

FINGERPRINT ENHANCEMENT

Frequency Domain

Outline

- **Fingerprint Image Enhancement**
 - Prior Related Work
 - Proposed Algorithm: STFT Analysis
 - Experimental Evaluation

Need for Enhancement

What you see

What you 'think' you see

Reality: What you usually get..

High contrast print

Typical dry print

Faint print

Low contrast print

Typical Wet Print

Creases

Prior Related Work

- **Challenges**
 - Fingerprint image is non stationary (has dominant local orientation and frequency)
 - General purpose image processing algorithms are not useful
 - Traditional operators and filters assume gaussian noise model
 - 'Noise' in fingerprint images consists mostly of ridge breaks
- **Contextual Filters**
 - Existing techniques are based on 'contextual' filtering
 - Filter parameters are adapted to each local neighborhood
 - Filters themselves may be spatial or Fourier domain based
 - Filter parameters in 'unrecoverable' regions can be interpolated based on its neighbors

Spatial Filtering

- (Yang et.al 1996, Greenberg et. Al 1999) proposed local anisotropic filtering
- Filter kernel adapts at each pixel location

$$f(x, x_0) = S + V\rho(x - x_0) \exp\left\{\frac{((x - x_0) \cdot n)^2}{\sigma^2(x_0)} + \frac{((x - x_0) \cdot n_{\perp})^2}{\sigma_{\perp}^2(x_0)}\right\}$$

- **Parameters**
 - ρ : radial extent of the filter
 - \mathbf{n} : vector parallel to the ridge direction
 - \mathbf{n}_{\perp} : vector perpendicular to the ridge direction
 - $\rho, \sigma^2(x_0), \sigma_{\perp}^2(x_0)$: shape parameters
 - In our case, $S = -2, V = 10, \sigma^2(x_0) = 4, \sigma_{\perp}^2(x_0) = 2$

Spatial Filtering (cont.)

- Hong et al, 96/98 proposed the use of Gabor filters for enhancement
- Gabor filter has the best joint space-frequency localization
- The filter is aligned with the direction of the ridges
- Does not handle high curvature regions well due to block wise approach.
- Angular and radial bandwidths are constant.

$$G(x, y) = \frac{1}{2\pi\sigma\beta} e^{-\pi \left[\frac{(x-x_0)^2}{\sigma^2} + \frac{(y-x_0)^2}{\beta^2} \right]} e^{i[\xi_0 x + \nu_0 y]}$$

Even Symmetric Kernel

Fourier spectrum showing the localization

Fourier Domain Filtering

- Sherlock et al 94, proposed the use of Fourier domain filtering
- The image is convolved with a filter bank of directionally selective filters
- Image enhanced by selecting a linear combination of filter responses
- Has high space complexity, requires estimation of core/delta locations
- Watson et al. 94, proposed the use of 'root filtering' for enhancement.(Pseudo matched filter)
- Does not require the computation of orientation images

Traditional Approaches

Proposed Approach: Overview

Surface Wave Model

Fingerprint ridges can be modeled as an oriented wave

Surface wave

$$i(x, y) = A \cos[2\pi f \{x \cos(\theta) + y \sin(\theta)\}]$$

$\theta_{(x,y)}$ = Local ridge orientation

$f_{(x,y)}$ = Local ridge frequency

Local Neighborhoods

Validity of the model

STFT Analysis

- Fingerprint image is non stationary, so we require both space and frequency resolution: time frequency analysis

- STFT in 1D

$$X(\tau, \omega) = \int_{-\infty}^{\infty} x(t)w^*(t - \tau)e^{-j\omega t} dt$$

- STFT in 2D

$$X(\tau_1, \tau_2, \omega_1, \omega_2) = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} I(x, y)w^*(x - \tau_1, y - \tau_2)e^{-j(\omega_1 x + \omega_2 y)} dx dy$$

