

A Framework for Feature Extraction Algorithms for Automatic Fingerprint Recognition Systems

Chaohong Wu

Center for Unified Biometrics and Sensors (CUBS)

SUNY at Buffalo, USA

Outline of the Presentation

- **Background**
- **Research Topics**
 - Image Quality Modeling
 - Segmentation Challenges
 - Image Enhancement
 - Feature Detection and Filtering
- **Contributions**

Outline of the Presentation

- **Background**
- **Research Proposals**
 - Image Quality Modeling
 - Segmentation Challenges
 - Image Enhancement
 - Feature Detection and Filtering
- **Contributions**

Background

- **Established Science (Empirically)**
 - Forensic institutions have used fingerprints to establish individual identity for over a century.
- **High Universality**
 - Every person possesses the biometric
- **High Distinctiveness**
 - Even identical twins have different fingerprints though they have the same DNA.
- **High Permanence**
 - Fingerprints are formed in the fetal stage and remain structurally unchanged through out life.
- **High Acceptability**
 - Fingerprint acquisition is not intrusive. Requires almost no training.

Background (cont.)

- **Fingerprint Representations**
 - Image-based: preserves max. amount of information, large variation, and storage
 - **Level I**: Global ridge pattern (singular points, orientation map, frequency map etc.): good for classification, but not sufficient for identification

Singular points of a fingerprint

Background (cont.)

- **More Fingerprint Representations**
 - **Level II**: Local ridge pattern (minutia): generally stable & robust to impression conditions, hard to extract in poor quality images
 - **Level III**: Intra-ridge detail (pores): high distinctiveness, very hard to extract

Background (cont.)

Minutiae-based representation

bifurcations

endings

- **Approximately 150 different minutiae.**
 - Ridge *bifurcations* and *endings* are most widely used.
- **ANSI-NIST standard representation.**
 - (x, y, θ) : x, y coordinates and minutia orientation.
- **Most widely used representation.**

Overview of the thesis

Enhancement

Feature Extraction

Overview of the thesis

Enhancement

Feature Extraction

Overview of the thesis

Enhancement

Overview of the thesis

Enhancement

Overview of the thesis

Enhancement

Feature Extraction

The enhanced image is binarized using an orientation adaptive algorithm [NIST NFIS, Garris et. Al, 2000]

Overview of the thesis

Enhancement

Feature Extraction

Contours of the ridges are extracted and traced consistently in a counter clockwise direction

Overview of the thesis

Enhancement

Feature Extraction

Minutiae are detected as points with 'significant' turns in the contour. Vector products are used to quantify the turns

Overview of the thesis

Enhancement

Feature Extraction

Ending Minutiae → initial runs and last runs, Bifurcation Minutiae → either convergent runs or divergent runs

Overview of the thesis

Enhancement

Feature Extraction

Boundary Minutiae Filtering Due to Partial Fingerprint

Outline of the Presentation

- **Background**
- **Research Proposals**
 - **Image Quality Modeling**
 - Segmentation Challenges
 - Image Enhancement
 - Feature Detection and Filtering
- **Contributions**

Objective

- **Good quality images require minor preprocessing and enhancement**
- **Low quality images need appropriate preprocessing to keep original features, reduce noise effects during preprocessing and enhancement processes**

Challenges

- **Low quality Fingerprint images results from inconsistent pressure, unclean skin surface, skin condition (wet/dry), low sensor sensitivity and dirty scanner surface**
- **It is very challenging to find consistent quality metrics to classify images accurately and efficiently**
- **Combine global and local features**
- **Select appropriate preprocessing parameters for different categories of fingerprint images**

Different Quality Images:

- **Fingerprint quality should be:**
 - Objective
 - Accurate
 - Easy to compute
 - Reliable, universal
- **Allow selection of image preprocessing parameters**

Previous Research in Quality Metrics -Spatial domain

- **Ratio of directional area to other non-directional area [Bolle et al, IBM]**
 - Noisy images, low contrast images
- **Gabor filter in image sub-blocks [Shen et al]**
 - For each block, a bank of Gabor filter response is computed, quality is determined as the standard deviation of all the Gabor responses
 - Expensive approach
- **Ratio of the eigen values of the gradient vectors [Lim et al]**
 - Estimate the local ridge orientation certainty
 - Sensitive to noise
- **NIST**
 - **Quality index** (Direction Map, Low contrast, Low Flow Contrast Map, High Curvature Map)
 - Direction Map
 - Determine the areas of the image with sufficient ridge structure
 - Low contrast Map-narrow dynamic range in pixel intensity
 - Lightly-inked areas, smudges, background
 - Low Flow Contrast Map
 - No dominant ridge flow, noise, smudges
 - High Curvature Map – based on Directions
 - High curvature regions as low quality regions

