

Toward Reliable User Authentication through Biometrics

Biometric authentication systems identify users by their measurable human characteristics. Although biometrics promise greater system security because identifying characteristics are tied to specific users, many issues remain unresolved.

Proper user identification is essential for reliable access control. Computer systems generally use three identification, or authentication, methods either alone or in various combinations. Authentication has traditionally been based on something a user has (such as a key, magnetic card, or chip card) or knows (a PIN or password, for example). These traditional systems do not identify the user as such. Moreover, they use objects that can be lost, stolen, forgotten, or disclosed. Passwords, for example, are often easily accessible to colleagues or even occasional visitors.

The third method—*biometrics*—does authenticate humans as such. Biometrics are automated methods of authentication based on measurable human physiological or behavioral characteristics such as a fingerprint, iris pattern, or voice sample. Biometric characteristics should be unique and not duplicable or transferable. Often, however, attackers can copy a sample that a biometric system will accept as valid. Recent investigations confirm that attacks are much easier than generally accepted.^{1,2}

Our research on security and reliability issues related to biometric authentication began in 1999 at Ubilab, the Zurich research lab of bank UBS, and has continued at the Masaryk University, Brno, since mid 2000.^{3,4} This article outlines our personal views and opinions on selected issues in biometric authentication. Table 1 describes some suitable—and unsuitable—applications of biometrics.

Biometric system types

Biometric systems can function in two modes.

- *Identity verification*, or one-to-one matching, occurs when the user claims to be enrolled in the system by presenting an ID card or login name. The system compares the user's biometric data to the records in its database.
- *Identification*, also called search, recognition, or one-to-many matching, occurs when the user's identity is unknown. The system matches the user's biometric data against all records in the database as the user could be anywhere in the database or not there at all.

Two basic types of biometric systems exist:

- *Automated identification systems* are used by police departments to identify suspects from evidence found at crime scenes. Enrolled users, such as convicted criminals, typically cannot access the system, and its operators have no reason to cheat, for example, to use false data or tamper with the biometric templates.
- *Biometric access control systems* are employed by ordinary users to gain a privilege or access right. Securing such a system is complicated. It is worth noting that the human factor involvement in the first type of system results in far fewer problems than this system type.⁴

We focus on the latter system type because the security of such systems, without human intervention, is more challenging. While the advantages of biometric authentication are attractive, many problems remain.

Layer model

Although biometric technologies differ in many ways, their basic operation is very similar. By separating actions,


VÁCLAV
MATYÁŠ JR.
AND ZDENĚK
ŘÍHA
Masaryk
University,
Brno

we can identify critical issues in biometric authentication and improve overall process security. As part of the Ubilab biometrics project, our team designed the layer model. Its structure is similar to models presented in other work on biometric authentication.^{5,6}

Enrolling users

The purpose of the enrollment process is to collect biometric data about the user. The process consists of three steps.

Acquiring samples. During a user's first contact with the biometric system, the system collects a biometric sample using an input device. The quality of the first sample is crucial. Sometimes even multiple acquisitions do not generate biometric samples of sufficient quality. Such users, and people who are mute, are missing fingers, or have injured eyes create a "fail to enroll" (FTE) user group. Because many users have no experience with biometric systems, a professional should explain the biometric reader's use during the enrollment process.

Creating master characteristics. Next, the system processes the user's biometric measurements. Depending on the technology, the system might require additional samples (usually three to five) for further processing. The system rarely compares or stores the biometric characteristics in their raw format (for example, as a bitmap).

Storing master templates. After extracting the biometric features from the first samples, the system stores and maintains the new master template. Choosing proper discriminating characteristics for categorizing records can facilitate future searches. The system stores the template in one of four locations: a card, a server's central database,

successfully authenticated or identified. This process, which is typically fully automated, consists of four steps: acquisition, creation, comparison, and decision.

Acquisition. To successfully compare a user's biometric measurements against the master template, the system must have current data. The system collects subsequent measurements at various sites requiring user authentication. Many biometric techniques (fingerprinting, for example) trust the biometric hardware, often the reader, to check that the measurements belong to a live person (the *liveness* property) and provide genuine biometric measurements only. Other systems, such as face recognition systems, use software (for example, time-phased sampling) to check a user's liveness.

Creation. After processing the new biometric measurements, the system creates new user characteristics. The system sometimes has to repeat the acquisition step, possibly because it extracted fewer or lower quality features than at the time of enrollment.

