

Sensors

CSE 666 Lecture Slides
SUNY at Buffalo

Overview

- Optical Fingerprint Imaging
- Ultrasound Fingerprint Imaging
- Multispectral Fingerprint Imaging
- Palm Vein Sensors
- References

Fingerprint Sensors

- Various technologies
 - Optical
 - Capacitive
 - Ultrasound
 - Thermal
 - Multispectral
- Problems
 - Poor image quality in degraded external conditions
 - Spoof attacks

Fingerprint Image Quality

- Reasons for poor image quality
 - Physiology
 - dry fingers due to the natural aging process
 - damaged or worn ridge structures (especially common in the case of manual laborers)
 - fine ridge structure associated with particular demographic groups
 - Behavior
 - Purposeful behavior
 - Incorrect finger placement

Fingerprint Image Quality – contd.

- Reasons for poor image quality – contd.
 - Environment
 - humidity
 - extreme temperatures
 - finger contamination
 - ambient light
 - platen contamination
 - ghost images
 - plate wear and damage

Optical Fingerprint Imaging

- Imaging done using Frustrated Total Internal Reflection (FTIR)
- Light passing between media of different refractive indices, experiences reflection at the interface
- Depth of penetration depends on wavelength of light

$$d_p = \frac{(\lambda/\eta_1)}{2\pi \sqrt{\sin^2\theta - (\eta_2 - \eta_1)}}$$

η_1 = refractive index of platen
 η_2 = refractive index of sample

λ = wavelength of radiation
 θ = effective angle of incidence

Optical Fingerprint Imaging – contd.

- Finger placed on imaging plate
- Ridges and valleys
- Valley contains air
- Air does not interfere with light and FTIR occurs

Optical Fingerprint Imaging – contd.

- Ridges cause interference with incident light
- Partial reflection
- Detectors can measure reflected energy and build picture of fingerprint

Optical Fingerprint Imaging – contd.

- Problems

- Finger must come in complete contact with plate
- Contamination on plate causes false signals
- Too dry or moist fingers

Ultrasound Fingerprint Imaging [Schneider 2007]

- Ultrasound imaging
 - Used for decades in both medical and non-destructive testing
 - No toxic effect of ultrasound on the body with the current power levels
 - Technology depends on transmission and reflection of ultrasound as it propagates through media of varying acoustic coupling

Ultrasound Fingerprint Imaging – contd.

- Ultrasound imaging – contd.
 - Analogous to TIR and refractive index
 - Mapping magnitude of reflected or transmitted energy can generate grayscale image
 - Ridges and valleys detected using pulse-echo technique

Ultrasound Fingerprint Imaging – contd.

- For two media with acoustic impedance z_1 and z_2 the reflected energy R is
$$R = (z_2 - z_1) / (z_2 + z_1)$$
- Time to receive echo T is
$$T = 2D / c_0$$
- Finger placed on imaging plate for stability
- Need to maximize echo caused by valley and minimize from ridge
- Polystyrene plate - acoustic impedance closely matches that of human body

Detection of a small reflector in a pulse-echo system

Ultrasound Fingerprint Imaging – contd.

Optical fingerprint image (left), ultrasonic fingerprint image (right)

No contamination – both images are good

Ultrasound Fingerprint Imaging – contd.

Ultrasound and optical images of a “contaminated” fingerprint

Multispectral Fingerprint Imaging [Rowe *et. al.* 2007]

- Multiple images of the finger
- Different wavelengths, illumination orientation, polarization conditions
- Information about both surface and sub-surface features
- Better image acquisition in degraded external conditions
 - Ambient lighting
 - Wetness
 - Poor contact
 - Dry skin

Multispectral Fingerprint Imaging – contd.

- Spoof attack resistant
- Multiple raw images fused into single high quality composite image
- Backward compatible

Multispectral Fingerprint Imaging – contd.

- **Skin Histology**

- Multi-layered organ
- Superficial epidermis layer
- Blood-bearing dermis layer
- Subcutaneous skin layer containing fat and other inert compounds
- Most of the dermatoglyphic patterns (ridges and valleys) on palmar side extend to lower layers
- Interface between epidermal and dermal layers

Multispectral Fingerprint Imaging – contd.

Histology of the skin on the palmar surface of the fingertip

Left - pattern of capillary tufts and dermal papillae that lie below the fingerprint ridges

Right - capillary tufts from thumb after the surrounding skin has been removed

Multispectral Fingerprint Imaging – contd.

- Optical coherence tomography of lower layers
 - Distinct area of high reflexivity at 0.5 mm below finger ridge
 - Subsurface pattern continues to exist even on application of pressure or skin wrinkle
- Multispectral Imaging (MSI) is another method to capture details surface and sub-surface features of the skin

Multispectral Fingerprint Imaging – contd.

