL model from scratch is computationally expensive [18].

For this reason, model fine-tuning can be an unintentional model transformation conducted by honest users or an intentional attack performed by malicious users. The parameters of the model are changed during fine-tuning, therefore the embedded fingerprints should be robust against this modification.

Model Compression. Compressing the DNN models by parameter pruning is a typical technique to reduce the computational overhead of executing a neural network [19]. Genuine users may leverage parameter pruning to make their models compressed while adversaries may apply pruning to remove the fingerprints embedded by the owner. Since pruning alters the model parameters that carry the fingerprints information, an effective fingerprinting methodology shall be resistant to parameter pruning.

Collusion Attack. Multiple attackers who have the same host neural network with different embedded fingerprints may perform collusion attacks to produce an unmarked model. We consider fingerprints averaging attack which is a common collusion attack and demonstrate how DeepMarks is robust against such attacks.

III. FINGERPRINT EMBEDDING

The global flow of DeepMarks is illustrated in Figure 1. In order to trace the models that are distributed to individual users, the owner first assigns a specific code-vector to each user. Given the code-vector and an orthonormal basis matrix, a unique fingerprint is constructed to identify each user. The designed fingerprint is then embedded in the weights distribution for each user by fine-tuning the model with an additive *embedding loss*. To identify a specific user, the owner assesses the weights of the marked layers in her model and extracts the corresponding code-vector. The decoded code-vector thus uniquely identifies the inquired user. In addition, DeepMarks enables the owner to detect colluders who work collaboratively and try to generate a model where no fingerprints can be detected by the owner.

There are two types of fingerprint modulation mechanisms in the multi-media domain: (i) **orthogonal modulation**, and (ii) **coded modulation** [17]. In the rest of this section, we discuss how DeepMarks framework adopts these two fingerprinting methods to provide a generic solution for DNNs.

A. Orthogonal Fingerprinting

As discussed in Section II-A, uniqueness is an essential requirement for fingerprinting to track individual users. *Orthogonal modulation* is a technique that uses orthogonal signals to represent different information [20]. By using mutually orthogonal watermarks as fingerprints, the separability between users can be maximized. Given an orthogonal matrix $\mathbf{U}_{v \times v} = [\mathbf{u}_1, \dots, \mathbf{u}_v]$, the unique fingerprint for user j can be constructed by assigning each column to a user:

$$\mathbf{f}_j = \mathbf{u}_j, \quad (1)$$

where \mathbf{u}_j is the j^{th} column of the matrix \mathbf{U} , $j = 1, \dots, v$. Here, v orthogonal signals deliver $B = \log_2 v$ bits information and

TABLE I: Requirements for an effective fingerprinting methodology of deep neural networks.

Requirements	Description
Fidelity	The functionality (e.g., accuracy) of the host neural network shall not be degraded as a result of fingerprints embedding.
Uniqueness	The fingerprint need to be unique for each user, which enables the owner to trace the unintended usage of the distributed model conducted by any specific user.
Capacity	The fingerprinting methodology shall be capable of embedding a large amount of information in the host neural network.
Efficiency	The overhead of fingerprints embedding and extraction shall be negligible.
Security	The fingerprint shall leave no tangible footprint in the host neural network; thus, an unauthorized individual cannot detect the presence of a fingerprint in the model.
Robustness	The fingerprinting methodology shall be resilient against model modifications such as compression/pruning, fine-tuning. Furthermore, the fingerprints shall be resistant to collusion attacks where the adversaries try to produce an unmarked neural network using multiple marked models.
Reliability	The fingerprinting methodology should yield minimal false negatives, suggesting that the embedded fingerprint should be detected with high probability.
Integrity	The fingerprinting methodology should yield minimal false alarm (a.k.a., false positive). This means that the probability of an innocent user being accused as a colluder should be very low.
Scalability	The fingerprinting methodology should be able to support a large number of users because of the nature of the model distribution and sharing.
Generality	The fingerprinting methodology should be applicable to various neural network architectures and datasets.

Fig. 1: DeepMarks Global Flow: DeepMarks performs fingerprinting on DL models by embedding the designated fingerprinting information in the distribution of weights for selected layers. To enable IP protection and digital right management, DeepMarks allows the model owner to extract the embedded fingerprints for user identification as well as colluder detection after distributing the models.

can be recovered from v correlators. The orthogonal matrix can be generated from element-wise Gaussian distribution [17].

The constructed fingerprint is then embedded in the target layers of the host model by adding the following term to the loss function conventionally used for training/fine-tuning deep neural networks:

$$\mathcal{L} = \mathcal{L}_0 + \gamma \text{MSE}(\mathbf{f}_j - \mathbf{X}\mathbf{w}). \quad (2)$$

Here, \mathcal{L}_0 is the conventional loss function (e.g. cross-entropy loss), MSE is the mean square error function, γ is the embedding strength that controls the trade-off between the two

loss terms, \mathbf{X} is the secret random projection matrix generated by the owner. \mathbf{w} is the flattened averaged weights of the target layers for embedding the pertinent fingerprint.

As a proof-of-concept analysis, we embed the fingerprint \mathbf{f}_j in the convolutional layer of the host neural network, thus the weight \mathbf{W} is a 4D tensor $\mathbf{W} \in \mathbb{R}^{D \times D \times F \times H}$ where D is the input depth, F is the kernel size, and H is the number of channels in the convolutional layer. The ordering of filter channels does not change the output of the neural network if the parameters in the consecutive layers are rearranged correspondingly [14]. As such, we take the average of \mathbf{W} over all

channels and stretch the resulting tensor into a vector $\mathbf{w} \in \mathbb{R}^N$, where $N = D \times D \times F$. The rearranged weight vector \mathbf{w} is then multiplied with a secret random matrix $\mathbf{X} \in \mathbb{R}^{v \times N}$ and compared with the fingerprint \mathbf{f}_j . The additional *embedding loss* term $MSE(\mathbf{f}_j - \mathbf{X}\mathbf{w})$ inserts the fingerprint \mathbf{f}_j in the distribution of the target layer weights by enforcing the model to minimize the embedding loss together with the conventional loss during the training/fine-tuning of the DNN model.