Our method - Quality measures

Global: (MRCS 2006)

Limit Ring-wedge Spectral Measures,

- **S(r,θ)-spectrum in polar coordinate**
- **each direction, S_θ(r)** --a radial direction from the origin, each frequency S_r(θ)
-- the circle centered on the origin
- **Global descriptor S**

$$S(r) = \sum_0^{\pi} S_{\theta}(r), S(\theta) = \sum_1^{R_0} S_r(\theta)$$

Local:

- **Sharpness, contrast (σ)**
- **Smoothness R = 1 - 1/(1 + σ²)**
 - R is 0 for a region of constant intensity
- **Uniformity U = $\sum_{i=0}^{L-1} p^2(z_i), p(z)$**
 - U is 1 for a region of constant gray levels
- **Inhomogeneity = (mean/σ) * (U/R)**

Global quality - Limit Ring-wedge Spectral Measures

Limit Ring-wedge Spectral energy is calculated by integration of response between frequency of 30 and 60

- **Limitations:**

- *does not consider area of ROI*, very good images with high ridge clarity and partial contact area can have low signal
- some fingerprints with partially dry regions and partially wet regions generate misleading FFT spectral responses

- **Need local metrics**

Typical Inhomogeneity (inH) values for different quality fingerprint image blocks

(a)

(b)

(c)

	Good block (a)	Wet block (b)	Dry block (c)
inH	0.1769	2.0275	47.1083
σ	71.4442	29.0199	49.9631

Qualitative Fingerprint Image Quality and Categories

- **Level 1 - (good)**
Clear ridge/valley contrast, easily-detected ridges, precisely-located minutiae, easily-segmented (background/foreground)
- **Level 2 - (normal)**
Most ridges can be detected, ridge and valley contrast is medium, fair amount of minutiae, possesses some poor quality blocks (dry or Smudge)
- **Level 3 - (Smudge/Wet)**
Not well-separated ridges
- **Level 4 - (Dry/lightly inked)**
Broken ridges, only small part of ridges can be separated
- **Level 5 - (Spoiled)**
Totally corrupted ridges, difficult to segment ROI from background

Quality Classifying Scheme

Image Pre-processing: contrast-limited adaptive histogram equalization

▪ Contrast-limited adaptive histogram equalization (CLAHE)

Zuiderveld, K.: Contrast Limited Adaptive Histogram Equalization. Academic Press (1994)

▪ CLAHE restricts the slope of the mapping function--clips the height of the histogram

▪ CLAHE operates on small regions (tiles)

▪ Neighboring tiles are combined using bi-linear interpolation--eliminate boundary artifacts

CLAHE illustration

Image Quality Modeling

- Partial Fingerprint Vs Full size Fingerprint

Image Quality Modeling

-Two parts of a fingerprint separated by surface vein

Outline of the Presentation

- **Background**
- **Research Proposals**
 - Image Quality Modeling
 - **Segmentation Challenges**
 - Image Enhancement
 - Feature Detection and Filtering
- **Contributions**

Segmentation Challenges

- **Low quality fingerprint images results from inconsistent pressure, unclean skin surface, skin condition (wet/dry) , low sensor sensitivity and dirty scanner surface**
- **It is challenging to segment fingerprint from complex background**
- **Not affected by image quality and noise**

- **Fingerprint segmentation should be:**
 - Accurate, not missing foreground features, not introducing false features
 - Easy to compute
 - Reliable, universal

Different Quality Images:

Previous Research in Fingerprint Segmentation - unsupervised

- **Local histogram of ridge orientation and gray-scale variance [Mehetre et al, 1989]**
 - Noisy images, low contrast images, remaining traces
- **Variance of gray-levels in the orthogonal direction to the ridge orientation [Ratha et al, 1995]**
 - Similar to first method
 - Noisy images, low contrast images
- **Gabor features [Shen et al, 2001]**
 - Eight Gabor filters are convolved with each image block, the variance of the filter responses is used both for fingerprint segmentation and the classification of image quality
 - Sensitive to noise, the variance of boundary blocks is close to that of background

Previous Research in Fingerprint Segmentation – supervised (cont.)

- **Fisher linear classifier (Bazen et al)**
 - Calculate four features
 - Gradient variance, Intensity mean, Intensity variance, Gabor response
 - Classification
 - Morphological post-processing, misclassify 7%
- **Hidden Markov Model (Bazen et al)**
 - Misclassify 10%, need no post-processing
- **Neural Network (Pais et al)**
 - Extract Fourier spectrum for each block of 32X32
 - Training and segmentation
 - Not robust for images with different noises and contrast levels

Previous Research in Fingerprint Segmentation – unsupervised (cont.)