Parameter Estimation

- Paradigm: The Fourier domain response can be viewed as a distribution of surface waves. Each term $F(r, \theta)$ corresponds to a surface wave of frequency $1/r$ and orientation θ
- We seek to find the most likely surface wave and hence estimate the dominant direction and frequency
- We can represent the Fourier spectrum in polar form as $F(r, \theta)$ The power spectrum is reduced to a joint probability density function using

$$p(r, \theta) = \frac{|F(r, \theta)|^2}{\int_r \int_\phi |F(r, \theta)|^2 d\phi dr}$$

- The angular and frequency densities are given by marginal density functions

$$p(\theta) = \int_r f(r, \theta) dr \qquad p(r) = \int_\theta f(r, \theta) d\theta$$

Ridge Orientation Image

$$E\{\theta\} = \frac{1}{2} \tan^{-1} \left(\frac{\int_{\phi}^{\phi} \sin(2\theta) \cdot p(\theta) d\theta}{\int_{\phi}^{\phi} \cos(2\theta) \cdot p(\theta) d\theta} \right)$$

$$O'(x, y) = \frac{1}{2} \tan^{-1} \left(\frac{\sin(2O(x, y)) * W(x, y)}{\cos(2O(x, y)) * W(x, y)} \right)$$

Region Mask

$$E = \log \left(\iint \|F(r, \theta)\|^2 dr d\theta \right)$$

- The surface wave approximation does not hold in the background region
- The region mask is obtained by simple thresholding of the block energy image

Coherence Image

- Block processing is unreliable in regions of high curvature
- Sherlock and Monro 94, relax filter parameters near the singular locations
- Estimation of singular point is difficult in poor images!
- We use an angular coherence measure proposed by Rao and Jain 90

$$C(x_0, y_0) = \frac{\sum_{(i,j) \in W} |\cos(O(x, y)) - \cos(O(x_0, y_0))|}{W \times W}$$

Frequency Image

$$E\{r\} = \int_r r \cdot p(r) dr$$

$$F'(x, y) = \frac{\sum_{u=x-1}^{x+1} \sum_{v=y-1}^{y+1} F(u, v) W(u, v) I(u, v)}{\sum_{u=x-1}^{x+1} \sum_{v=y-1}^{y+1} W(u, v) I(u, v)}$$

Enhancement

$$H(r, \phi) = H_r(r) \cdot H_\phi(\phi)$$

$$H_r(r) = \sqrt{\frac{(rr_{BW})^{2n}}{(rr_{BW})^{2n} + (r^2 - r_c^2)^{2n}}}$$

$$H_\phi(\phi) = \begin{cases} \cos^2 \frac{\pi(\phi - \phi_c)}{2\phi_{BW}} & \text{if } |\phi - \phi_c| \leq \phi_{BW} \\ 0 & \text{otherwise} \end{cases}$$

r_{BW} : radial bandwidth , ϕ_{BW} : angular bandwidth,

$\phi_c = E\{\phi\}$: mean orientation, $r_c = E\{r\}$: mean frequency [Sherlock et. al, 1994]

Additional Enhancement Results

Qualitative Comparison

Original Image

Root Filtering

Qualitative Comparison(cont.)

Gabor Filter based Enhancement

Proposed Approach

Objective Evaluation

- We evaluated the effect of enhancement on 800 images from FVC2002 DB3
- The evaluation consists of 2800 genuine test and 4950 impostor tests
- It can be seen that the matcher performance improves with enhancement

10_8.tif

100_4.tif

DB3 Results	Equal Error Rate
Without Enhancement	10.35%
With Enhancement	8.5%
Improvement	17%

Feature Extraction

Outline

- **Minutia Feature Extraction**
 - Prior Related Work
 - Chain code contour
 - Experimental Evaluation

Background

- Minutiae represent local discontinuities in ridge flow
 - Minutiae features are the most widely used fingerprint representation
 - There are several standards such as CBEFF (file format) and ANSI-NIST (interchange format) standards for minutiae based fingerprint representation
-
- Minutiae extraction approaches may be broadly categorized into
 - Binarization based approaches
 - Direct gray scale extraction

Prior Related Work

- **Binarization Approaches**

- MINDTCT, NIST NFIS, (Garris et. Al, 02)

- Directionally adaptive binarization
 - Template matching is used to detect minutiae
 - Greedy approach to minutia detection leads to false positives. Extensive post processing is required to eliminate false positives

- Adaptive Flow Orientation technique (Ratha et. al., 95)

- Binarization is performed by peak detection
 - Peak detection leads to false positives in regions of poor ridge contrast
 - Thinning and morphological post processing shift minutia location.