Since each user corresponds to a column vector in the orthogonal basis matrix, the maximum number of users is equal to the dimension of the fingerprint (which is also the number of orthogonal bases): $n = v$. Thus, the amount of customers that the same neural network can be distributed to is limited by the fingerprints dimension. Orthogonal fingerprints are developed based on spread spectrum watermarking [21]. The straightforward concept and simplicity of implementation make orthogonal fingerprinting attractive to identification applications where only a small group of users are involved. Although orthogonality helps to distinguish individual users, the independent nature of orthogonal fingerprints makes it vulnerable to collusion attacks [17].

B. Coded Fingerprinting

To support a large group of users and improve the collision resilience of the fingerprints, coded modulation is leveraged to introduce correlation between fingerprints [22], [23]. Similar ideas have been discussed in Antipodal CDMA-type watermarking where the correlation contributions only decrease at the locations where the watermarks code-bits are different [24]. Correlation not only allows the system to support a larger number of fingerprints than the dimensionality of the orthogonal basis vectors, but also alleviates the attenuation of fingerprints due to collusion attacks. The challenge for coded fingerprinting is to design code-vectors such that (i) the correlations are introduced in a strategic way, and (ii) the correct identification of the users involved in a collusion attack is facilitated.

Anti-collusion codes (ACC) is proposed in [17] for coded fingerprinting and have the property that the composition of any subset of K or fewer code-vectors is unique. This property allows the owner to identify a group of K or fewer colluders accurately. A K -resilient *AND-ACC* is a codebook where the element-wise composition is logic-AND and allows for the accurate identification of K unique colluders from their composition. Previous works in the multi-media domain have shown that *Balanced Incomplete Block Design* (BIBD) can be used to generate ACCs of binary values [25]. A (v, k, λ) -BIBD is a pair $(\mathcal{X}, \mathcal{A})$ where \mathcal{A} is the collection of k -element subsets (blocks) of a v -dimension set \mathcal{X} such that each pair of elements of \mathcal{X} appear together exactly λ times in the subsets [22], [26]. The (v, k, λ) -BIBD has $b = \lambda(v^2 - v)/(k^2 - k)$ blocks (k is the block size) and can be represented by its corresponding incidence matrix $\mathbf{C}_{v \times b}$. The elements in the incidence matrix

have binary values where:

$$c_{ij} = \begin{cases} 1, & \text{if } i^{\text{th}} \text{ value occurs in } j^{\text{th}} \text{ block} \\ 0, & \text{otherwise.} \end{cases}$$

By setting the number of concurrent occurrence to one ($\lambda = 1$) and assigning the bit complement of columns of the incidence matrix $\mathbf{C}_{v \times b}$ as the code-vectors, the resulting $(v, k, 1)$ -BIBD code is $(k - 1)$ -resilient and supports up to $n = b$ users [22]. The theory of BIBD shows that the parameters satisfy the relationship $b > v$ [26], which means the number of users (or fingerprints) is larger than the dimension of the orthogonal basis vectors. More specifically, the BIBD-ACC construction only requires $\mathcal{O}(\sqrt{n})$ basis vectors to accommodate n users instead of $\mathcal{O}(n)$ in orthogonal fingerprinting scheme. Systematic approaches for constructing infinite families of BIBDs have been developed [27], which provides a vast supply of ACCs.

Given the designed incidence matrix $\mathbf{C}_{v \times b}$, the coefficient matrix $\mathbf{B}_{v \times b}$ for fingerprints embedding can be computed from the linear mapping $b_{ij} = 2c_{ij} - 1$, thus $b_{ij} \in \{\pm 1\}$ corresponds to the antipolar form [28]. The fingerprint for j^{th} user is then constructed from the orthogonal matrix $\mathbf{U}_{v \times v}$ and the coefficient matrix $\mathbf{B}_{v \times b}$ as follows:

$$\mathbf{f}_j = \sum_{i=1}^v b_{ij} \mathbf{u}_i, \quad (3)$$

where $\mathbf{b}_j \in \{\pm 1\}^v$ is the coefficient vector associated with user j . Finally, The designed fingerprint \mathbf{f}_j is embedded in the weights of the target model by adding the embedding loss to the conventional loss as shown in Equation 2.

Comparing the orthogonal fingerprinting in Equation 1 with the coded fingerprinting in Equation 3, one can see that orthogonal fingerprinting can be implemented by coded fingerprinting if an identity matrix is used as the ACC codebook $\mathbf{C} = \mathbf{I}$. This, in turn, means that the code-vector assigned to each user only has one element that equals to 1 and all the others are zeros. Therefore, orthogonal fingerprinting can be considered as a special case of coded fingerprinting.

IV. FINGERPRINT EXTRACTION

For the purpose of fingerprints inquiry and colluder detection, the model owner assesses the weights of the marked layers, recovers the code-vector assigned to the user, and uses correlation statistics (orthogonal fingerprinting method) or BIBD ACC codebook (coded fingerprinting method) to identify colluders. Note that in the multi-media domain, there are two types of detection schemes for spread spectrum fingerprinting: blind or non-blind detection, depending on whether the original host signal is available in the detection stage or not. Non-blind detection has higher confidence in detection while blind detection is applicable in distributed detection settings [17], [29]. DeepMarks leverages blind detection scheme and does not require the knowledge of the original content; thus content registration and storage resources are

not needed. We discuss the workflow of extracting the code-vector from the marked weights and detecting participants in fingerprints collusion attacks for both fingerprinting methods in the following sections.

A. Orthogonal Fingerprinting

Code-vector extraction. As discussed in Section II, one objective of embedding fingerprints in the DNNs is to uniquely identify individual users. Since the fingerprint is determined by the corresponding code-vector, we formulate the problem of user identification as code-vector extraction from the marked weights in each distributed model.

