

Use of Ridge Points in Partial Fingerprint Matching

Gang Fang, Sargur N. Srihari, Harish Srinivasan and Prasad Phatak

Abstract

Automatic fingerprint identification systems utilize algorithms which extract minutiae information from the input fingerprint— which are ridge endings and ridge bifurcations— and match them against minutiae in known fingerprints. Verification error rates of such algorithms increase as the number of available minutiae in the input decrease. Motivated by the fact that in forensic scenarios, e.g., crime scene latent prints, the number of available minutiae is not large and that human examiners use general ridge information, an algorithm to use ridge information is proposed. Existing algorithms use local ridge similarity only for fingerprint alignment— which are sensitive to non-linear deformation (since ridges cover relatively larger regions). The proposed algorithm utilizes ridge information more effectively— by choosing representative points along the ridges. The chosen ridge points are used, together with minutiae, in existing minutiae matching algorithms. Since the addition of ridge points increases computation time significantly, a ridge point selection scheme is proposed, through which only one representative ridge point (RRP) is selected per ridge. Algorithm performance is compared with that of two other minutiae-only matching algorithms, using full and partial fingerprints derived from four standard fingerprint databases. By using only one ridge point (selected according to the proposed scheme) per ridge, verification error rate decreases by 0.2-0.7% for full prints (45+ minutiae in the input) and 5-7.5% for partial prints (when only 15 minutiae are available in the input). The approach has two merits: significant performance improvement for partial prints and usability with conventional matchers.

Keywords: fingerprint verification, forensics, biometrics, partial fingerprint matching

I. INTRODUCTION

Algorithms for fingerprint matching are used in human identification systems with applications in biometrics and forensics. The structures most widely used by fingerprint matching algorithms are minutiae— which are representations of ridge bifurcations and ridge endings. Minutiae-based algorithms with varying accuracy and efficiency are described in the literature on automatic fingerprint identification systems (AFIS) [1], [2], [3], [4], [5].

In several scenarios only a partial fingerprint image is available as input, e.g., compact silicon chip-based sensors that capture only part of the fingerprint, processing latent fingerprints from crime scenes, etc. The task in such cases is to match an incomplete input fingerprint against pre-enrolled full fingerprints. While some minutiae matchers are highly accurate in full fingerprint matching, their error rates dramatically increase with decreasing number of minutiae.

The use of ridge similarity for fingerprint alignment has been previously described [6]. While it leads to efficiency it is also vulnerable to non-linear deformation. When the threshold for ridge similarity is loosened to tolerate non-linear deformation, alignment errors will simultaneously increase. Even if the original scheme is improved by considering multiple ridge pairs for alignment, it is still worse than some matchers that use only minutiae [1], [4]. In some minutiae matchers with high accuracy, local similarity models cover small regions. However, entire ridges cover relatively larger regions. Similarity defined on a larger region is apparently more sensitive to non-linear deformation— which prevents the ridge similarity model from better performance. An effective algorithm for using ridges, based on utilizing representative ridge points (RRPs), is the focus of this paper. A consideration was that an RRP have the same representation as minutiae so that existing minutiae matchers could be utilized with simple modifications.

The rest of the paper is organized as follows. Section II introduces minutiae detection technique

and minutiae-based matching algorithms from the perspectives of local similarity model and global consolidation. Section III describes the relationship between available number of minutiae in the input, the number of matching minutiae and identification accuracy. Alignment based on ridge similarity is described in Section IV together with its drawbacks. Section V introduces RRP and how to utilize RRP on existing minutiae matchers. Comprehensive experiments performed to determine the effectiveness of the method for full and partial fingerprint matching are described in Section VI. Section VII discusses the prerequisites for using the method to match latent fingerprints. Section VIII has some concluding remarks.

II. MINUTIAE DETECTION AND MINUTIAE MATCHING

Fingerprint verification determines whether two fingerprints are impressions of a same finger or not. If fingerprints are from a same finger, their local ridge structures (minutia details) match each other topologically [7], [8]. Eighteen various types of local ridge descriptions have been identified [8]. Ridge endings and ridge bifurcations (Fig. 1(a)) are the two most prominent structures which are usually called minutiae. Normally, minutiae detection algorithms [1], [9] firstly define a set of template patterns that ridge endings or bifurcations would present like, and then compare local patterns with these template patterns while scanning the binary image of a fingerprint. With candidate minutiae indicated by the pattern matching stage, a post-process to remove false minutiae are performed with various criteria [1]. Figure 1(b) displays detected minutiae on a skeleton fingerprint image.

With detected minutiae, fingerprint matching could be achieved with point pattern matching (minutiae matching). A number of minutiae-based matching algorithms with varying accuracy and efficiency are described in the literature. The capability of a fingerprint matcher to find true correspondences between prints of the same finger while minimizing mismatches is the measure

Fig. 1. (a) Minutiae: ridge ending and ridge bifurcation (b) detected minutiae on a skeleton fingerprint image

Fig. 2. Local minutiae models consider the relative positions of: (a) pair of minutiae (b) triplet of minutiae, and (c) k minutiae (5 in this case).

of performance of a matching algorithm. Due to frequent non-linear deformation in fingerprint images, directly ensuring global correspondence is very difficult. Most matching algorithms tend to first compute local similarity and then perform global consolidation. Local minutiae models can be pairs, triples or a set of k minutiae as described below.

A. Pair of Minutiae

The simplest local model is to define a minutia pair, as in the case of the Bozorth algorithm [1]. An intra-fingerprint minutiae pair table is constructed to capture relative position and orientation of a pair of minutiae. For each pair m_i, m_j where i and j are the index of minutiae, the local model vector is maintained as $[d_{ij}, \beta_i, \beta_j, \theta_{ij}, i, j]$. Here d_{ij} indicates the relative distance between minutiae m_i and m_j . β_i and β_j measure the relative angle of the minutiae with respect to the connecting line. Besides these relative measurements, absolute orientation of the connecting line θ_{ij} is maintained for later global consolidation. (See Figure 2(a)). These pairwise measurements are made for each pair of minutiae where the connecting distance d_{ij} is less than a fixed threshold. In global consolidation, for a fingerprint pair, the Bozorth algorithm constructs a third table from the two intra-fingerprint tables. This inter-fingerprint compatibility table has potential associations between the two intra-fingerprint minutiae pair tables. The inter-fingerprint compatibility table is searched for the longest path of linked compatible associations.

