

Computational Methods for Determining Individuality

Sargur Srihari

Department of Computer Science and Engineering
University at Buffalo, The State University of New York

Individuality

- “We hold these truths to be self-evident, that all men are created equal, that they are endowed by their Creator with certain inalienable Rights, that among these are life, liberty and the pursuit of happiness”
 - Thomas Jefferson’s preamble to US declaration of independence
- It is self-evident that no two humans are alike in every way
 - Principle of individuality

Criticism of Probability by S&K

- Infrequency and Uniqueness cannot be equated
 - OJ Simpson case
 - Blood, one in 57 billion people
 - UK Appellate Judge
 - Not more than 27 million males in UK, hence unique
 - Forensic Textbook
 - Balthazard: two people having the same fingerprint is one out of 10^{60}
- Fallacy to infer uniqueness from profile frequencies
 - Birthday paradox

S&K's "Logical Fallacy"

- Forensic Scientists have argued that
 - “if the probability of some claim C is sufficiently low, then C **is** false, rather than C is **probably** false”
- Specifically
 - if the probability that two samples are indistinguishable is sufficiently low, then they are the same
- S&K point out that this is a logical fallacy
 - "anything less than checking every individual to see if any two of them have indistinguishable features of interest results in probability statements rather than conclusions of absolute specificity and absolute identification" (p. 211).

Is this “Logical Fallacy” Relevant?

- S & K are quite right, but is it legally/scientifically relevant
- They argue that people should *stop* saying that,
 - Because the likelihood of, say, two DNA samples being from the same individual is very low, then they are not from the same individual,
- And people should *start* saying that
 - the likelihood of two DNA samples being from the same individual is very low, period
- Then so far, so good, but how does it relate to forensics or even science?

Law and Science Only Favor Highly Likely Facts

- In *law*, one doesn't expect logically correct conclusions to be drawn, merely conclusions that are "beyond a reasonable doubt"
 - i.e., conclusions that are highly likely to be true.
- Same is true in *science*
 - Newton's laws explained most of mechanics
 - More accurate probabilistic explanations had to be made by quantum physics

Demand for Absolute Truth

- Only mathematicians and logicians have traditionally demanded absolute truth
 - even some of them, lately, are willing to settle for less
 - e.g., work in theory of computation on "interactive proofs"; citation relevant to AI, written by a computational linguist,
 - Shieber, S. M. (2007), "The Turing Test as Interactive Proof", *Nous* 41(4)

Need to ultimately rely on probabilities

- Cannot test everyone to see if any of them have some identical feature (DNA, handwriting, fingerprints, whatever)
- Even if we could, new individuals are born every minute
- We **have to** rely on statistical methods in order to be able to get any conclusions that are scientifically useful

Individuality Based on a Measurable Trait

- 1 Probability of Error with a large number of pairs of individuals based on the trait
Forensic Examiner, Computational Model
- 2 Probability of Random Correspondence based on Distribution of trait
- 3 Probability of Error with Cohort Data Set

Criticism of Probabilities in Fingerprints by S&K

- “One in x number of people argument is faulty”
 - OJ Simpson blood, $x = 57$ billion people
 - British case, $x = 27$ million males
 - Forensic textbook, Balthazard on fingerprints, $x = 10^{60}$
- Birthday paradox: although one in 365,
Probability of two people having same birthday among 23 people in more than half!

Probability of Random Correspondence (PRC)

- Birthday Paradox
 - Discussed by S&K that probabilistic arguments used have been faulty and describe birthday paradox
- Human Height
 - Continuous variable, needs tolerance to be specified
- Fingerprints
 - Three variables, needs tolerance

PRC in Birthday Problem

- PRC

- probability that two people have the same birthday

$$PRC = \sum_1^{365} \left(\frac{1}{365} \right)^2 = \frac{1}{365} = 0.0027$$

- General PRC

- probability that in a group of people (n), some pair of them have the same birthday

$$p(n) = 1 - (1 - PRC)^{\binom{n}{2}}$$

with $n = 2$, $p(2) = PRC$

n	$p(n)$
2	0.0027
5	0.0271
10	0.1169
20	0.4114
40	0.8912
80	0.9999
120	0.99999997
370	1
510	1

