Fingerprint Image Enhancement Method Using Directional Median Filter

Chaohong Wu, Zhixin Shi* and Venu Govindaraju

Center for Unified Biometrics and Sensors
Department of Computer Science and Engineering
State University of New York at Buffalo
Buffalo, NY 14260

Abstract

The performance of any fingerprint recognizer highly depends on the fingerprint image quality. Different types of noises in the fingerprint images pose greater difficulty for recognizers. Most Automatic Fingerprint Identification Systems (AFIS) use some form of image enhancement. Although several methods have been described in the literature, there is still scope for improvement. In particular, effective methodology of cleaning the valleys between the ridge contours are lacking. We observe that noisy valley pixels and the pixels in the interrupted ridge flow gap are "impulse noises". Therefore, this paper describes a new approach to fingerprint image enhancement, which is based on integration of Anisotropic Filter and directional median filter (DMF). Gaussian-distributed noises are reduced effectively by Anisotropic Filter, "impulse noises" are reduced efficiently by DMF. Usually, traditional median filter is the most effective method to remove pepper-and-salt noise and other small artifacts, the proposed DMF can not only finish its original tasks, it can also join broken fingerprint ridges, fill out the holes of fingerprint images, smooth irregular ridges as well as remove some annoying small artifacts between ridges. The enhancement algorithm has been implemented and tested on fingerprint images from FVC2002. Images of varying quality have been used to evaluate the performance of our approach. We have compared our method with other methods described in the literature in terms of matched minutiae, missed minutiae, spurious minutiae, and flipped minutiae(between end points and bifurcation points). Experimental results show our method to be superior to those described in the literature.

Key words: Fingerprint, Directional median filter, Image enhancement, Chaincode

Email address: zshi@cedar.buffalo.edu (Zhixin Shi).

^{*} Corresponding author

1 Introduction

More recently, significant increasing need for biometric technology in forensic and non-forensic applications invite a lot of efforts and researches for improving current biometric systems. Fingerprint is the first biometric system adopted by law enforcement agencies, and now is also the most widely used system. Most AFISs are based on minutiae matching. The major minutiae features used by AFISs, are endings and bifurcations, which represent terminations and intersections of fingerprint ridge line flows. Although the automatic fingerprint recognition and identification have wide and long practical application, there still exists a lot of challenging and established image processing and pattern recognition problems[10].

Fingerprint image quality is of much importance to achieve high performance in Automatic Fingerprint Identification System(AFIS). Several researches [4,6,7,2,17] have proposed some enhancement techniques to this end. Enhancement of fingerprint images can be performed on either binary ridge images or direct gray images. Binarization before enhancement will generate more spurious minutiae structures and lose some valuable original fingerprint information, it also poses more difficulties for later enhancement procedure. Therefore, most enhancement algorithms are performed on gray images directly.

Hong and Jain [7] have shown that ridges and valleys in a gray fingerprint image, forms a sinusoidal-shaped plane wave which possesses a clearly-defined frequency and orientation. They described an approach using Gabor filters which can adaptively improve the clarity of fingerprint image ridges and vallevs by the local ridge orientation and frequency. Greenberg [4] has improved Hong's [7] algorithm by using a unique anisotropic filter, which utilized only orientation information instead of both local ridge orientation and local frequency information. Yang [17] modified Hong's method by discarding the inaccurate prior sinusoidal plane wave assumption, the single period of frequency domain in Hong's [7] method is substituted by two different frequencies, which best reflects the texture features of fingerprint image, furthermore, parameter selections in this modified algorithm is image-independent. Almansa [1] used diffusion techniques which included two mechanisms: (1)shape-adapted smoothing based on second moment descriptors and (2) automatic scale selection based on normalized derivatives. The shape adaptation procedure allows interrupted ridges to be connected without destroying essential singularities such as branching points and enforces continuity of their directional fields, and scale-selection procedure provides continuous and reliable estimate of the local distance between ridges. Tico [15] proposed a novel approach to fingerprint image enhancement, the method calculates a binary representation of the fingerprint pattern based on the sign of second directional derivative of the digital images, the positive second directional derivative in the image will

be detected as fingerprint ridge regions.