B. Minutia Triplet

The next level of complexity of a local model is to use a central minutia and two nearest neighbors, which together constitute a triplet. The triplet can be characterized by a feature vector that contains minutiae information as well as ridge counts (No. of ridges between two minutiae). An eleven dimensional feature vector was proposed in [5]. This can be simplified to include only minutiae information, thereby reducing the feature vector to a five-dimensional one [3]. This vector can be written as: $[d_{i0}, d_{i1}, \phi_{ij}, \phi_{ik}, \theta_i]$ where d_{i0} and d_{i1} respectively represents the distance from minutiae M_i to its nearest neighbors N_0 and N_1 ; ϕ_{ik} is the orientation difference between M_i and N_k (k is 0 or 1); and θ_i represents the acute angle between the line segments M_iN_0 and M_iN_1 . (See Fig. 2(b)). In global consolidation, after the potentially corresponding

triplet pairs have been identified, a histogram of the global rotation parameter is constructed. The peak of the histogram corresponds to the optimal rotation angle. Potentially corresponding triplet pairs are pruned by checking the differences between their individual rotation parameters and the optimal one. In the end, Minimum Cost Flow (MCF) [10] technique is used to find optimal correspondence between two fingerprints.

C. *k* Minutiae

The most general local model is to use a central minutia and a set of k nearest neighbors. One such local model[4] includes a central minutia m_i and k other minutiae m_1, m_2, \dots, m_k chosen from its local neighborhood. The feature vector for each central-neighbor minutiae pair is $(\phi_{ij}, \theta_{ij}, \gamma_{ij})$ (See Figure 2(c)), where ϕ_{ij} represents the direction of the edge connecting the two minutia m_i and m_j ($j = 1, \dots, k$), which is measured relative to orientation of minutia m_i ; θ_{ij} is the relative orientation of minutia m_j ($j = 1, \dots, k$) with respect to the central minutia m_i ; and γ_{ij} represents the distance between minutiae m_i and m_j ($j = 1, \dots, k$). In global consolidation, the method of [4] first converts a fingerprint represented by local k -minutiae models to an adjacency graph and then performs coupled breadth first search (CBFS) to search for minutiae correspondence between two fingerprints.

III. PARTIAL FINGERPRINT MATCHING

Although some minutiae-based matching algorithms [1], [4], [3] are designed very well with satisfactory accuracy as well as efficiency, degradation in the performance of minutiae-only algorithms with decreasing number of minutiae is well-known [3]. In order to systematically study this effect one can generate fingerprint image snippets with progressively fewer numbers of minutiae as shown in Fig. 3(b)-(f). In the last two of these there is also a loss of singular

Fig. 3. Partial fingerprints: (a) a full fingerprint image, and (b)-(f) partial fingerprint images generated from the full fingerprint with decreasing numbers of minutiae (35, 30, 25, 20, and 15).

points (core and delta)(see Figs. 3(e) and (f)).

The relationship between the number of available minutiae in the input to (i) the number of matching minutiae, and (ii) genuine error rate are illustrated in the chart of Figure 4. Partial images used to generate results shown in this chart were similar to those shown in Figure 3— which were generated from the NIST FVC2002 databases (datasets DB1 and DB3 which were obtained from optical and capacitive sensors) – using methods described in Section VI. The capacitive sensor resulted in more false minutiae and is therefore more similar to latent prints.

The average number of matched minutiae in DB1 and DB3 (when 15 minutiae are available) are only 10.92 and 7.98 respectively. From the “12 Point Rule” [11], the discriminative power of minutiae is insufficient for reliable verification. Although some commercial fingerprint scanners give a positive match with as few as eight minutiae [12], they require a high quality image— which is not always available in latent prints. Therefore, more features should be utilized in partial fingerprints to increase the discriminative power of fingerprints, especially for partial ones. Since singular structures such as core and delta are unavailable in partial prints, general ridges need to be considered. Human examiners are known to utilize general ridges [13] which are always available in fingerprints. This leads to the consideration of using ridge information in addition to minutiae.

Fig. 4. Effect of number of input minutiae on: (i) number of minutiae that match with the genuine full print (top half of chart), and (ii) equal error rate (EER) (bottom half of chart). As the number of minutiae increases, the number of matched minutiae increases and the EER decreases. The partial images were generated from images in FVC2002– data sets DB1 and DB3. The average number of minutiae of full fingerprints in DB1 and DB3, as detected by MINDTCT [1], were 43 and 53 respectively.

IV. RIDGE SIMILARITY

A. Ridge related Symbol Definition

In fingerprints, ridges are more general feature than minutiae and singular points (e.g. core and delta). Firstly, we introduce some symbol definitions.

- 1) d : Average inter-ridge distance. Average distance between two directly nearby ridges.

Normally, d is measured in pixel distance and could be estimated from image samples in a fingerprint database (e.g. In FVC2002, d is about 11 pixel distance). Ridges are represented by points sampled at the average inter-ridge distance along the ridges (Figure 5(a)). d depends on the resolution of a fingerprint image.

