

Nový předmět katedry kybernetiky, FEL ČVUT

BIOMETRIE (A6M33BIO)

Předmět je zaměřen na výklad nejpoužívanějších metod v biometrii. Sami si naimplementujete dynamické rozpoznávání podpisu, detekce vlastního otisku prstu či duhovky!

Disponujeme profesionálním vybavením, pracujeme v Matlabu s předpřipravenými skripty, neztrácíte zbytečně čas na cvičeních. Soustředíme se na bezpečnostní rizika biometrických systémů. Pro každý biometrický systém je provedeno vyhodnocení z hlediska rychlosti, ceny a přesnosti.

Předmět doporučujeme zejména studentům oborů Otevřená informatika, Kybernetika a robotika a Biomedicínská informatika & inženýrství.

Zdroje duhovka - Petr Novák, Wikipedia
podpis - databáze SVČ2004

? Jak funguje snímač otisku prstů?

? Proč se neujalo rozpoznávání hlasu?

? Lze jednoduše prolomit biometrický systém?

? Proč je detekce duhovky nejpřesnější metodou?

www.predmet-biometrie.cz

Kontakt:
Ing. Daniel Novák, Ph.D.
Katedra kybernetiky, ČVUT FEL
Technická 2, 166 27 Praha 6
Tel.: 22435 7314
xnovakd1@fel.cvut.cz

Biometrics Introduction

Daniel Novák

18.9, 2012, Prague

Acknowledgments:
Chang Jia,
[Andrzej Drygajlo](#)

Podmínky předmětu

- Garant předmětu: Daniel Novák, místnost E225, xnovakd1@labe.felk.cvut.cz
- Stránky předmětu
 - <https://cw.felk.cvut.cz/doku.php/courses/a6m33bio/start>
 - 3. laboratorní úlohy – každá za 20 bodů, celkem 60 bodů
 - Klasifikovaný zápočet – 20 otázek, každá za 2 body
- Podmínky předmětu
 - <https://cw.felk.cvut.cz/doku.php/courses/a6m33bio/podminky>

Body z předmětu	Stupeň ECTS	Známka
100–90	A	výborně
89–80	B	velmi dobře
79–70	C	dobře
69–60	D	uspokojivě
59–50	E	dostatečně
49 a méně	F	nedostatečně

Facebook, Twitter, Web

- **Prispivejte zejména vy!!!!**
- Facebook (zalikujte, pokud se vam predmet bude libit:)
 - <http://www.facebook.com/biometrieCVUT>
- Twitter
 - <http://www.facebook.com/biometrieCVUT>
- Webove stranky
 - <http://www.predmet-biometrie.cz/>

Proč Biometrie ?

"I'm sorry, but someone else with that identity is already here."

Alternativní úvod

- Dobrodužství kriminalistiky na csfd
- Dobrodužství kriminalistiky na CT

1 „Metoda Alphonse Bertillona nastoupila vítěznou cestu světem. Avšak dříve než definitivně zakotvila v arzenálu kriminalistiky, začala být vytlačována metodou daleko přesnější - daktyloskopií. Sláva „bertillonáže“ měla jepičí život, ale byla vědeckým krokem vpřed.“

Trend

Annual Biometric Industry Revenues, 2007-2012 (\$m USD)

Copyright © 2006-2007 International Biometric Group

"A Touch of Money"

Market Share

ePassport – Biometrický pas

Nutná podmínka pro výjezd do USA+ESTA, v ČR od roku 2006, od dubna 2009 s 2 otisky prstů

http://czech.prague.usembassy.gov/biometricky_pas.html

http://www.youtube.com/watch?v=ptb_nxCpgYQ

In accordance with ICAO and EU specifications, the data of the machine readable zone, the facial image and two fingerprints plus electronic signatures will be stored in the chip.