This paper proposes a composite filter which integrates the advantages of both directional median filter (DMF) and aniostropic filter, the enhancement performance outperforms Greenberg [4] filter method in joining interrupted ridges and cleaning up the fingerprint valleys. The paper is organized as follows. The overview of proposed method will be addressed in Section 2. In Section 3, we present the technical details for enhancement procedure, including fingerprint binarization method, orientation estimation, etc. The ridge contour following evaluation measure based on chain-code will be discussed in Section 4. Experimental results and discussion will be presented in Section 5. We will draw our conclusions in Section 6.

2 Overview of the Proposed Approach

The Fingerprint images either acquired by ink or scan may include a variety of noises causing ridge breaks, inter-ridges bridges, [16]. Reducing noises, healing interrupted ridges, cleaning up ridge valleys and increasing the contrast between ridges and valleys in the gray-scale fingerprint images are major tasks of enhancement and restoration techniques. O'Gorman [2] and Nickerson(1989) designed their spatial domain filter based on smoothed local ridge directions. In frequency domain, Sherlock [14] proposed a fingerprint denoising method based on directional Fourier domain filtering. Willis [16] also described a FFT-based fingerprint image enhancement algorithm, his method could achieve patching in holes and separating incorrectly joined ridges. Hsieh [8] proposed an effective wavelet-based method for enhancement of fingerprint image, which utilized both local orientation characteristic and global texture.

These enhancement methods (either in frequency domain or in spatial domain) could not meet the needs for real-time AFIS in improving valley clarity and ridge flow continuity. The performance of most enhancement techniques rely heavily on the local ridge orientation. In this paper, we propose an integrated method, which utilizes both the adavantages of anisotropic filter and directional median filter. The fingerprint images are first convolved with anisotropic filter, and then are filtered by DMF. The pore in fingerprint ridge is completely removed (currently, pore features does not have practical application perspectives because it requires very high quality fingerprint images), small to medium artifacts are almost cleared out, as well as broken ridges in most clear regions are perfectly joined. The following two subsection will discuss those two filters in detail.

2.1 Aniostropic Filter

Aniostropic filter plays similar role in reducing Gaussian-like noise as Gabor filter in Hong's [7] work. Greenberg [4] modified anisotropic filter by shaping the filter kernel to process fingerprint image. It is essentially adapting filter shape to the local features (local intensity orientation) of fingerprint image. The general form of the anisotropic filter can be described as follows:

$$H(x_0, x) = V + S\rho(x - x_0)exp\left\{ -\left[\frac{((x - x_0) \cdot n)^2}{\sigma_1^2(x_0)} + \frac{((x - x_0) \cdot n_\perp)^2}{\sigma_2^2(x_0)} \right] \right\}$$

Where V and S are parameters for adjusting phase intensity and impact of neighborhood, $\sigma_1^2(x_0)$ and $\sigma_2^2(x_0)$ controls the shape of the filter kernal, n and n_{\perp} are mutually normal unit vectors and n is along the direction of ridge line, ρ meets the condition $\rho(x) = 1$ when |x| < r, and r is the maximum support radius. In our experiments, V and S are set to -2 and 10 respectively, $\rho_1^2(x_0) = 2$ and $\rho_2^2(x_0) = 4$ so that the Gaussian-shape is created with a 1:2 ratio between the two kernal axes.

2.2 Directional Median Filter

According to Gonzalez [5] and Shapiro [13] median filter is performed as replacing a pixel with the median value of the selected neighbourhood. In particular, the median filter performs well at filtering outlier points while leaving edges intact. The two-dimensional (2-D) standard median filter is defined as follows:

Definition 1 Given a gray-level image IM of size $M \times N$ with random impulse noise distribution n, the observation OIM of original image is defined as,

$$OIM = IM + n$$

A median filter mask with suitably pre-selected window W of size $(2k + 1) \times (2l + 1)$ operates on the position OIM(i, j), such that

$$Y(i, j; W) = Median\{OIM_{i-k, j-l}, ..., OIM_{i, j}, ..., OIM_{i+k, j+l}\}$$

where i = 1, ..., M, j = 1, ..., N, Y is the filtered output.