- **Level Set method**
 - Need longer time (300 iterations)

Previous Research in Fingerprint Segmentation – unsupervised (cont.)

- **Level Set**
 - Noise sensitive

Segmentation by Energy threshold of Fourier spectrum and Gabor feature

Harris-corner Point Detection (1)

- **We should easily recognize the point by looking through a small window**
- **Shifting a window in *any direction* should give a *large change* in intensity**

Form the second-moment matrix:

$$M = \begin{bmatrix} \sum I_x^2 & \sum I_x I_y \\ \sum I_x I_y & \sum I_y^2 \end{bmatrix}$$

Harris-corner Point Detection (2)

“flat” region:
no change in
any directions

“edge”:
no change along
the edge direction

“corner”:
significant change
in all directions

Harris Detector: Mathematics

Classification of image points using eigenvalues of M :

λ_1 and λ_2 are small;
 E is almost constant
in all directions

λ_1

Corner Strength Measures

- **Traditional Way**

$$R = \det M - k (\text{trace } M)^2$$

$$\det M = \lambda_1 \lambda_2$$

$$\text{trace } M = \lambda_1 + \lambda_2$$

(k – empirical constant, $k = 0.04-0.06$)

- **Non-Parameter way**

$$R = \frac{\det(M)}{\text{Trace}(M)}$$

Gabor Filter Based Fingerprint Segmentation

- **An even symmetric Gabor filter (spatial domain)**

$$h(x, y, \theta, f) = \exp\left\{-\frac{1}{2}\left[\frac{x_\theta^2}{\sigma_\theta^2} + \frac{y_\theta^2}{\sigma_\theta^2}\right]\right\} \cos(2\pi f x_\theta)$$

$$x_\theta = x \cos \theta + y \sin \theta, y_\theta = -x \sin \theta + y \cos \theta$$

- **Gabor feature – magnitude
each image block centered at (X,Y)**

$$g(X, Y, \theta_k, f, \sigma_x, \sigma_y) = \left| \sum_{x_0=-W/2}^{(W/2)-1} \sum_{y_0=W/2}^{(W/2)-1} I(X + x_0, Y + y_0) h(x_0, y_0, \theta_k, f, \sigma_x, \sigma_y) \right|$$

Selection of threshold (ICB 2007)

(a)

(b)

(c)

(d)

(e)

A fingerprint with different thresholds (b)10, (c) 60 (d)200(e)300.
Successful segmentation at threshold of 300.

(a)

(b)

(c)

(d)

A fingerprint with Harris corner point strength of (a) 100, (b) 500, (c) 1000, (d) 1500 and (e) 3000. Some noisy corner points can not be filtered completely Even using corner response threshold of 3000

(a)

(b)

Segmentation result and final feature detection result for above image (a)
Segmented fingerprint marked with boundary line, (b) final detected minutiae

Results

corners detected

corners detected

Segmentation Summary

- **Proposed robust segmentation for low quality fingerprint images**
- **FVC2002 performance, in terms of EER**
 - DB1 1.25% to 1.06%
 - DB2 from 1.28% to 1.00%
 - DB4 7.2% to 4.53%
- **Automatic selection of threshold for “corner strength”**
- **Clean up outlier corner points**
- **Efficient elimination of spurious boundary minutiae**

Outline of the Presentation

- **Background**
- **Research Proposals**
 - Image Quality Modeling
 - Segmentation Challenges
 - **Image Enhancement**
 - Feature Detection and Filtering
- **Contributions**

Objective

- **Locate efficiently high curvature areas (around core point and delta points)**
- **Enhance fingerprint image while preserving singularity without introducing false features**
- **Join broken pseudo-parallel ridges without destroying connected ridges,**
- **Smooth high-curvature ridges without breaking ridge flows**
- **Connect neighboring ridges**

Demo Figures from PAMI

(a)

(b)

(c)

(d)

PAMI January 2006,
“Fingerprint Warping
Using Ridge Curve
Correspondences”

Challenges

- A fingerprint image usually consists of pseudo-parallel ridge regions and high-curvature regions around core point and/or delta points
- It is challenging to classify a fingerprint image accurately and efficiently
- Select appropriate preprocessing parameters for different categories of fingerprint images

- **Fingerprint image enhancement should be:**
 - Preserve singularity
 - Not introduce false minutiae
 - Easy to compute
- **Allow selection of filter window size for different regions of varied curvatures**

Ridge flow pattern:

