

Signature

A Behavioral Biometric

CSE 666 Lecture Slides
SUNY at Buffalo

Overview

- Introduction
- Challenges
- Data Acquisition
- Signature Verification
- Synthetic Data
- References

Introduction

- **Physiological Biometrics**
 - related to a measurable physical characteristic of a part of the human body
- **Behavioral Biometrics**
 - related to a certain behavioral characteristic of a person

Figure taken from Wikipedia

Introduction – contd.

- **Biometric Qualities – Signature** [Jain 2004]
 - **Universality:** how commonly the biometric is found individually **Low**
 - **Uniqueness:** how well the biometric separates individuals from each other **Low**
 - **Permanence:** how well the biometric resists aging **Low**
 - **Collectability:** ease of acquisition for measurement **High**
 - **Performance:** accuracy, speed, and robustness of technology used **Low**
 - **Acceptability:** degree of approval of the technology **High**
 - **Substitution:** ease of replacing compromised sample **High**

Introduction – contd.

- Motivation
 - Ease of collectability
 - High acceptance
 - Financial transactions

Introduction – contd.

- Offline signatures
 - Only image information available
- Online signatures
 - Pen trajectories and dynamics captured during signature generation

Introduction – contd.

- System Architecture

- Online capture
- Identification mode
- Suitable for offline captures also

Figure taken from [2]

Challenges

- Verify that presented sample comes from genuine user
 - Failure gives false reject
- Verify that presented sample is not a forgery
 - Failure gives false accept
- Must accept variations in genuine signer samples and still reject skilled forgeries

Data Acquisition

- Signature pad – digitizing tablet
- Stylus on screen
- Sampling rate
 - Higher rate, more sample points
 - Typically $>100\text{Hz}$

Figure taken from Topaz Systems Inc.

Data Acquisition – contd.

- Various time varying signals captured
 - Pressure
 - Pen presence
 - Position co-ordinates
 - Angles (azimuth and altitude/elevation)

Figure taken from [1]

Data Acquisition – contd.

- Various time varying signals captured – contd.

Figure taken from [2]

Data Acquisition – contd.

3D view of an on-line signature: the plain curve is given by the two tuple (X; Y), the pressure is associated with the Z axis, the speed of writing is depicted by the shade of the curve, where darker is slower speed

Figure taken from [4]

Online Signature Verification

- Approaches

- Feature Based

- Holistic vector representation consisting of a set of global features is derived from the signature trajectories
 - (Lee *et al.*, 1996; Ketabdar *et al.*, 2005)

- Function Based

- Time sequences describing local properties of the signature are used for recognition
 - (Nalwa, 1997; Fairhurst, 1997; Jain *et al.*, 2002; Li *et al.*, 2006 ; Lei & Govindaraju, 2005)
 - Generally performs better

Look in [2] for references

Online Signature Verification – contd.

- **Function Based Approach** [Fierrez et. al. 2007]
 - Uses a set of time sequences for features
 - Uses Hidden Markov Models (HMMs) for model matching
 - Experiments run on MCYT biometric database
 - State of the art (SVC 2004)

Online Signature Verification – contd.

- Function Based Approach [Fierrez et. al. 2007]
 - Feature Extraction
 - Five time sequences extracted
 - horizontal x_n and vertical y_n position trajectories
 - azimuth γ_n and altitude φ_n of the pen
 - pressure signal p_n
 - N is the time duration of the signature in sampling units
 - $n = 1 \dots N$ is the discrete time index
 - Only three used finally
 - Feature set: $\{ x_n, y_n, p_n \}$

Online Signature Verification – contd.

- Function Based Approach [Fierrez et. al. 2007]

- Geometric Normalization

- Position Normalization

$$[\bar{x}, \bar{y}]^T = (1/N) \sum_{n=1}^N [x_n, y_n]^T$$

- Rotation Normalization

$$\alpha = (1/N) \sum_{n=1}^N \arctan(\dot{y}_n / \dot{x}_n)$$

- First order time derivative (using second order regression)

$$\dot{f}_n \approx \frac{\sum_{\tau=1}^2 \tau (f_{n+\tau} - f_{n-\tau})}{2 \sum_{\tau=1}^2 \tau^2}$$

Online Signature Verification – contd.

