

Analysis of Footwear Impression Evidence

Sargur Srihari

TR-08-07
June 2007

University at Buffalo
The State University of New York

Center of Excellence for Document Analysis and Recognition (CEDAR)
520 Lee Entrance, Suite 202
Amherst, New York 14228

Analysis of Footwear Impression Evidence

Sargur N. Srihari

Center of Excellence for Document Analysis and Recognition (CEDAR)

Department of Computer Science and Engineering

University at Buffalo

State University of New York

Amherst, NY 14228

Analysis of Footwear Impression Evidence

Impressions of footwear are commonly found in crime scenes. The quality and wide variability of these impressions makes their analysis difficult. This research will develop new computational methods to assist the forensic footwear examiner in the U.S. The research involves developing a database of representative footwear print images so that appropriate algorithms can be developed and their error rates can be determined. Algorithms for identifying special features such as wear marks and embedded pebbles will be developed. Matching algorithms to be developed will be for both the tasks of verification, where the goal is to determine whether the footwear evidence is from a particular suspect's shoe, or that of identification, where the goal is to determine the brand of the shoe from a known set of brands. In each case a quantitative measure of the result of matching will be provided. In the identification mode, the tools will allow the narrowing down of possibilities in a database of known prints. Another goal of the project is to assist the U.S. footwear examiner in homicides and assaults where there are no known prints to match. For this purpose a classification tool is to be developed, where the objective is to generate from the evidence a set of characteristics, e.g., gender, size, and brand. The work will be conducted following the guidelines of SWGTREAD and in close consultation with forensic footwear and/or tire tread examiners.

Contents

1	Introduction	2
1.1	Review of Relevant Literature	5
1.1.1	Automatic Footwear Matching	5
1.1.2	Forensic Literature	7
1.1.3	Content-based Image Retrieval	7
1.2	Research Design and Methods	8
1.2.1	Digital Image Enhancement	8
1.2.2	Footwear Print Detection	8
1.2.3	Region Classification	8
1.2.4	Robust Matching Algorithms	9
1.2.5	Partial Print Matching	9
1.2.6	Indexing	10
1.2.7	Retrieval	10
1.2.8	Classification	11
1.2.9	Footwear Evidence Samples	11
1.2.10	Synergy with other forensic domains	12
2	Figures	13

Chapter 1

Introduction

Shoe marks – the mark made by the outside surface of the sole of a shoe (the outsole) – are distinctive patterns that are often found at crime scenes. Shoe marks can be broadly broken into two classes: 1) shoe impressions which contain 3-dimensional information (e.g., shoe impression at the beach) and 2) shoeprints which contain 2-dimensional information (e.g., shoeprint on a floor). Shoe marks are common at crime scenes and are believed to be present more frequently than fingerprints [1]. A study of several jurisdictions in Switzerland revealed that 35 percent of crime scenes had shoeprints usable in forensic investigation, while in [2], Girod found that 30 percent of all burglaries provide usable shoeprints.

More generally, footwear impressions are created when footwear is pressed or stamped against a surface such as a floor or furniture in which process the characteristics of the shoe is transferred to the surface. The tasks for the forensic footwear examiner are:

- verification: where an impression is to be matched against a suspect's print,
- identification: matching the print evidence against a possibly large set of known prints, and
- classification: determining the generic characteristics of the footwear, such as brand, gender and size.

The variability of prints comes about because of the variety of surfaces on which the impressions are made (Fig. 2.1).

Footwear marks provide valuable forensic evidence. In many instances, shoe marks can be positively identified as having been made by a specific shoe to the exclusion of all other shoes. Identification is based on the physical match of random individual characteristics the shoe has acquired during its life. Evidence provided by a positively identified shoe mark is as strong as the evidence from fingerprints, tool marks, and typewritten impressions [1].

In other instances, detail retained in a shoe mark may be insufficient to uniquely identify an individual shoe but is still very valuable. Due to the wide variety of shoes available on the market, with most having distinctive outsole patterns, this implies that any specific model of shoe will be owned by a very small fraction of the general population. If the model of a shoe can be determined from its mark, then this can significantly narrow the search for a particular suspect.

