

Cancellable Biometrics

CSE666

Faisal Farooq

Biometrics

- Measurable, verifiable and unique physical characteristic or behavioral trait of an individual

Modalities

Source: International Biometric Group, New York, NY; 1.212.809.9491

Applications

- Immigration and Border Security
 - points of entry, pre-cleared frequent travelers, passport and visa issuance, asylum cases
- Law Enforcement
 - criminal investigation, forensics, national ID, driver's license, correctional institutions
- Access Control
 - institutional, government, and residential
- Social services
 - fraud prevention in entitlement programs
- Attendance Recording
 - replacement of employee cards, ID's
- Payment Systems
 - ATMs and kiosks

Advantages

- **Convenience**
 - No passwords, pins to remember (and lose)
- **No Buddy-punching**
 - Proper attendance recording
- **No Double-dipping**
 - in Ontario, ~2 million more identities in the health system than the population of the province.
- **Non-repudiation**
 - *"I did not do it"*

Disadvantages

- Error-prone
 - FRR – legitimate user denied access
 - FAR – illegitimate user granted access
- Intrusive
 - Less social acceptance
- Security
 - Personal data adequately protected?
- Non-revocable
 - Once compromised, the biometric is lost forever
 - Cannot be revoked or reset
- Cross-Matching
 - Same biometric at different locations
 - User can potentially be tracked

Security and Privacy Issues

Attacks on the biometric

- Spoofing

- Fake biometric (gummy finger, face image)

- Tampering

- Altering feature sets to obtain high scores

- Stealing

- Acquiring the original template (database/network)

Attacks on the Authentication System

- Replay Attack

- Injecting templates in input by circumventing sensor

- Substitution

- Replacing the template in the database

- Overriding

- Altering Yes/No response from system

- Trojan Horse

- Replacing system component with malicious program

Challenges

- **Biometric Variance**
 - Samples from same user change with time
- **Inconsistent Presentation**
 - fingers placed differently, pressure applied
- **Irreproducible Presentation**
 - Glasses, moustache, cuts, bruises
- **Imperfect Representation**
 - Unordered, slight change in signal, sensors
- **Biometric Matching**
 - Score/probability based (0-1)

Securing Biometrics

Fingerprint enrollment

Fingerprint verification

b)

Securing Biometrics

Comparison with plaintext

Avalanche Effect - input is changed slightly, the output changes significantly

Example

Rmpetltkn

Can it be inverted to the secret ?

Rmpetltkn

+

Drop chars at
2,5,7,9, 12,14

Can it be inverted to the secret ?

Noisy Situation

Properties

- Repeatabile

- Different instances of the biometric sample from the same user should produce the same key

- Security

- The key has to be non-invertible. The key should not leak information about the template or the user

Properties

- Discriminability
 - Samples from different individuals should produce different keys
- Cancelability
 - Keys could be cancelled
- Reusability
 - Keys can be reissued easily

Secure Biometrics*

- Security
 - Less susceptible to security attacks
 - Compliance with privacy laws
- Cancelability
 - revoked if compromised
 - reissued easily
- Anonymity
 - Removing true identity from the biometric
 - No retention of original biometric
- Multiplicity
 - Use of single biometric for multiple accounts
 - Cannot be cross-verified or identified

*SCAM Properties – Farooq *et al.*, 2007

Existing Methods

- Philosophy I
 - Generate stable representation of biometrics
 - Use conventional security algorithms
 - Perform matching in encrypted domain
- Philosophy II
 - Cannot generate reproducible representations
 - Devise non-invertible transforms
 - Perform matching in new domain

Existing Methods

- Biometric Encryption (I)
- Fuzzy Schemes (I)
- Non-invertible Transforms (II)
- Others (I/II)

Biometric Encryption

- Key $K(B)$ linked with biometric B
- Same key released for a genuine attempt
- No key released for an impostor attempt

Biometric Key Binding

Soutar *et al.* '98

Enrollment

Verification

Enrollment

Soutar *et al.* '98

Verification Soutar et al. '98

Biometric Encryption - example

Enrollment

Verification

- Advantages

- Actual biometric not stored
- Key can be arbitrarily long (thus secure)
- Key can be cancelled and re-issued

- Disadvantages

- Hard to derive robust keys from noisy data
- Key error-prone
- Highly susceptible to distortion
- If key is compromised, biometric not required
- Incompatible with standard minutiae representation

