

Extraction of Shoe-Print Patterns from Impression Evidence using Conditional Random Fields

Veshnu Ramakrishnan and Sargur Srihari

Center of Excellence for Document Analysis and Recognition (CEDAR)

Department of Computer Science and Engineering

University at Buffalo, The State University of New York, USA

Amherst, New York 14228

{vr42,srihari}@cedar.buffalo.edu

Abstract

Impression evidence in the form of shoe-prints are commonly found in crime scenes. A critical step in automatic shoe-print identification is extraction of the shoe-print pattern. It involves isolating the shoe-print foreground (impressions made by the shoe) from the remaining elements (background and noise). The problem is formulated as one of labeling the regions of a shoe-print image as foreground/background. It is formulated as a machine learning task which is approached using a probabilistic model, i.e., Conditional Random Fields (CRFs). Since the model exploits the inherent long range dependencies that exist in the shoe-print it is more robust than other approaches, e.g., neural networks and adaptive thresholding of grey-scale images into binary. This was demonstrated using a data set of 45 shoeprint image pairs representing latent and known shoe-print images.

1. Introduction

Shoe-prints are among the most commonly found evidence at crime scenes. Approximately 30% of crime scenes have usable shoeprints[1]. In some jurisdictions, the majority of crimes are committed by repeat offenders and it is common for burglars to commit a number of offenses in the same day. As it would be unusual for an offender to discard footwear between crimes[3], timely identification and matching of shoe-prints allows different crime scenes to be linked. Since manual identification is laborious there exists a real need for automated methods.

Prints found at crime scenes, referred to here as *latent prints* (Figure 1(a)), can be used to narrow-down

(a) Example of noisy impression evidence as a gray-scale pattern created as a chemical print (latent print). (b) Example of shoe-print (known print).

Figure 1. Example of latent and known prints.

the search space. This is done by elimination of the type of shoe, by matching it against a set of known shoe-prints (captured impressions of many different types of shoes on a chemical surface).

A critical step in automatic shoe-print identification is *shoe-print extraction* – which is the task of extracting the foreground (shoe-print) from the background (surface on which the print is made). This is because the print region has to be identified in order to compare it with the known print. The matching of these extracted shoe-prints to known prints largely depends on the quality of the shoe-print extracted from the latent print.

An example of a known print is shown in Figure 1(b). A known print is obtained in a controlled environment by using a chemical foot stamp pad. The impression thus formed are scanned. The shoe-print extraction problem can be formulated as an image labeling problem. Different regions (defined later in Section 5) of a latent image are labeled as foreground (shoeprint) or back-

ground. The matching of these extracted shoeprints to the known prints largely depends on the quality of the extracted shoeprint from latent print. The labeling problem is naturally formulated as a machine learning task and in this paper we present an approach using Conditional Random Fields(CRFs). Similar approach was used for an analogous problem in handwriting labeling [6]. The model exploits the inherent long range dependencies that exist in the latentprint and hence is more robust than approaches using neural networks and other binarization algorithms. Once the shoeprint has been extracted, the matching process is a task that is common to other forensic fields such as fingerprints where a set of features are extracted and compared. Our focus on this paper is only the shoeprint extraction phase and it suffices to say that the matching problem can be accomplished by using ideas from other forensic domains.

The rest of the paper is organized as follows. Section 2 describes the dataset and its acquisition. Section 3 described the CRF model followed by parameter estimation in section 4. Features for the CRF model are described in Section 5 followed by experimental results and conclusion in Section 6 and section 7 respectively.

2. Dataset

Two types of shoe-print mages were acquired from 45 different shoes: a latent print and a known (chemical) print. These were obtained from the right shoes of 45 different people as described next.

Latent prints. Bodziac [2] describes the process of recovery of latent prints. People are made to step on a powder and then on a carpet so that they leave their shoeprint on the carpet. Then the picture of the print is taken with a forensic scale near to the print. The current resolution of the image is calculated using the scale in the image and then it is scaled to 100 dpi.

Known prints. Known prints are chemical prints obtained by a person stomping on a chemical pad and then on a chemical paper, which would leave clear print on a paper. All Chemical prints are scanned into images at a resolution of 100 dpi.