PRC in Birthday Problem

- PRC
 - two people have same birthday
- General PRC (birthday paradox)
 - some pair among n have same birthday
- Specific PRC
 - probability that given a person's birthday (b) in a group of (n) people, at least one person shares the same birthday (b) among other ($n - 1$) persons

$$PRC = \sum_1^{365} \left(\frac{1}{365} \right)^2 = \frac{1}{365} = 0.0027$$

$$p(n) = 1 - (1 - PRC)^{\binom{n}{2}}$$

with $n = 2$, $p(2) = PRC$

$$p(n, b) = 1 - (1 - p(b))^{n-1} = 1 - \left(1 - \frac{1}{365}\right)^{n-1}$$

Birthday Paradoxes

- General PRC (Birthday Paradox)
 - Some pair of individuals have same birthday
- Specific PRC
 - Another individual has same birthday

General PRC

n	p(n)
2	0.0027
5	0.0271
10	0.1169
20	0.4114
40	0.8912
80	0.9999
120	0.99999997
370	1
510	1

Specific PRC

n	p(b, n)
2	0.0027
5	0.0277
40	0.1015
80	0.1949
140	0.3171
400	0.6653
800	0.8883
1000	0.9355
2000	0.9958

PRC in Human Height

- PRC
 - probability that two people have the same height (within Tolerance)
- General PRC (analogous to birthday paradox)
 - probability that in a group of people (n), some pair of them have the same height
- Specific PRC
 - probability that given a person of height (h) in a group of (n) people, at least one other person share the same height (h) among other ($n-1$) person

Human Height: PRC

	Female	Male
Mean	5'3"	5'8"
Standard Deviation	11.1"	3.3"

$$p_\varepsilon = \int_{-\infty}^{\infty} \left(\int_{\alpha-\varepsilon}^{\alpha+\varepsilon} P(h | \mu, \delta) dh \right)^2 da$$

$P(h | \mu, \delta)$ is the probabilistic generative model

ε is the tolerance

PRC for female height with $\varepsilon = 0.1''$ is 0.0025

PRC for male height is 0.0085

Human Height: General and Specific

General PRC

$$p(n) = 1 - (1 - PRC)^{\binom{n}{2}}$$

Specific PRC

$$p(h | \mu, \delta) = \frac{1}{\sqrt{2\pi}\delta} e^{-\frac{(h-\mu)^2}{2\delta^2}}$$

$$p(h, n) = 1 - (1 - p(h | \mu, \delta))^{n-1}$$

$P(h | \mu, \delta)$ is probability person has height h

n	p(n)	
	Female	Male
2	0.0025	0.085
5	0.0247	0.0818
10	0.1065	0.3190
20	0.3785	0.8025
40	0.8581	0.9987
80	0.9996	0.999999992
120	0.99999	1
370	0.999999999 99	1
510	1	1

n	p(n,h)	
	Female (57 inches)	Male (68 inches)
2	0.0030	0.0112
5	0.0248	0.0825
40	0.1098	0.3551
80	0.2100	0.5888
140	0.3395	0.7906
200	0.4477	0.8934
400	0.6959	0.9888
800	0.9078	0.9989
1000	0.9492	0.9998
2000	0.9974	0.9999994

Human Height: General and Specific

- female, 57in, Male 68in

PRC of Fingerprints

- PRC
 - probability that two randomly chosen fingerprints matched
- General PRC (analogous to birthday problem)
 - probability that in a group of fingerprints (n) , some pair of the fingerprints matched
- Specific PRC
 - probability that given a fingerprint (b), at least one fingerprint matching it among other ($n-1$) fingerprints

Previous individuality models

Each model gives one or a group of PRC values

- Fixed Probability Models
 - Henry, Balthazard, Bose, Wentworth & Wilder, Cummins & Midlo, Gupta
- Models using Polar coordinate system
 - Roxburgh
- Models using Relative Distances between Minutiae
 - Trauring, Champod
- Models dividing Fingerprint into Grids
 - Galton, Osterburgh
- Generative Models

Our focus!