- Function Based Approach [Fierrez et. al. 2007]

- Derived features

- Path-tangent angle

$$\theta_n = \arctan(\dot{y}_n / \dot{x}_n)$$

- Path velocity magnitude

$$v_n = \sqrt{\dot{x}_n^2 + \dot{y}_n^2}$$

- Log curvature radius

$$\rho_n = \log(v_n / \dot{\theta}_n)$$

- Total acceleration magnitude

$$a_n = \sqrt{v_n^2 + (v_n \dot{\theta}_n)^2}$$

Online Signature Verification – contd.

- Function Based Approach [Fierrez et. al. 2007]
 - Final feature set

$$u_n = [x_n, y_n, p_n, \theta_n, v_n, \rho_n, a_n]^T$$

For $n = 1 \dots N$ and N is the time duration of the signature in sampling units

- Matrix representation

$$V = [v_1, v_2 \dots v_N]$$

$$v_n = [u_n^T, (\dot{u}_n)^T]^T$$

Online Signature Verification – contd.

- Function Based Approach [Fierrez et. al. 2007]
 - Signal normalization
 - Zero mean and unit standard deviation

$$o_n = \Sigma^{-1/2}(v_n - \mu) \text{ where } n = 1 \dots N$$

where μ is the mean and Σ is the diagonal covariance matrix of the samples v_n for $n = 1 \dots N$

- Signature representation

$$O = [o_1, o_2 \dots o_N]$$

Online Signature Verification – contd.

- Hidden Markov Models

- a statistical model in which the system being modeled is assumed to be a Markov process with unknown parameters
- challenge is to determine the hidden parameters from the observable parameters
- model parameters used to perform further analysis (pattern recognition applications)
- state is not directly visible, but variables (output symbols / observations) influenced by the state are visible
- each state has a probability distribution over the possible observations
- sequence of symbols generated by an HMM gives some information about the sequence of hidden states

Probabilistic parameters of a hidden Markov model
 x — states
 y — observations
 A — state transition probabilities
 B — emission probabilities

Figure taken from Wikipedia

Online Signature Verification – contd.

- Hidden Markov Models – contd.

- variable $x(t)$ is the hidden state at time t
- variable $y(t)$ is the observation at time t
- arrows denote conditional dependencies
- value of the hidden variable $x(t)$ *only* depends on the value of the hidden variable $x(t - 1)$
- value of the observed variable $y(t)$ only depends on the value of the hidden variable $x(t)$

Online Signature Verification – contd.

- Hidden Markov Models – contd.

- Probability of an observed sequence $Y = y(0), y(1), \dots, y(L - 1)$

$$P(Y) = \sum_X P(Y | X)P(X)$$

- Sum runs over all possible hidden node sequences
- Brute force calculation intractable

Online Signature Verification – contd.

- Hidden Markov Models – contd.
 - Three types of problems associated with HMMs:
 - Given the parameters of the model, compute the probability of a particular output sequence, and the probabilities of the hidden state values given that output the sequence
 - Use **forward-backward algorithm**
 - Given the parameters of the model, find the most likely sequence of hidden states that could have generated a given output sequence
 - Use **Viterbi algorithm**
 - Given an output sequence or a set of such sequences, discover the parameters of the HMM
 - Use **Baum-Welch algorithm**

Online Signature Verification – contd.

