

Comparison of ROC-based and likelihood methods for fingerprint verification

Sargur Srihari, Harish Srinivasan, Matthew Beal,
Prasad Phatak and Gang Fang

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

SPIE Homeland Security Conference, Orlando, FL, April 17-18, 2006

Objective

Evaluate minutiae-based fingerprint verification methods for interactive forensic application along dimensions of

1. Matching (Scoring) Method:

Bozorth, Single Alignment, Multi-Alignment

2. Automatic Verification Method:

ROC vs Likelihood Ratio (LR)

Gaussian vs Gamma distributions for LR

3. Quantity of Minutiae

Full vs Partial Prints

1:1 vs 1: Many

4. Identification and Retrieval

Matching and Verification Methods

1. Minutiae Detection MINDTCT

2. Alignment and Scoring methods

- Bozorth (Graph theoretic)
- Single Ridge Alignment (Dynamic Programming; Jain +Luo. et al)
- Multiple Ridge Alignment (Voting + DP)

3. Verification (same/different finger decision) method

- ROC method
- Likelihood methods (Gamma distribution)
- 2-D Likelihood methods (Independent gamma distributions)

Single Alignment Matcher

Extraction of Minutiae and Ridges → Alignment (Ridge Similarity)

Input

Transformation Vector

$$\begin{pmatrix} dx \\ dy \\ d\phi \end{pmatrix} = \begin{pmatrix} 29 \\ 143 \\ 5^\circ \text{ cw} \end{pmatrix}$$

Template

Acceptable pair
of ridges with similar shape

Score: 0-100

“On-line Fingerprint Verification,” Jain, et al, PAMI 1997
Modified by Luo, Tian and Wu, ICPR 2000

Multi-Alignment Matcher

Input

Template

Transformations for Ridge Pairs of acceptable shape

Score: 0-100

Transformation with most votes

ROC Verification Method

Scatter Plot of Bozorth Matcher Scores

Typical ROC Curve obtained by moving the threshold

Best threshold learnt from training set-- used to make decisions on test set.

Likelihood Ratio Verification Method

d = score between input and template

Conditional pdfs: $P(d | D_s)$ and $P(d | D_d)$

where

D_s – Same distribution pdf

D_d – Different distribution pdf

Conditional pdf modeled as Gamma distributions are evaluated using

$$\text{Gamma pdf: } P(d|\alpha, \theta) = \frac{1}{\Gamma(\alpha)\theta^{-\alpha}} e^{-\theta d} d^{\alpha-1}, \quad 0 < d < \infty$$

where α and θ can be calculated using the mean μ and variance σ of the data by using $\mu = \alpha\theta$ and $\sigma^2 = \alpha\theta^2$.

Modeling Score Distributions

Histogram of scores of same and different finger pairs.
X-axis: centers of bins
Y-axis: count of scores falling in bin.

Scores modeled as Gamma distributions.
Gamma more appropriate as scores are positive.

The Gamma p.d.f. is preferred over Gaussian as the matching scores are positive and also experimentally the Gamma p.d.f. does better.

Decision Combination: 2 D Likelihood Method

Model Bozorth and MultiAlignment scores x_1, x_2 as independent Gamma distributions.

$$P(x_1, x_2 | D_s) \sim P(x_1 | D_s) * P(x_2 | D_s)$$

$$P(x_1, x_2 | D_d) \sim P(x_1 | D_d) * P(x_2 | D_d)$$

Conditional distributions are modeled as Gamma distributions.

Generating partial fingerprint images

1. Choose a random minutia
2. Choose n -closest minutiae
3. Create a bounding box around these minutiae
4. Repeat for several values of n ($n=20,25,30,35$)

Partial fingerprint image samples

Original
Image

35 Minutiae

30 Minutiae

25 Minutiae

20 Minutiae

1:1 and 1:N verification

(a) 1:1 Verification(template matched with input)

(b) 1:N Verification(N enrolled templates, matched with input)

Verification Results

Tested on FVC2002 Db1 images (many of poor quality)

3160 pairs: obtained from 80 samples (2880 different finger pairs, 280 same pairs)

Fingerprint Matcher	Learning Method	Full Print (N* minutiae) 1:1 Accuracy	Partial Print (N/2* minutiae) 1:1 Accuracy	Full print (N minutiae) 1:4 Accuracy
<i>Bozorth</i>	ROC	95.8%	90.5%	99.3%
	Likelihood	96.0%	91.0%	99.3%
<i>Single Alignment & Bozorth</i>	ROC (Sum/2)	96.1%	91.4%	100%
	Likelihood (Sum/2)	96.0%	91.5%	99%
	Likelihood (2D)	96.1%	92.4%	100%
<i>Multi-Alignment & Bozorth</i>	ROC (Sum/2)	97.3%	93.0%	100%
	Likelihood (Sum/2)	97.2%	93.0%	99.8%
	Likelihood (2D)	97.4%	94.0%	100%

- On Average N=50 (Total available minutiae)
- Error Rates are Equal Error Rate (False Positive and False Negatives)

Partial fingerprint verification results

2 D Combined likelihood method is the best for all cases of partial fingerprints.

Fingerprint Identification

- 1 input (query) fingerprint image matched against a database constructed of 73 fingerprint images containing exactly 1 matching fingerprint.
- Resulting matching scores using the algorithms are used to rank the database.
- **Bozorth and Bozorth + MAC do the best.**

Database Construction

80 fingerprints (10 fingers, 8 samples each).

For each fingerprint (query), a database of 73 fingerprint is constructed; with 72 different fingerprints and 1 (out of remaining 7) same fingerprint.

Since any 1 of the 7 same fingerprint can be retained in the database, a total of 7 different databases can be constructed for each query.

Fingerprint Retrieval

- 1 input (query) fingerprint image matched against a database of 79 fingerprint images containing 7 matching fingerprints. (Maximum Recall = 7).
- Resulting matching scores using the algorithms are used to rank the database.
- Bozorth as well as Bozorth combined with MAC do the best.

Precision Recall
curves

Summary and Conclusion

- Experimentally compared 8 methods of fingerprint verification (including a new method based on multi-alignment)
- Likelihood Ratio (LR) decision method (based on Gamma) is consistently better than ROC
- With partial finger-prints:
 - combination of Bozorth and multi-alignment, with 2-D LR combination, is significantly superior (3.5% EER improvement)