Essence of generative models

Model with ridge information

$$f(\cdot|\Theta_G) = \begin{cases} F^l(l_r) \cdot \sum_{g=1}^G \pi_g F_g^m(s_m, \theta_m|\Theta_G) & l_r < 6 \\ F^l(l_r) \cdot \sum_{g=1}^G \pi_g F_g^m(s_m, \theta_m|\Theta_G) \cdot F_g^6(r_6, \phi_6, \theta_6|\Theta_G) & 6 \leq l_r < 12 \\ F^l(l_r) \cdot \sum_{g=1}^G \pi_g F_g^m(s_m, \theta_m|\Theta_G) \cdot F_g^6(r_6, \phi_6, \theta_6|\Theta_G) \cdot F_g^{12}(r_{12}, \phi_{12}, \theta_{12}|\Theta_G) & l_r \geq 12 \end{cases}$$

Uniform distribution of the ridge length

Model of the minutiae

Model of the 6th ridge point

Model of the 12th ridge point

Model with ridge information

- Distribution of the minutiae location and orientation

$$F_g^m(s_m, \theta_m | \Theta_G) = f_g^X(s_m | \mu_{gm}, \Sigma_{gm}) \cdot f_g^D(\theta_m | \nu_{gm}, \kappa_{gm}, \rho_{gm})$$

Mixture Gaussian model for the minutiae location

Von-mises for the minutiae orientation

- Distribution of the ridge point i location and orientation

$$F_g^i(r_i, \phi_i, \theta_i | \Theta_G) = f_g^P(r_i, \phi_i | \mu_g^i, \Sigma_g^i, \nu_{g\phi}^i, \kappa_{g\phi}^i, \rho_{g\phi}^i) \cdot f_g^D(\theta_i | \nu_{g\theta}^i, \kappa_{g\theta}^i, \rho_{g\theta}^i)$$

Distribution of the ridge point location

$$= f_g^R(r_i | \mu_g^i, \sigma_g^i) \cdot f_g^D(\phi_i | \nu_{g\phi}^i, \kappa_{g\phi}^i, \rho_{g\phi}^i)$$

Von-mises for the ridge point orientation

Mixture Gaussian model for the distance from minutiae to ridge point

Von-mises for the orientation between minutiae and ridge point

Fingerprints: PRC

Tolerance:
Number of matched
Minutiae Points

(t) # of minutiae in template
fingerprint.

(q) # of minutiae in query
fingerprint.

(m) # of matched minutiae.

			With Ridge Information and Minutiae		With Only Minutiae	
q	t	m	PRC ₀	PRC	PRC ₀	PRC
16	16	4	3.9×10^{-2}	1.6×10^{-3}	2.1×10^{-1}	2.1×10^{-1}
		8	1.8×10^{-5}	1.7×10^{-8}	1.1×10^{-2}	7.8×10^{-3}
		12	2.0×10^{-10}	3.7×10^{-15}	1.2×10^{-5}	5.7×10^{-6}
		16	8.9×10^{-18}	3.1×10^{-24}	4.8×10^{-11}	1.6×10^{-11}
26	26	6	7.4×10^{-3}	7.9×10^{-4}	1.3×10^{-1}	1.4×10^{-1}
		8	3.0×10^{-4}	1.2×10^{-5}	3.5×10^{-2}	4.3×10^{-2}
		12	6.9×10^{-8}	3.8×10^{-10}	3.6×10^{-4}	5.4×10^{-4}
		16	1.4×10^{-12}	1.1×10^{-15}	3.2×10^{-7}	6.0×10^{-7}
		20	2.3×10^{-18}	2.4×10^{-22}	2.3×10^{-11}	5.3×10^{-11}
		26	2.2×10^{-30}	1.2×10^{-35}	6.7×10^{-21}	2.1×10^{-20}
36	36	6	1.8×10^{-2}	4.1×10^{-3}	1.5×10^{-1}	1.7×10^{-1}
		8	1.3×10^{-3}	1.4×10^{-4}	5.8×10^{-2}	9.0×10^{-2}
		12	1.1×10^{-6}	2.9×10^{-8}	1.5×10^{-3}	4.3×10^{-3}
		16	1.4×10^{-10}	8.5×10^{-13}	5.1×10^{-6}	2.8×10^{-5}
		20	3.1×10^{-15}	4.2×10^{-18}	3.1×10^{-9}	3.2×10^{-8}
		26	1.1×10^{-23}	1.6×10^{-27}	1.6×10^{-15}	4.2×10^{-14}
		32	2.4×10^{-34}	4.2×10^{-39}	5.5×10^{-24}	3.8×10^{-22}
		36	8.7×10^{-44}	3.6×10^{-49}	5.6×10^{-32}	7.3×10^{-30}
46	46	6	2.6×10^{-2}	1.0×10^{-2}	1.6×10^{-1}	1.6×10^{-1}
		8	2.5×10^{-3}	5.5×10^{-4}	8.1×10^{-2}	1.2×10^{-1}
		12	4.2×10^{-6}	3.2×10^{-7}	3.8×10^{-3}	1.3×10^{-2}
		16	1.2×10^{-9}	3.3×10^{-11}	2.9×10^{-5}	2.4×10^{-4}
		20	7.8×10^{-14}	7.4×10^{-16}	5.2×10^{-8}	9.8×10^{-7}
		26	2.9×10^{-21}	5.9×10^{-24}	2.8×10^{-13}	1.8×10^{-11}
		32	4.8×10^{-30}	2.0×10^{-33}	6.6×10^{-20}	1.5×10^{-17}
		36	9.3×10^{-37}	1.3×10^{-40}	3.5×10^{-25}	1.8×10^{-22}
		42	1.4×10^{-48}	4.3×10^{-53}	7.6×10^{-35}	1.4×10^{-31}
		46	9.9×10^{-59}	1.0×10^{-63}	1.4×10^{-43}	6.1×10^{-40}