- 2) L_i : Number of ridge points that could be sampled on the i^{th} ridge in a fingerprint. L_i could also be considered as the length of the i^{th} ridge (measured in units of d).
- 3) L : Average number of ridge points that could be sampled on those longest ridges in fingerprints. L is defined for normalized ridge representation : on ridges whose L_i is larger than L , we sample up to L ridge points. L will play an important role in the selection of optimal ridge points (section V-A.3). Like d , L could also be estimated from image samples in a fingerprint database. However, unlike d , L does not depend on image resolution, but depends on how much region of a finger is captured in a fingerprint image. Rolled full fingerprints will have larger L than flat full fingerprint. For flat full fingerprint, L could be considered as a constant, because the flat region of a finger that could be put on a sensor does not vary much. (e.g. In FVC2002, L is about 18).

A ridge associated with minutiae M_i is represented by points sampled at the average inter-ridge distance d from minutia M_i along the ridges as

$$R_i = \{P_{i1}, P_{i2}, \dots, P_{iL_i}\} \quad (1)$$

where P_{ij} represents the j^{th} ridge point sampled on ridge R_i .

B. Drawbacks of Ridge Similarity

As minutiae pair, minutiae triplet and K-neighbors minutiae introduced in Section II, ridges have also been utilized as local model [6], [14]. The following two measurements for ridge similarity are used in [14]:

$$Diff_{dist}(R_i, R_j) = \frac{1}{L_{min}} \sum_{k=1}^{L_{min}} |Dist(P_{ik}, M_i) - Dist(P_{jk}, M_j)| \quad (2)$$

$$Diff_{ang}(R_i, R_j) = \frac{1}{L_{min}} \sum_{k=1}^{L_{min}} |Ang(P_{ik}, M_i) - Ang(P_{jk}, M_j)| \quad (3)$$

where L_{min} is the minimum of L_i and L_j . $Dist(P, M)$ represent the distance between ridge point P and minutiae M . $Ang(P, M)$ represents the angle between the direction of the line segment MP and the orientation of the minutiae M . If the $Diff_{dist}(R_i, R_j)$ and $Diff_{ang}(R_i, R_j)$ are respectively within two thresholds, the two ridges R_i and R_j are considered to be similar enough. Such a ridge pair is used for fingerprint alignment. With the alignment decision, minutiae are converted into polar coordinates and then an adaptively compensating dynamic programming algorithm [6], [10] could decide the number of matched minutiae pairs. This model is efficient because the use of ridge similarity for alignment avoids an exponential search for point correspondence. Along with efficiency is the guarantee of reliable alignment, since minutiae matching depends on alignment. Although the matching stage could adaptively tolerate non-linear deformation and inexact pose transformation [6], [14], a sharp alignment error (Figure 5(b)), would exceed the tolerance of the minutiae matching stage and lead to a meaningless low score for an identical pair of prints.

A straight-forward solution is to use a tight threshold on ridge pair similarity. However, when there is a strong non-linear deformation of the fingerprint image, a tight threshold will result in no alignment— an identical pair will be assigned a zero score. Another approach is to use the most similar ridge pair— which may still offer a wrong ridge pair. This leads to the dilemma that a loose threshold would cause two similar but different ridges to be considered identical, while a tight threshold would not get an eligible ridge pair for alignment. Therefore, it is so difficult or impossible to find a proper threshold that could guarantee a true alignment and tolerate ridge deformation at the same time. One major cause is that the original alignment scheme [6] is based on a single ridge pair— with a risk that the pair of ridges chosen as being similar is wrong.

Fig. 5. Ridge similarity: (a) minutiae and associated ridges (represented by points sampled at average inter-ridge distance), (b) false alignment with similar ridge pair (beyond the tolerance of an adaptively compensating minutiae matching algorithm), and (c) region sizes of local similarity models of three minutiae matchers: A(lower left blue box): Bozorth minutiae pair, B(small red box): triplet model [3], C(top green box): k-minutiae model. D(black): labels a ridge.

The alignment scheme is improved by using multiple ridge pairs for alignment with a constraint that those pairs must share a similar transformation vector [6]. Although the modified matcher performs much better, it is still worse than Bozorth [1] and a compound minutiae matcher [4] which use minutiae only. Theoretically, increasing the number of features should not lead to worse performance. Practically, the method of utilizing ridge features is the key.

C. Comparison with other local models

Bozorth and the compound minutiae (or k-minutiae) matcher (also called CBFS [4] for coupled breadth first search) first compute local similarity and then perform global consolidation. The local features of Bozorth, compound minutiae matcher, and another based on triplets [3] are compared with the ridge similarity model in a fingerprint image in Figure 5(c). The boxes A, B, C and D could be considered as four types of local features. Clearly, an entire ridge such

as D covers a large region. Conversely, the local similarity models defined as A, B and C are all within a relatively smaller region. In implementation, Bozorth only considers a minutiae pair if their distance is within a threshold [1]. The compound minutiae matcher uses k minutiae to control local region size and a variation uses only a triplet [3]. Several high accuracy minutiae matchers define local feature model within relatively small regions [15], [5]. Variety of non-linear deformation increases together with region size. So, local feature similarity defined on a larger region is more vulnerable to non-linear deformation. This essential weakness prevents ridge similarity model from better performance. A seeming solution is to divide entire ridges into several shorter ridges. However, a disadvantage is that, shorter ridges tend to be similar, because the longer a ridge is, the more variety it could have. Many shorter ridges divided from entire ridges tend to be short straight lines, thus could not be relied on for alignment decision. This is also why the ridge similarity model is not used in partial fingerprint matching. With the fact that using ridge similarity is blocking us from further improvement. An effective method is to utilize ridges for matching by means of representative ridge points (RRPs), which could avoid alignment using entire ridges.