- Peak Detection (Domeniconi 98)

- Fingerprints is treated as a 3D surface
 - Ridges are detected as peaks and saddle points on this surface
 - Uses Hessian matrix of the gradients to determine dominant directions
 - Cannot compensate for ridge breaks

- **Direct Gray Scale Ridge Following**

- Ridge Following (Maio and Maltoni 97, Jiang and Yau 01)

- Based on ridge pursuit
 - Has low computational complexity.
 - Cannot handle poor contrast prints and images with poor ridge structure.
 - Relies on a good orientation map for ridge pursuit

Binarization Method

Acquisition → Binarization → Thinning → Minutia Detection

Proposed Approach: Chain Code Contours

- Provides a lossless description of the contour and also gives direction and curvature information.
- Translation and rotation invariant
- Used in computer vision for encoding object boundaries
- Used for character recognition (Madhavanth et. al 99)

(a)

(b)

Chaincode: W,W,W,N,N,E,S,E,N,E,S,S

(c)

Images from [<http://www.mind.ilstu.edu/curriculum/perception/chaincode1.html>]

(b)

slope	status
mode	curvature

Minutiae Detection using Chain Codes

- Minutiae are encountered as points of 'significant' turn on the contour
- Left turn: Ridge ending
- Right turn: Bifurcation

Right turn : $sign(\vec{P}_{IN} \times \vec{P}_{OUT}) > 0$

Left turn : $sign(\vec{P}_{IN} \times \vec{P}_{OUT}) < 0$

Determining Turn Points

$$\cos(\theta) = \frac{\vec{P}_{IN} \bullet \vec{P}_{OUT}}{\left| \vec{P}_{IN} \right| \left| \vec{P}_{OUT} \right|}$$

Significant turn: $\theta > \theta_{Th}$

$$\vec{P} = \frac{-\vec{P}_{IN} + \vec{P}_{OUT}}{2}$$

$$\phi = \tan^{-1} \left(\frac{P_Y}{P_X} \right)$$

Post processing

- **Feature Extraction errors**
 - Missing minutiae
 - Spurious minutiae
- **Spurious minutia can be removed using post processing**
- **Heuristic rules:**
 1. Merge minutiae that are a certain distance of each other and have similar angles
 2. Discard minutiae whose angles are inconsistent with ridge direction
 3. Discard all border minutia
 4. Discard opposing minutiae within certain distance of each other

Results

Results (cont.)

Experimental Evaluation

- Test Data
 - 150 prints from FVC2002(DB1) were randomly selected for evaluation.
 - Ground truth was established using a semi automated truthing tool.
 - Results compared using NIST NFIS open source software.
- Metrics
 - Proposed by Sherlock et. Al 94
 - Sensitivity: Ability of the algorithm to detect true minutiae
 - Specificity : Ability of the algorithm to avoid false positives
 - Flipped : Minutiae whose type has been exchanged

$$Sensitivity = 1 - \frac{FN}{N}, Specificity = 1 - \frac{FP}{N}, Flipped = \frac{E}{N}$$

FN : False Negatives, FP : False positives, E : Exchanged, N : Ground Truth

Quantitative Analysis : Results

- Examples**

File Name	Actual	NIST				Proposed method			
		TP	FP	M	F	TP	FP	M	F
10_8.tif	18	16	8	2	1	17	0	1	1
11_6.tif	50	40	4	10	2	41	4	9	4
12_8.tif	29	22	5	7	3	22	3	7	1
13_6.tif	35	28	10	7	4	28	10	7	2
14_6.tif	44	34	12	10	6	37	13	7	5
15_7.tif	38	37	7	1	5	37	3	1	0
16_7.tif	41	35	12	6	5	36	8	5	8
17_6.tif	43	35	16	8	11	36	7	8	11
18_8.tif	34	31	7	3	4	32	6	2	1
19_7.tif	35	26	8	9	3	31	6	4	5