Fuzzy Schemes

- Place a secret S in a vault
- Lock the vault using a biometric B
- Use Chaff points (noise bits) for security
- Unlock the vault using biometric B'
- Reproduce S from B' iff $d(B, B') < \epsilon$

Fuzzy Vault

Juels and Sudan '02, Clancy *et al.* '03

Enrollment

Verification

- **Advantages**
 - Actual biometric not stored
 - Auxiliary information reduces intra-user variation
- **Disadvantages**
 - Error rates high
 - Alignment of query and template an issue
 - Not easy to regenerate
 - Revoking and reissuing not straightforward

Auxilliary Data

- Additional Data to facilitate alignment
 - Helper Data Systems Tuyls et al. '03, '04, '05
 - Orientation Field Flow Curves Uludag and Jain '06

Fuzzy Extractors Dodis *et al.* '04

- Use polynomial of higher degree instead of chaff points
- Key is regenerated only if query and template are “close” to each other.

Biometric Hardening Monrose *et al* '99, '01, '01, '02

- Reminiscent to 'password salting'

Transforms

- Non-invertible transforms of biometrics
- Key-based and keyless systems proposed

Transforms

- Advantages
 - Compatible with standard representations
 - Security, Cancelability, Anonymity, Multiplicity
- Disadvantages
 - Some methods require registration
 - Key-less systems usually have low accuracies

Surface Folding

Ratha et al. '07

$$X' = x + K |\vec{G}(x, y)| + K \cos(\Phi_F(x, y))$$

$$Y' = y + K |\vec{G}(x, y)| + K \sin(\Phi_F(x, y))$$

$$\Theta' = \text{mod}(\theta + \Phi_G(x, y) + \Phi_{rand}, 2\pi)$$

Locally Smooth but not globally smooth

Surface Folding

- Advantages
 - Achieves cancelability, security and multiplicity
 - Compatible with standard minutiae based representations
 - Compatible with existing point-based matchers
- Disadvantages
 - Alignment of query and template is an issue
 - Assume stable points (core and delta) for alignment
 - Low Security

BioHashing

Teoh et al 2006

- Locally Smooth but not globally smooth
- Johnson-Lindenstrauss Lemma

For any $0 < \epsilon < 1$ and any integer n , let m be a positive integer such that

$$m \geq \frac{4 \log n}{\epsilon^2 / 2 - \epsilon^3 / 3}$$

Then, for any set S of $n = |S|$ data points in R^p , there is a map $f: R^p \rightarrow R^m$ such that for all $x, y \in S$

$$(1 - \epsilon) \|x - y\|^2 \leq \|f(x) - f(y)\|^2 \leq (1 + \epsilon) \|x - y\|^2$$

i.e. a set of n points in high dimensional Euclidean space can be mapped down into a $O(\log n / \epsilon^2)$ space such that the distance between the points changes only by a factor of $1 \pm \epsilon$

Random Multispace Quantization

- Project biometric to a lower dimensional feature domain (PCA, LDA, FDA)
- Project onto multiple random subspaces derived from external input (key)
- Quantize these individual maps and match

- Advantages
 - Actual biometric not stored
 - Auxiliary information increases inter-user variation
 - Error rates low*
 - Easy to generate, revoke, reissue
- Disadvantages
 - Alignment of query and template an issue
 - Case when key and biometric both are stolen

Symmetric Hashing Tulyakov et al 2007

Represent Minutia as complex numbers

$$z = x + yi = \sqrt{x^2 + y^2} \left(\frac{x}{\sqrt{x^2 + y^2}} + \frac{y}{\sqrt{x^2 + y^2}} i \right)$$

Denote $|z| = \sqrt{x^2 + y^2}$ - magnitude of z

Then $z = |z| \left(\frac{x}{|z|} + \frac{y}{|z|} i \right) = |z| (\cos \theta + i \sin \theta)$

Transformation of minutiae set .

$$r = |r| (\cos \varphi + i \sin \varphi)$$

Multiplying by r means rotating by angle φ and scaling by factor $|r|$.

Hash functions of minutia points

Consider following functions of minutia positions:

$$h_1(c_1, c_2, \dots, c_n) = c_1 + c_2 + \dots + c_n$$

$$h_2(c_1, c_2, \dots, c_n) = c_1^2 + c_2^2 + \dots + c_n^2$$

⋮

$$h_m(c_1, c_2, \dots, c_n) = c_1^m + c_2^m + \dots + c_n^m$$

The values of these symmetric functions do not depend on the order of minutia points.