V. REPRESENTATIVE RIDGE POINTS

Minutiae represent only a portion of the discriminative information present in a fingerprint. Human examiners utilize general ridge information as described in the forensic friction ridge analysis literature [13]. As in Figure 7(a), two genuine fingerprints have not only matching minutiae but also matching ridges. However, there are no minutiae in each of the regions represented by the five boxes, which means minutiae could not capture the matching of two genuine fingerprints in these regions, where only ridges exists. In light of the discussion in Section IV, it is too risky to use ridge similarity in the alignment stage. Thus it was decided

to try using ridge features in the matching stage. Some existing minutiae matchers have already been designed very well to tolerate non-linear deformation and make accurate decisions. So, it is expected that ridges could be input into such minutiae matchers. Ridges are represented as sampled ridge points as in Figure 5(a). If each ridge point is assigned a direction according to the ridge flow (towards minutiae) in the ridge point, ridge points will have exactly the same representation as minutiae. Although when both minutiae and ridge points could be directly input into minutiae matchers, unacceptable run-time will be an obvious problem. Apparently, it is not necessary to use all ridge points. A fingerprint is a smoothly flowing pattern of alternating ridges and valleys [16]. Ridge points that are close to each other tend to be implicated (infer position and orientation) from each other. Therefore a fingerprint feature called representative ridge point (RRP) is introduced— which only uses several or even one sparse representative ridge point(s).

A. RRP Selection Scheme

The following three subsections will respectively introduce:

- 1) Basics of RRP selection
- 2) How many RRPs should be selected per ridge
- 3) Which ridge points should be selected as RRPs.

1) *Basics of RRP Selection:* As defined in section IV-A, a ridge associated with minutiae M_i is represented as $R_i = \{P_{i1}, P_{i2}, \dots, P_{iL_i}\}$. Starting from minutiae M_i , each ridge point is given an index $i \in \{1, \dots, L_i\}$. All the indices could be represented as a set $I = \{1^{st}, 2^{nd}, \dots, L^{th}\}$ (L is defined in Section IV-A).

For all fingerprints, the RRPs are selected according to a pre-determined subset of I . We use I_{RRP} to represent this subset. For example, if I_{RRP} is decided to be $\{k_1^{th}, k_2^{th}\}$, then the k_1^{th} ridge point is selected from each ridge having more than k_1 ridge points and the k_2^{th} ridge point

Fig. 6. Effectiveness of ridge point selection scheme: ridges B and C are genuine ridges in different impressions. Through proper transformation, B and C will simultaneously have overlapping minutiae, overlapping 6^{th} RRPs and overlapping 12^{th} RRPs. However, ridges A and B (two different ridges) could not have overlapping minutiae and overlapping RRPs at the same time, although they might occasionally have overlapping RRPs or overlapping minutiae separately.

is selected from each ridge having more than k_2 ridge points.

Under this selection scheme, through proper transformation (shift and rotation) [6], a genuine ridge pair will simultaneously have overlapping minutiae and overlapping RRPs (Figure 6 Ridge B and C). This is guaranteed by the fact that we use a pre-determined index subset I_{RRP} for all fingerprints. Suppose different indices are selected for different ridges, it is easy to imagine that genuine ridges would not be guaranteed to have overlapping RRPs. For two different ridges, with the pre-determined index subset I_{RRP} , it is unlikely that they simultaneously have overlapping RRPs and overlapping minutiae (Figure 6 Ridge A and B), although they might occasionally have overlapping RRPs or overlapping minutiae separately. “Overlap” is defined to be within a certain bounding box [6], [14] but not exactly overlapping because of non-linear deformation. Figure 7(a) illustrates the potential effectiveness of RRPs in a global view: when two fingerprints match, ridges will also match which means RRPs will match too. Although in some cases, two different fingerprints might have many occasionally overlapped minutiae, it will be difficult for this pair to also have many overlapping RRPs at the same time. Figure 7(b) is an example of RRPs, in

Fig. 7. Representative Ridge Points: (a) genuine fingerprints have overlapping minutiae and ridges, (b) minutiae (circles) and RRP (squares). As an example, the 6th and 12th RRP are shown; regions without minutiae are now characterized by RRP. (c) Ridge endings, ridge bifurcations and RRP.

which $I_{RRP} = \{6^{th}, 12^{th}\}$. Figure 7(b) also shows the regions that are originally ignored by minutiae (there are no minutiae inside any of the five boxes), currently could be characterized by RRP. After the bringing RRP as new fingerprint feature, a fingerprint contains ridge endings, ridge bifurcations and RRP, while originally, only ridge endings, ridge bifurcations are defined (See Fig. 1).

2) *How Many RRP should be Selected per Ridge?:* It can be shown that only one RRP needs to be selected per ridge. The reasons explained below highlight two basic points (i) fewer RRP are required for lower time complexity and (ii) fewer RRP (as low as just one) suffice since it is redundant to have many RRP.

Theoretically, in order to assure accuracy, all the ridges points should be used with minutiae together as inputs to minutiae-based matcher. However, considering run-time, the number of selected ridge points should not be too high. Therefore RRP selection should be such that a satisfactory matching accuracy is obtained with the fewest RRP per ridge.

The time complexity of minutiae matching is no less than $O(n^3)$ when both fingerprints to be matched have exactly n minutiae. This can be seen as follows. In the pairwise local model [1], each intra-table construction involves $O(n^2)$ comparisons and the inter-table match has more than $O(n)$ comparisons. The k minutiae model takes $O(n)$ to build the local models and $O(n^2)$ for coupled breadth-first search.

If $|I_{RRP}| = k$, which means, on each ridge, k ridge points are selected as RRP (for now, we temporarily assume that all ridges are long enough to have all the k ridge points), the overall number of inputs (minutiae and RRPs) to minutiae-based matcher is $n + nk$ (number of ridges equals to number of minutiae). Therefore, the new time complexity of minutiae-based matcher will be no less than $O((n(1+k))^3)$. The effect of k should not be neglected because the number of minutiae n is around 50 and $(1+k)^3$ will be on the same level when k increases. Table I displays both the theoretical and actual run-time increment according to the increases of k (number of RRPs selected per ridge). Even though the practical run-time is much less than the theoretical run-time (factors influencing practical run-time will be introduced in Section V-D), it is clear to see that, there will be huge run-time increment when more than one RRP are used for matching. Therefore, we prefer to select only one RRP per ridge. Is one RRP sufficient to represent a whole ridge? Which RRP should be selected? We will show in the next section that an intelligent way to select this one RRP sufficing to approximately implicate(infer) the other RRP's.