- Function Based Approach [Fierrez et. al. 2007]
 - HMM configuration
 - H number of hidden states $\{ S_1, S_2, \dots, S_H \}$ and q_n is the state at discrete time instant n
 - State transition matrix is $A = \{ a_{ij} \}$

$$a_{ij} = p(q_{n+1} = S_j | q_n = S_i); \quad 1 \leq i, j \leq H$$

- Observation symbol probability density function in state j is

$$b_j(o); \quad 1 \leq j \leq H$$

- Initial state distribution $\pi = \{ \pi_i \}$ where

$$\pi_i = p(q_1 = S_i); \quad 1 \leq i \leq H$$

Online Signature Verification – contd.

- Function Based Approach [Fierrez et. al. 2007]
 - Observation symbol probabilities are modeled as a mixture of M multivariate Gaussian densities

$$b_j(o) = \sum_{m=1}^M c_{jm} p(o | \mu_{jm}, \Sigma_{jm}) \text{ for } 1 \leq j \leq H$$

- Observation symbols density functions parameterized

$$B = \{c_{jm}, \mu_{jm}, \Sigma_{jm}\}, 1 \leq j \leq H, 1 \leq m \leq M$$

Online Signature Verification – contd.

- **Function Based Approach** [Fierrez et. al. 2007]
 - Training the client model Λ
 - Client model $\Lambda = \{ \pi, A, B \}$, models K training signatures from a given subject

STEP A

- Each of the K training signatures are divided into H segments
- Observations from the i^{th} segment are clustered into M groups using k -Means clustering
- Samples from cluster m are used to calculate B

Online Signature Verification – contd.

- **Function Based Approach** [Fierrez et. al. 2007]
 - Training the client model Λ – contd.
 - To initialize A , a left-to-right topology is considered without skipping states
 - $a_{ij} = 0$ for $i > j$ and $j-i > 1$, $a_{ii} = (O_i-1)/O_i$ and $a_{i,i+1} = 1/O_i$ where O_i is the number of observations in all K i^{th} segments
 - Initial state distribution is set up as
$$\pi = \{\pi_1, \pi_2, \pi_H\} = \{1, 0, \dots, 0\}$$

Online Signature Verification – contd.

- Function Based Approach [Fierrez et. al. 2007]
 - Training the client model Λ – contd.

STEP B

- Re-estimate the new model Λ' from Λ using the Baum-Welch re-estimation equations which guarantees

$$\prod_{k=1}^K p(O^{(k)} | \Lambda') \geq \prod_{k=1}^K p(O^{(k)} | \Lambda)$$

STEP C

- Replace Λ by Λ' and repeat step B for a maximum number of iterations or till some threshold condition is met

$$\prod_{k=1}^K p(O^{(k)} | \Lambda') - \prod_{k=1}^K p(O^{(k)} | \Lambda) \leq \Theta$$

Online Signature Verification – contd.

- Function Based Approach [Fierrez et. al. 2007]
 - Similarity score S of an input signature O claiming identity Λ is calculated using the Viterbi algorithm

$$S = (1/N) \log p(O / \Lambda)$$

Online Signature Verification – contd.

- **Function Based Approach** [Fierrez et. al. 2007]
 - Performance Evaluation
 - Tested in SVC 2004
 - Dataset characteristics
 - Evaluation set consists of 60 sets of signatures
 - Each set contains 20 genuine signatures from one contributor (acquired in separate sessions) and 20 skilled forgeries from 5 other contributors
 - no visual feedback when writing
 - subjects used invented signatures
 - skilled forgers imitated not only the shape but also the dynamics
 - time span between training and testing sets was at least one week

Online Signature Verification – contd.

- Function Based Approach [Fierrez et. al. 2007]
 - Performance Evaluation

Team ID	Skilled forgeries			Random forgeries		
	Average	SD	Maximum	Average	SD	Maximum
6	2.89	5.69	30.00	2.55	5.66	50.00
19b	5.01	9.06	50.00	1.77	2.92	10.00
19c	5.13	8.98	51.00	1.79	2.93	10.00
19a	5.91	9.42	50.00	1.70	2.86	10.00
14	8.02	10.87	54.05	5.19	8.57	52.63
18	11.54	12.12	50.00	4.89	6.65	45.00
17	12.51	13.01	70.00	3.47	5.53	30.00
4	16.34	14.00	61.90	6.17	9.24	50.00

EER statistics (in %) for the extended task of SVC 2004 (evaluation set, 60 subjects)

Synthetic Data

- Need for synthetic data
 - Deploy across large population – need big datasets to develop technology
 - Some classifiers need big datasets for optimal training
 - Collection of human samples problematic
 - Time and effort
 - Privacy concerns
 - Quality of data
 - Synthetic data solves these problems

Synthetic Data – contd.