Integration of Technologies: chip card (smart card), radio-frequency identification (RFID), electronic signatures and public key infrastructure (PKI), back-office systems (databases), biometrics

Today: eBorders in the United Arab Emirates (UAE)

- Iris recognition system
- Fully operational since April 2003
- 36 land, air and sea ports
- 12,000 passengers each day
- 1 central database
 - Watchlist application
 - Fully networked
 - Enrolment centres: prisons and deportation centres
 - More than 1 million enrolments (150+ nationalities)
 - Exhaustive search takes <2 seconds
- 12 billion comparisons each day (12,000 passengers against 1 million enrolments)
- About 50,000 persons caught since launch

Ukradená identita

Článek v [NY times](#) a v [Telegraph](#), zodpovědný byl MOSAD

- **February 2010:** Dubai Hamas murder: Fraudulent foreign passports were used by the alleged killers of a Hamas commander in Dubai

- One of the victims of the identity theft was British-Israeli Paul John Keeley (picture right). The passport used by one of the suspected assassins bore his name, but featured a photograph of another man (pictured left)

Další krádež identity

- DU – [Unknown](#) podívat se a ohodnotit na CSFD (71%)

What is Biometrics?

The term "biometrics" is derived from the Greek words bio (life) and metric (to measure)

- **Biometrics** – automated recognition of individuals based on their biological and behavioral characteristics
 - *Scientific follow-on to Bertillon's body measurements of the late 1800s*
- **Biometry** – statistical and mathematical methods applicable to data analysis problems in the biological sciences
- **Biometric system** – essentially an automatic pattern recognition system that recognizes a person by determining the authenticity of a specific biological and/or behavioral characteristic (**biometric modality**) possessed by that person
- **Anthropometry** – measurement techniques of human body and its specific parts
 - **Forensic (judicial) anthropometry** – *identification of criminals by these measurement techniques*

Historie Biometrie

•Pěkné shrnutí

<http://www.biometrics.gov/documents/biohistory.pdf>

•Nejstarší kresby v jeskyni Chauvet, otisk dlaní – To jsem namaloval já!
(dokument od Herzoga)

- Ancient civilisations practised biometric techniques routinely.

Sumerians considered a hand print and outline of a hand on a clay tablet a good identifier.

- Egyptians brought the concept of biometric identity verification into the mainstream, in many various ways:
 - From discrete anatomical measurements, e.g., distance between the individuals outstretched thumb and the tip of the elbow
 - To more general notification of individual features, e.g., Nechutes, son of Asos, aged 40, of middle size, sallow complexion, cheerful countenance, long face with straight nose and a scar upon the middle of his forehead.

Identity Verification by Animals - Examples

- **Penguins** - by **voice** recognition to locate their offspring within a population sometimes numbering hundreds of thousands
- **Frogs** – discriminate between neighbours and strangers by **voice** recognition
- **Hawks** and other **birds** – by using **visual** information
- **Wolves** – by **voice** at a distance and corroborate this information by **visual cues** and **scent** at shorter distances
- **Insects** (bees, wasps, ants, etc.) – practice identity verification routinely

- Possession-based schemes
Based on ID cards, tokens, keys, etc.

WHAT YOU HAVE

- Knowledge-based schemes
Based on passwords, PINs, etc.

WHAT YOU KNOW

Online Banking

Username

Password

[Forgot Password?](#)

[Sign Up](#) | [Learn More](#) | [Security](#)

Other Online Services

Select Service

Three basic means

Generic Biometric System

Pattern Recognition System

Two patterns are similar, if an appropriately defined distance measure between their feature vectors is small

Person recognition

- **Verification** – biometric system function that performs a **one-to-one comparison** of a submitted biometric characteristic (sample) set against a specified stored biometric references, and returns the comparison score and decision.
- “Is this person who he claims to be?”

Identification

- **Identification** – biometric system function that performs a **one-to-many comparison/search** process in which a biometric characteristic set is compared against all or part of the database to find biometric references with a specified degree of similarity.
- "Who is this person?"

Enrollment

Some statistics of Mobile devices

Nice example – Motorola Atrix 4G using swipe fingerprint AuthenTec sensor

Company was bought by Apple in July 2012 for 356\$ mil (8\$ for share – current value: 5\$)

- Some statistics:
 - 35,000 laptops reported stolen in the UK each year
(Times Online's estimate: 110,000 stolen laptops/year)
 - only 3% ever retrieved
- Several million biometrically enabled phones, PDAs and peripherals now on the market

Mobile phone apps

- DU: vyzkouset a vyvesit na facebook ci Twitter"
- [BioLock](#), youtube video:

Biometrics on iPhone and iPad (eye and face)