3) *Which Ridge Points should be selected as RRPs?:* The answer is, firstly, the number of minutiae in a fingerprint is used to decide if it is a full fingerprint or partial(Can be done using a threshold). For full fingerprint, the 12th ridge points is used as RRPs. As for partial fingerprints, although it is more accurate to decide the index according to particular number of minutiae in a

TABLE I

THEORETICAL AND ESTIMATED RUN-TIMES OF MINUTIAE-BASED MATCHER WITH BOTH MINUTIAE AND RRPs AS INPUTS (IN THE LAST TWO ROWS, RUN-TIMES FOR ONE AND TWO RRPs PER RIDGE ARE FROM EXPERIMENTS AND FOR MORE THAN TWO RRPs ARE ESTIMATED).

No. of RRPs selected per Ridge (k)	0	1	2	3	4	5	6
No. of Minutiae and RRPs ($n(1+k)$)	n	2n	3n	4n	5n	6n	7n
Theoretical Ratio(RRP+Min:Min) ($((1+k)^3)$)	1	8	27	64	125	216	343
Estimated Ratio(RRP+Min:Min)	1	2	8	12	16	20	24
Actual Run-Time on Intel ^R Xeon TM 2.8GHz four processors (secs/match)	0.20	0.38	1.52	2.4	3.2	4.0	4.8

partial fingerprint, the 6^{th} ridge points will be used as RRPs with the consideration of storage.

The reasons for the above conclusion is explained in the discussion below.

As mentioned in the beginning of Section V, a fingerprint is a smoothly flowing pattern of alternating ridges and valleys [16]. Ridge points tend to be implicated (position and orientation) by their neighbors on the same ridge.

A ridge R_i as defined in Equ. 1 is shown in Fig. 8(a). Suppose the k^{th} ridge point is selected as RRP. Note that now only the minutia M_i and the ridge point P_{ik} are available (See Fig. 8(b)). The length of that ridge segment between M_i and P_{ik} is kd (ridge points are sampled at average inter-ridge distance d from minutia along ridge). It is possible to infer the approximate shape of the ridge between the minutia M_i and the selected ridge point P_{ik} : Fig. 8(c) shows four candidate types for the approximate shape of the ridge segment of length kd and fixed positions of both the two end points. Because fingerprint ridges are smoothly flowing patterns, so that only these four types are possible. Among these four types, only one shape(B) satisfies the given orientations of both M_i and P_{ik} (See Figure 8(c)). Hence, minutiae M_i and ridge point P_{ik} suffice to approximately infer the shape B (Due to frequent non-linear deformations existing in fingerprint images, it is sufficient to infer only a approximate shape). The above statement

Fig. 8. Implication from minutiae and the k^{th} ridge points to ridge segment. (a) a ridge with minutia and ridge points, (b) the k^{th} ridge point is selected as RRP, (c) four possible candidate shapes of the ridge segment with fixed segment length kd and fixed positions of both the two end points.

holds good for each $k \in [1, L_i]$. Therefore, to approximately infer the entire ridge, the M_i and the last ridge point P_{iL_i} are needed.

The index to be used for RRP selection should satisfies the following two conditions:

- 1) The index should be large so as to infer as many other ridge points (by inferring approximate shape of ridge segment) as possible, which has just been shown (from the

view of a single ridge).

- 2) Only one index will be used for all fingerprints (it is *inconsistent* for matching if different indices are chosen for different ridges (as explained in Section V-A.1). The index should not be too large because the majority of ridges are *not* expected to be long enough to have ridge points with the pre-determined index (from the view of a fingerprint with many ridges with different lengths).

A tradeoff has to be balanced between the two conditions above. Together with another practical concern that the image quality is poorer in periphery of fingerprints than inner region, and that, ridges with large indices (those that are long ridges) mostly exists in periphery of fingerprints, we recommend to use an index i as given in equation 4

$$i = \lceil \frac{2}{3}L \rceil \quad (4)$$

This theoretical recommendation was also seen to be better empirically. Matching with minutiae and 12^{th} RRP performs the best in FVC2002 databases (12 is just $\lceil \frac{2}{3}L \rceil$ in FVC2002 where $L = 18$). For full fingerprint matching, since L does not change very much among different databases (see the definition of L), the 12^{th} could be directly used. As for partial fingerprint matching, most fingerprints do not have the 12^{th} RRP because of smaller sizes and therefore smaller L . It is more accurate to decide L for equation 4 according to each individual partial fingerprint. However, it implies recording in the template database, for each full fingerprint, all RRP. This is not feasible considering storage.

As a tradeoff, for template databases(database with full fingerprints), it was decided to only extract and store the 6^{th} and the 12^{th} RRP. The 12^{th} RRP will be used when the input fingerprint is a full fingerprint and the 6^{th} RRP will be used when the input fingerprint is

partial. For special cases such as: partial fingerprints with only 10 available minutiae (most are too small to have even the 6th RRP), RRPs with even smaller index such as the 4th have to be used. A course method to determine whether a fingerprint is full or partial, is by counting the number of minutiae available and compare to a threshold. The specific threshold depends on average number of minutiae of fingerprints in a particular scenario.

B. Procedure to Extract RRPs

The process of extracting RRPs from fingerprint images involves five operational steps: image enhancement, skeletonization, minutiae detection, ridge point detection, and RRP selection. The result of each operation is illustrated in Figure 9. Salient points of the five procedures are as follows.

