Title: Applying a Modified Discrimination Model to Enhance Defense and Sensor

Systems Security

Version: "edit22" March 18,2013

Primary Topic-10: Cyberspace Management

Alternate Topic-8: Networks and Networking

Alternate Topic:-7: Architecture, Technology, and Tools

Submitted to: DoD's 18th International Common, Control Research Technology Symposiums, June 19-21, 2013, Alexandria Virginia

By: Dr. Buddy H. Jeun, Ph.D (Engineering) Sensor Fusion Technology, LLC 4522 Village Springs Run Dunwoody, GA 30338

mail: <u>jeunb@bellsouth.net</u> Telephone 678-662-9556

And John Younker, M.S (Engineering) Sensor Fusion Technology, LLC 4522 Village Springs Run, Dunwoody, GA 30338

email: john.ynkr@gmail.com

telephone: 678-223-3205

Primary Point of Contact: Dr. Buddy H. Jeun,

Report Documentation Page OMB No. 0704-0188 Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and

maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to a penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number.

1. REPORT DATE JUN 2013	2. REPORT TYPE	3. DATES COVERED 00-00-2013 to 00-00-2013	
4. TITLE AND SUBTITLE Applying a Modified Discrimination Model to Enhance Defense and Sensor Systems Security		5a. CONTRACT NUMBER	
		5b. GRANT NUMBER	
		5c. PROGRAM ELEMENT NUMBER	
6. AUTHOR(S)	5d. PROJECT NUMBER		
		5e. TASK NUMBER	
	5f. WORK UNIT NUMBER		
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Sensor Fusion Technology, LLC,4522 Village Springs Run,Dunwoody,GA,30338		8. PERFORMING ORGANIZATION REPORT NUMBER	
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)		10. SPONSOR/MONITOR'S ACRONYM(S)	
		11. SPONSOR/MONITOR'S REPORT NUMBER(S)	

12. DISTRIBUTION/AVAILABILITY STATEMENT

Approved for public release; distribution unlimited

13. SUPPLEMENTARY NOTES

Presented at the 18th International Command & Control Research & Technology Symposium (ICCRTS) held 19-21 June, 2013 in Alexandria, VA. U.S. Government or Federal Rights License

14. ABSTRACT

National defense security systems constantly face cyber attack, espionage, and hacking. The primary objective of this paper is to explore the application of a modified discrimination model to replace current encrypted user id and password authentication. This discrimination model will be based on minimum distance as compared to the traditional discrimination model which is base on maximum probability. The modified discrimination model treats user id and password as a multi-sensor information fusion technology problem. The model converts the input user id and password into a digital pattern feature vector. The model then processes the newly converted vector for distance between all known feature vectors store in the secure knowledge database. The new pattern vector with the minimum distance generate by the modified discrimination model will be the authorized person. The new application will be demonstrated using mathematical simulated data. The new application will be verified by comparing its results with the widely known multi-sensor correlation model from multi-sensor information fusion technology.

a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified	Same as Report (SAR)	37	RESI ONSIBLE FERSON
16. SECURITY CLASSIFICATION OF:			17. LIMITATION OF ABSTRACT	18. NUMBER OF PAGES	19a. NAME OF RESPONSIBLE PERSON
15. SUBJECT TERMS					

Form Approved

Abstract:

National defense security systems constantly face cyber attack, espionage, and hacking. The primary objective of this paper is to explore the application of a modified discrimination model to replace current encrypted user id and password authentication.

This discrimination model will be based on minimum distance as compared to the traditional discrimination model which is base on maximum probability.

The modified discrimination model treats user id and password as a multi-sensor information fusion technology problem. The model converts the input user id and password into a digital pattern feature vector. The model then processes the newly converted vector for distance between all known feature vectors store in the secure knowledge database. The new pattern vector with the minimum distance generate by the modified discrimination model will be the authorized person.

The new application will be demonstrated using mathematical simulated data. The new application will be verified by comparing its results with the widely known multi-sensor correlation model from multi-sensor information fusion technology

Contents

Abstract:	2
Introduction	3
Traditional Discrimination Model	5
Modified Discrimination Model	5
Knowledge DataBase of User IDs and Passwords	6
Comparison to Multi-Sensor Correlation Model	10
Simulation and Verification of the Modified Discrimination Model	11
Case #1	11
Case #2	14
Conclusions	15
References	16

Introduction

The primary objective of this paper to explore the application of a modified discrimination model to enhance defense and sensor systems security. In an unstable global environment with regional political and ideological conflicts, our national security and sensor systems are under constant cyber attack, espionage, and hacking.