Comparison. The system next compares the newly computed characteristics with the characteristics obtained during enrollment. If the system performs identity verification, it compares the new characteristics to the user's master template only and gives a score, or *match value*. A system performing identification matches the new characteristics against many other users' master templates, resulting in multiple match values.

Decision. The final step in the verification process is the decision to accept or reject the user, and is based on a security threshold. This threshold value is either a parameter of the comparison process itself, or the system compares the resulting match value with the threshold value. If, for example, in a system performing identity verification, the match value is equal to or higher than the threshold value, the user is accepted. In an identification system, acceptance might require a match value that is both higher than the threshold value and higher than the second-best match by a specific amount.

Biometric systems can make two verification errors:

- false rejection of a legitimate user and
- false acceptance of an impostor

We express the number of false rejections and false acceptances as a percentage of the total access attempts. The equal error rate (EER) is the point at which the false acceptance rate (FAR) and false rejection rate (FRR) are equal. The EER value does not have any practical use, but it can indicate biometric system accuracy. Although the error rates manufacturers quote (typical EER values are less than 1 percent) might indicate that biometric systems are accu-

The main issue in biometric authentication systems is performance.

a workstation, or an authentication terminal. Only a card or central database is appropriate for large-scale systems, however. An authentication terminal cannot store large quantities of biometric templates, and workstations are hard to secure. If privacy is a concern, a card is the only choice because sensitive biometric data should not be stored (and potentially misused) in a central database.

Verifying users

Once enrolled in a biometric system, a user can be suc-

Table 1. Where—and where not—to use biometrics.

USE	NOT USE
Biometrics are a great way to authenticate users. Users can be authenticated by their workstations to log in, by a smart card to unlock a private key, by a voice-verification system to confirm a bank transaction, or by a physical-access control system to open a door. Devices that integrate cryptographic functions, biometric matching, feature extraction, and the biometric sensor are very promising. Such devices provide a high degree of protection for the private key as neither the biometric data nor the private key will ever leave the secure device.	Although biometrics can authenticate users, they cannot authenticate computers or messages. Moreover, because they are not secret, they cannot be used to sign messages or encrypt documents: There is no sense in adding my fingerprint to a document because anyone else could do the same. Remote biometric authentication would require a trusted biometric sensor. Would your bank trust your home biometric sensor to be sufficiently tamper-resistant and provide a trustworthy liveness test? Although remote biometric authentication might work in theory, few if any current devices are trustworthy enough to be used for this purpose.
Biometric authentication is a good add-on authentication method. Even cheap and simple biometric solutions can increase a system's overall security if used on top of traditional authentication mechanisms.	Although using biometrics as an additional authentication method does not weaken a system's security, replacing an existing authentication system with a biometric system is risky. Users, administrators, and system engineers tend to overestimate a biometric system's security properties; only risk analysis can confirm whether the system is secure. Particularly important is reviewing the biometric data capture and transfer process. Sometimes biometric authentication systems replace traditional authentication systems not because of higher security but because of greater comfort and ease of use.
Biometrics are used for dozens of applications outside the scope of computer security. Frequently visited sites, such as airports, often use face-recognition systems to search for criminals. Police use fingerprint systems to track suspects. Infrared thermographs can identify people under the influence of various drugs. Biometric systems that work in nonauthenticating applications might not be unsuccessful when used in authenticating applications, however.	False rejects might prevent biometric systems from expanding to applications in which users' inability to authenticate themselves implies serious problems.

rate, this is not the case. The false rejection rate especially is high—often over 10 percent—in real applications, preventing legitimate users from gaining access rights.

Critical issues

The main issue in biometric authentication systems is performance. Most current matching algorithms operate with a high FRR at thresholds that keep the verification FAR under 0.1 percent. For thresholds with a verification FAR under 0.001 percent, the FRR typically jumps to over 50 percent, making the system unusable. Currently only iris-, retina-, and fingerprint-based biometric systems are suitable for identification in groups with more than just a few users.

Characteristic variability

A biometric technique's performance depends on the features—whether genotypic or phenotypic—it is based on. Genotypic features do not change over time. Thus, because the matching algorithm does not have to adapt to changes, the FRR can remain low. Unfortunately,

however, genotypic features cannot distinguish monozygotic twins. The percentage of identical twins in a population therefore sets the lower limit on the FAR. John Daugman of the University of Cambridge, UK, estimates a 0.8 percent probability that a person has an identical twin.⁷

Phenotypic features do not set limits on the FAR, but clearly, over time the phenotypic variation imposes a lower limit on the FRR.