The embedding methodology of orthogonal fingerprinting is described in Section III-A. In the inquiry stage, DeepMarks first acquires the weights tensor $\widetilde{\mathbf{W}}_j$ of the pertinent marked layers for the target user j and computes the flattened averaged version $\widetilde{\mathbf{w}}_j$. The fingerprint is recovered from the multiplication $\widetilde{\mathbf{f}}_j = \mathbf{X}\widetilde{\mathbf{w}}_j$ where \mathbf{X} is the random projection matrix specified by the owner. For simplicity, we use orthonormal columns to construct the basis matrix \mathbf{U} , thus the correlation score vector (which is also the coefficient vector) can be computed as follows:

$$\widetilde{\mathbf{b}}_j = \widetilde{\mathbf{f}}_j^T \mathbf{U} = [\widetilde{\mathbf{f}}_j^T \mathbf{u}_1, \dots, \widetilde{\mathbf{f}}_j^T \mathbf{u}_v]. \quad (4)$$

Since the fingerprints are orthogonal, only j^{th} component in the correlation scores $\widetilde{\mathbf{b}}_j$ will have large magnitude while all the other elements will be nearly zeros. Finally, the code-vector $\widetilde{\mathbf{c}}_j \in \{0, 1\}^v$ assigned to j^{th} user is extracted by element-wise hard-thresholding of the correlation vector $\widetilde{\mathbf{b}}_j$.

Colluder detection. Recall that the second objective of the owner for leveraging fingerprinting is to trace illegal redistribution or unintended usages of the models. Here we consider a typical linear collusion attack where K colluders average their fingerprints and collaboratively generate a new model where the fingerprint is not detectable. To detect participants in the collusion attack, the owner first computes the correlation scores between the colluded fingerprint and each basis vector as shown in Equation 4. Element-wise hard-thresholding is then performed on the correlation vector where the positions of “1”s correspond to the indices of the colluders. According to Equation 4, the magnitude of averaged fingerprints is attenuated by $\frac{1}{K}$ assuming there are K colluders participating in the attack. As shown in [17], $\mathcal{O}(\sqrt{v/\log v})$ colluders are sufficient to defeat the fingerprinting system, where v is the dimension of the fingerprint.

B. Coded Fingerprinting

Code-vector extraction. Similar to the extraction of orthogonal fingerprints, the owner acquires the weights in the marked layers \mathbf{W}_j and computes its averaged flattened version $\widetilde{\mathbf{w}}_j$, then extracts the colluders’ fingerprint $\widetilde{\mathbf{f}}_j = \mathbf{X}\widetilde{\mathbf{w}}_j$. The extracted fingerprint is then multiplied with the basis matrix to compute the correlation score vector $\widetilde{\mathbf{b}}_j = \widetilde{\mathbf{f}}_j^T \mathbf{U}$. Finally,

the ACC code-vector $\widetilde{\mathbf{c}}_j$ assigned to the j^{th} user is decoded from $\widetilde{\mathbf{b}}_j$ by hard-thresholding.

To illustrate the workflow of code-vector extraction for coded fingerprinting, let us consider a $(7, 3, 1)$ -BIBD codebook given in Equation 5. The coefficient vector of each fingerprint is constructed by mapping each column of the codebook \mathbf{C} to the antipodal form $\{\pm 1\}$. The fingerprints for all users are shown in Equation 6:

$$\mathbf{C} = \begin{pmatrix} 0 & 0 & 0 & 1 & 1 & 1 & 1 \\ 0 & 1 & 1 & 1 & 0 & 1 & 1 \\ 1 & 0 & 1 & 0 & 1 & 0 & 1 \\ 0 & 1 & 1 & 1 & 1 & 0 & 0 \\ 1 & 1 & 0 & 0 & 1 & 1 & 0 \\ 1 & 0 & 1 & 1 & 0 & 1 & 0 \\ 1 & 1 & 0 & 1 & 0 & 0 & 1 \end{pmatrix}, \quad (5)$$

$$\begin{cases} \mathbf{f}_1 = -\mathbf{u}_1 - \mathbf{u}_2 + \mathbf{u}_3 - \mathbf{u}_4 + \mathbf{u}_5 + \mathbf{u}_6 + \mathbf{u}_7, \\ \dots \\ \mathbf{f}_6 = +\mathbf{u}_1 + \mathbf{u}_2 - \mathbf{u}_3 - \mathbf{u}_4 + \mathbf{u}_5 + \mathbf{u}_6 - \mathbf{u}_7, \\ \mathbf{f}_7 = +\mathbf{u}_1 + \mathbf{u}_2 + \mathbf{u}_3 - \mathbf{u}_4 - \mathbf{u}_5 - \mathbf{u}_6 + \mathbf{u}_7, \end{cases} \quad (6)$$

where \mathbf{u}_i ($i = 1, \dots, 7$) are orthogonal columns of the matrix \mathbf{U} . For user 1, her coefficient vector can be recovered by computing the correlation scores:

$$\widetilde{\mathbf{b}}_1 = \mathbf{f}_1^T [\mathbf{u}_1, \dots, \mathbf{u}_7] = [-1, -1, +1, -1, +1, +1, +1].$$

The corresponding code-vector is then extracted by the inverse linear mapping $c_{ij} = \frac{1}{2}(b_{ij} + 1)$. The resulting code-vector is $\widetilde{\mathbf{c}}_1 = [0, 0, 1, 0, 1, 1, 1]$, which is exactly the same as the first column of \mathbf{C} . The consistency shows that BIBD AND-ACC codebooks can be leveraged to identify individual users.