26

Example Iris & Speech

- Example
 - Assume 10'000 customers are signed up for biometric authentication and 1'000 transactions are done weekly
 - Assume best-case biometric verification error of **1 in 1 million (iris)**
 - Assume best-case speaker verification error of **1 in 1 hundred**
 - How often are customers falsely billed?
- Answer
 - On average **10 people are falsely billed each week**
 - On average **100 000 people are falsely billed each week**

Matching

Real-world
biometrics

Features

$$s(R', R) = s(f_{t'}(B'(t')), f_t(B(t)))$$

Biometric matching makes a decision by computing a measure of the likelihood that the two input samples from two persons are the « same » and hence that the subjects are the same real-world identity.

Performance evaluation

FMR and FNMR

FA & FR

- **False Accept (FA):** Deciding that a (claimed) identity is a legitimate one while in reality it is an imposter; False Accept Rate (FAR)
- **False Reject (FR):** Deciding that a (claimed) identity is not legitimate when in reality the person is genuine; False Reject Rate (FRR)
- A **FA** results in **security** breaches, with an unauthorized person being admitted
- A **FR** results in **convenience** problems, since genuinely enrolled identities are denied access to the application

Scores distribution

Given two biometric samples, we can construct two possible hypotheses:

The null hypothesis: $H_0 \Rightarrow$ the two samples match

The alternate hypothesis: $H_a \Rightarrow$ the two samples do not match

Two kinds of error

- Verification:

Decide H_0 is true: if $s > T$,

Decide H_a is true: if $s \leq T$.

- Type I Error - **False Match (FM)**: Deciding that two biometrics are from the same identity, while in reality they are from different identities; the frequency with which this occurs is called the False Match Rate (FMR)
- Type II Error – **False Non-Match (FNM)**: Deciding that two biometrics are not from the same identity, while in reality they are from the same identity: the frequency with which this occurs is called the False Non-Match Rate (FNMR)
- **Correct Match**: correctly deciding that two biometric samples match
- **Correct Non-Match**: correctly deciding that the samples do not match

Two kinds of error

$$H_a \Rightarrow B' \neq B$$

Imposter scores

$$H_0 \Rightarrow B' \equiv B$$

Genuine scores

$$\text{FNMR}(T) = \int_{s=-\infty}^T p_m(s) ds$$

$$\text{FMR}(T) = \int_{s=T}^{\infty} p_n(s) ds$$

The Equal Error Rate

-ROC:

Using the ROC Curve

Matcher *b* is always better than matcher *a* since for every possible FNMR, its FMR is lower

Main Sorting

Biometrics can be sorted into two classes:

- Physiological

Examples: face, fingerprint, hand geometry and iris recognition

- Behavioral

Examples: signature and voice

Biometric Identifiers

Common:

- *Fingerprint Recognition*
- *Face Recognition*
- *Speaker Recognition*
- *Iris Recognition*
- *Hand Geometry*
- *Signature verification*

Others:

- DNA
- Retina recognition
- Thermograms
- Gait
- Keystroke
- Ear recognition
- Skin reflection
- Lip motion
- Body odor

Some More* ...

Vein Pattern
Sweat Pores
Fingernail Bed
Hand Grip
Brain Wave Pattern
Footprint and Foot Dynamics

•*See details in *Chapter 7 Esoteric Biometrics* of *Biometrics* by John D. Woodward, Nicholas M. Orlans, Peter T. Higgins, New York : McGraw-Hill/Osborne, c2003

1. Fingerprint Recognition (D.Novak)

- An extremely useful biometrics technology since fingerprints have long been recognized as a primary and accurate identification method.

Hand shape

Fingerprints

Palm print

Finger strips
(digitprints)

Palmar veins

Acquisition Devices

- ✓ Ink & paper – the oldest way
- ✓ Ink-less Methods - sense the ridges on a finger

– “Livescan” fingerprint scanners

- Optical methods (FTIR)
- CMOS capacitance
- Thermal sensing
- Ultrasound sensing

Minutiae

- Uses the ridge endings and bifurcation's on a persons finger to plot points known as Minutiae
- The number and locations of the minutiae vary from finger to finger in any particular person, and from person to person for any particular finger

•Finger Image

•Finger Image + Minutiae

•Minutiae

Capture

Extraction

Comparison

Verify individual?