In fingerprint image processing, the standard median filter with rectangle topology appears to be difficult in achieving significant results in terms of noise reduction and image restoration. Even worse, filtering using standard

Fig. 1. Orientation of Fingerprint Ridge Flow

Fig. 2. Eight directional templates, following orientation definitions

median filter could not only break up complete bifurcation minutiae due to orientation uncertainty surrounding it, but also generate some annoying artifacts which lead to false minutiae. because the fingerprint images possess the unique ridge flow-like pattern with orientations changing slowly and smoothly. Actually, the ridges and valleys in a fingerprint image alternate in a relatively stable frequency, flowing in a local constant direction [12]. Assume that the pixels in the broken ridge gap are in the rectangle with the width of about 3 pixels and the length of about 5-7 pixels, and the long side of the rectangle is in parallel with the local ridge direction. Clearly, the broken ridge gap pixels can be considered as "impulse noises" in this confined rectangular region. Similarly, noises, which are in the rectangle region of the valleys with the long side being in parallel to the local ridge direction, can also be regarded as "impulse noises". Therefore, the adaptive median filter with the same direction as local ridge can effectively reduce these "impulse noises". Before the DMF is defined, the eight orientations of fingerprint ridge flow structure is defined as shown in Figure 1, the corresponding directional templates are described in Figure 2.

Based on the defined eight directions, the shapes of directional median filters are drawn accordingly. In this paper, the optimum window size of median filter is set to 9 based on empirical data. Obviously, the DMFs can preserve more details by introducing filters being locally adaptive to coherent flow fields.

Therefore, the proposed directional median filter(DMF) is defined as follows:

Definition 2 Eight Directional median filter templates with suitably pre-selected window size W adopt different flow-like topological shapes, following their respective orientations. When one point in the image is over the focus point of the template kernal with the same orientation, the chosen median filter convolves with the current point, it generates W input samples, i.e., $IM_1, ..., IM_W$ in the specified window. Then, the output of the median filter is given by

$$Y(i, j; W) = Median \{IM_1, ..., IM_W\}$$

The length of filter windows must be carefully chosen so that filtering can achieve optimal results. Too small a window might fail to reduce noise adequately, too large a window might produce unnecessary distortions or artifacts. Also directional median filter shapes must follow local orientations appropriately, and select more relative points to enhance ridge-flow continuity. Obviously, the window size should be selected based on the image features. DMF possesses recursive property. The DMF window of size W replaces some of the old input samples with some previously derived output samples. With the same amount of operations, the DMFs with recursive feature usually provide better smoothing capability and completion of interrupted ridges.

The properies of DMFs can be discussed with help of Figure 3,4 and 5. Figure 3 shows three-dimension shapes of the Gabor filter. Clearly, Gabor filter considers the frequency and orientation of the images simultaneously [7], Gabor function is a Gaussian modulated sinusoid. Gabor filter is essentially a bandpass filter with a calculable frequency and bandwidth determined by the standard deviations of Gaussian envelope. The coefficient weights of the Gabor filter will reflect greater emphasis on the orientation flow of fingerprint image, filtering can eliminate efficiently the noises with Gaussian distribution. However, the Gaussian-distribution noise model can not exactly represent the noise model in the fingerprint image, as a matter of fact, pepper-salt noise, smudge in the valleys, interrupted ridge lines can not explained by Gaussian model at all. Any single noise model appears too simple to explain fingerprint image noise. Our proposed adaptive median filter eliminate efficiently noises in the valleys. Figure 4 demonstrates how the noises of medium size between the adjacent ridge lines can be removed. In Figure 5, one hole with the size of four pixels can be filled out completely, it saves a lot of post-processing works in removing false minutiae. Completion of broken fingerprint ridge flow lines using DMFs can be illustrated similarly.