Results

Summary results

- Count TP(ANSI) > proposed : 40 of 150
- Count E(ANSI) < proposed : 40 of 150

Sensitivity distribution

Metric	NIST	Proposed
Sensitivity(%)	82.8	83.5
Specificity(%)	77.2	76.8
Flipped(%)	12.0	10.9

Overall statistics

FINGERPRINT MATCHING

Outline

- Fingerprint Image Enhancement
- Minutiae Extraction
- **Matching Algorithm**
 - Prior Related Work
 - New Representation: K-plet
 - Local Matching: Dynamic Programming
 - Consolidation: Coupled BFS
 - Experimental Evaluation

Minutiae Based Matching

Challenges

- Minutiae extraction is error prone in low quality images
- Not robust to non-linear distortion.
- Intra-user variation

Challenges: Non-linear Distortion

Challenges: Quality and Intra-user variance

Variation in quality

Intra-user variation

Prior Related Work

- **Minutiae based matching algorithms can be broadly categorized as**
 - **Global Matching** : All points are aligned at once
 - **Implicit Alignment**: Alignment and matching done simultaneously
 - **Explicit Alignment**: Has a separate pre-alignment stage
 - **Local Matching**: Only local neighborhoods are matched
 - Features are chosen to be rotation and translation invariant
 - More resilient to non-linear deformation
 - Challenges in local matching approaches
 - Representation
 - Local Matching
 - Consolidation

Prior Related Work (cont.)

▪ **Global Matching**

- Point correspondences not known : combinatorial problem

Relaxation approach (Ranade and Rosenfield 93)

- Likelihood of each match is either decreased or increased at each iteration based on compatibility of rest of the points
- Iterative approach makes it too slow to be practical

Generalized Hough Transform (Ratha et al. 96)

- All possible transformation represented as a quantized search space
- Searches for the most optimal transform in the search space
- Very fast

Ridge Alignment (Jain et al. 97)

- Performs explicit alignment before matching
- Each minutiae is associated with its ridge (represented by a curve)
- The alignment is based on ridge correspondence
- Global matching is then performed using string edit distance

Deformation Models

- **Rigid Transformation**

- Transformation parameters: $[\Delta x, \Delta y, \theta]$

$$\begin{bmatrix} x' \\ y' \end{bmatrix} = \begin{bmatrix} \cos(\theta) & -\sin(\theta) \\ \sin(\theta) & \cos(\theta) \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} + \begin{bmatrix} \Delta x \\ \Delta y \end{bmatrix}$$

- **Affine Transformation**

$$\begin{bmatrix} x' \\ y' \end{bmatrix} = \begin{bmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} + \begin{bmatrix} \Delta x \\ \Delta y \end{bmatrix}$$

- **Non-rigid Transformation**

- Bazen and Garez (2002) used TPS to find arbitrary transformation.
- Point correspondences(pre-alignment) is still required

Local Matching

- **(Jiang and Yau 00)**
 - 11 dimensional local features derived from reference minutiae and two closest neighbors
 - Best match is used only for explicit alignment
- **(Jea and Govindaraju 04)**
 - 5 dimensional features $S_i (r_{i0}, r_{i1}, \phi_{i0}, \phi_{i1}, \delta_i)$ derived from two closest neighbors
 - Alignment is still required
- **(Ratha et al. 00)**
 - 'Star' representation derived from all minutiae within a particular radius
 - Consolidation by checking consistency
- **(Garris et. al 03: BOZORTH3)**
 - Line features
 - Consolidation by linking consisting matches