Colluder detection. Recall that in Section III-B, we discuss the property of BIBD and its application for constructing anti-collusion codes. Here, we describe how to use the intrinsic asset of AND-ACC for colluder detection in fingerprints averaging attack. Assuming the positions of the marked layer are known to the colluders, they can perform element-wise average on their weight tensors in the pertinent layers and generate \mathbf{W}^{avg} as the response to the owner’s inquiry. The owner then computes the correlation vector \mathbf{b}^{avg} as follows:

$$\mathbf{f}^{\text{avg}} = \mathbf{X}\mathbf{w}^{\text{avg}}, \quad (7)$$

$$\mathbf{b}^{\text{avg}} = (\mathbf{f}^{\text{avg}})^T \mathbf{U}. \quad (8)$$

The problem of identifying colluders based on the correlation statistics has been well addressed in conventional fingerprinting that is based on spread spectrum watermarking [21], [30]. There are three main schemes: hard-thresholding detector, adaptive sorting detector, and sequential detector [17]. Hard-thresholding detector works by comparing each element in the correlation score vector \mathbf{b} with a threshold τ to decide the corresponding bit (“0” or “1”) in the ACC code-vector. Adaptive sorting detector sorts the correlation scores in a descending order and iteratively narrow down the set of suspected users until the corresponding likelihood estimation

of the colluder set stops increasing. Sequential detector directly estimates the colluder set from the pdf of the correlation statistics without decoding the ACC code-vector. For details about each detection method, we refer readers to the paper [17].

DeepMarks deploys hard-thresholding detector for colluders identification. The ACC code-vector is decoded from the correlation vector $\mathbf{b}^{\text{avg}} = [b_1^{\text{avg}}, \dots, b_v^{\text{avg}}]$ by comparing each component with the threshold τ :

$$c_i^{\text{avg}} = \begin{cases} 1, & \text{if } b_i^{\text{avg}} > \tau, \\ 0, & \text{otherwise.} \end{cases} \quad (9)$$

Given the ACC code-vector of the colluders \mathbf{c}^{avg} , the remaining problem is to find the subsets of columns from the codebook \mathbf{C} such that their logic-AND composition is equal to \mathbf{c}^{avg} . For a $(v, k, 1)$ -BIBD-ACC, at most $(k - 1)$ colluders can be uniquely identified.

As an example, we demonstrate the colluder detection scheme of DeepMarks using the $(7, 3, 1)$ -BIBD codebook given in Equation 5. Assuming user 6 and user 7 collectively generate the averaged fingerprint:

$$\begin{aligned} \mathbf{f}^{\text{avg}} &= \frac{1}{2}(\mathbf{f}_6 + \mathbf{f}_7), \\ &= \frac{1}{2}(2\mathbf{u}_1 + 2\mathbf{u}_2 - 2\mathbf{u}_4). \end{aligned}$$

The owner assesses the averaged fingerprint and computes the correlation scores as the following:

$$\mathbf{b}^{\text{avg}} = (\mathbf{f}^{\text{avg}})^T \mathbf{U} = [1, 1, 0, -1, 0, 0, 0].$$

The colluders' code-vector is then extracted according to decision rule in Equation 9:

$$\mathbf{c}^{\text{avg}} = [1, 1, 0, 0, 0, 0, 0].$$

It can be observed that the logic-AND of column 6 and column 7 in the codebook \mathbf{C} is exactly equal to \mathbf{c}^{avg} , while all the other compositions cannot produce the same result. This example shows that the two colluders can be uniquely identified using the designed BIBD AND-ACC codebook.

V. EVALUATION

We evaluate the performance of DeepMarks on MNIST [31] and CIFAR10 [32] datasets and two different neural network architectures: convolutional neural networks and wide residual networks. The topologies of these two models are summarized in Table II. The fingerprints are embedded in the first convolutional layer of the underlying neural network. Since orthogonal fingerprinting can be considered as a sub-category of coded fingerprinting, we focus on the comprehensive evaluation of latter one. Both MNIST-CNN and CIFAR10-WRN benchmarks are used to assess the performance of coded fingerprinting while only MNIST-CNN benchmark is used to demonstrate the workflow of orthogonal fingerprinting.

A. Coded Fingerprinting Evaluation

In the evaluations of coded fingerprinting, we use a $(31, 6, 1)$ -BIBD AND-ACC codebook (\mathbf{C}) and assign each column as a code-vector for individual users. The codebook can accommodate $n = \frac{v(v-1)}{k(k-1)} = 31$ users and is resilient to at most $(k - 1) = 5$ colluders, theoretically. The embedding strength in Equation 2 is set to $\gamma = 0.1$ and the pre-trained host neural network is fine-tuned with the additional embedding loss for 20 epochs in order to embed the fingerprints. The threshold for extracting the code-vector is set to $\tau = 0.85$ in all experiments. We perform a comprehensive examination of the DeepMarks' performance in the rest of this paper.

Fidelity. To show that the insertion of fingerprints does not impair the original task, we compare the test accuracy of the baseline (host neural network without fine-tuning), the fine-tuned model without embedding fingerprints, and the fine-tuned model with fingerprints embedded. The comparison of results are summarized in Table III. It can be observed from the table that embedding fingerprints in the (deep) neural network does not induce any accuracy drop and can even slightly improve the accuracy of the fine-tuned model. Thus, DeepMarks meets the fidelity requirement listed in Table I.

Uniqueness. The uniqueness of code modulated fingerprinting originates from the $(v, k, 1)$ -BIBD ACC codebook. Since the code-vector assigned to each user is the bit complement of columns of the incidence matrix [17] which has no repeated columns, individual users are uniquely identified by the associated ACC code-vectors.