Fig. 3. View of Gabor filter from (a)front and (b)side

Fig. 4. Noises between the ridgelines

3 Fingerprint Image Enhancement Procedure

The restored fingerprint images will be more suitable than the original images for visual examination and/or automatic feature extraction[9]. The fingerprint image is first normalized [7] to reduce the variations of gray-level values along the ridges and valleys, the orientation fields are computed based on chain-code, the region of interest are then segmented from background using the method described by Ratha [12], the segmented fingerprint images are filtered by the

Fig. 5. Filling out the hole in fingerprint image. (a)image with one hole, (b)Median template with the same direction as the ridge, (c) filtered image

composite filter which is described in the section 2, the filtered images can be binarized adaptively, finally the ridge contour following algorithm (section 4) is utilized to extract endings and bifurcations minutiae, and filtering performance and efficiency are evaluated correspondingly. In the following two subsections, the specific methods in this paper for orientation computation and binarization are explained in detail.

3.1 Orientation estimation

Orientation calculation is critical for fingerprint image enhancement and restoration in both frequency and spatial domain. Without exception, the computation of the orientation image in the proposed algorithm will affect directly the enhancement efficiency. In the current literature, most of the fingerprint classification and identification processes calculate the local ridge orientation of the fixed-size block instead of each pixel. The most popular approach is based on binary image gradients [12,7], other approaches have been proposed in different research groups [1,2,6]. An innovative computational method, based on chaincode, was proposed in our lab[3]. Chaincode is a lossless representation of gray-level image in terms of image recovery. The chaincode representations of fingerprint image edges capture not only boundry pixel information, but also the counter-clockwise ordering of those pixels in the edge contours. Therefore, it is convenient to calculate direction for each boundary pixel. In our calculation, end points and singular points, which are detected by the ridge flow following method (section 4 Objective Evaluation Measures), are not used for computation of ridge flow orientation in the fingerprint images. Also the components with chaincode elements less than 20 are regarded as noises and

excluded for orientation computations. The computation procedure can be outlined as follows,

- (1) Each image is divided into 15×15 pixel blocks.
- (2) In each block, frequencies F[i], i = 0...7 for eight directions are calculated. Average frequency can be easily computed. Then the difference between the frequency for each direction and average frequency can be calculated.
- (3) Standard Deviation for eight directions is calculated. If the Value of calculated Standard Deviation is larger than a threshold, the direction with maximum frequency will be regarded as dominant directions, otherwise, weighted average direction is computed as dominant direction.

The Standard deviation of the orientation distribution in a block is used to determine the quality of the ridges in that block, and the quality measure of the whole fingerprint image can also be determined and classified into several classes. Each block direction will be smoothed based on the surrounding blocks. direction inconsistancies of some blocks will be corrected by simple rules. For example, for the block of interest, the directions of its left and right block are the same, current block will take the direction of its left block. This method can get correct ridge orientations even for very noisy images.

3.2 Adapative Binarization Method

The fingerprint images possess ridge flow patterns with slowly changes in directions. They may have various grey-level values due to non-uniformity of the ink intensity, non-uniform contact with the sensors by users or changes in illumination and contrast during image acquisition process. Obviously, Global thresholding method fails to create good quality binary images for further feature extractions. In Greenberg's work [4],adaptive thresholding is used to binarize fingerprint images, binarization depends on the comparison result of grey-level value of each pixel with local mean. In this paper, we propose an adaptive binarization method based on Clustering of background and foreground pixels, i.e., Otsu algorithm [11]. Otsu' method selects the optimal threshold by minimizing the within-class variance of the two groups of pixels separated by the thresholding operator. The local block size is set to 23×23 .

4 Objective Evaluation Measures

To extract efficiently minutiae features from binarized fingerprint images, a new algorithm, called ridge contour following procedure, is proposed in our lab to detect the minutiae starting from the thick-ridges in the binary image

Fig. 6. (a) Minutia location on chaincode. (b) The distance between the thresholding line and the y-axis gives a threshold for determining a significant turn.

instead of utilizing a conventional thinning process. As a matter of fact, thinning process could not only create spurious minutiae due to varying ridge-line thickness, but also be time-consuming. The details of ridge contuor following algorithm are described in detail in [3], here we provide simple introduction for evaluation of enhancement performance.