Proposed Algorithm

- **Representation**
 - K-Plet
 - Features invariant to rotation and translation
 - Local relationship formally represented by a directed graph
- **Local Matching**
 - Posed as a string alignment problem and solved by dynamic programming
 - Matches all neighbors simultaneously
- **Consolidation**
 - Coupled Breadth First Search
 - Breadth first search is used to propagate the matches
 - Similar to human verification
 - No explicit alignment required at any stage

Neighborhood Representation: K-plet

K-plet

The 'Graphical' View

Local Matching

- All local neighbors have to be matched simultaneously. Greedy approach does not work when conflicts occur
- These can be solved by finding the alignment through optimization process such as by solving a string alignment problem
- Example of alignment:
 - S (acbcd**b**) - (ac__bcd**b**)
 - T (cadbd) - (_cad**b**_d_)
- Trivial solution requires exponential time
- Each match is given a cost. Alignment solved through recurrence relation

$$D[i, j] = \max \begin{cases} D[i-1, j-1] + \sigma(s[i], t[j]) \\ D[i-1, j] + \sigma(s[i], \otimes) \\ D[i, j-1] + \sigma(\otimes, t[j]) \end{cases}$$

$$\sigma(s[i], t[j]) = \begin{cases} MATCH \left(e^{-\{C_\theta(d\theta) + C_r dr + C_\phi d\phi\}} \right) & \text{if within bounds} \\ MISMATCH & \text{otherwise} \end{cases}$$

$$\sigma(s[i], \otimes) = 0, \sigma(\otimes, t[j]) = 0$$

Graphical Matching: Coupled BFS

Coupled BFS

Graphical Matching: Coupled BFS

Coupled BFS

Graphical Matching: Coupled BFS

Graphical Matching: Coupled BFS

Graphical Matching: Coupled BFS

Experimental Evaluation

- 800 prints from FVC2002(DB1)
- 2800 genuine tests, 4950 impostor tests
- Compared with BOZORTH 3

Error Rates

BOZORTH3: 3.6% EER, 5.0% FMR100

Proposed: 1.5% EER, 1.65% FMR100

Matching Algorithm 2

<http://www.cubs.buffalo.edu>

Correspondence Problem

- a) Non-linear distortion
- b) Non-trivial correspondence
- c) Global consistency
- d) Dynamic thresholds
- e) No singular feature registration

Brute-force Matching

Choose any pair of minutiae x and y from the images Q and R

(Assume they are aligned)

Convert minutiae in Q into polar coords w.r.t. to x

Convert minutiae in R into polar coords w.r.t. to y

Compute COST matrix of minutiae pairs (A,B)

$$COST(r_{x'}, r_{y'}, \phi_{x'}, \phi_{y'}, \delta_{x'}, \delta_{y'})$$

$O(N^2)$ (Worst case)

Use the MCF to find best correspondence and total cost

$O(nm^2) == O(n^3)$ (m = no. of edges; $m \sim n$)

Repeat for all pair alignments x and y

Choose the alignment $\langle x,y \rangle$ and correspondence with the lowest cost

Complexity: $O(N^2) \cdot (N^2 + N^3) = O(N^5)$

Minimum Cost Flow (MCF)

[Capacity constraint]

[Skew symmetry]

[Flow conservation]

$$\forall u, v \in V, f(u, v) \leq w(u, v)$$

$$\forall u, v \in V, f(v, u) = -f(u, v)$$

$$\forall u \in V - \{s, t\}, \sum_{v \in V} f(u, v) = 0$$

Ford-Fulkerson algorithm [1962] $O(nm^2)$

Cycle-canceling algorithm [Orlin et al., 2000] $O(m(m + n \log n) \log(nU))$

U is the maximum capacity of links (1 in our case)

n = number of nodes; m = number of edges

MCF and Fingerprint Matching

Input:
COST matrix

Output:
Best
correspondence
And its cost

Similarity Scores

Traditionally: $\frac{n^2}{N_q N_r}$ Alternate: $\frac{2n}{N_q + N_r}$

- Only number of matched minutiae (n) is not reliable
- Use NN to combine the following
 - Number of matched minutiae (n)
 - Numbers of features in overlapping parts of the convex hulls formed by the matched minutiae: O_q, O_r
 - Cost from MCF