Fingerprints: General PRC

- General PRC in 100,000 fingerprints

THE GENERAL PRCs WITH VARYING M AND W IN $n = 100000$ FINGERPRINTS

		Minutiae and Ridge Information	only Minutiae
t	m	p(n)	p(n)
46	46	6.7329×10^{-49}	5.0680×10^{-34}
	36	5.9220×10^{-27}	1.3336×10^{-15}
	26	1.7579×10^{-11}	1.1842×10^{-3}
	16	1	1
	6	1	1
36	36	7.5000×10^{-35}	1.5551×10^{-22}
	26	1.5202×10^{-14}	5.3414×10^{-6}
	16	3.4852×10^{-1}	1
	6	1	1
26	26	5.9297×10^{-20}	2.3517×10^{-11}
	16	1.8829×10^{-2}	1
	6	1	1
16	16	4.460×10^{-8}	1.3464×10^{-1}
	6	1	1

$$p(n) = 1 - (1 - PRC)^{\binom{n}{2}}$$

- (t) the number of minutiae in template fingerprint.
 (m) the number of matched minutiae.
 (n) the number of fingerprints.

Fingerprints: Specific PRC

$$p(n, b) = 1 - (1 - p(b))^{n-1}$$

$$p(b) = \binom{t}{m} \sum_{i=1}^{\binom{q}{m}} p(f_i)$$

(q): # of minutiae in the given fingerprint

(t): # of minutiae in every template fingerprint

(m): # of matched minutiae

(n): # of fingerprints

$p(f_i)$ is the probability that minutiae set f_i is generated based on generative model.

$p(b)$ is the probability that w pairs of minutiae are matched between given fingerprint b and template fingerprint.

Fingerprint Matching

- Specific PRC in 100,000 fingerprints

(a)
full

(b)
latent

(c)
partial

				Minutiae and Ridge Information	only Minutiae
	q	t	m	p(n,b)	p(n,b)
(a)	41	40	31	8.5202×10^{-190}	3.0327×10^{-78}
		40	12	1.1670×10^{-23}	5.7637×10^{-14}
		20	12	2.6310×10^{-28}	1.2995×10^{-18}
		20	8	3.7832×10^{-13}	8.3699×10^{-8}
		10	8	1.3515×10^{-16}	2.9899×10^{-11}
		10	4	2.7439×10^{-3}	6.2829×10^{-1}
(b)	26	40	20	1.0602×10^{-126}	3.0335×10^{-43}
		40	14	1.1780×10^{-58}	7.3652×10^{-23}
		20	12	5.9308×10^{-45}	1.1057×10^{-21}
		20	8	7.4112×10^{-18}	1.1077×10^{-8}
		10	8	2.6501×10^{-19}	3.9608×10^{-13}
		10	4	6.6823×10^{-4}	8.3675×10^{-2}
(c)	13	40	12	6.2913×10^{-72}	9.1311×10^{-20}
		20	12	1.4185×10^{-76}	2.0588×10^{-24}
		20	8	2.8852×10^{-25}	1.0564×10^{-10}
		10	8	1.0204×10^{-28}	3.7360×10^{-14}
		10	4	1.2057×10^{-3}	4.1707×10^{-2}

Summary and Conclusion

- Probabilities are a scientific way of expressing individuality
- When the distributions of the trait can be modeled PRCs can be computed
- Additional traits lower the PRCs, e.g., ridge information in addition to minutiae