The current method of protecting sensitive information is using user id and password as used in personal computers, institutional, governmental, and national defense systems. Correct user id and password is required to access secured information. However, user id and password can be falsified and hacked. The proposed application provides a technical solution to protect the user id and password method by employing a modified discrimination model to provide a positive verification of user id and password.

An architectural block diagram consisting of seven modules explains the proposed application:

- 1) user id and password input module
- 2) sensor conversion module
- 3) feature vector extraction module
- 4) knowledge database management module
- 5) modified discrimination model
- 6) decision module
- 7) positive Identification module

The functions of the modules are, at any given time, input user id and password into the conversion module. User id and password are treated as a multi-sensor information fusion technological problem. Convert user id and password to a digital feature vector. Transfer the extracted feature vector to the modified discrimination model. Compare the distance between this new converted feature vector and all feature vectors in the knowledge database. Finally, select the input feature vector with the shortest distance as the true feature vector.

For purposes of explaining the new application, this presentation will apply the traditional multi-sensor correlation model to the same problem. When applying that model, the feature vector having correlation coefficient of "one" will be verified as the true feature vector. This verification process further demonstrates the proper function of the modified discrimination model as it provides positive identification of the true feature vector for the user id and password.

Figure 1 Modules

In the following sections of this paper, the modified discrimination model will be expressed as the function D. The multi-sensor correlation model will be expressed as the function R.

Traditional Discrimination Model

The traditional discrimination model has been known for a long time in the fields of science, engineering, and sociology. IBM's SPSS and UCLA's BMPD are commercial computer software packages that use the discrimination model for analysis.

The Bayesian conditional probability theory is one of the classical discrimination models. Mathematically, the Bayesian probability model for the discrimination and classification application can be expressed as following:

$$P\left(\frac{T_k}{S}\right) = \frac{\left\{P\left(\frac{S}{T_K}\right) \times P(T_K)\right\}}{\left\{\sum_{i=1}^n \left[P\left(\frac{S}{T_i}\right) \times P(T_i)\right]\right\}}$$

where:

 $P\left(\frac{T_k}{S}\right)$ is the probability of T_k given that T_k is in S

$$\mathbf{P}\left(\frac{S}{T_k}\right) = \frac{1}{(n \times \sqrt{2\pi})} \times e^{-\{(T-Y) \times (T-Y)^T\}}$$

T = (t1, t2, t3, ...tn) as feature vector in S

Y = (y1, y2, y3, ... yn) as feature vector in S

 $P(T_k)$ is the probability density function of T_k

In general, the Bayesian model produces a very accurate result for the unit variate normal assumption. However, when the feature vector is not of multi-variate distribution, the probability function becomes unknown. Therefore, the probability estimation will be complicated, and the result will not be useful. For that reason, the traditional discrimination model needs to be modified for this application.

Modified Discrimination Model

The mathematical expression for the modified discrimination model we are proposing is as follows:

$$D(X,Y) = \{ (X - Y) * (X - Y)^{T} \}$$
 [Buddy H. Jeun, 1980]

Where

$$X = (x1, x2, x3, \dots xn)$$
 is a feature vector

D(X, Y) is the distance between feature vector X and the feature vector Y

The properties of the model are:

D (X, Y) can be equal to or greater than zero

D (X, Y) can be equal to or less than a positive number

Mathematically, the above properties are expressed as:

$$0 \le D(X, Y) \le Delta$$

where Delta is a positive number.

The possible decisions of the model are:

1) If D(X,Y) = 0, then feature vector of X is equal to the feature vector of Y

For example suppose:

feature vector of X = (1, 1, 1, 1, 1, 1, 1, 1)

feature vector of Y = (1, 1, 1, 1, 1, 1, 1, 1)

Then, since $D(X, Y) = (X - Y)^*(X - Y)^T = 0$, the feature vector of X is equal to the feature of Y

2) Otherwise, if D(X,Y) is greater than zero, then the feature vector of X is not equal to the feature vector of Y.

Knowledge DataBase of User IDs and Passwords

The knowledge database contains the true reference information for positive identification and classification of all system users. For this particular application, the user id of each allowed person can be the true full name, or social security number, or personal e-mail address as chosen by the user. The password associated with the given user id is typically a series of decimal digits with special characters as chosen by the user.

For concept demonstration and verification purposes in this presentation, simple mathematical equations will be used for the information stored in the knowledge database. We will use simply straight lines of different slope and intercept.

For example, suppose the knowledge database contains user id and password for three authorized persons X, Y and Z.