An image of a shoe mark can be obtained using photography, gel, or electrostatic lifting or by making a cast when the impression is in soil. Subsequently, in the forensic laboratory, the image of the shoe mark is compared with the shoeprints and shoe impressions of known shoe samples. A process of detection and recovery of footwear impression evidence and of comparison of the impressions with suspect shoes is described in [1].

The photograph of the impression or of the lifted impression or cast can be subsequently scanned and a digital image produced. Forensic analysis requires comparison of this image against specific databases. These databases include: (i) marks made by shoes currently and previously available on the market and (ii) marks found at other crime scenes.

Comparing crime scene shoe mark images to databases is currently a laborious task and it is commonly manually conducted by searching paper catalogues or computer databases. Due to its time consuming nature, shoe mark evidence is not used as frequently as it could be. For example, in 1993, only 500 of 14,000 recovered prints in the Netherlands were identified [3]. Thus, computer-based methods that reduce the operator effort for this task offer great

benefit to forensic scientists.

Forensic examiners of shoeprints and tire marks are a community of about 200 professionals in the United States. Shoeprints constitute about 80-90% of the case-work of the tread examiner who deals with both footwear and tire-marks. Guidelines for the profession are given on the IAI website dealing with the Scientific Working Group on Shoeprint and Tire Tread Evidence (SWGTTREAD). The forensic footwear and/or tire tread examiner collects and preserves footwear and tire tread evidence, makes scientific examinations, comparisons, and analyses of footwear and/or tire tread impression evidence in order to:

- include, identify, or eliminate a shoe or tire as the source of an impression;
- determine the brand or manufacturer of a shoe or tire;
- link scenes of crime;
- write reports and provide testimony as needed.

There has been significant research conducted in shoeprint analysis in Europe focusing on the needs of the European forensic community. There are important differences for the task in the US. Homicides and assaults are paid more attention to than burglaries in the U.S. In such cases, shoe prints have a very low likelihood of appearing in other cases. Due to this reason the classification task, i.e., determining brand, style, size, gender etc., is of importance. Through such classification, even if the person could not be identified, the search could be narrowed down to a smaller set of suspects.

The goal of this research will be to develop several computational tools to assist the U. S. forensic community in dealing with footwear impressions. Some of the tasks are: rectification of the shoe-prints before they are analyzed, extraction of classificatory features for the purpose of identification or elimination, obtaining the strength of evidence (match score) based on the features extracted from the evidence and known prints, and efficient search through a database of prints.

1.1 Review of Relevant Literature

Previous work relevant to the proposed project can be divided into three groups: those dealing with automatic footwear matching, general forensic literature and content-based image retrieval. each of these are described below.

1.1.1 Automatic Footwear Matching

In an automatic footwear identification system, firstly, known shoeprints are scanned, processed and indexed into a database (Figure 2.2). The collection of test prints involves careful human expertise in order to ensure the capture of all possible information from the shoeprint. All such information is indexed into a database so as to be matched against shoeprint evidence. An automatic footwear identification system accepts as input shoeprint evidence and retrieves the most likely matching prints (Figure 2.3).

Automatic matching of footwear patterns has been little explored. Early work [2, 4, 5, 6, 7] involves semi-automatic methods of manually annotated footwear print descriptions using a codebook of shape primitives, e.g., wavy patterns, geometric shapes and logos. The query print needs encoding in a similar manner. The process is laborious and the source of poor performance due to inconsistent user encoding.

The approach of [3] employs shapes generated from footwear prints using image morphology operators. Spatial positioning and frequencies of shapes are used for classification with a neural network. No performance measures are reported. [8, 9] uses fractals to represent prints and mean square noise error classification (Fig. 2.4).

Fourier Transforms (FT) have been used for classification of full and partial prints [10, 11]. The FT is invariant to translation and rotation (Fig. 2.5). First and fifth rank classification are 65% and 87% on full-prints, and 55% and 78% for partials. The approach shows that although footwear prints are processed globally they are encoded in terms of the local information evident in the print.