More precisely, two kinds of variability among biometric characteristics determine a biometric technique's performance:

- *Within-subject variability.* Because biometric measurements are never the same, the system must accept a similar biometric characteristic as a true match. Although the matching algorithm might allow for input measurement variability, higher within-subject variability implies more false rejects. Therefore, within-subject variability sets the lower limit on the FRR.
- *Between-subject variability.* If between-subject variability

ity is low, it is difficult to distinguish two subjects, and a false accept may occur. The lower the between-subject variability, the higher the FAR. Therefore, between-subject variability sets the lower limit on the FAR. An ideal biometric technology has a high between-subject variability.

The technique's distribution functions determine these variabilities. The distribution functions of an ideal biometric technique would be separated by a sufficient distance and their overlap would be zero.

Secrecy versus security

Some systems incorrectly assume that biometric measurements are secret and grant access to any user presenting matching measurements. Such systems cannot handle situations in which user's biometric measurements are disclosed, because biometrics cannot be changed (unless the user has an organ transplant). Moreover, users would not know that their biometrics had been disclosed. People leave fingerprints on everything they touch, and see others' irises almost anywhere they look. As sensitive data, biometrics should be properly protected, but they cannot be considered secret.

System security cannot be based on knowledge of biometric characteristics. To defeat replay attacks, systems that authenticate users by secret key or password commonly use a challenge-response protocol in which the password is never transmitted. Instead, the server sends a challenge that can only be answered correctly if the client knows the correct password. Unfortunately, this method does not work with biometrics.

Passwords should be kept secret; fingerprints

that the authentication device is verifying a living person. Different biometric techniques use different liveness tests, which are performed by the core biometric technology. Some biometric techniques (for example, face recognition or voice verification) employ the challenge-response protocols used in cryptography. The system asks the user to pronounce a randomly chosen phrase or make a certain movement. The biometric system has to trust that the input device provides only genuine measurements.

Authentication software

A biometric system must believe that the biometric measurements presented come from a trusted input device and were captured at a certain time. If authentication is performed on-device, the device should be trustworthy. If it is performed off-device, the software operating environment and the communication link between the software and the device must be secure. For example, in a client-server application, you wouldn't authenticate a user using an untrusted client workstation. If you run the authentication software at the server side, you must secure the communication link between the server and the device (not just the client workstation). Otherwise, a malicious party or even the workstation could intercept the communication and replay recorded biometric data.

Advantages and disadvantages

The primary advantage of biometric authentication methods is that they really do what they should: they authenticate the user. Biometric characteristics are essentially permanent and unchangeable; thus, users cannot pass them to other users as easily as they do cards or passwords. Although biometric objects cannot be stolen as can traditional user authentication objects, they can be stolen from computer systems and networks. Most biometric techniques are based on features that cannot be lost or forgotten. This benefits users as well as system administrators because it avoids the problems and costs associated with lost, reissued, or temporary tokens, cards, and passwords.

Because biometric characteristics are not secret, the availability of a user's fingerprint or iris pattern does not break security as does the availability of a user's password. Even if an attacker attempts access using dead or artificial biometric characteristics, the system should still deny entry.

Another advantage of biometric authentication systems is their speed. The authentication of a habituated user in an iris-based identification system can take under three seconds, whereas finding your key ring, locating the right key, and using it can take as long as 10 seconds.

So why not replace all password and token authentication with biometrics? Biometric authentication methods

Sometimes biometric authentication systems replace traditional authentication systems because of greater comfort and ease of use.

should not. Hence, replay attacks are inherent in biometric authentication schemes. The only way to secure a biometrics system is to ensure that the characteristics presented came from a real person and were obtained during verification from the person being authenticated.

Liveness test

Before granting a user access, a system must make sure

have several shortcomings. First, the accuracy and speed of these systems still needs improvement. Biometric systems with FRRs under 1 percent and reasonably low FARs are rare.⁹ The speed and high FAR of most current systems make them unsuitable for identification. Both the FAR and FRR are functions of the threshold value and can be traded off, but the set of usable threshold values is limited.