3 Conditional Random Field Model description

The probabilistic CRF model is given below.

$$P(\mathbf{y}|\mathbf{x}, \theta) = \frac{e^{\psi(\mathbf{y}, \mathbf{x}; \theta)}}{\sum_{\mathbf{y}'} e^{\psi(\mathbf{y}', \mathbf{x}; \theta)}} \quad (1)$$

where $\mathbf{y}_i \in \{\text{Shoeprint, Background}\}$ and \mathbf{x} : Observed image and θ : CRF model parameters. It

is assumed that a Image is segmented into 3×3 non-overlapping patches. The patch size is chosen to be small enough for high resolution and big enough to extract enough features. Then

$$\psi(\mathbf{y}, \mathbf{x}; \theta) = \sum_{j=1}^m \left(A(j, y_j, \mathbf{x}; \theta^s) + \sum_{(j,k) \in E} I(j, k, y_j, y_k, \mathbf{x}; \theta^t) \right) \quad (2)$$

The first term in equation 2 is called the state term(sometimes called Association potential as mentioned in [4]) and it associates the characteristics of that patch with its corresponding label. θ^s are called the state parameters for the CRF model. Analogous to it, the second term, captures the neighbor/contextual dependencies by associating pair wise interaction of the neighboring labels and the observed data(sometimes referred to as the interaction potential). θ^t are called the transition parameters of the CRF model. E is a set of edges that identify the neighbors of a patch. We use 24 neighborhood model. θ comprises of the state parameters, θ^s and the transition parameters, θ^t .

The association potential can be modeled as

$$A(j, y_j, \mathbf{x}; \theta^s) = \sum_i (f_i \cdot \theta_{ij})$$

where f_i is the i^{th} state feature extracted for that patch and θ_{ij} is the state parameter. The state features that are used are defined later in section 5 in table 1. The state features, f_i are transformed by the tanh function to give the feature vector \mathbf{h} . The transformed state feature vector can be thought analogous to the output at the hidden layer of a neural network. The state parameters θ^s are a union of the two sets of parameters θ^{s1} and θ^{s2} .

The interaction potential $I(\cdot)$ is generally an inner product between the transition parameters θ^t and the transition features f_t . The interaction potential is defined as follows:

$$I(j, k, y_j, y_k, \mathbf{x}; \theta^t) = \sum_l (f^l(j, k, y_j, y_k, \mathbf{x}) \cdot \theta_l^t)$$

4 Parameter estimation

There are numerous ways to estimate the parameters of the CRF model [7]. In order to avoid the computation of the partition function the parameters are learnt by maximizing the pseudo-likelihood of the images, which is an approximation of the maximum likelihood value. The maximum pseudo-likelihood parameters are estimated using conjugate gradient descent with

line search. The pseudo-likelihood estimate of the parameters, θ are given by equation 3

$$\hat{\theta}_{ML} \approx \arg \max_{\theta} \prod_{i=1}^M P(y_i | y_{\mathcal{N}_i}, \mathbf{x}, \theta) \quad (3)$$

where $P(y_i | y_{\mathcal{N}_i}, \mathbf{x}, \theta)$ (Probability of the label y_i for a particular patch i given the labels of its neighbors, $y_{\mathcal{N}_i}$), is given below.

$$P(y_i | y_{\mathcal{N}_i}, \mathbf{x}, \theta) = \frac{e^{\psi(y_i, \mathbf{x}; \theta)}}{\sum_a e^{\psi(y_i=a, \mathbf{x}; \theta)}} \quad (4)$$

where $\psi(y_i, x; \theta)$ is defined in equation 2.

Note that the equation 3 has an additional $y_{\mathcal{N}_i}$ in the conditioning set. This makes the factorization into products feasible as the set of neighbors for the patch from the minimal Markov blanket. It is also important to note that the resulting product only gives a pseudo-likelihood and not the true likelihood. The estimation of parameters which maximize the true likelihood may be very expensive and intractable for the problem at hand.

From equation 3 and 4, the log pseudo-likelihood of the data is

$$\mathcal{L}(\theta) = \sum_{i=1}^M \left(\psi(y_i = a, x; \theta) - \log \sum_a e^{\psi(y_i=a, x; \theta)} \right)$$

Taking derivatives with respect to θ we get

$$\frac{\partial \mathcal{L}(\theta)}{\partial \theta} = \sum_{i=1}^M \frac{\partial \psi(y_i, x; \theta)}{\partial \theta} - \sum_a P(y_i = a | y_{\mathcal{N}_i}, x, \theta) \cdot \frac{\partial \psi(y_i = a, x; \theta)}{\partial \theta} \quad (5)$$

The derivatives with respect to the state and transition parameters are described below. The derivative with respect to parameters θ^{s_2} corresponding to the transformed features $h_i(j, y_j, \mathbf{x})$ is given by

$$\frac{\partial \mathcal{L}(\theta)}{\partial \theta_{iu}} = \sum_{j=1}^M f_i(y_j = u) - \sum_a P(y_j = a | y_{\mathcal{N}_i}, x, \theta) f_i(a = u) \quad (6)$$

Here, $f_i(y_j = u) = f_i$ if the label of patch j is u otherwise $f_i(f_j = u) = 0$