Hash of transformed minutiae

What happens with hash functions if minutia point set is transformed?

$$\begin{aligned}h_1(c'_1, c'_2, \dots, c'_n) &= c'_1 + c'_2 + \dots + c'_n \\ &= (rc_1 + t) + (rc_2 + t) + \dots + (rc_n + t) \\ &= r(c_1 + c_2 + \dots + c_n) + nt = rh_1(c_1, c_2, \dots, c_n) + nt\end{aligned}$$

$$\begin{aligned}h_2(c'_1, c'_2, \dots, c'_n) &= c'^2_1 + c'^2_2 + \dots + c'^2_n \\ &= (rc_1 + t)^2 + (rc_2 + t)^2 + \dots + (rc_n + t)^2 \\ &= r^2(c_1^2 + c_2^2 + \dots + c_n^2) + 2rt(c_1 + c_2 + \dots + c_n) + nt^2 \\ &= r^2h_2(c_1, c_2, \dots, c_n) + 2rth_1(c_1, c_2, \dots, c_n) + nt^2\end{aligned}$$

Finding transformation parameters

Thus $h_i(c'_1, c'_2, \dots, c'_n)$ can be expressed as a linear combinations of $h_j(c_1, c_2, \dots, c_n)$, $j \leq i$ with coefficients depending on transformation parameters r and t .

Denote:

$$h_i = h_i(c_1, c_2, \dots, c_n)$$
$$h'_i = h_i(c'_1, c'_2, \dots, c'_n)$$

Thus

$$h'_1 = rh_1 + nt$$
$$h'_2 = r^2h_2 + 2rth_1 + nt^2$$

And r, t can be calculated given h_1, h_2, h'_1, h'_2

Configurations

- $n=2, m=1$: for each minutia point we find its nearest neighbor, and

$$h_1(c_1, c_2) = \frac{c_1 + c_2}{2}$$

- $n=3, m=1$: for each minutia point we find two nearest neighbors and

$$h_1(c_1, c_2, c_3) = \frac{(c_1 + c_2 + c_3)}{3}$$

- $n=3, m=2$: for each minutia point find three nearest neighbors, and for each minutia triplet including original minutia point construct 2 hash functions

$$h_1(c_1, c_2, c_3) = \frac{(c_1 + c_2 + c_3)}{3}$$

$$h_2(c_1, c_2, c_3) = \frac{(c_1 - h_1)^2 + (c_2 - h_1)^2 + (c_3 - h_1)^2}{3}$$

Security

- If the number of stored hash functions h_i is less than the number of minutia points, it is not possible to find the positions of minutia points c_j from local hash values.
- Using system of hash equations is difficult, since it is not known which minutia correspond to particular hash value.

(a)

(b)

(c)

- **Advantages**
 - No alignment of query and template required
 - Achieves cancelability, security
 - Compatible with standard minutiae based representations
 - Compatible with existing point-based matchers
- **Disadvantages**
 - Error Rates higher than many existing systems
 - Security for existing configuration
 - Multiplicity and reissuing
 - Scoring

Linear Representations Farooq et al 2007

- Face representation in terms of Eigenfaces
- Iris representation as bit strings
- Can we devise a linear representation for fingerprints?
 - new way to construct anonymous fingerprint representations
 - representation invariant to transformation (translation/rotation)

Motivation

- Minutiae triplets form triangles
- Fingerprint can be linearly represented as a set of triangles
- The triangle geometry does not change under rigid transformation
- Multiple invariants can be associated with triangles

Invariant features

- **Independent triangle features**
 - The sides
- **Dependent triangle feature**
 - Height at largest side
- **Fingerprint features**
 - Minutiae angles with respect to triangle

Triangles can be enumerated

Triangle Representations

Histogram

- Triangle Indexing

Matching

0
0
0
0
1
0
0
0
1
1
<i>F</i> 0

$$\frac{\sum_{i=1}^n \min(F_i, \bar{F}_i)}{\sqrt{\sum_{i=1}^n F_i, \sum_{i=1}^n \bar{F}_i}}$$

$$\frac{3}{\sqrt{3*4}} = 0.867$$

0
0
0
0
0
1
0
1
0
1
1
0
<i>F</i>

- Advantages
 - No alignment of query and template required
 - Achieves cancelability, security
 - Compatible with standard minutiae based representations
 - Low Error Rates reported on very large sets
 - Multiplicity and reissuing very easy
- Disadvantages
 - Security for existing configuration ??

Conclusion

- Open area of research
- Increasingly gaining importance
- Process Biometric and use conventional (time tested) security techniques ?
- Secure Biometric using new techniques ?