- MSI Principles of Operation

- Multiple raw images captured
- Different wavelengths penetrate to different depths and are absorbed and scattered by various chemical components and structures in the skin
- Different polarization conditions change the degree of contribution of surface and sub-surface features
- Different illumination orientations change the location and degree to which surface features are accented

Multispectral Fingerprint Imaging – contd.

Optical configuration of an MSI sensor. The red lines illustrate the direct illumination of a finger by a polarized LED.

Multispectral Fingerprint Imaging – contd.

MSI sensor schematic showing TIR illumination

Multispectral Fingerprint Imaging – contd.

- MSI sensors typically contain multiple direct-illumination LEDs of different wavelengths
- Eight direct-illumination images captured along with a single TIR image
- Raw images are captured on a 640 x 480 image array with a pixel resolution of 525 ppi
- All nine images are captured in approximately 500 mSec

MSI fingerprint sensor

Multispectral Fingerprint Imaging – contd.

- Sensor also comprises
 - control electronics for the imager and illumination components
 - an embedded processor
 - memory, power conversion electronics, and interface circuitry
- Capable of processing the nine raw images to generate a single 8-bit composite fingerprint image
- Analyzes the raw MSI data to ensure that the sample being imaged is a genuine human finger rather than an artificial or spoof material

Multispectral Fingerprint Imaging – contd.

Top row - raw images for unpolarized illumination wavelengths of 430, 530, and 630 nm, as well as white light

Middle row - images for the cross-polarized case

Bottom row - TIR image

Multispectral Fingerprint Imaging – contd.

- Combination of raw images done using wavelet based method
- Wavelet decomposition method that is used is based on the dual-tree complex wavelet transform [Kingsbury 2001]
- Fusion occurs by selecting the coefficients with the maximum absolute magnitude in the image at each position and decomposition level [Hill *et al.* 2002]
- Inverse wavelet transform is then performed on the resulting collection of coefficients, yielding a single, composite image

Multispectral Fingerprint Imaging – contd.

MSI

TIR

On the left is a composite fingerprint image generated from the raw MSI images.

On the right is a conventional TIR image collected on the same finger used to generate the MSI fingerprint.

Palm Vein Authentication [Watanabe 2007]

- Belongs to the family of vascular pattern authentication technologies
 - Palm, back of hand, fingers, retina
- Internal structures – difficult to reproduce
 - As opposed to face, fingerprint etc.
- Unique to individuals
 - Identical twins have different vein patterns
- Does not change over lifetime
 - Except in cases of injury or disease

Palm Vein Authentication – contd.

- Concept
 - Blood carries oxygen using hemoglobin
 - Veins carry deoxygenated blood
 - Oxygenated vs. deoxygenated hemoglobin
 - Different absorption spectra
 - Near infrared spectroscopy (NIRS) used to detect veins
 - Deoxygenated hemoglobin absorbs light near 760nm

Absorption spectra of hemoglobin

Palm Vein Authentication – contd.

- Shine infrared light on palm
- Veins appear darker
- Arteries are more deep seated than veins
- Resulting vein pattern can be extracted and matched against a template

Infrared ray image of palm

Palm Vein Authentication – contd.

- Two types of imaging methods – reflection vs. transmission
- Reflection method is more effective
- Contactless capture
 - Hygiene considerations

Contact-less palm vein authentication sensor

Palm Vein Authentication – contd.

- Authentication

- Feature Extraction

- Detect palm area
 - Detect palm vein patterns morphologically

- Matching

- Find best superimposition of vein patterns against stored template
 - Criterion for superimposition is sum of distances between pixels that compose the registered template and acquired signal

Palm Vein Authentication – contd.

- Implementation

- FAR of 0.00008% and FRR of 0.01% on a set of 150,000 palms
- Door security systems
- ATMs
- Laptop security

References

- [1] Robert K. Rowe, Kristin Adair Nixon and Paul W. Butler, “*Multispectral Fingerprint Image Acquisition*”; *Advances in Biometrics: Sensors, Algorithms and Systems*, Nalini K. Ratha, Venu Govindaraju (Eds.) 2007
- [2] John K. Schneider, “*Ultrasonic Fingerprint Sensors*”; *Advances in Biometrics: Sensors, Algorithms and Systems*, Nalini K. Ratha, Venu Govindaraju (Eds.) 2007
- [3] Masaki Watanabe, “*Palm Vein Authentication*”; *Advances in Biometrics: Sensors, Algorithms and Systems*, Nalini K. Ratha, Venu Govindaraju (Eds.) 2007