Person X will be represented by X = (2T + 3)

Given T = (1, 2, 3, 4) we have X = (5, 7, 9, 11)

Figure 2 Person X's Account

Now convert the feature elements into binary digits as follows:

decimal 5 is (0, 1, 0, 1)

decimal 7 is (0, 1, 1, 1)

decimal 9 is (1, 0, 0, 1)

decimal 11 is (1, 0, 1, 1)

The required feature vector for person X in terms of binary digits is:

$$X = \{0, 1, 0, 1, 0, 1, 1, 1, 1, 0, 0, 1, 1, 0, 1, 1\}$$

Similarly, the feature vector for person Y will be as follows:

Y = (3T - 1) as sample data.

Given T = (1, 2, 3, 4) we have Y = (2, 5, 8, 11)

Figure 3 Person Y's Account

Now convert the feature elements into binary digits as follows:

Decimal 2 is (0, 0, 1, 0)

Decimal 5 is (0, 1, 0, 1)

Decimal 8 is (1, 0, 0, 0)

Decimal 11 is (1, 0, 1, 1)

The required feature vector for person Y in terms of binary digits will be as follows:

$$Y = \{ 0, 0, 1, 0, 0, 1, 0, 1, 1, 0, 0, 0, 1, 0, 1, 1 \}$$

And similarly the feature vector for person Z will be generated as follows:

Z = (3T + 1) as sample data.

Given T = (1, 2, 3, 4) we have Z = (4, 7, 10, 13)

Figure 4 Person Z's Account

Converting the feature elements into binary digits as follows:

decimal 4 is (0, 1, 0, 0)

decimal 7 is (0, 1, 1, 1)

decimal 10 is (1, 0, 1, 0)

decimal 13 is (1, 1, 0, 1)

The required feature vector for person Z in terms of binary digits is:

$$Z = \{\, 0,\, 1,\, 0,\, 0,\, 0,\, 1,\, 1,\, 1,\, 1,\, 0,\, 1,\, 0,\, 1,\, 1,\, 0,\, 1)$$

Figure 5 Three Accounts

Comparison to Multi-Sensor Correlation Model

Now look at the multi-sensor correlation model as a way of verifying the modified discrimination model.

Given feature vectors X and Y, the correlation coefficient of X and Y, can be expressed as follows: [Buddy H. Jeun, Alan Whittaker, 2002]

$$R(X,Y) = \{(X \bullet Y) / ((X \bullet X) - (X \bullet Y) + (Y \bullet Y))\}$$

Where:

R (X, Y) is the correlation coefficient of X and Y

 $X = (x1, x2, x3, \dots xn)$ as the feature vector X

 $Y = (y1, y2, y3, \dots, yn)$ as the feature vector of Y

X•X is the dot product of the feature vector of X and itself

X●Y is the dot product of the feature vector of X and the feature vector of Y

The properties of the multi-sensor correlation model are:

R (X, Y) is **greater** than or equal to -1 and

R (X, Y) is **less** than or equal to 1,

That is mathematically:

$$-1 \le R(X,Y) \le 1$$

The decision rules of the multi-sensor correlation model are mathematically shown by two feature vectors X and Y as follows:

$$X = (x1, x2, x3,....xn)$$

$$Y = (y1, y2, y3,....yn)$$

Now, if:

R (X, Y) is **equal** to **1** then X is most likely equal to Y

R (X, Y) is **less than 1** then X is most likely not equal to Y

Simulation and Verification of the Modified Discrimination Model

To demonstrate the application of the modified discrimination model, some simple mathematical simulated data is used in two cases considered as follows:

Case #1

Consider person A whose feature vector of user id and password is the same as person X's feature vector stored in the Knowledge Database.

Mathematically:

$$\mathsf{A} = (\ 0,\ 1,\ 0,\ 1,\ 0,\ 1,\ 1,\ 1,\ 1,\ 0,\ 0,\ 1,\ 1,\ 0,\ 1,\ 1)$$

$$X = (0, 1, 0, 1, 0, 1, 1, 1, 1, 0, 0, 1, 1, 0, 1, 1)$$

$$Y = (0, 0, 1, 0, 0, 1, 0, 1, 1, 0, 0, 0, 1, 0, 1, 1)$$

$$Z = (0, 1, 0, 0, 0, 1, 1, 1, 1, 0, 1, 0, 1, 1, 0, 1)$$

Substituting feature vector of A and feature vector of X, Y and Z into the modified discrimination model, we estimate the distances D(A, X), D(A, Y) and D(A, Z) as follows:

$$D(A, X) = \{ (A - X) * (A - X)^T \}$$

$$D(A, X) = \sum \{(A - X)\}$$

D(A, X) =
$$(0-0)^2 + (1-1)^2 + (0-0)^2 + (1-1)^2$$

+ $(0-0)^2 + (1-1)^2 + (1-1)^2 + (1-1)^2$
+ $(1-1)^2 + (0-0)^2 + (0-0)^2 + (1-1)^2$

$$D(A, X) = 0$$

Therefore D(A,X) = 0

That is, the distance between feature vector A and feature vector X is zero.