Scalability. Due to the intrinsic requirement of model distribution and sharing, the fingerprinting methodology should be capable of accommodating a large number of users. For a $(v, k, 1)$ -BIBD ACC codebook, the maximum number of users is decided by the code length v and the block size k :

$$n = \frac{v(v-1)}{k(k-1)}.$$

Systematic approaches to design various families of BIBDs have been well studied in previous literature [27], [34]. For instance, Steiner triple systems are families of $(v, 3, 1)$ -BIBD systems and are shown to exist if and only if $v \equiv 1$ or $3 \pmod{6}$ [34]. An alternative method to design BIBDs is to use projective and affine geometry in d -dimension over Z_p , where p is of prime power. $(\frac{p^{d+1}-1}{p-1}, p+1, 1)$ -BIBDs and $(p^d, p, 1)$ -BIBDs can be constructed from projective and affine geometry [27], [35]. By choosing a large dimension of fingerprints in Steiner triple systems, or using projective geometry in a high dimensional space, the number of users allowed in our proposed framework can be sufficiently large. Therefore, the scalability of DeepMarks is guaranteed by a properly designed BIBD ACC codebook. By expanding the ACC codebook, DeepMarks supports IP protection and DRM when new users join in the model distribution system.

Robustness, Reliability, and Integrity. We evaluate the robustness of DeepMarks against fingerprints collusion attack

TABLE II: Benchmark neural network architectures. Here, $64C3(1)$ indicates a convolutional layer with 64 output channels and 3×3 filters applied with a stride of 2, $MP2(1)$ denotes a max-pooling layer over regions of size 2×2 and stride of 1, and $512FC$ is a fully-connected layer consisting of 512 output neurons. ReLU is used as the activation function in all the two benchmarks.

Dataset	Model Type	Architecture
MNIST	CNN	784-32C3(1)-32C3(1)-MP2(1)-64C3(1)-64C3(1)-512FC-10FC
CIFAR10	WRN	Please refer to [33]

TABLE III: Fidelity requirement. The baseline accuracy is preserved after fingerprint embedding in the underlying benchmarks.

Benchmark	MNIST-CNN			CIFAR10-WRN		
	Baseline	Fine-tune without fingerprint	Fine-tune with fingerprint	Baseline	Fine-tune without fingerprint	Fine-tune with fingerprint
Test Accuracy (%)	99.52	99.66	99.72	91.85	91.99	92.03

and model modifications, including parameter pruning as well as model fine-tuning on MNIST and CIFAR10 benchmarks. For all attacks, we assume the fingerprinting method as well as the positions of the marked layers are known to the attackers. The code-vector extraction and colluder detection scheme are described in Section IV-B.

We use a $(31, 6, 1)$ -BIBD AND-ACC codebook and assume there are 31 users in total. For a given number of colluders, 10,000 random simulations are performed to generate different colluders sets from all users. When the colluder set is too large to be uniquely identified by the BIBD AND-ACC codebook, we consider all feasible colluder sets that match the extracted code-vector resulting from the fingerprints collusion and take the mean value of the detection rates as well as the false alarm rates. The average performance over 10,000 random tests is used as the final metric. The details of the robustness tests against the three aforementioned attacks are explained in the following sections.

(I) Fingerprints collusion. Figure 2 shows the detection rates of DeepMarks when different number of users participate in the collusion attack. As can be seen from Figure 2, the detection rate is 100% when the number of colluders is smaller or equal to 5, which means the collusion resilience level is $K_{max} = 5$ with the $(31, 6, 1)$ -BIBD ACC codebook. When the number of colluders further increases, the detection rate starts to decrease, and finally reaches a stable value at 19.35%.

Along with the evaluation of detection rates, we also assess the false alarm rates of DeepMarks using 10,000 random simulations and summarize the results in Figure 3. It can be seen that the false accuse rate remains 0% when the number of colluders does not exceed 5, which is consistent with $K_{max} = 5$ found in the evaluations of detection rates. When the number of colluders increases, the false alarm rate first increases and stays at a stable value at the end.

Comparing the detection performance of DeepMarks on MNIST-CNN and CIFAR10-WRN benchmarks shown in Figures 2 and 3, one can observe that the detection rates and the false alarm rates are approximately the same for two benchmarks given the same number of colluders. The consistency across benchmarks derives from the correct code-vector extraction and the unique identification property of BIBD ACC codebooks. The colluder detection scheme of DeepMarks can be considered as a high-level protocol which is

completely independent of the underlying network architecture and the dataset. Therefore, our proposed framework meets the **generality** requirement listed in Table I.

The high detection rates and low false alarm rates corroborate that DeepMarks satisfies the **reliability** and **integrity** requirements in Table I, respectively. Furthermore, the maximal number of colluders that the system can identify with 100% detection rate and 0% false alarm rate is found to be $K_{max} = 5$, which is consistent with the theoretical tolerance $(k - 1)$ given by the BIBD AND-ACC. The consistency helps the owner to choose the proper ACC codebook based on her desired collusion resilience requirement.

Fig. 2: Detection (true positive) rates of fingerprints averaging attack. Using $(31, 6, 1)$ -BIBD ACC codebook, up to 5 colluders can be uniquely identified with 100% detection rate.

For a comprehensive evaluation of DeepMarks, we further compare the robustness of our proposed framework when the $(31, 6, 1)$ -BIBD ACC and the $(13, 4, 1)$ -BIBD ACC codebook are used. The detection rates of the fingerprints collusion attacks on MNIST and CIFAR10 datasets are shown in Figures 4a and 4b, respectively. The false alarm rates are shown in Figures 5a and 5b. The comparison between two codebooks shows how the design of BIBD-ACC codebooks affects the collusion resistance of DeepMarks. Particularly, it can be observed that the $(31, 6, 1)$ -BIBD AND-ACC codebook has a collusion resilience level $K_{max} = 5$ while the $(13, 4, 1)$ -BIBD AND-ACC only has the resilience level $K_{max} = 3$. In addition, the $(31, 6, 1)$ -BIBD codebook has higher detection

Fig. 3: False alarm (false positive) rates of fingerprints averaging attack. Using a (31, 6, 1)-BIBD ACC codebook, no false accusation occurs if the number of colluders is smaller or equal to 5.

Fig. 4: Detection rates of fingerprints collusion attacks on (a) MNIST-CNN and (b) CIFAR10-WRN benchmarks when different ACC codebooks are used. The codebook with larger block size k has better detection capability of collusion attacks.