Scan left index finger

Thin image to a single pixel

Sample minutia graph

Identify minutiae

ending minutiae

bifurcation minutiae

Minutia graph

Acceptable score ?

Reference minutia graph for individual

No
Access denied
cannot sign record

Yes
Access to application
sign records

2. Face Recognition (V. Franc)

- Uses an image or series of images either from a camera or photograph to recognize a person.
- Principle: analysis of the unique shape, pattern and positioning of facial features.

Who is there??

Balderdash!

No grass grows on busy streets—especially when there's a mention of the

Games Magazine, September 2001

laboratory
Gerstner

Why face?

- Face is the **most common** biometric characteristic used by humans
- Sensing at a distance
- Easy to capture from low-cost cameras
- Non-contact data acquisition (free from contagious disease)
- **Non-intrusive** technique which people generally accept as biometric characteristic
- Overt (user aware) and covert (user unaware, e.g. ubiquitous surveillance cameras) applications
- Legacy databases (passport, visa and driver's license)

Details

- Source of data: Single image, video sequence, 3D image and Near Infrared
- Models: weak models of the human face that model face shape in terms of facial texture

- **Face detection** – discriminating faces from all other possible images. This is 2-class classification task of assigning an image to the face class or the non-faces class.
- **Face localization** – finding precisely the position of one face, whose presence is already known in a single image

Feature based approach

8015

ory
er

Example: Eigenfaces

Perfect reconstruction with all eigenfaces

$$\text{Target Face} = 0.4 \text{ Eigenface 1} + 0.2 \text{ Eigenface 2} + \dots + 0.6 \text{ Eigenface N}$$

Reasonable reconstruction with just a few eigenfaces

$$\text{Target Face} \approx 0.4 \text{ Eigenface 1} + 0.2 \text{ Eigenface 2}$$

Intra-class variability

- Faces with intra-subject variations in pose, illumination, expression, accessories, color, occlusions, and brightness

The power of make up

3. Voice Recognition (P. Polak)

- Voice recognition is not the same as speech recognition, it is speaker recognition
- Considered both physiological and behavioral
- Popular and low-cost, but less accurate and sometimes lengthy enrollment

$$\text{score} = \log\text{-likelihood}(\text{speech} | \text{model})$$

Application categories

Training utterances:

"Open sesame"
"Open sesame"
"Open sesame"

GMM training

Speaker-Dependent GMM

Enrollment session

Test session

Identity claim

Test utterance:
"Open sesame"

Database

Speaker verifier

Scores

Features

- Advantage

- Less requirements for users, such that they do not have to go through a separate process for verification
- Very little hardware is required, and ideally suited to **telephone-based** system for a remote identification
- **Zero client-side cost, no special reader needs to be installed**

- Disadvantage

- Acoustic features : 1. Misspoken or misread phrases; 2. The human voice's tremendous variability, due to colds, aging, and simple tiredness
- Can be captured surreptitiously by a third party and replayed

4. Iris recognition (E. Bakstein)

- Analysis of the iris of the eye, which is the colored ring of tissue that surrounds the pupil of the eye.
- Based on visible features, i.e. rings, furrows, freckles and the corona. Features and their location are used to form the Iriscodes, which is the digital template.
- **Widely regarded as the most safe, accurate biometrics technology and capable of performing 1-to-many matches at extraordinarily high speeds, without sacrificing accuracy.**
- VIDEO: <http://www.youtube.com/watch?v=QEQEht8zloQ>

Example Iris Images

IRISES

laboratory
erstner

Iridology

“Throughout the ages, the eyes have been known as the windows to the soul, and modern behavioral research is proving this adage to be true. If you look closely at the iris of the eye, you will notice small, dark dots, light streaks or rounded openings in the fibers. These characteristics provide the key to unlocking the mysteries of the personality” (Rayid International).

Iridology

laboratory
Gerstner

Iris code

Iris Code

Image size is 64 x 256 bytes
and the iris code is 8 x 32
bytes

Iris mapping

- The **iris mapping** has to be invariant to shift, distance, magnification, and pupillary dilation

5. Signature Verification (P.Vostatek)

- Static/Off-line: the conventional way
- Dynamic/On-line: using electronically instrumented device

➤ Principle: the movement of the pen during the signing process rather than the static image of the signature.