- 1) *Fingerprint Image Enhancement*: Enhancement can amplify the effectiveness of RRPs because discontinuous ridges could be connected and therefore extracted ridge points and selected RRPs are more accurate. Many fingerprint image enhancement algorithms have been proposed [17], [18], [19], [20]. After the enhancement, binarization is performed as input to later skeletonization.
- 2) *Ridge Skeletonization*: Skeletonization is a process for reducing foreground regions in a binary image to a skeletal remnant that largely preserves the extent and connectivity of the original region while throwing away most of the original foreground pixels [21], [22]. Through skeletonization, foreground regions in a binary image or silhouette could be thinned to a one-pixel width spine. The Matlab image processing toolbox [23] provides support for skeletonization via the `bwmorph` function. Ridge skeletonization is preparation for ridge points detection.
- 3) *Minutiae Detection*: Introduced in Section III.

- 4) *Ridge Point Detection*: Firstly, decide d -average inter-ridge distance and then sample ridge points starting from each minutia along ridge, each step goes d distance. Each ridge point (i^{th}) is assigned a direction according to the ridge flow (towards minutia) in the ridge point, or could be approximated by the direction of the arrow from the i^{th} ridge point to the $(i - 1)^{th}$ ridge point on the same ridge.
- 5) *RRP Selection*: With the scheme described in the first two parts of Section V).

C. Minutiae matcher modification

If minutiae and RRPs are directly used as input, a minutiae matcher will mistakenly consider a minutia and an RRP as an identical pair, which is wrong. Therefore, two constraints should be modified in a minutiae matcher.

- 1) Minutiae could only match with minutiae.
- 2) An RRP could only match with an RRP with the same ridge point index. (e.g. A 6^{th} RRP could only match with another 6^{th} RRP, but not with a RRP with any other index.)

With the guideline for RRP selection and matcher modification, a group of minutiae based minutiae could be improved to have more accurate performance conveniently.

D. Actual Run-time of using RRPs for Matching

As analyzed in Section V-A.2, the theoretical time complexity of minutiae-based matcher having n minutiae and k RRPs per ridge as inputs is $O((n(1+k))^3)$, with the assumption that all ridges are long enough to have all the k RRPs. Besides the theoretical run-time computed by algorithm complexity, some other factors also influence actual run-time.

- 1) When minutiae and only one RRP ($[\frac{2}{3}L]^{th}$) per ridge are used, experiments show that about half of ridges are long enough to have the $[\frac{2}{3}L]^{th}$ RRP. Therefore the size of input

(a) Original fingerprint image

(b) Enhancement and binarization

(c) Thinning

(d) Minutiae detection

(e) Ridge points detection

(f) RRP selection

Fig. 9. Processing steps in extracting RRP from original fingerprint images.

to minutiae matchers, which is number of minutiae plus RRPs, will be $n + \frac{1}{2}n = \frac{3}{2}n$.

- 2) When selecting k RRPs per ridge, we do not have to input all minutiae and all RRPs together into a minutiae matcher. A better option is to input them in k rounds. In each round, we only input minutiae and RRPs with a single index. We then do score fusion [24] with the k outputs of the k rounds. RRPs alone are not used for matching since they do not have as much discriminating power as minutiae. RRPs are used to assist matching originally done only by minutiae. With this method, the run-time of using more than one RRPs per ridge will be reduced from $O((n(1+k))^3)$ to $O(k(2n)^3)$. Although it is still unacceptable to use a large k in most usages requiring high efficiency, it is not a bad idea for some particular usages that do not care much about run-time, e.g. matching one fingerprint with several potential genuine candidates.
- 3) After the modification to minutiae matcher as described in Section V-C, the actual run-time will be less because minutiae matcher will quickly deny some pairs to match such as one minuta with one RRP or two RRPs with different indices. The influence of this factor to actual run-time depends on how early an ineligible pair could be denied, and therefore depends on different minutiae-based matchers.

According to the three factors above, the actual run-times are listed in the last two rows of Table I. Note that, the empirically actual run-time of using minutiae and only one RRP ($[\frac{2}{3}L]^{th}$) per ridge is about twice of run-time of using only minutiae, which is acceptable. The practical run-time of using k ($k > 1$) RRPs per ridge, is estimated to be $O(\frac{1}{2}k(2n)^3)$ where $k(2n)^3$ is explained in the second factor and $\frac{1}{2}$ is an estimation from the third practical factors, which actually depends on different minutiae-based matching algorithms.

VI. EXPERIMENTS AND RESULTS

Bozorth and k-minutiae were designated as matchers that use only minutiae. For parameter k in k-minutiae matcher, 8 is used for matching with only minutiae, and 10 is used for matching with minutiae+RRP. The reason is that, when having more points, k should be increased so that k-minutiae model could still cover local regions of a similar area as originally covered only by minutiae. FVC2002 are used for full fingerprint matching. Each database consists of 800 images (100 distinct fingers, 8 impressions each). Before using MINDTCT [1] to detect minutiae, [17] is used for fingerprint image enhancement.

A. Full fingerprint matching

The average inter-ridge distance is about eleven pixels in FVC2002, and an entire ridge normally has about eighteen ridge points. As introduced in Section V-A.3, the 12th ridge points are used for full fingerprint matching. For Bozorth, the matching scores come directly from Bozorth's outputs when having both minutiae and RRPs as input. For k-minutiae, a score-level fusion is used for both (i) k-minutiae outputs when having only minutiae as inputs, and (ii) k-minutiae outputs when having both minutiae and RRPs as inputs, using the sum rule and min-max normalization [24]. RRPs alone are not used for matching since they do not have as much discriminating power as minutiae. The RRPs are used to assist matching originally done only by minutiae. For each database, 2800 genuine comparisons were selected (each impression of a finger is compared with the rest of the impressions resulting in $(8 \times 7) / 2$ tests per finger) and 4950 impostor pairs (the first impression of each finger is compared against the first impression of all other fingers resulting in a total of $(100 \times 99) / 2$ tests).

Equal Error Rate comparison on all the four databases in FVC2002 are shown in Table II. In all four cases, both Bozorth and k-minutiae are improved by using minutiae and RRPs together.