Fig. 5: False alarm rates of fingerprints collusion attacks on (a) MNIST-CNN and (b) CIFAR10-WRN benchmarks. Given the same number of colluders, the (31, 6, 1)-BIBD ACC codebook has lower false alarm rates than the (13, 4, 1)-BIBD ACC codebook.

rate as well as lower false accuse rate compared to (13, 4, 1)-BIBD codebook given a specific number of colluders. Same conclusions hold for the collusion resilience against parameter pruning and model fine-tuning attacks. For simplicity, the results are not presented here.

(II) Model fine-tuning. To evaluate the robustness against the fine-tuning attack, we retrain the fingerprinted model using only conventional cross-entropy loss as the objective function. The code-vector extraction and colluder detection scheme are the same as in the evaluation of fingerprints collusion attacks.

The detection rates and false alarm rates of DeepMarks on MNIST and CIFAR10 datasets are shown in Figures 6 and 7, respectively. Compared with Figures 2 and 3, where the robustness against collusion attacks is evaluated without model fine-tuning, the same trend can be observed and the collusion resistance level remains the same $K_{max} = 5$, showing that DeepMarks is robust against model fine-tuning attacks.

Fig. 6: Detect rates of fingerprint collusion with model fine-tuning. DeepMarks attains high detection rate and the same resilience level $K_{max} = 5$ even if the marked neural network is fine-tuned.

Fig. 7: False alarm rates of fingerprint collusion with model fine-tuning. The collusion resilience level ($K_{max} = 5$) is not affected by fine-tuning attack.

(III) Parameter pruning. Parameter pruning alters the weights of the marked neural network. As such, we first evaluate the code-vector extraction (decoding) accuracy of DeepMarks under different pruning rates. Figures 8 and 9 show the results on MNIST and CIFAR10 datasets, respectively. One can see that increasing the pruning rate leads to the drop of the test accuracy, while the code-vector can always be correctly decoded with 100% accuracy. The superior decoding accuracy of the AND-ACC code-vectors under various pruning rates corroborates the robustness of our designed fingerprint code-vectors against the parameter pruning attack.

Fig. 8: Code-vector extraction accuracy and test accuracy under different pruning rates. The test accuracy of MNIST-CNN drops when the pruning rate is larger than 95% while the ACC decoding accuracy remains at 100%.

Fig. 9: Code-vector extraction accuracy and test accuracy under different pruning rates. The ACC decoding accuracy is robust up to 99.99% pruning rate while the test accuracy of CIFAR10-WRN benchmark degrades when the pruning rate is greater than 90%.

We further assess the robustness of DeepMarks for colluders identification against parameter pruning. Figures 10 and 11 show the detection rates of DeepMarks under three different pruning rates (10%, 50%, 99%) using MNIST-CNN and CIFAR10-WRN benchmarks, respectively. Similar to the trend shown in Figure 2, the same collusion resilience level $K_{max} = 5$ is observed in Figures 10 and 11; suggesting that the **reliability** and the **robustness** criteria are satisfied for the parameter pruning attacks as well.

To assess the integrity of DeepMarks, the false alarm rates under three different pruning rates are also evaluated on MNIST and CIFAR10 datasets. From the experimental results shown in Figures 12 and 13, one can see that no false accusation will occur if the number of colluders is smaller or equal to $K_{max} = 5$, which is consistent with the evaluation of fingerprints collusion attacks. This consistency indicates that our colluder detection scheme satisfies the **integrity** criterion and is robust against parameter pruning attacks.

Fig. 10: Detection rates of fingerprint collusion with three different pruning rates on MNIST dataset. The collusion resistance level $K_{max} = 5$ is robust up to 99% parameter pruning.

Fig. 11: Detection rates of the fingerprints collusion attack with three different pruning rates on CIFAR10 dataset. The collusion resistance level remains at $K_{max} = 5$ when the parameter pruning is mounted on fingerprints collusion attacks.

Fig. 12: False alarm rates of fingerprint collusion attacks on MNIST dataset where three pruning rates are tested. No false alarms will occur if the number of colluders does not exceed 5, showing the robustness and integrity of DeepMarks against parameter pruning.

Fig. 13: False alarm rates of collusion attacks on CIFAR10 dataset where three pruning rates are used. Innocent users will not be incorrectly accused if the number of colluders is at most 5.

In conclusion, the high detection rates and low false alarm rates under different attack scenarios corroborate that DeepMarks satisfies the robustness, reliability, and integrity requirements discussed in Table I. The consistency of detection performance across benchmarks indicates that DeepMarks meets the generality requirement.

Efficiency. Here, we discuss the efficiency of the fingerprinting methodology in terms of the runtime overhead for fingerprints embedding and the efficiency of the AND-ACC codebook.

- *Fingerprints Embedding Overhead.* Since each distributed model needs to be retrained with the fingerprint embedding loss, it is necessary that the fingerprinting methodology has low runtime overhead of generating individual fingerprints. We evaluate the fingerprints embedding efficiency of DeepMarks by retraining the unmarked host neural network for 20 epochs and 5 epochs. The robustness of the resulting two marked models against fingerprints collusion attacks is compared. Figures 14 and 15 demonstrate the detection rates and false alarm rates of these two marked models using MNIST-CNN benchmark. As can be seen from the comparison, embedding fingerprints by retraining the neural network for 5 epochs is sufficient to ensure the collusion resistance of the embedded fingerprints, suggesting that the runtime overhead induced by DeepMarks is negligible. We also observe that the marked models retrained for 5 epochs and 20 epochs have the same collusion resistance level against parameter pruning and model fine-tuning attacks.
- *ACC Codebook Efficiency.* In the multi-media domain, the efficiency of an AND-ACC codebook for a given collusion resistance is defined as the number of users that can be supported per basis vector: $\beta = \frac{n}{v}$. For a $(v, k, 1)$ -BIBD AND-ACC, the codebook efficiency is:

$$\beta = \frac{v-1}{k(k-1)}. \quad (10)$$

Thus, for a fixed resilience level k , the efficiency of an AND-ACC codebook constructed from BIBDs improves

Fig. 14: Detection rates of fingerprint collusion attacks on MNIST-CNN benchmark. The same detection performance can be observed when the unmarked model is retrained for two different epochs for fingerprints embedding.

as the code length increases [22]. DeepMarks allows the owner to design an efficient coded fingerprinting methodology by choosing appropriate parameters for the BIBD ACC codebook.

