

Machine learning for Signature Verification

Sargur Srihari (with Harish Srinivasan and Matthew Beal)

Center of Excellence for Document Analysis and Recognition
(CEDAR)

Department of Computer Science and Engineering

University at Buffalo

State University of New York, USA

Decision Task in Signature Verification

$1:n$ Verification

Known Signatures

Questioned (unknown) Signature

n is small unlike in other machine learning domains

Overview of Presentation

1. Machine Learning Terminology
2. Decision Task for Signatures
3. Inference Strategies
 1. Person-dependent
 2. Person-independent
4. Methods of Comparing Distributions
5. Similarity measure for Signatures
6. Experimental Results
7. Summary and Future Work

Machine Learning Terminology

- Two stages in a machine learning system
 - Inference Stage
 - Learning from samples
 - Training
 - Decision Stage
 - Perform the task on given data
 - Execution

General Learning and Special Learning

- Standard machine learning assumes large n which is not always the case in QD
- For signature analysis we introduce two types of inference:
 1. Special (person dependent)
 2. General (person independent)

Person-dependent Inference

Genuine (Known) Signatures

$$G = \{g_1, g_2, \dots, g_n\}$$

Questioned Signature Q

Decision is a one-class problem: whether Q belongs to G

Person dependent Inference Method

Genuine Pairs (G x G)

Inference

Similarity or distance
function
 $d(g_i, g_j)$
applied to
known pairs
yields Genuine (G x G)
distribution

$$\binom{n}{2} = 6$$

$$G \times G = \{.4, .1, .2, .3, .2, .1\}$$

Person dependent Decision Method

Step 1: Questioned vs Knowns yields Q x G Distribution

Step 2: Compare G x G and Q x G distributions

$$G \times G = .4, .1, .2, .3, .2, .1$$

$$Q \times G = 0, .4, .1, .2$$

Statistical test to
compare distributions yields
confidence of match

Person independent inference

Genuine
signatures

$$G = \{G_1, G_2, \dots, G_m\}, G_i = \{g_{i1}, \dots, g_{im_i}\}$$

Forgery
(Impostor)
signatures

$$F = \{F_1, F_2, \dots, F_m\}, F_i = \{f_{i1}, \dots, f_{im_i}\}$$

Construct Genuine and Impostor distributions

Genuine and Impostor Distributions

Person Independent Learning

Genuine: $G_i \times G_i$

Impostor: $G_i \times F_i$

Distance between pairs modeled as gamma distributions (since distances are positive)

Person Independent Decision

Compare questioned against each of n genuines

Decision made on each element of $Q \times G$

$$LLR = \log \frac{P(\text{genuine} / d)}{P(\text{impostor} / d)}$$

if $LLR > \alpha \Rightarrow$ **Genuine**, else **Forgery** (α learnt from ROC)

For n knowns n LLR values are added (assuming independent knowns)

Methods for Comparing Distributions

- Kolmogorov Smirnov (KS)
- Kullback Leibler (KL) Divergence
- Reverse KL
- Symmetric KL
- Jensen-Shannon KL

Statistical Tests

Kolmogorov Smirnov (KS) Test: tell if two data sets drawn from same distribution.

Computes statistic D: max value of absolute difference between two cdfs.

for comparing two different cumulative distribution functions $S_{N_1}(x)$ and $S_{N_2}(x)$, the K-S statistic is

$$D = \max_{-\infty < x < \infty} |S_{N_1}(x) - S_{N_2}(x)|$$

Mapping to Probability (with which Q belongs to K)

The function that enters into the calculation of the significance can be written as the following sum:

$$Q_{KS}(\lambda) = 2 \sum_{j=1}^{\infty} (-1)^{j-1} e^{-2j^2 \lambda^2}$$

which is a monotonic function with the limiting values

$$Q_{KS}(0) = 1 \quad Q_{KS}(\infty) = 0$$

In terms of this function, the significance level of an observed value of D (as a disproof of the null hypothesis that the distributions are the same) is given approximately [1] by the formula

$$\text{Probability } (D > \text{observed}) = Q_{KS} \left(\left[\sqrt{N_e} + 0.12 + 0.11/\sqrt{N_e} \right] D \right)$$

where N_e is the effective number of data points, $N_e = N$ for the case of one distribution, and

$$N_e = \frac{N_1 N_2}{N_1 + N_2}$$

for the case of two distributions, where N_1 is the number of data points in the first distribution, N_2 the number in the second.

Kolmogorov Smirnov Test

Based on Maximum difference between Two C.D.F.

G x G Distribution

.4, .1, .2, .3, .2, .1

sort

.1, .1, .2, .2, .3, .4

C. D. F.

Q x G Distribution

0, .4, .1, .2

sort

0, .1, .2, .4

C. D. F.

Maximum
Difference
Between
Two
C.D.F.
 $D_{KS} = 0.333$

$D_{KS} = 0.333$ is mapped to Probability using formula on previous slide **89.98%**
Which is the confidence with which Q belongs to K

Kullback Leibler Divergence

To measure similarities between distributions.

B = total number of bins in the distribution.

P_b and Q_b are probabilities of the distributions in the b^{th} bin.