In [12] pattern edge information is employed for classification. After image de-noising and smoothing operations, extracted edge directions are grouped into a quantized set of 72 bins at five degree intervals. This generates an edge direction histogram for each pattern which after applying a Discrete FT provides a description with scale, translational and rotational invariance. The approach deals well with variations, however query examples originate from the learning set and no performance is given for partial prints.

Most recently [13] invariant local feature descriptors and spectral matching has been used (Fig. 2.6). The database is a subset of 368 different footwear patterns from the Forensic Science Service database [14]. Matching performance is at 85% for first rank on full-prints and 91% for the best six matches. Performance when matching 'Half-Top' partial prints are 84% and 90%.

In summary, previous techniques of automatic footwear matching can be characterized along four dimensions as follows:

1. Features used:

- fractal patterns [8, 9],
- 2-D Discrete Fourier Transforms (DFT) [10, 11], and
- local invariant descriptors [12, 13]

2. Feature similarity/matching algorithms used:

- Mean Square Noise Error method [8, 9],
- DFT coefficients [10, 11] and
- spectral correspondence matching method [13] for local invariant descriptor matching

3. Databases tested are:

- Database I [8, 9]: 145 full-print images with no spatial or rotational variations,

- Database II [10]: 503 shoeprint images belonging to 139 pattern groups with each group containing 2 or more examples,
- Database III [11]: 476 complete images belonging to 140 pattern groups with each group containing two or more examples., and
- Database IV [13]: a subset of 368 different patterns [14]

4. **Footwear prints used** in experiments are:

- real footwear prints and
- generated partials [11] (Fig. 2.1).

1.1.2 Forensic Literature

Relevant to the conduct of this research are methods outside of the footwear analysis literature. There are many statistical methods for computing the strength of evidence, e.g., [15], for presenting forensic evidence in the courtroom.

1.1.3 Content-based Image Retrieval

There is a significant-sized literature on content-based image retrieval (CBIR). This is due to the fact that large volumes of images are being produced, e.g., by NASA and DoD, and it is expensive or impossible to annotate each of them by type. Thus it is a challenge to find images similar to the one at hand. The queries to a content-based image retrieval system are such as “find the K most similar images to this query image,” or “find the K images which best match this set”. A well-known commercial example is Query by Image Content (QBIC) developed at IBM. CBIR is also being developed for medical images. A tutorial on CBIR can be found in books on data mining, e.g., [16].

1.2 Research Design and Methods

Although automatic shoeprint identification methods have been developed over a period of more than ten years in Europe, they are unsatisfactory for the U.S. law enforcement community in many aspects. Research and development are proposed as follows:

1.2.1 Digital Image Enhancement

Interactive image enhancement operations are available in Photoshop and other image processing software that are available to the footwear examiner. This effort will be to perform such operations automatically so that searching can be done efficiently.

Shoeprints collected directly from crime scenes are of poor quality. The environment under which the questioned shoe print is lifted at the crime scene is different from those available in the known prints. To achieve high accuracy, effective digital image enhancement techniques should be designed to enhance the quality of questioned shoeprints to achieve feasibility of matching shoeprints in the database.

1.2.2 Footwear Print Detection

Debris and shadows and other artifacts in the crime scene impressions will interfere with true shoe prints. So, the proposed task of "shoe print detection" is to automatically label a print to be a shoe print or not. For this task, not only shoe print images are needed, but also other types of prints encountered in crime scenes.

1.2.3 Region Classification

Debris and shadows and other artifacts in the crime scene impressions are difficult to filter out from footwear impressions. They have interfered with attempts to store and search in the database. Therefore, after digital image enhancement, some algorithms are desired to

be able to classify different regions of footwear impression to be one of two types: useful regions (impressed by footwear) and discardable regions (impressed by other artifacts such as debris). Most European research groups have only considered general noise in footwear impressions and partial impressions, but have not investigated such practical difficulties [2, 5, 7, 6, 3, 12, 8, 9, 10, 11, 13]. It is proposed to design such algorithms, which will consider similarity and continuity/consistency between a region and its adjacent regions, and then make region classification decisions.