Experimental Results

	Bozorth3		Brute-Force + MCF		Triplet match Genuine test: 179ms Imposter test: 7ms		K-plets match Genuine test: 138ms Imposter test: 136ms	
Databases	EER	Min. TER	EER	Min. TER	EER	Min. TER	EER	Min. TER
FVC2002 DB1	4.67	6.55	1.01	1.88	2.13	3.32	1.06	1.58
FVC2002 DB2	3.37	5.46	N/A	N/A	1.57	2.49	1.16	1.96
FVC2002 DB3	11.11	19.96	N/A	N/A	N/A	N/A	9.28	15.88

Adaptive Matching System

Minimize Alignment Step

Matching path adapts to number of minutiae features

Triangle Feature Matching

- **Secondary Features**
 - Triplets of Minutiae
 - $S (r_0, r_1, \varphi_0, \varphi_1, \delta_0, \delta_1)$
- Derived only from minutiae
 - No ridge count
 - No minutiae type
- Purely localized feature
 - Does not rely on global landmark
- Transformation invariant
 - No pre-alignment needed

(a)

(b)

Triangle: central minutiae M_c

Triangle Feature Matching

Single Alignment Step

- Generate COST matrix of triangles in Q and R $O(n^2)$
- Find correspondence of triangles and cost using MCF $O(n^3)$
- Remove globally inconsistent matches
- Identify the max bin in histogram (10°)
- Average the orientation differences of triangle pairs from the max bin and neighbors ($10^\circ, 20^\circ, 350^\circ$) = 0.78°
- Same could be done for translation

Move back to minutiae from triangles

- Convert **ALL** minutiae to polar coords using best matched triangle M_c
- Shift all orientations by average orientation
- Compute the COST matrix $O(n^2)$
- Use MCF to obtain correspondence and cost $O(n^3)$
- Complexity is $O(n^3) + O(n^2) + O(n^3) + O(n^2) = O(n^3)$

Experimental Results

	Bozorth3		Brute-Force		Triplet match Genuine test: 179ms Imposter test: 7ms		K-plets match Genuine test: 138ms Imposter test: 136ms	
Databases	EER	Min. TER	EER	Min. TER	EER	Min. TER	EER	Min. TER
FVC2002 DB1	4.67	6.55	1.01	1.88	2.13	3.32	1.06	1.58
FVC2002 DB2	3.37	5.46	N/A	N/A	1.57	2.49	1.16	1.96
FVC2002 DB3	11.11	19.96	N/A	N/A	N/A	N/A	9.28	15.88

Experimental Results (Partial Fingerprints) Adaptive Matching System

FVC2002 DB1:

110 fingers – 8 impressions
(2 normal)

1 x 5 % area = 550 samples

FRR rate

7 x 550 samples tested for
genuine matches

Use 1,3-8 impressions are ref

Use 2nd impression for query

FAR rate

Use any 2 of 5 samples as query

Use all 1st impressions as ref

Note: values are taken from individual
ROCs

MOD

- **Improve Robustness of triangle features**
 - **Use notion of clusters of minutiae**
 - **Improve speed and global consistency by indexing reference templates**
- ➔ **K-plet Matching with Secondary Features**

Sensitivity of Triangle Features

← Sensitivity of Triangles to Minutiae Extraction

Associate K triangles

Verification in clusters Analysts' Examination Method

Additional K Triangle Features

$\blacksquare S = (r_0, r_1, \varphi_0, \varphi_1, \delta_0, \delta_1)$

K is decided by the size of the fingerprint

- S_{OAB}
- S_{OCA}
- S_{ODA}
- S_{OBC}
- ~~S_{ODB}~~
- S_{OCD}

If Minutiae > 30
Set k as 6

If Minutiae < 20
Set k as 10

If Minutiae in [20, 30]
Set k as 7

Remove secondary features that are too wide (close to 180°) or too narrow (close to 0°)

Max. C_2^K secondary features.