Enhancement in High-curvature region of Fingerprint Image (ICIP2006)

- **A fingerprint image usually possesses two ridge flow patterns: high-curvature ridges in the regions around core point and delta point, pseudo-parallel ridges**
- **Orientation calculation is difficult and is prone to error, NIST regards singular regions as one of low quality regions**
- **Proposed adaptive filter kernel sizes to enhancement two types of ridges**
 - detail preserving in singular regions
 - Not affected by creases

Curvature Definition

- The curvature κ at any point along a 2D curve is defined as the rate of change in tangent direction θ of the contour, as a function of arc length s

$$\kappa = \frac{d\theta}{ds}$$

- The curvature of an isophote in a gray-value image $I(x,y)$:

$$\kappa = -\frac{I_{cc}}{I_g} = -\frac{I_x^2 I_{xy} - 2I_x I_y I_{xy} + I_y^2 I_{xx}}{(I_x^2 + I_y^2)^{\frac{3}{2}}}$$

I_g is the derivative in the gradient direction (gradient magnitude), I_{cc} is the second derivative in the direction perpendicular to the gradient.

Estimate high-curvature region of Fingerprint Image via Coherence Map

- Calculate the Gradient vector $[G_x(x,y), G_y(x,y)]^T$

$$\begin{bmatrix} G_x(x, y) \\ G_y(x, y) \end{bmatrix} = \text{sign}\left(\frac{\partial I(x, y)}{\partial x}\right) \begin{bmatrix} \frac{\partial I(x, y)}{\partial x} \\ \frac{\partial I(x, y)}{\partial y} \end{bmatrix}$$

- Calculate variances (G_{xx} , G_{yy}) and cross-covariance (G_{xy}) of G_x and G_y .

$$\text{Coh} = \frac{\sqrt{(G_{xx} - G_{yy})^2 + 4G_{xy}^2}}{G_{xx} + G_{yy}}$$

- Calculate coherence map

$$G_{xx} = \sum_W G_x^2, G_{yy} = \sum_W G_y^2, G_{xy} = \sum_W G_x G_y$$

- Find the minimum coherence value
- Add 0.1+ minimum (Coh)
- Get the high curvature regions with region property like centroid or bounding box

Level Curvature in Scale Space

- I denoting the original image brightness, let L denote the scale-space representation of I obtained by convolution with a Gaussian kernel

$$g(x, y, t) = \frac{1}{2\pi t} e^{-(x^2+y^2)/2t}$$

- with local scale parameter t :

$$L(x, y, t) = g(x, y, t) * I(x, y)$$

$$L_x = \frac{\partial L}{\partial x}, L_y = \frac{\partial L}{\partial y}$$

- Rescaled level curve curvature

$$\tilde{\kappa}(x, y; t) = L_x^2 L_{yy} + L_y^2 L_{xx} - 2L_x L_y L_{xy}$$

$$\kappa_{\tilde{norm}}(x, y; t) = t^{2\gamma} (L_x^2 L_{yy} + L_y^2 L_{xx} - 2L_x L_y L_{xy})$$

Coherence Map Examples

Orientation Map Smoothing with different Window Sizes

Orientation Map Smoothing with different Window Sizes

Enhanced Binary Images

- **Minutiae detection accuracy = $(M_t - M_m - M_f) / M_{total}$, 84.65% for automatic parameter selection Vs 81.67% non-automatic.**
- **Minimum total error rate (TER) of 2.29% and equal error rate (ERR) of 1.22% for automatic parameter selection, TER of 3.23% and ERR of 1.82% for non-automatic**

New Noise Model in Fingerprint Images

- **Artifacts along the fingerprint valley and broken gap along the fingerprint ridge can be regarded as “Impulse Noise”**
- **Directional median filter (DMF) with adaptive window sizes**
- **Appear in SPIE2004**

DMF Properties

- **Follows local orientation**
- **Select adjacent points to enhance ridge-flow continuity**
- **Possesses recursive property and therefore provides better smoothing capability and repair of interrupted ridges**
- **Window size can be adaptive to ridge curvature**

Outline of the Presentation

- **Background**
- **Research Proposals**
 - Image Quality Modeling
 - Segmentation Challenges
 - Image Enhancement
 - Feature Detection and Filtering
- **Contributions**

Minutiae detection (a) detection of turn points (b) & (c) Vector cross product for determining the turning type during counter-clockwise contour tracing (d) Determining minutiae Direction

Determination of Turn Points (ICBA 2004)