The ridge contours of fingerprint images can be consistently traced in a counterclock-wise fashion, see Figure 5(a). Two types of point clusters where either a sharp left turn or a sharp right turn is run across, the two corresponding types of minutiae: a ridge ending and a bifurcation can be determined and marked, respectively. To determined the *significant* left and right turning contour points clusters, vectors P_{in} leading in to the candidate point P from its previous neighboring contour points and P_{out} going out of P to several subsequent contour points are computed. These vectors are normalized as the ways in Figure 5(b). The turning direction is determined by the sign of

$$S(P_i n, P_o ut) = x_1 y_2 - x_2 y_1$$

 $S(P_{in}, P_{out}) > 0$ indicates a left turn and $S(P_{in}, P_{out}) < 0$ indicates a right turn. significant turns can be determined by

$$x_1y_1 + x_2y_2 < T$$

5 Experiment Results and Discussion

The enhancement algorithm described above has been implemented and tested on fingerprint images from FVC2002. The images of varying quality are used to evaluate the performance of our algorithm. For a typical fingerprint, the results of orientation field, the binary fingerprint images filtered by anisotropic filter and proposed filter as well as the detected minutiae features are shown

Fig. 7. (a)Original Fingerprint image. (b)orientation field. (c)The binarization of filtered image by Anisotropic filter. (d)The binarization of filtered image by the proposed filter.

in Figure 7 and Figure 8, respectively. In the circle-marked regions in Figure 7(c) the broken ridge gaps can be seen clearly, and in the corresponding circle-marked regions of Figure 7(d) those gaps are filled completely, the filtering performance improvement by DMF is easily observed, it is verified further in Figure 8 with the minutiae detected by ridge contour following algorithm.

The algorithm parameters such as the length of DMFs' window, the number of directions in the orientation field, and the block size of adaptive binarization processing were empirically determined by running the algorithm on a set of test images from FVC2002. Take a careful review of the results, each block direction can reflect local ridge flow pattern with a very high accuracy, the locations and types of detected minutiae can also be determined correctly, this also demonstrate the robustness of the ridge contour following evaluation measure. To quantitatively assess the performance of the fingerprint enhancement algorithm, and evaluate the quality of extracted minutiae features, the

Fig. 8. (a) minutiae for the image filtered by Anisotropic filter. (b)minutiae for the image filtered by the proposed filter.

following concepts are defined [4][12]:

Matched minutiae: A minutiae detected by the algorithm can match with a reasonable accuracy the ground truth minutiae.

Missed minutiae: Minutiae that were not found in the tolerence distance of the true minutiae

Spurious minutiae: Minutiae that were found in the region not containing true minutiae, i.e., the minutiae were created during enhancement processing, binarization, feature extractions.

Flipped minutiae: Detected minutiae type are different from the true minutiae type in the same image region.

In Table 1, the comparison results for a representative subset of 8 fingerprint images by anisotropic filter and proposed filter are shown in terms of matched minutiae(Ma), missed minutiae(Mi), spurious minutiae(S) and flipped minutiae(F). Clearly, the proposed image enhancement algorithm has outperformed the anisotropic in terms of feature extraction accuracy. It is necessary to point out that most minutiae classified as spurious minutiae after filtering can be eliminated because they are generated by long gap of broken ridges. After enhancement processing, the number of flipped or missed minutiae are relatively low. Clearly, experimental results show our method to be superior to those described in the literature.

6 Conclusions and Future Work

This paper describes an intergration model for fingerprint image enhancement. Results shows this model can effectively reduce gaussian-distributed noises(by anisotropic filter) and impulse noises along the direction of ridge

Database	Number	Filter	Ma	Mi	S	F
FVC2002 db1	1_8	Anisotropic	41	0	31	3
		Proposed	41	0	8	2
FVC2002 db1	15_8	Anisotropic	36	8	65	4
		Proposed	37	6	14	2
FVC2002 db1	20_6	Anisotropic	36	8	65	4
		Proposed	37	6	14	2
FVC2002 db1	72_8	Anisotropic	30	10	115	2
		Proposed	37	6	23	1
FVC2002 db1	59_6	Anisotropic	20	8	83	1
		Proposed	29	3	20	1
FVC2002 db1	89_1	Anisotropic	16	9	97	2
		Proposed	24	4	16	1
FVC2002 db1	96_5	Anisotropic	16	8	107	4
		Proposed	25	3	28	3
FVC2002 db1	102_6	Anisotropic	33	1	41	0
		Proposed	40	0	11	0

Table 1
Performance comparison on testing set.

flow(by DMF). DMFs achieve the following remarkable results:

- The gap with some length between the two ends of broken ridges are effectively joined. One filled gap can remove two false ending minutiae.
- The smudges of small size and medium size in the valleys are cleaned out.
- The holes in the ridges are completely removed.
- Ridge boundaries becomes much more smooth.