➤ Many aspects of the signature in motion can be studied, such as pen pressure, the sound the pen makes

Static off-line technology – document authentication

James P. Vostatek

Dynamic on-line technology – signal processing and pattern recognition

Dynamic signature

Features:

1. coordinate X
2. coordinate Y
3. pressure
4. pen azimuth ($0^\circ - 359^\circ$)
5. pen altitude ($0^\circ - 90^\circ$)

Dynamic signature

Acquisition:

- acquisition area: 127·106 mm
- pressure levels: 1024
- resolution: 2540 lines/inch (100 lines/mm)
- precision: +/- 0.25 mm
- detection height: 10 mm
- sampling frequency: 100 pps (points per s)

Pen-Tablet system (WACOM)

Pen (Stylus)

Tablet

WACOM – How it works?

- The WACOM stylus **looks and feels like a pen** yet contains no batteries or magnets. Instead it takes advantage of **electro-magnetic resonance technology** in which radio waves are sent to the stylus and returned for position analysis.
- In **operation**, a grid of wires below the screen alternates between transmit and receive modes (about every 20 μs):
 - In **transmit mode**, the electro-magnetic signal stimulates oscillation in the coil-and capacitor resonant circuit in the pen
 - In **receive mode**, the energy of the resonant circuit oscillation in the pen is detected by the antenna grid. This is then analysed to determine position and other information including pressure
- Since the grid provides the **power to the pen** through resonant coupling, no batteries are required. Thus there are no consumables that will run down and need to be replaced or that would make the pen top-heavy.

Dynamic signature: companies

- On-line:

- SOFTPRO
(<http://www.signplus.com/>)
- CYBERSIGN
(<http://www.cybersign.com/>)
- CIC
(<http://www.cic.com/>)

- Off-line:

- APP-DAVOS
(<http://www.app-davos.ch/>)
- NUMEDIA
(<http://www.sapura.com.my/NuMedia/check.htm>)

IBM online verification

IBM online signature verification

	
Template signature #1	Template signature #2
	
Template signature #3	Template signature #4
	
Template signature #5	Template signature #6
	
Authentic signature (accepted)	Forged signature (rejected)

5. Hand geometry

- Hand geometry systems are commonly available in two main forms. Full hand geometry systems take an image of the entire hand for comparison while Two Finger readers only image two fingers of the hand.
- Hand recognition technology is currently one of the most deployed biometrics disciplines world wide

How does it work

- A camera capture an image of the hand, with the help of a mirror to get also the edge. The silhouette of the hand is extracted, and some geometrical characteristics stored.

$$\sum_{j=1}^d |y_j - f_j| < \epsilon_a, \quad (1)$$

$$\sum_{j=1}^d \frac{|y_j - f_j|}{\sigma_j} < \epsilon_{wa}, \quad (2)$$

$$\sqrt{\sum_{j=1}^d (y_j - f_j)^2} < \epsilon_e, \text{ and} \quad (3)$$

$$\sqrt{\sum_{j=1}^d \frac{(y_j - f_j)^2}{\sigma_j^2}} < \epsilon_{we}, \quad (4)$$

where σ_j^2 is the feature variance of the j th feature and ϵ_a , ϵ_{wa} , ϵ_e , and ϵ_{we} are threshold values for each respective distance metric.

Applications

BenGurion Airport – Tel-Aviv,
Hand Geometry

JFK International Airport
1998

[INSPASS - Hand
Geometry](#)

Biometrics in Early Stages

DNA	Retina recognition	Thermograms
Gait	Keystroke	Ear recognition
Skin reflection	Lip motion	Body odor

I. DNA

- DNA has been called the “ultimate identifier”
- Identify information from every cell in the body in a digital form
- Not yet fully automated, not fast and expensive
- Theoretical limitation: Identical twins have the same DNA
- Privacy issue – DNA contains information about race, paternity, and medical conditions for certain disease

Comparison Chart: DNA

DNA	Conventional Biometrics
Requires an actual physical sample	Uses an impression, image, or recording
Not done in real-time; not all stages of comparison are automated	Done in real-time; “lights-out” automated process
Does a comparison of actual samples	Uses templates or feature extraction