Triangle Indexing

- Neighboring minutia labeled with *two* quadrant tags (bins) clockwise.
- Total bins is 32 (4 x 8)
- S_{OAB} has index label $Q_0Q_2, Q_1Q_2, Q_0Q_3, \text{ and } Q_1Q_3$
- Each triangle in reference is in 2-4 bins
- Each *query* triangle can have 1 bin
- 92% reduction in matches $(580-47)/580$
- 8% of edges in COST matrix input

Avg. Triangles on a fingerprint	580
Avg. Triangles in a bin	47
Min. Triangles in a bin	4
Max. Triangles in a bin	102

Triangle Matching

Coupled K-plet Algorithm

- **Find lists of matched triangles**
 - Construct the cost matrix using the binning scheme (8% of edges)
 - Apply MCF to obtain matched triangles: L_r and L_q .
- **Identify clusters**
 - Form cliques within L_r and L_q
- **BFS:**
 - Start with any pair of corresponding m_r and m_q
 - Remove m_r and m_q from L_r and L_q
 - Breadth First Extended Match
 - Add matched m_r and m_q into matched queues Q_r and Q_q
- **Find the no. of matched minutiae (score) in the BFS sequence**
- **If there are unvisited minutiae in lists L**
- **Repeat the BFS procedure and find new *score***
- **Return with best sequence in terms of number**

Link Clusters

Let $k = 4$

$L_q [A, B, C]$

Returned by MCF

$A(0, 1, 2, 4)$

$B(12, 11, 9, 10)$

$C(\dots)$

$4(5, 6, 7, 8)$

Link the seeds
To form Cliques

Link the seeds
To form Cliques

Coupled Breadth-First Matching

A

a

A0124

a0124

Coupled Breadth-First Search Matching (2)

A,0,1,2,4,B

A,0,1,2,4,b

A,0,1,2,4,B,7,8,6,12,1,9,10

a,0,1,2,4,b,7,8,6,12,11,9,10

Extended Matching Result

Without Seed Linking

A,0,1,2,4,7,8,6,3

9 matched minutiae

Seed Linking

A,0,1,2,4,B,7,8,6,3,12,11,9,10

14 matched minutiae

Experimental Results

Databases	Bozorth3		Brute-Force		Triplet match Genuine test: 179ms Imposter test: 7ms		K-plets match Genuine test: 138ms Imposter test: 136ms	
	EER	Min. TER	EER	Min. TER	EER	Min. TER	EER	Min. TER
FVC2002 DB1	4.67	6.55	1.01	1.88	2.13	3.32	1.06	1.58
FVC2002 DB2	3.37	5.46	N/A	N/A	1.57	2.49	1.16	1.96
FVC2002 DB3	11.11	19.96	N/A	N/A	N/A	N/A	9.28	15.88

Experimental Results

ROC

FVC2002 DB1

ROC

FVC2002 DB2

Partial Fingerprint Experimental Results

Sizes (%)	Avg. Height (pixels)	Avg. Width (pixels)	Bozroth3		Triplet Match		Coupled K-plets Match	
			EER(%)	Min. TER(%)	EER(%)	Min. TER(%)	EER(%)	Min. TER(%)
20	92.42	133.30	43.90	68.40	16.12	28.02	20.97	30.92
30	113.31	163.36	25.63	33.18	9.55	17.19	9.79	16.20
40	130.90	188.70	12.35	19.69	6.26	11.17	6.16	10.17
50	146.41	211.03	8.28	11.77	4.72	7.93	3.16	5.16

Conclusion

- **Contributions**
 - New Fingerprint Image Enhancement using STFT Analysis.
 - Simultaneously estimates all intrinsic images
 - Increases recognition rate of existing matchers
 - New Feature Extraction Algorithm using Chain code Contour
 - Obviates need for thinning
 - Performs favorably with NIST feature extractor
 - New Graph based matching algorithm
 - Robust to non linear distortion
 - Formal technique for propagating local matches
 - Performs better than NIST BOZORTH3 matcher over FVC DB1 database