However, some problems need to be solved in the future. This algorithm may fail when image regions are contaminated with heavy noises and orientation field in these regions can hardly be estimated. Therefore, segmentation of these unrecoverable regions from the original image is necessary.

References

[1] A. Almansa and T. Lindeberg, "Fingerprint enhancement by shape adaptation of scale-space operators with automatic scale selection," *IEEE Transactions on*

- Image Processing 9(12), pp. 2027–2042, 2000.
- [2] L. O'Gorman and J. V. Nickerson, "An approach to fingerprint filter design.," *Pattern Recognition* **22**(1), pp. 29–38, 1989.
- [3] V. Govindaraju, Z. Shi, and J. Schneider, "Feature extraction using chaincoded contours of fingerprint images," *International Conference on Audio and Video Based Biometric Person Authentication, Surrey, UK*, 2003.
- [4] S. Greenberg, M. Aladjem, and D. Kogan, "Fingerprint image enhancement using filtering techniques," *Real-Time Imaging* 8, pp. 227–236, 2002.
- [5] R. C. Gonzalez and R. E. Woods, *Digital Image Processing*, Prentice Hall, Upper Saddle River, NJ, 2002.
- [6] Y. He, J. Tian, X. Luo, and T. Zhang, "Image enhancement and minutiae matching in fingerprint verification," *Pattern Recognition Letters* 24, pp. 1349– 1360, 2003.
- [7] L. Hong, Y. Wan, and A. K. Jain, "Fingerprint image enhancement: algorithm and performance evaluation.," *IEEE Transactions on Pattern Analysis and Machine Intelligence* **20**(8), pp. 777–789, 1998.
- [8] C. Hsieh and E. L. Y. Wang, "An effective algorithm for fingerprint image enhancement based on wavelet transform," *Pattern Recognition* 36(12), pp. 303–312, 2003.
- [9] T. Ko, "Fingerprint enhancement by spectral analysis techniques," 31st Applied Imagery Pattern Recognition Workshop 31, pp. 16–18, 2002.
- [10] D. Maltoni, D. Maio, A. K. Jain, and S. Prabhakar, Handbook of Fingerprint Recognition, Springer, New York, NY, 2003.
- [11] N. Otsu, "A threshold selection method from gray-level histogram," *IEEE Transactions on Systems, Man and Cybernetics* **9**(1), pp. 62–66, 1979.
- [12] N. K. Ratha, S. Y. Chen, and A. K. Jain, "Adaptive flow orientation-based feature extraction in fingerprint image," *Pattern Recognition* 28(11), pp. 1657– 1672, 1995.
- [13] L. G. Shapiro and G. C. Stockman, *Computer Vision*, Prentice Hall, Upper Saddle River, NJ, 2000.
- [14] B. G. Sherlock, D. M. Monro, and K. Millard, "Fingerprint enhancement by directional fourier filtering," *IEE Proc. Vis. Image Signal Process* 141(2), pp. 87–94, 1994.
- [15] M. Tico, V. Onnia, and P. Huosmanen, "Fingerprint image enhancement based on second directional derivative of the digital image," EURASIP Journal on Applied Signal Processing 2002(10), pp. 1135–1144, 2002.
- [16] A. J. Willis and L. Myers, "A cost-effective fingeprint recognition system for use with low-quality prints and damaged fingertips," *Pattern Recognition* 34(2), pp. 255–270, 2001.

[17] J. Yang, L. Liu, T. Jiang, and Y. Fan, "A modified gabor filter design method for fingerprint image enhancemen," *Pattern Recognition Letter* **24**, pp. 1805–1817, August 2003.