Other crucial issues remain unresolved. The fail to enroll rate, for example, raises an important problem. The estimated FTE rate is 2 percent for fingerprint-based systems and 1 percent for iris-based systems. Real FTE rates depend on the input device model, the enrollment policy, and the user population. To accommodate all users, developers must extend the biometric authentication system to handle users falling into the FTE category. The resulting system might be more complicated, less secure, or more expensive.

Even enrolled users can have difficulty with a biometric system. The fail to acquire rate gives the number of input samples of insufficient quality. If the input sample quality is not sufficient for further processing, the system must reacquire the data, which could annoy users.

Many current biometric systems offer only limited security. User authentication can succeed only when the biometric characteristics are fresh and collected from the user being authenticated, implying a trusted biometric input device. The system should verify the device's authenticity (unless the device and link are physically secure) and check the user's liveness. Input devices should be either tamper-resistant or under human supervision.

Some biometric sensors (particularly those having contact with users) have a limited lifetime. A magnetic card reader can be used for years (or even decades) and requires little maintenance. An optical fingerprint reader, if heavily used, must be cleaned regularly and even then it might not last one year.

Biometric systems can violate user privacy. Biometric characteristics are sensitive data containing personal information. A DNA sample contains the user's susceptibility to disease, for example, and body odor can provide information about a user's recent activities. Use of biometric systems also implies loss of anonymity. Whereas you can have multiple identities when authentication methods are based on something you know or have, biometric systems link all user actions to a single identity.

Users may find some biometric systems intrusive or personally invasive. Some people do not like to touch things that many others have touched, such as a biometric sensor. Other people do not like to be photographed, or their faces are covered. Lack—or ignorance—of stan-

dards can also present problems. At present, two similar biometric systems from two different vendors are not likely to interoperate.

Such issues must be resolved before we can deploy secure and reliable biometric systems. □

Acknowledgments

Many former Ubilab colleagues assisted in user tests and commented on tested biometric authentication systems. We thank Kan Zhang and Hans-Peter Frei for their cooperation and suggestions. We also received helpful comments from our colleagues Tonda Benes, Dan Cvrcek, Petr Hanacek, Vojtech Jakl, Jan Staudek, and Petr Sveda.

References

1. T. Matsumoto et al., "Impact of Artificial 'Gummy' Fingers on Fingerprint Systems," *Proc. Optical Security and Counterfeit Deterrence Techniques IV*, vol. 4677, SPIE—The Int'l Soc. for Optical Eng., Jan. 2002; also available at <http://cryptome.org/gummy.htm>.
2. L. Thalheim, J. Krissler, and P. M. Ziegler, "Body Check," *c't*, Nov. 2002, p. 114; also available at www.heise.de/ct/english/02/11/114.
3. V. Matyáš and Z. Říha, "Biometric Authentication Systems," tech. report, ecom-monitor.com, 2000; www.ecom-monitor.com/papers/biometricsTR2000.pdf.
4. V. Matyáš and Z. Říha, "Biometric Authentication—Security and Usability," *Advanced Comm. and Multimedia Security*, Kluwer Academic, 2002, pp. 227–239.
5. A. Jain, R. Bolle, and S. Pankanti, *Biometrics: Personal Identification in Networked Society*, Kluwer Academic Publishers, 1999.
6. E. Newham, *The Biometric Report*, tech. report, SBJ Services, 1995.
7. J. Daugman, "Phenotypic Versus Genotypic Approaches to Face Recognition," *Face Recognition: From Theory to Applications*, Springer-Verlag, 1998, pp. 108–123.
8. C. Calabrese, "The Trouble with Biometrics," *login.*, vol. 24, no. 4, 1999, pp. 56–61.
9. T. Mansfield, *Biometric Product Testing—Final Report*, tech. report, Nat'l Physical Laboratory, 2001; www.npl.co.uk.

Václav (Vashek) Matyáš, Jr., is an assistant professor in the Faculty of Informatics, Masaryk University, Brno, Czech Republic. He is also editor in chief of *Data Security Management* (a Czech security magazine) and CEO of ecom-monitor.com. His research interests relate to applied cryptography, privacy, and security. He received a PhD from Masaryk University, Brno. Contact him at matyas@fi.muni.cz.

Zdeněk Říha is currently teaching computer security and database courses at the Masaryk University, Brno and is chief information officer at ecom-monitor.com. His main professional interests are biometric authentication systems and public key infrastructures. He received his PhD from the Faculty of Informatics at Masaryk University. Contact him at zriha@fi.muni.cz.