1.2.4 Robust Matching Algorithms

To cope with poor image quality robust matching algorithms, that possibly emulate human expert comparisons, should be designed to make accurate and fast decisions. A comprehensive system needs to integrate three levels of analysis: (i) Global shoe properties: heavily worn or brand new, shape, size etc., (ii) Shoe classification: brand, style, belongs to male or female (iii) Shoe recognition: Detailed and distinctive local features should be utilized to increase the discriminative power in order to confirm a match between a shoeprint recovered from the scene of crime and a suspect's property.

Each level requires a different variety of image analysis techniques from robust geometric and texture feature detectors to detailed correlation of distinctive minutiae and their spatial arrangement. These challenges together with the present state of footwear analysis worldwide justifies the need for an extended study.

1.2.5 Partial Print Matching

In some crime scenes, only partial shoeprints (termed as "half prints" and "quarter prints") are available, e.g., the right column of Fig. 2.1. When information available in partial prints is limited, effective utilization of the little information available is a challenge.

Previous research on partial shoeprint matching has focused on how to fully make use

of regions available in a partial shoeprint [11]. The accuracy of matching algorithms will decrease along with the size of a partial shoeprint. To cope with partial shoeprint matching more effectively, we propose a new approach which may be termed *pattern inference for missing regions*. It is as follows:

Different regions of a shoeprint tend to share both pattern similarity and continuity. When a region is blurred by debris or other artifacts, patterns in its adjacent regions would be potentially useful to infer the missing pattern in the blurred region. For instance, suppose only the left half of a shoeprint is found on some boundary of two surfaces with different material quality, it is desired that patterns on the right half could be inferred from the available left half. Similar to the task of classification for shoeprint regions, algorithms will be designed to infer the pattern in a missing region so as to enrich the information available in a partial shoeprint before performing matching.

1.2.6 Indexing

In a large shoeprint database, the efficiency(speed) of retrieving a query print may also be important. Effective indexing techniques should be designed for such requirement. Indexing method to enter standard shoeprint prototypes should also be developed.

Clustering of footwear prints into those of similar type can yield not only faster retrieval but also provide a taxonomy of footwear print types. Clustering will involve extracting discriminating features from footwear prints and determining their proximity in feature space.

1.2.7 Retrieval

The system should be flexible to allow for possibly different types of retrieval. For instance, the task can be that to retrieve all shoeprints in the database that match a particular region of the shoeprint. Some patterns in a shoeprint may be common and others unique and hence retrieval method should be flexible to allow queries involving restrictive search for

that particular pattern. Such flexibility can make use of useful human interaction that may be absent in a fully automated system.

1.2.8 Classification

Europe has a few locations, as cited, that collect sufficient footwear impressions from scenes to assemble into a data base, which will be searched with detected impressions from future burglaries. However, this is not the practice in the US. Most crimes that time is spent on in the US are not burglaries, but homicides and assaults. In those cases, particularly homicides, there is far less likelihood that those impressions will appear in another case. In response to this need, besides footwear impression identification, various classification methods will be investigated. There are several potential classification tasks, e.g., determining brand or manufacturer, determining gender, etc. Even if a perfect match does not exist in the template database, a variety of classification algorithms could be relied upon to provide useful information such as gender, age, and shoe size.

Besides the identification task, several classification methods will be investigated. There are several potential classification tasks, e.g., determining brand or manufacturer, determining gender, etc. Such classification can form a hierarchy and narrow down the search space in identification.

1.2.9 Footwear Evidence Samples

It is proposed to create a data set of foot-wear outer sole impression samples. They are necessary for developing algorithms for this research as well as for testing. At present such databases are not publicly available.

The preparation of the surface and method of creating the impression will be a consideration. Brand and wear information will be recorded for each shoeprint.

The data set will include multiple impressions from the same footwear, some of which

are clear (perfect) impressions and others will be imperfect impressions on different surfaces. The imperfect impressions will be used in testing the system.

Samples for 200 individuals (or 400 image sets) will be initially obtained initially.