- **The ridge contours of fingerprint images can be consistently traced in a counter-clockwise fashion**
- **Two types of turn points: left and right**
- **$S(P_{in}, P_{out}) = x_1y_2 - x_2y_1$**
 - P_{in} : Vector leading into the candidate point
 - P_{out} : Vector leading out of the point of interest
 - $S(P_{in}, P_{out}) > 0$ indicates left turn, $S(P_{in}, P_{out}) < 0$ indicates right turn
 - Significant turn can be determined by $x_1y_1 + x_2y_2 < T$
 - Angle between P_{in} and P_{out}

Minutiae Detection Via Run Length Code

- **Ridge Ending points** – initial runs and last runs in the current ridge
- **Bifurcation points** – divergent runs or convergent runs
- **Two Scanning methods**
 - Two passes: vertical scan and horizontal scan
 - Zig-zag ridge following scan

Bifurcation Points → Divergent and Convergent runs

Heuristic Fingerprint Minutiae Filtering

- **Feature Extraction errors**
 - Missing minutiae
 - Spurious minutiae
 - Boundary minutiae
- **Spurious minutia can be removed using post processing**
- **Heuristic rules:**
 1. Merge **side 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

NIST False Minutiae Removal Methods

- Greedy detection, minimize the chance of missing true minutiae, but include many false ones
- Remove islands and lakes
- Remove holes
- Remove Pointing to invalid block, **some boundary minutiae are removed**
- Remove near invalid blocks
- Remove or adjust side minutiae
- Remove hooks
- Remove overlaps
- Remove too wide minutiae
- Remove too narrow minutiae
- **But fail to remove most boundary minutiae**

Heuristic Boundary minutiae removal method

Reduce From 70 to 40

Heuristic Boundary minutiae removal method

Reduce from 56 to 39

Post processing (Elimination of False Minutiae in the Image Boundary)

Secondary Features

- $S(r_0, r_1, \varphi_0, \varphi_1, \delta_0, \delta_1)$
- **Derived only from minutia information**
 - No ridge count
 - No minutiae type
- **Pure localized feature**
 - Not rely on global landmark
- **Transformation invariant**
 - No pre-alignment needed

(a)

(b)

Equal error rate (ERR) improvement of 15% on FVC2002 DB1 set and 37% on the DB4 set in the comparative tests

Outline of the Presentation

- **Background**
- **Research Proposals**
 - Image Quality Modeling
 - Segmentation Challenges
 - Image Enhancement
 - Feature Detection and Filtering
- **Contributions**

Contributions

- **Image quality estimation**
 - Good quality fingerprint images need only minor preprocessing and enhancement for accurate feature detection algorithm. Whereas low quality fingerprint images need preprocessing to increase contrast, and reduce different types of noise. Hybrid image quality measures are proposed in this thesis to classify fingerprint images and perform automatic selection of preprocessing parameters
 - Band-limited ring-wedge spectrum energy of the Fourier transform is used to characterize the global ridge flow pattern.
 - Local statistical texture features are used to characterize block-level features.
 - Size of fingerprint ridge flows, partial fingerprint image information such as appearance of singularity points, the distance between singularity points and the closest foreground boundary are considered

Contributions (Cont.)

- **Point-based Segmentation algorithm**
 - Some background is included in the segmented regions of interest, noisy pixels also generate a lot of spurious minutiae because these noisy pixels are also enhanced during preprocessing and enhancement. Difficult to determine the threshold value in blockwise segmentation methods, so it is impossible for blockwise segmentation to filter boundary spurious minutiae
 - We take advantage of the strength property of the Harris corner point, and perform statistical analysis of Harris corner points. The strength of the Harris corner points in the ridge regions is usually much higher than that in the non-ridge regions
 - Some Harris points lying on noisy regions possess high strength and can not be removed by thresholding, but their Gabor responses are low, and so can be eliminated as outliers
 - The foreground boundary contour is located among remaining Harris points by the convex hull method

Contributions (Cont.)

- **Enhancement with singularity preserved**
 - Two types of fingerprint ridge flow patterns: pseudo-parallel ridges and high-curvature ridges surrounding singular points. Enhancement filters should follow the ridge topological patterns, and filter window size in the regions of different ridge patterns should be dynamically adjusted to local ridge flow.
 - We introduce the coherence map to locate high-curvature regions
 - Local statistical texture features are used to distinguish singular regions with noisy smudge regions

Contributions (Cont.)

- **Thinning-free feature extraction algorithms**
 - One-pass two scanning – vertical and horizontal run lengths
 - Chain-coded ridge flow tracing
 - Efficient, (no thinning step)
 - More accurate positions
 - Less spike minutiae as in thinning-based minutiae detection
 - Novel minutiae filtering rules (boundary spurious minutiae) have been developed

Thank you.

Questions?