- **Criteria of Qualification** [Ma *et. al.* 2005]
 - Flexibility
 - Parameterization of synthesis method to ensure variability
 - Parsimony
 - Generation procedure must be as simple as the inherent complexity of the data will allow
 - Consistency
 - Generated data must produce repeatable results within a verification system as well as be representative of the original data it aims to simulate

Synthetic Data – contd.

- **Methods**

- Geometrical models [Yanushkevich et. al. 2005]
 - Splines and Bezier curves are used for curve approximation given some control points
 - Manipulation of control points gives variability
- Oscillatory models [Hollerbach 1981, Plamondon et. al. 2003]
 - Hollerbach's oscillatory model - Handwriting is controlled by two independent oscillatory motions superimposed on a constant linear drift along the line of writing
 - Delta log-normal Model - Agonist and Antagonist activities

Letters generated by the Delta LogNormal model: Typical characters with their corresponding curvilinear and angular velocities.

Figure taken from [7]

Synthetic Data – contd.

- **Methods – contd.**
 - Bayesian Networks [Choi *et. al.* 2003]
 - Collect handwriting samples from writer and system learns the writer's writing style
 - Other Learning Techniques [Wang *et. al.* 2002]
 - Tri-unit handwriting model
 - Template based matching used to extract training vectors from handwritten samples
 - Letter and concatenation models are then trained

References

- [1] J. Koreman, A.C. Morris, D. Wu, S. Jassim, H. Sellahewa, J. Ehlers, G. Chollet, G. Aversano, H. Bredin, S. Garcia-Salicetti, L. Allano, B. Ly Van, B. Dorizzi; “*Multi-modal biometric authentication on the SecurePhone PDA*”.
- [2] Julian Fierrez and Javier Ortega-Garcia; “*Function-based on-line signature verification*” in *Advances in Biometrics: Sensors, Systems and Algorithms*; Springer; ISBN: 978-1-84628-920-0, 2007
- [3] *Jain, A. K. (28-30 April 2004), "Biometric recognition: how do I know who you are?", Proceedings of the IEEE - Signal Processing and Communications Applications Conference, 2004, pp. 3 - 5*
- [4] S.N. Yanushkevich, “*Synthetic Biometrics: A Survey*” in 2006 International Joint Conference on Neural Networks, 2006.
- [5] S. N. Yanushkevich, A. Stoica, V. P. Shmerko, and D. V. Popel. “*Biometric Inverse Problems*”; Taylor & Francis/ CRC Press, 2005
- [6] J. M. Hollerbach, “*An Oscillation Theory of Handwriting*”; *Biological Cybernetics*, 39:139.156, 1981
- [7] R. Plamondon and W. Guerfali, “*The Generation of Handwriting with Delta-Lognormal Synergies*”; *Biological Cybernetics*, 78:119.132, 1998
- [8] H. Choi, S. J. Cho, and J. H. Jin Kim, “*Generation of Handwritten Characters with Bayesian Network Based on-Line Handwriting Recognizers*”; In Proc. 17th Int. Conf. on Document Analysis and Recognition, Edinburgh, Scotland, pp. 995.999, Aug. 2003
- [9] J. Wang, C. Wu, Y. Q. Xu, H. Y. Shum, and L. Li, “*Learning Based Cursive Handwriting Synthesis*”; Proc. 8th Int. Workshop on Frontiers in Handwriting Recognition, Ontario, Canada, pp. 157.162, August 2002