In contrast with orthogonal fingerprinting where the number of users is the same as the fingerprint dimension $n = v$ (thus $\beta = 1$), it has been proven that a (v, k, λ) -BIBD has $n \geq v$ [26], meaning that the codebook efficiency of the BIBD construction satisfies $\beta \geq 1$. Equation 10 shows the trade-off between the code length v and the collusion resilience level k . When the codebook efficiency is fixed, higher resistance level requires longer fingerprinting codes.

Fig. 15: False alarm rates of fingerprints collusion attacks on MNIST-CNN benchmark when two different embedding epochs are used. Retraining for 5 epochs is sufficient to ensure low false alarm rates.

B. Orthogonal Fingerprinting Evaluation

We evaluate the orthogonal fingerprinting methodology on MNIST dataset using a group of 30 users. As expected, orthogonal fingerprinting has good ability to distinguish individual

users, while the collusion-resilience and scalability are not competitive with coded fingerprinting. In addition, orthogonal fingerprinting is essentially a special case of coded fingerprinting whose codebook is an identity matrix. For this reason, we evaluate the uniqueness, collusion resilience, and scalability of orthogonal fingerprinting while the comprehensive assessment is not shown here.

Uniqueness. Each user can be uniquely identified by computing the correlation scores using Equation 4. An example of user identification is shown in Figure 16 where user 11 is selected as the target. The correct user can be easily found from the position of the “spike” in correlation scores due to the orthogonality of fingerprints.

Fig. 16: Correlation scores of the fingerprint assigned to user 11 with the fingerprints of all 30 users when orthogonal fingerprinting is applied. The target user can be uniquely identified from the position of the “spike” in the correlation statistics.

Collusion resilience. We evaluate the collusion resistance of orthogonal fingerprinting according to the colluder identification scheme discussed in Section IV-A. The detection results of three colluders are shown in Figure 17, which suggests that the three participants in the collusion attack can be accurately identified by thresholding the correlation scores. However, when more users contribute to the collusion of fingerprints, the correlation scores of true colluders attenuate fast and the colluder set cannot be perfectly identified. Figure 18 shows the detection results of seven colluders where user 30 is falsely accused with the decision threshold denoted by the red dashed line. As can be seen from Figure 18, there is no decision threshold that can ensure complete detection of all colluders and no false alarms of innocent users. Thus, orthogonal fingerprinting suffers from fingerprints attenuation and has a high chance of false positives as well as false negatives when collusion happens.

Scalability. Orthogonal fingerprinting requires the code length to be $\mathcal{O}(n)$ bits for accommodating n users, which could be much larger than the code bits $\mathcal{O}(\sqrt{n})$ needed in coded fingerprinting. Thereby, the scalability of orthogonal fingerprinting is inferior to that of code modulated fingerprinting.

Fig. 17: Detection results of three colluders (user 5, user 10, and user 15) participating in the collusion attack. The red dashed line is the threshold (0.3) that can catch all colluders correctly.

Fig. 18: Detection results of seven colluders (user 1, 5, 10, 15, 20, 25 and 28) participating in fingerprints collusion. User 30 is falsely accused if the red dashed line is used as the threshold.

VI. CONCLUSION

In this paper, we propose DeepMarks, the first generic DL fingerprinting framework for IP protection and digital right management. Two fingerprinting methodologies, orthogonal fingerprinting and coded fingerprinting, are presented and compared. DeepMarks works by embedding the fingerprints information in the probability density distribution of weights in different layers of a (deep) neural network. The performance of the proposed framework is evaluated on MNIST and CIFAR10 datasets using two network architectures. Our results demonstrate that DeepMarks satisfies all criteria for an effective fingerprinting methodology, including fidelity, uniqueness, reliability, integrity, and robustness. DeepMarks attains comparable accuracy to the baseline neural networks and resists potential attacks such as fingerprints collusion, parameter pruning, and model fine-tuning. The BIBD AND-ACC modulated fingerprinting of DeepMarks has consistent colluders detection performance across benchmarks, suggesting that our framework is generic and applicable to various

network architectures.