1.2.10 Synergy with other forensic domains

This project has commonalities with other projects in the analysis of impression evidence, specifically questioned document examination and friction ridge analysis. However there are also major differences.

A previously developed software platform for questioned document examination will be useful in developing a software system for footwear print matching. It has interfaces for input/output, database access, etc. It also has methods for computing the strength of evidence on a nine-point scale. A MySQL database access will be modified to allow for the project.

Chapter 2

Figures

There are seven figures referred to in the Narrative (Chapter 1), viz., Figs 2.1 - 2.7. Each of these figures follow.

Figure 2.1: Example of five shoeprint pattern categories. The left two columns show examples of images of full-prints and the right column shows examples of images of partial-prints.

Figure 2.2: Indexing: Known footwear prints are scanned, processed and indexed into a database.

Figure 2.3: Retrieval: System accepts image of footwear evidence as query and determines (i) footwear prints in the database that best match the evidence, and/or (ii) a classification of the evidence in terms of brand or manufacturer.

Figure 2.4: Typical fractal decomposition analysis.

Figure 2.5: Image Pre-processing and Fourier Transformations.

Figure 2.6: A pair of shoeprints and some of their detected local invariant features.

(a) Style 1

(b) Style 2

(c) Style 3

Figure 2.7: Features for shoe prints with different image qualities.

Bibliography

- [1] Bodziak, W.: Footwear Impression Evidence Detection, Recovery and Examination, second ed. CRC Press (2000)
- [2] Girod, A.: Computer classification of the shoeprint of burglars' shoes. *Forensic Science Int.* **82** (1996) 59–65
- [3] Geradts, Z., Keijzer, J.: The image-database REBEZO for shoeprints with developments on automatic classification of shoe outsole designs. *Forensic Science Int.* **82** (1996) 21–31
- [4] Sawyer, N.: SHOE-FIT: A computerised shoe print database. *Proc. European Convention on Security and Detection* (1995)
- [5] Ashley, W.: What shoe was that? the use of computerised image database to assist in identification. *Forensic Science Int.* **82(1)** (1996) 7–20
- [6] Mikkonen, S., Astikainen, T.: Databased classification system for shoe sole patterns - identification of partial footwear impression found at a scene of crime. *Journal of Forensic Science* **39(5)** (1994) 1227–1236
- [7] Mikkonen, S., Suominen, V., Heinonen, P.: Use of footwear impressions in crime scene investigations assisted by computerised footwear collection system. *Forensic Science Int.* **82(1)** (1996) 67–79

- [8] Alexander, A., Bouridane, A., Crookes, D.: Automatic classification and recognition of shoeprints. Proc. Seventh International Conference Image Processing and Its Applications **2** (1999) 638–641
- [9] Bouridane, A., Alexander, A., Nibouche, M., Crookes, D.: Application of fractals to the detection and classification of shoeprints. Proc. 2000 International Conference Image Processing **1** (2000) 474–477
- [10] Huynh, C., de Chazal, P., McErlean, D., Reilly, R., Hannigan, T., Fleud, L.: Automatic classification of shoeprints for use in forensic science based on the fourier transform. Proc. 2003 International Conference Image Processing **3** (2003) 569–572
- [11] de Chazal, P., Flynn, J., Reilly, R.B.: Automated processing of shoeprint images based on the fourier transform for use in forensic science. Pattern Analysis and Machine Intelligence, IEEE Transactions on **27** (2005) 341–350
- [12] Zhang, L., Allinson, N.: Automatic shoeprint retrieval system for use in forensic investigations. UK Workshop On Computational Intelligence (UKCI05) (2005)
- [13] Pavlou, M., Allinson, N.M.: Automatic extraction and classification of footwear patterns. Lecture Notes in Computer Science, Proc. Intelligent Data Engineering and Automated Learning, Burgos, Spain (2006) 721–728
- [14] Service, F.S.: UK National Shoewear Database. (1999)
- [15] Aitken, C., Taroni, F.: Statistics and the Evaluation of Evidence for Forensic Scientists. Wiley (2004)
- [16] Hand, D., Mannilla, H., Smyth, P.: Principles of Data Mining. MIT Press (2001)