II. Retina recognition

- The pattern of blood vessels that emanate from the optic nerve and disperse throughout the retina depends on individuals and never changes.
- No two retinas are the same, even in identical twins.**
- Commercial products: [Retinal Technologies](#)

III. Thermograms

- Thermograms requires an infrared camera to detect the heat patterns of parts of the body that are unique to every human being (such as the face)
- Normally expensive because of the sensors
- Useful paper:

[Illumination Invariant Face Recognition Using Thermal Infrared Imagery](#) (Solikinski & als)

IV. Gait

- The final objective: to recognize persons using standard cameras in any conditions.
- Gait recognition is particularly studied as it may enable identification at distance.
- Gait video

Češi vyhráli policejní olympiádu

HNEDE.cz

MEŠNÍ HN | FOTO & VIDEO | DATAROOM | KULTURNÍ TIPY | TV PROGRAM | POČASÍ | NAŠE TITULY

Vyhledat...

Google

HNEDE.cz **HNZPRÁVY** HNBYZNYS HNLIFE HNTech HNSPORT HNDIALOG
POLITIKA ČESKO SVĚT LEHKÉ ZPRÁVY ON-LINE ROZHOVORY ZPRÁVY A-Z

24. 9. 2010 | poslední aktualizace: 24. 9. 2010 19:34

velikost písma

REKLAMA

Čeští kriminalisté získali největší úspěch v historii. Za to, jak čtou chůzi

Dynamiku pohybu má každý člověk unikátní, podobně jako otisky prstů.

Čtěte více o: [kriminalistika](#) | [policie](#)

Zuzana Keményová
redaktor

Hlásíme plně naloženo

S tarifem **Podnikatel Plus 1100** získáte

- ✓ volání ve firmě zdarma
- ✓ volání do sousedních zemí za cenu jako v ČR
- ✓ nejrychlejší 3G internet

oratory
Gerstner

V. Keystroke

- The rhythms with which one types at a keyboard are sufficiently distinctive to form the basis of the biometric technology known as keystroke dynamics
- 100% software-based, requiring no sensor more sophisticated than a home computer

• [VIDEO](#)

VI. Ear recognition

- Ear geometry recognition uses the shape of the ear to perform identification
- Suggestions have been made that the shapes and characteristics of the human ear are widely different
- **An infrared image can be used to eliminate hair**
- Might be recognized at a distance

Example

Fig. 2. (a) Anatomy, (b) Measurements. (a) 1 Helix Rim, 2 Lobule, 3 Antihelix, 4 Concha, 5 Tragus, 6 Antitragus, 7 Crus of Helix, 8 Triangular Fossa, 9 Incisure Intertragica. (b) The locations of the anthropometric measurements used in the “Iannarelli System”. (Burge et al., 1998)

VII. Skin reflection

- [Lumidigm Inc.](#) has established that the absorption spectrum of the skin depends on the individuals.
- In a range of wavelengths over 6mm patch, several LEDs send light into the skin, and photodiodes read the scattered light, which is analyzed to perform the authentication.

VIII. Lip motion

- Compares the characteristic lip motions of people while they speak.
- **Helps identification associated with speaker recognition.**
- Different imaging conditions: Infrared (high security & cost) and Near Infrared (cheap, normally used for active sensing)

IX. Body odor

It's absolutely clear that people with differing immunity genes produce different body odors

Electronic/artificial noses: developed as a system for the automated detection and classification of odors, vapors, gases.

- Prometheus (Alpha Mos) ,
- an example of electronic nose

Schematic Diagram of Artificial nose

Artificial noses are not yet sophisticated enough to do all the job

Multimodal Biometrics

Fusion after normalization

Comparison of Biometric Technologies

Characteristic	Fingerprints	Hand Geometry	Retina	Iris	Face	Signature	Voice
Ease of Use	High	High	Low	Medium	Medium	High	High
Error Incidence	Dryness, dirt, age	Hand injury, age	Glasses	Lighting	Lighting, age, glasses, hair	Changing signatures	Noise, colds
Accuracy	High	High	Very High	Very High	High	High	High
User Acceptance	Medium	Medium	Medium	Medium	Medium	High	High
Long-Term Stability	High	Medium	High	High	Medium	Medium	Medium

Possible Future Events

Why news about iris recognition triggered an alien invasion