TABLE II
EQUAL ERROR RATES OF FULL FINGERPRINT MATCHING ON ALL THE FOUR DATABASES OF FVC2002.

	EER on FVC2002 Database			
	DB1	DB2	DB3	DB4
Bozorth using Minutiae	3.5 %	3.0 %	8.1 %	3.9 %
Bozorth using Minutiae+RRP	2.2 %	2.2 %	6.1 %	3.2 %
k-minutiae using Minutiae	1.0 %	1.2 %	8.5 %	3.7 %
k-minutiae using Minutiae+RRP	0.7 %	1.0 %	7.8 %	3.4 %

From the view of confidence interval [25], for Bozorth, all the four improvements resulting from utilizing RRP are significant with 95% confidence, and for k-minutiae, the improvement on DB3 is significant with 95% confidence. Figure 10 shows the ROCs on each of the four databases. It is observed that every ROC of using minutiae and RRP together is totally above its corresponding ROC of using minutiae only. The coming partial fingerprint matching experiments demonstrate the even more significant effectiveness of using minutiae and RRP together.

B. Partial fingerprint matching

A method was designed to generate partial prints from full prints by cutting out portions of it. To begin, a random minutiae is chosen. Next, its $(N - 1)$ nearest neighbors are selected. Finally, a region is cut-out as a partial fingerprint with a bounding box that only contains N minutiae. The size of partial fingerprint is controlled by varying N (number of available minutiae in partial fingerprints). In the experiments, N increases from 15 to 35 with a step of 5.

Although the 4th, 5th, 6th, 7th and 8th RRP for these five levels (recall $[\frac{2}{3}L]$) should be used, with storage considerations (as discussed in section V-A.3) the 6th RRP were used for all five levels of partial fingerprint matching. Bozorth and k-minutiae are tested on partial fingerprint databases generated only from DB1 and DB3, which have respectively the best and the worst image quality [26] in FVC2002. Because the initial minutiae when simulating partial fingerprint is randomly selected, three partial databases were generated for each value of N and then three

Fig. 10. ROCs of full fingerprint matching with the four databases DB1-DB4 in FVC2002. The four curves correspond to pairwise matching (Bozorth) and k minutiae matching (CBFS) with and without RRP. In each case the ROC of minutiae+RRPs is fully above the ROC of minutiae only.

EERs are averaged. In each database, number of genuine pairs and impostor pairs used for partial fingerprint matching are respectively 5600 and 9900 (twice the number in full fingerprint matching, because in partial fingerprint matching, fingerprint pair P_1 (a partial print of fingerprint F_1 and fingerprint F_2) is different from fingerprint pair P_2 (a partial print of fingerprint F_2 and fingerprint F_1)).

Equal error rates (EERs) for partial fingerprint matching are shown in Table III. All the EERs

TABLE III

PARTIAL FINGERPRINT VERIFICATION EERS ON SIMULATED PARTIAL FINGERPRINTS GENERATED FROM DB1 AND DB3.)

Selected Matcher	Partial Prints From	Selected Features	Number of available minutiae in partial prints				
			15	20	25	30	35
Bozorth	DB 1	Minutiae	14.55%	9.72%	8.02%	6.11%	5.13%
		Minutiae+RRP	11.74%	7.95%	5.60%	4.80%	3.65%
	DB 3	Minutiae	25.28%	20.29%	17.80%	14.48%	12.76%
		Minutiae+RRP	23.04%	18.09%	14.39%	11.08%	9.36%
K Minutiae	DB 1	Minutiae	11.23%	7.416%	4.84%	3.23%	2.41%
		Minutiae+RRP	5.983%	3.914%	2.74%	1.92%	1.53%
	DB 3	Minutiae	27.74%	21.04%	16.3%	14.10%	10.76%
		Minutiae+RRP	20.01%	15.2%	12.33%	10.21%	9.02%

(a) DB1

(b) DB3

Fig. 11. EER vs Number of Available Minutiae in Partial Fingerprint Matching.

are plotted in Figure 11, from which it is seen that significant and stable improvements by using minutiae and RRP together for partial fingerprint matching. Although some algorithms designed specially for partial fingerprint matching [3] have similar EERs using only minutiae, the highlight of this work is that, for a given minutiae matcher, improvement obtained by using both minutiae and RRP are even more significant in partial fingerprint matching than in full fingerprint matching.

Fig. 12. Examples of latent fingerprints of low image quality where minutiae detection is poor. (a) collected with black powder (b) collected with ninhydrin (c) and (d) consumed original-DNA analysis.

VII. APPLICATION TO LATENT PRINTS

Latent fingerprint verification is an important and challenging problem in forensics. Latent prints are obtained in crime scenes where they are lifted from surfaces using powder, ninhydrin, etc. Figure 12 shows four latent fingerprints, which are all of very poor image quality (much poorer than FVC2002 DB3 which is of the worst image quality in FVC2002). General fingerprint image enhancement algorithms such as [17], [18], [19], [20] are helpful only in some cases, e.g., Figure 12(c), but ineffective otherwise (other three fingerprints). As a result, minutiae detection algorithms such as [1], [9] will output many wrong minutiae.

As described in Section V, ridge points are extracted from minutiae and along ridges. When there are many wrong minutiae, ridge points extraction and RRP selection will also encounter many errors. Therefore, using minutiae and RRP for matching latent fingerprints with very poor quality may also suffer from such accumulated errors. Thus if the image quality of latent fingerprints are so poor that enhancement and minutiae detection algorithms could not supply reliable minutiae, RRP will also be ineffective in utilizing ridge features. Therefore coping with latent fingerprints requires reliable minutiae detection for both minutiae-only matching and

minutiae-RRP matching.

A pragmatic solution to the false minutiae problem with latent prints is to use an interactive AFIS system. The user is presented with the automatically detected minutiae. The user can then accept or change the system decisions by deleting minutiae or adding new ones. The final set of minutiae are then used to generate the RRP. Alternatively, if portions of the latent print are clearly free of false minutiae then the image snippet of that region can be chosen to be input.