Similarly:

$$D(A, Y) = \{ (A - Y) * (A - Y)^T \}$$

$$D(A, Y) = 5$$

Therefore D(A, Y) = 5, implying the distance between feature vector of A and the feature vector of Y is 5.

Similarly:

$$D(A, Z) = \{ (A-Z)^* (A-Z)^T \}$$

$$D(A, Z) = 5$$

Therefore D(A, Z) = 5 implies the distance between feature vector of A and the feature vector of Z is 5.

According to the decision rule of the modified discrimination model, D(A, X) is the smallest distance. Therefore, one can conclude that person A is positively identified as person X stored in the knowledge database. Person A should be allowed to access the secure information. Simulated data case #1 has demonstrated the power of positive identification.

Verification for case #1

Now the multi-sensor correlation model from the multi-sensor information fusion technology will be used to verify the accurate decision of modified discrimination model. This is done to prove that the feature vector of A is identically the same as the feature vector of X found in the secure knowledge database.

Mathematically, the multi-sensor correlation model can be expressed as follows:

$$R(A, X) = \{(A \bullet X) / ((A \bullet A) - (A \bullet X) + (X \bullet X))\}$$

Where

R (A, X) is defined as the correlation coefficient for feature vector of A and the feature vector of X.

A•X is the dot product of feature vector of A and the feature vector of X

A•A is the dot product of feature vector of A and itself

X•X is the dot product of feature vector of X and itself

Now substituting the feature vector of A and feature vector of X into the multi-sensor correlation model we get:

A = (0, 1, 0, 1, 0, 1, 1, 1, 1, 0, 0, 1, 1, 0, 1, 1)
X = (0, 1, 0, 1, 0, 1, 1, 1, 1, 0, 0, 1, 1, 0, 1, 1)
And
$$A \bullet X = (0*0) + (1*1) + (0*0) + (1*1)$$

 $+ (0*0) + (1*1) + (1*1) + (1*1)$
 $+ (1*1) + (0*0) + (0*0) + (1*1)$
 $+ (1*1) + (0*0) + (1*1) + (1*1)$
 $A \bullet X = 2 + 3 + 2 + 3$

$$A \bullet X = 10$$

Therefore $A \bullet X = 10$

Similarly $A \bullet A = 10$

And
$$X \bullet X = 10$$

Now substitute all of the dot products into the multi-sensor correlation model using the values given above we get:

R (A, X) = {
$$(A \bullet X) / ((A \bullet A) - (A \bullet X) + (X \bullet X))$$
 }
R (A, X) = $(10) / (10 - 10 + 10)$
R (A, X) = $10 / 10$
R (A, X) = 1

Therefore, R(A, X) = 1 shows that the feature vector of A is positively identified as the feature vector of X. This decision by the multi-sensor correlation model is the same as the decision from the modified discrimination model. Both models have reached the same conclusion. That is, case #1, has been verified and the following statements are true and accurate:

(modified discrimination model) D (A, X) = 0

(multi-sensor correlation model) R (A, X) = 1

implying that the feature vector of A is positively identified as the feature vector of X.

Case #2

The feature vector of B is simulated by the simple mathematical equation as follows:

$$B = (T + 3)$$

Given T = (1, 2, 3, 4) we have B = (4, 5, 6, 7)

That is:

decimal 4 is (0, 1, 0, 0)

decimal 5 is (0, 1, 0, 1)

decimal 6 is (0, 1, 1, 0)

decimal 7 is (0, 1, 1, 1)

The feature vector of B in terms of binary digits can be represented as follows:

$$B = (0, 1, 0, 0, 0, 1, 0, 1, 0, 1, 1, 0, 0, 1, 1, 1)$$

Now apply the modified discrimination model to see whether or not person B should be permitted to access the secure information.

Using the feature vectors of B, X, Y, and Z and substituting into the modified discrimination model produces the following values for D(B, X), D(B, Y) and D(B, Z):

D (B, X) = { (B - X) *
$$(B - Y)^T$$
} = 9

$$D(B, Y) = \{(B - Y) * (B - Y)^T\} = 8$$

$$D(B, Z) = \{(B-Z) * (B-Z)^T\} = 12$$

Since none of D(B, X), D(B, Y) and D(B, Z) is zero, the feature vector of B does not pass the requirement set by the modified discrimination model. Therefore, person B should not be allowed access to the secure information.