REFERENCES

- [1] C. Szegedy, W. Liu, Y. Jia, P. Sermanet, S. Reed, D. Anguelov, D. Erhan, V. Vanhoucke, A. Rabinovich *et al.*, “Going deeper with convolutions.” *Cvpr*, 2015.
- [2] A. Krizhevsky, I. Sutskever, and G. E. Hinton, “Imagenet classification with deep convolutional neural networks,” in *Advances in neural information processing systems*, 2012, pp. 1097–1105.
- [3] K. He, X. Zhang, S. Ren, and J. Sun, “Deep residual learning for image recognition,” in *Proceedings of the IEEE conference on computer vision and pattern recognition*, 2016, pp. 770–778.
- [4] B. Zoph, V. Vasudevan, J. Shlens, and Q. V. Le, “Learning transferable architectures for scalable image recognition,” *arXiv preprint arXiv:1707.07012*, 2017.
- [5] Y. LeCun, Y. Bengio, and G. Hinton, “Deep learning,” *nature*, vol. 521, no. 7553, p. 436, 2015.
- [6] J. Schmidhuber, “Deep learning in neural networks: An overview,” *Neural networks*, vol. 61, pp. 85–117, 2015.
- [7] R. Collobert and J. Weston, “A unified architecture for natural language processing: Deep neural networks with multitask learning,” in *Proceedings of the 25th international conference on Machine learning*. ACM, 2008, pp. 160–167.
- [8] A. Paszke, S. Gross, S. Chintala, G. Chanan, E. Yang, Z. DeVito, Z. Lin, A. Desmaison, L. Antiga, and A. Lerer, “Automatic differentiation in pytorch,” 2017.
- [9] M. Abadi, P. Barham, J. Chen, Z. Chen, A. Davis, J. Dean, M. Devin, S. Ghemawat, G. Irving, M. Isard *et al.*, “Tensorflow: A system for large-scale machine learning,” in *OSDI*, vol. 16, 2016, pp. 265–283.
- [10] F. Chollet *et al.*, “Keras,” <https://github.com/keras-team/keras>, 2015.
- [11] T. Chen, M. Li, Y. Li, M. Lin, N. Wang, M. Wang, T. Xiao, B. Xu, C. Zhang, and Z. Zhang, “Mxnet: A flexible and efficient machine learning library for heterogeneous distributed systems,” *arXiv preprint arXiv:1512.01274*, 2015.
- [12] Y. Jia, E. Shelhamer, J. Donahue, S. Karayev, J. Long, R. Girshick, S. Guadarrama, and T. Darrell, “Caffe: Convolutional architecture for fast feature embedding,” *arXiv preprint arXiv:1408.5093*, 2014.
- [13] Caffe, “Model zoo,” <https://github.com/BVLC/caffe/wiki/Model-Zoo>, 2017.
- [14] Y. Uchida, Y. Nagai, S. Sakazawa, and S. Satoh, “Embedding watermarks into deep neural networks,” in *Proceedings of the 2017 ACM International Conference on Multimedia Retrieval*. ACM, 2017, pp. 269–277.
- [15] Y. Nagai, Y. Uchida, S. Sakazawa, and S. Satoh, “Digital watermarking for deep neural networks,” *International Journal of Multimedia Information Retrieval*, vol. 7, no. 1, pp. 3–16, 2018.
- [16] E. L. Merrer, P. Perez, and G. Trédan, “Adversarial frontier stitching for remote neural network watermarking,” *arXiv preprint arXiv:1711.01894*, 2017.
- [17] M. Wu, W. Trappe, Z. J. Wang, and K. R. Liu, “Collusion-resistant multimedia fingerprinting: a unified framework,” in *Security, Steganography, and Watermarking of Multimedia Contents VI*, vol. 5306. International Society for Optics and Photonics, 2004, pp. 748–760.
- [18] H.-C. Shin, H. R. Roth, M. Gao, L. Lu, Z. Xu, I. Noguees, J. Yao, D. Mollura, and R. M. Summers, “Deep convolutional neural networks for computer-aided detection: Cnn architectures, dataset characteristics and transfer learning,” *IEEE transactions on medical imaging*, vol. 35, no. 5, pp. 1285–1298, 2016.
- [19] S. Han, J. Pool, J. Tran, and W. Dally, “Learning both weights and connections for efficient neural network,” in *Advances in neural information processing systems*, 2015, pp. 1135–1143.
- [20] M. Wu and B. Liu, “Data hiding in image and video. i. fundamental issues and solutions,” *IEEE Transactions on image processing*, vol. 12, no. 6, pp. 685–695, 2003.
- [21] I. J. Cox, J. Kilian, F. T. Leighton, and T. Shamoan, “Secure spread spectrum watermarking for multimedia,” *IEEE transactions on image processing*, vol. 6, no. 12, pp. 1673–1687, 1997.
- [22] W. Trappe, M. Wu, Z. J. Wang, and K. R. Liu, “Anti-collusion fingerprinting for multimedia,” *IEEE Transactions on Signal Processing*, vol. 51, no. 4, pp. 1069–1087, 2003.
- [23] W. Trappe, M. Wu, and K. R. Liu, “Collusion-resistant fingerprinting for multimedia,” in *Acoustics, Speech, and Signal Processing (ICASSP), 2002 IEEE International Conference on*, vol. 4. IEEE, 2002, pp. IV–3309.
- [24] K. R. Liu, *Multimedia fingerprinting forensics for traitor tracing*. Hindawi Publishing Corporation, 2005, vol. 4.
- [25] Y. Yu, H. Lu, X. Chen, and Z. Zhang, “Group-oriented anti-collusion fingerprint based on bibd code,” in *e-Business and Information System Security (EBISS), 2010 2nd International Conference on*. IEEE, 2010, pp. 1–5.
- [26] J. H. Dinitz and D. R. Stinson, *Contemporary design theory: A collection of Surveys*. John Wiley & Sons, 1992, vol. 26.
- [27] C. J. Colbourn and J. H. Dinitz, *Handbook of combinatorial designs*. CRC press, 2006.
- [28] J. G. Proakis, M. Salehi, N. Zhou, and X. Li, *Communication systems engineering*. Prentice Hall New Jersey, 1994, vol. 2.
- [29] H. V. Zhao and K. R. Liu, “Fingerprint multicast in secure video streaming,” *IEEE Transactions on Image Processing*, vol. 15, no. 1, pp. 12–29, 2006.
- [30] S. Jain, “Digital watermarking techniques: a case study in fingerprints & faces,” in *Proc. Indian Conf. Computer Vision, Graphics, and Image Processing*, 2000, pp. 139–144.
- [31] Y. LeCun, C. Cortes, and C. J. Burges, “The mnist database of handwritten digits,” 1998.
- [32] A. Krizhevsky and G. Hinton, “Learning multiple layers of features from tiny images,” 2009.
- [33] S. Zagoruyko and N. Komodakis, “Wide residual networks,” *arXiv preprint arXiv:1605.07146*, 2016.
- [34] C. A. Rodger and C. C. Lindner, *Design theory*. Chapman and Hall/CRC, 2008.
- [35] R. Lidl and H. Niederreiter, *Introduction to finite fields and their applications*. Cambridge university press, 1994.