VIII. SUMMARY AND CONCLUSIONS

The difficulties in partial fingerprint matching have been analyzed. It has been demonstrated that ridge information can be utilized to reduce error rates in matching. A detailed analysis of the ridge similarity model used in previous algorithms was made and found to have an essential drawback. Representative ridge points are proposed as an effective way to utilize ridge features. Comprehensive experiments with fingerprint matching with a pairwise local model and a k-minutiae model demonstrate the stability and significant effectiveness of using ridge points. The method is effective on full fingerprints and especially effective on partial fingerprint matching. Using a single ridge point the accuracy of matching partial prints with as few as 15 minutiae can be increased by 5-7.5%. The method has a practical value that with the ridge point selection scheme and the matcher modification described, existing minutiae matchers can be easily modified to improve accuracy. Use of the method in conjunction with interactive latent print examination has also been described.

Acknowledgement This work was supported by a grant from the Department of Justice, Office of Justice Programs Grant NIJ 2005-DD-BX-K012. The opinions expressed are those of the authors and not of the DOJ.

REFERENCES

- [1] C. Watson, M. Garris, E. Tabassi, C. Wilson, R. McCabe, and S. Janet. *User's Guide to NIST Fingerprint Image Software 2 (NFIS2)*. NIST, 2004.
- [2] N. K. Ratha, V. D. Pandit, R. M. Bolle, and V. Vaish. Robust fingerprint authentication using local structure similarity. *Workshop on applications of Computer Vision*, pages 29–34, 2000.
- [3] Tsai-Yang Jea and Venu Govindaraju. A minutia-based partial fingerprint recognition system. *Pattern Recognition*, Vol.38, NO.10 pp. 1672-1684, 2005.
- [4] Sharat Chikkerur, Alexander N. Cartwright, and Venu Govindaraju. K-plet and cbfs: A graph based fingerprint representation and matching algorithm. *International Conference on Biometrics*, 2006.
- [5] Xudong Jiang and Wei-Yun Yau. Fingerprint minutiae matching based on the local and global structures. *International Conference on Pattern Recognition*, pages 1038–1041, March 2000.
- [6] A.K. Jain, L. Hong, and R. Bolle. On-line fingerprint verification. *IEEE Trans. Pattern Analysis and Machine Intelligence*, Vol.19, NO.4,pp.302-314, April 1997.
- [7] Federal Bureau of Investigation. *The Science of Fingerprints: Classification and Uses*. Washington, D.C.: U.S. Government Printing Office, 1984.
- [8] H.C.Lee and R.E. Gaensslen. *Advances in Fingerprint Technology*. New York: Elsevier, 1991.
- [9] D. Maio and D. Maltoni. Direct gray scale minutia detection in fingerprints. *IEEE Transactions on PAMI*, 19(1), 1997.
- [10] T.H. Cormen, C.E. Leiserson, and R.L. Rivest. *Introduction to Algorithms*. New York: McGraw-Hill, 1990.
- [11] C.R. Kingston and P.L. Kirk. Historical development and evaluation of the '12 point rule' in fingerprint identification. *International Criminal Police Review*, 1965.
- [12] Ton van der Putte and Jeroen Keuning. Biometrical fingerprint recognition don't get your fingers burned. *Fourth Working Conference on Smart Card Research and Advanced Applications*, pages 289–303, 2000.
- [13] David R. Ashbaugh. *Quantitative-Qualitative Friction Ridge Analysis: An Introduction to Basic and Advanced Ridgeology*. CRC Press, 1999.
- [14] X. Luo, J. Tian, and Y. Wu. A minutiae matching algorithm in fingerprint verification. *Proceedings. 15th International Conference on Pattern Recognition*, 4:833–836, September 2000.
- [15] Hrechak and Mchugh. Automated fingerprint recognition using structural matching. *Pattern Recognition*, pages 23,no: 8, 1990.
- [16] Arun Ross, Jidnya Shah, and Anil K. Jain. Towards reconstructing fingerprints from minutiae points. *Proc. of SPIE Conference on Biometric Technology for Human Identification II*, pages 68–80, March 2005.
- [17] S. Chikkerur and V. Govindaraju. Fingerprint image enhancement using stft analysis. *International Workshop on Pattern Recognition for Crime Prevention, Security and Surveillance (ICAPR 05)*, 20-29, 2005.
- [18] B.G.Sherlock, D.M.Monro, and K.Millard. Fingerprint enhancement by directional fourier filtering. *IEEE Proceedings of Visual Image Signal Processing*, 141(2):87–94, 1994.
- [19] L. Hong, A. K. Jain, S. Pankanti, and R. Bolle. Fingerprint enhancement. *IEEE Workshop on Applications of Computer Vision*, pages 202–207, 1994.
- [20] Che-Yen Wen and Chiu-Chung Yu. Fingerprint enhancement using am-fm reaction diffusion systems. *Journal of Forensic Science*, 48(5), 2003.
- [21] Haralick, Robert M., and L.G. Shapiro. *Computer and Robot Vision, Volume I*. Addison-Wesley, 1992.
- [22] Pratt and William K. *Digital Image Processing*. John Wiley & Sons, Inc., 1991.

- [23] Mathworks Inc. Matlab image processing toolbox. *Ver. 3.2, Natick, MA*, 2002.
- [24] A. Ross and A.K.Jain. *Information fusion in biometrics*. Pattern Recognition Letters, Vol.24, pp.2115-2125, 2003.
- [25] Richard O. Duda, Peter E. Hart, and David G. Stork. *Pattern Classification, Second Edition*. New York: John Wiley and Sons, 2000.
- [26] E. Tabassi, C. L. Wilson, and C. I. Watson. Fingerprint image quality. *NISTIR 7151, National Institute of Standards and Technology*, August 2004.