P_{KL} = probability of similarity of the two distributions.

$$\text{Kullback-Leibler: } D_{KL} = \sum_{b=1}^B P_b \log\left(\frac{P_b}{Q_b}\right)$$

$$P_{KL} = e^{-\zeta D_{KL}} \quad \zeta = 1$$

Combined KL and KS probabilistic measure

= Average of the resulting probabilities of KL and KS.

$$P_{KLKS} = \frac{P_{KL} + P_{KS}}{2}$$

KL Calculation

G x G Distribution

.4,.1,.2,.3,.2,.1

↓
Binning

Bins	0 – 0.2	0.2 – 0.4
P.D.F.	4 / 6 = 0.66	2 / 6 = 0.33

Q x G Distribution

0,.4,.1,.2

↓
Binning

Bins	0 – 0.2	0.2 – 0.4
P.D.F.	3 / 4 = 0.75	1 / 4 = 0.25

Say B=2

$$D_{KL} = (0.66 * \log(0.66/0.75)) + (0.33 * \log(0.33/0.25)) = 0.0072$$

$$P_{KL} = \exp(-0.0072) = 0.9928 = 99.28 \%$$

Other information theoretic measures

Reverse KL: $D_{RKL} = KL(Q||P) = \sum_{b=1}^B Q_b \log\left(\frac{Q_b}{P_b}\right)$ $P_{RKL} = e^{-\zeta D_{RKL}}$

Symmetric KL: $D_{HKL} = \frac{1}{2}KL(P||Q) + \frac{1}{2}KL(Q||P) = \frac{D_{KL} + D_{RKL}}{2}$ $P_{HKL} = e^{-\zeta D_{HKL}}$

Jensen-Shannon KL: $D_{JS} = \frac{1}{2}KL\left(P \left\| \frac{P+Q}{2}\right.\right) + \frac{1}{2}KL\left(Q \left\| \frac{P+Q}{2}\right.\right)$ $P_{JS} = e^{-\zeta D_{JS}}$

P_{KLKS} : Combined KL and KS probabilistic measure = Average of the resulting probabilities of KL and KS.

$$P_{KLKS} = \frac{P_{KL} + P_{KS}}{2} \longrightarrow$$

Empirically
proves to be the
best measure

Data Set

Genuine signatures (1320): 55 individuals , 24 signatures each

	Morimar Vicente			
			Delma A. Moreno	
	Jason Holt			Frank R Co
Melissa W. Dumblo		Brian Peppers		Reatker

Forgery signatures (1320): 55 individuals , 24 signatures each

	Morimar Vicente			
			Delma A. Moreno	
	Jason Holt			Frank R Co
Melissa W. Dumblo		Brian Pepper		Reatker

Feature Vector

Total bits = $(12 + 12 + 8) \times 4 \times 8 = 1024$ bits

$$\text{Similarity score} = \frac{0.5 \times C_{00} + C_{11}}{1024}$$

C_{00} is the number of bits where both vectors have "0"s

C_{11} is the number of bits where both vectors have "1"s

***Described in paper at IWFHR, Tokyo, Nov. 2004**

Person independent verification accuracy

LLR distribution

ROC curves

Each sub plot corresponds to training on different n

For $n = 20$ Error rate = **21.3 %**

Person dependent verification accuracy

Table of error rates

No. of Knowns	KS	KL	RKL	HKL	JS	KL and KS
5	25.88	24.70	25.61	24.96	25.26	23.87
6	23.54	25.10	25.40	24.57	24.60	22.52
7	22.71	23.35	23.83	23.57	23.31	21.54
8	21.67	23.76	24.60	23.58	23.39	21.20
9	22.17	23.31	24.01	23.03	23.03	20.94
10	21.36	21.93	22.79	21.94	21.63	20.58
11	19.27	20.74	20.96	20.28	20.18	19.02
12	21.13	20.96	21.71	20.42	20.10	19.58
13	20.14	21.73	20.81	21.25	20.78	19.72
14	19.06	20.03	20.84	19.46	19.33	18.41
15	18.28	18.88	19.15	18.10	17.76	17.32
16	19.27	19.08	20.08	18.50	18.38	17.56
17	17.37	17.28	17.36	16.68	16.43	16.07
18	17.79	17.88	18.31	17.58	17.52	17.17
19	17.39	18.09	18.42	17.75	17.37	16.97
20	17.31	17.15	18.58	16.90	17.23	16.40

Error vs Reject rate

For $n = 20$: Error rate = **16.40 %**
Cannot be used for $n < 4$

Summary

- Two **learning strategies** introduced for small sample learning with signatures
- Method 1: General Learning (Person Independent)
 - Inference
 - Does not require multiple(>1) Genuines
 - Requires forgery samples (of other writers)
 - Decision
 - Two-class problem
 - Based on LLR from Gamma distributions

Summary and Future Work

- Method 2: Special Learning (Person dependent)

- Inference

Requires multiple Genuine samples

No forgery samples required

Decision

One-class problem

Based on KSKL comparison of distributions

- Method 2 has 5% better accuracy with $n=20$

- Combination of methods needs investigation