Similarly, the derivative with respect to the transition parameters, θ_t is given by

$$\frac{\partial \mathcal{L}(\theta)}{\partial \theta_{t_{cd}}^t} = \sum_{j=1}^M \sum_{j,k \in E} f_l(y_j = c, y_k = d) - \sum_a \sum_{j,k \in E_{cd}} P(y_j = a | y_{\mathcal{N}_i}, x, \theta) f_l(a = c, y_k = d) \quad (7)$$

5 Features

Features of a shoe-print might vary according to the crime scene. It could be powder on a carpet, mud on a table etc. So generalization of the texture of shoe-prints is difficult. So we resort to the user to provide the texture samples of the foreground and background from the image. The sample size is fixed to be 15×15 which is big enough to extract information and small enough to cover the print region. There could be one or more samples of foreground and background. The feature vector of these samples are normalized image histograms. The two state features are the cosine similarity between the patch and the foreground sample feature vectors and the cosine similarity between the patch and the background sample feature vectors. Given normalized image histogram vectors of two patches the cosine similarity is given by

$$CS(P_1, P_2) = \frac{P_1 * P_2}{|P_1| |P_2|} \quad (8)$$

The other two state features are entropy and standard deviation (Table 1). Given the probability distribution of gray levels in the patch the entropy and standard deviation is given by

$$E(P) = - \sum_i^n p(x_i) * \log(p(x_i)) \quad (9)$$

$$STD(P) = \sqrt{\sum_i^n (x_i - \mu)^2} \quad (10)$$

The transition feature is the cosine similarity between the current patch and the surrounding 24 patches.

Table 2. Segmentation Results.

Segmentation Meth.	Precision	Recall	F_1
Otsu	40.97	89.64	56.24
Neural Network	58.01	80.97	59.53
CRF	52.12	90.43	66.12

Table 1. Description of the 4 state features used

State Feature	Description
Entropy	Entropy of the patch
Standard Deviation	Standard deviation of the patch
Foreground Cosine Similarity	Cosine Similarity between the patch and the foreground sample
Background Cosine Similarity	Cosine Similarity between the patch and the background sample

Figure 2. Segmentation Results

6 Experiments and Results

The shoe-print is converted from rgb jpeg format to grayscale image, with a resolution of 100 dpi, before processing. For the purpose of baseline comparison, segmentation was done using Otsu [5] and neural network methods in addition to conditional random fields (Figure 2).

Otsu thresholding is based on a threshold which minimizes weighted within class variance. The neural network had two layers with four input neurons, three middle layer neurons and one sigmoidal output. Both the neural network and the conditional random field models use the same feature set other than the transition feature.

Performance is measured in terms of precision, recall and F-Measure. Precision is defined as the percentage of the extracted pixels which are correctly labelled as shoe-print and Recall is the percentage of the shoe-print successfully extracted. F-Measure is the equally weighted harmonic mean of precision and recall. Precision, recall and F-measure are given in Table 2.

Performance of Otsu thresholding is poor if either the contrast between the foreground and the background is less or the background is inhomogeneous. The neural network performs a little better than by exploiting the texture samples that the user provided. CRF tends to outperform both by exploiting the dependency between the current patch and its neighborhood, i. e., if a patch belongs to foreground but is ambiguous, the evidence given by its neighborhood patches helps in deciding its polarity.

7 Summary and Conclusion

The paper has described a probabilistic approach to the task of obtaining shoe-print patterns from latent prints for the purpose of matching against known prints. The CRF method of extraction performed better than two other base-line methods.

8 Acknowledgements

This work was funded by Grant Number 2005-DD-BX-K012 awarded by the National Institute of Justice, Office of Justice Programs, U. S. Department of Justice. Points of view are those of the authors and do not necessarily represent the official position or policies of the U. S. Department of Justice.

References

- [1] G. Alexandre. Computerised classification of the shoeprints of burglars soles. *Forensic Science International*, 82:59–65, 1996.
- [2] W. Bodziac. *Footwear Impression Evidence: Detection, Recovery and Examination*. CRC Press, 2000.
- [3] A. Bouridane, A. Alexander, M. Nibouche, and D. Crookes. Application of fractals to the detection and classification of shoeprints. *Proc. International Conference on Image Processing*, 1:474 – 477, 2000.
- [4] S. Kumar and M. Hebert. Discriminative fields for modeling spatial dependencies in natural images. *Advances in Neural information processing systems(NIPS-2003)*, 2003.
- [5] N. Otsu. A threshold selection method from gray level histogram. *IEEE Transaction on Systems, Man and Cybernetics*, 9:62–66, 1979.
- [6] S. Shetty, H. Srinivasan, M. Beal, and S. Srihari. Segmentation and labeling of documents using conditional random fields. *Document Recognition and Retrieval XIV*, SPIE Vol 6500:65000U1–9, 2007.
- [7] H. Wallach. Efficient training of conditional random fields. *Proc. 6th Annual CLUK Research Colloquium*, 2002.