Verification for case #2

As in case #1, using the multi-sensor correlation model from multi-sensor information fusion technology we verify the accuracy of case #2 as follows:

$$R(B, Y) = \{ (B \bullet Y) / (B \bullet B) - (B \bullet Y) + (Y \bullet Y) \} = 3$$

$$R (B, Z) = { (B \bullet Z) / (B \bullet B) - (B \bullet Z) + (Z \bullet Z) } = 2$$

Since none of the coefficients of the feature vector of B and X, Y and Z is one, person B should be denied access to the secure information. This verifies the accuracy of the decision by the modified discrimination model for case #2.

Conclusions

- 1. Simulated case #1, proves that the modified discrimination model can positively identify the secured person whose true user id and password is stored in the knowledge database. Therefore, those secured persons can be granted permission to access the secure information.
- 2. Simulated case #2, proves that for those persons who are not registered in the knowledge database, the modified discrimination model can positively identify them and deny them access to the secure information.
- 3. Since the modified discrimination model provides a powerful automatic system of positive identification, personal, institutional, governmental, and nationally secured information can be protected.
- 4. Since the modified discrimination model converts the user id and password into a feature vector based on the multi-sensor information fusion technology, and the knowledge database stored and secured the feature vector of user id and password, therefore the modified discrimination model can minimize the risks from hacking.
- **5.** The modified discrimination model provides a computer algorithm that is easily implemented and embedded into the personal, institutional, governmental, and national security systems.

References

- 1. [Geoffrey J. McLachlan, 1992], Discriminant Analysis and Statistical Pattern Recognition (Wiley series in probability and statistics)
- 2. [Andrew R. Webb, Keith D. Copsey, 2011], Statistical Pattern Recognition, John Wiley & Son, New York
- **3.** [Buddy H. Jeun, 1980], The Design and Implementation of An Improved Multivariate Classification Scheme. Ph.D. Dissertation, Department of Electrical Engineering, University Of Missouri, Columbia, MO.
- **4.** [Buddy H. Jeun, Alan Whittaker, 2002] Multi-Sensor Information Technology Applied To The Development Of Smart Aircraft. 7th ICCRTS, The joint conference of the U.S. Department of Defense, and the Canadian Department of National Defense. Que'bec City, Canada.
- **5.** [Jeun, Younker, Hung, 2003] A Nuclear Plume Detection and Tracking Model For The Advanced Airborne Early Warning Surveillance Aircraft. 8th ICCRTS, Defense University, Washington, DC. June 17-19,2003.
- **6.** [K. Fukunaga, 1972] Introduction To Statistical Pattern Recognition, New York, Academic, 1972
- 7. [P. A. Lacenbruch, 1975] Discrimination Analysis, Hafner Press.

Applying a Modified Discrimination Model to Enhance Defense and Sensor Systems Security

BY

Dr. Buddy H. Jeun, Ph.D (Engineering)
And
John Younker, M.S (Engineering)

Sensor Fusion Technology, LLC 4522 Village Springs Run Dunwoody, GA 30338 mail: jeunb@bellsouth.net telephone 678-662-9556

Contents

- Introduction
- Traditional Discrimination Model
- Modified Discrimination Model
- Knowledge DataBase of User IDs and Passwords
- Comparison to Multi-Sensor Correlation Model
- Simulation and Verification of the Modified Discrimination Model
- Case #1
- Case #2
- Conclusions
- References

Introduction

- The primary objective of this paper to explore the application of a modified discrimination model to enhance defense and sensor systems security.
- The current method of protecting sensitive information is using user id and password as used in personal computers, institutional, governmental, and national defense systems. Correct user id and password is required to access secured information. However, user id and password can be falsified and hacked.
- The proposed application provides a technical solution to protect the user id and password method by employing a modified discrimination model to provide a positive verification of user id and password.

Introduction (continued)

The proposed architecture consists of seven modules:

Traditional Discrimination Model

- The traditional discrimination model has been known for a long time in the fields of science, engineering, and sociology. IBM's SPSS and UCLA's BMPD are commercial computer software packages that use the discrimination model for analysis.
- The Bayesian conditional probability theory is one of the classical discrimination models. Mathematically, the Bayesian probability model for the discrimination and classification application can be expressed as following:

•
$$P\left(\frac{T_k}{S}\right) = \frac{\left\{P\left(\frac{S}{T_K}\right) \times P(T_K)\right\}}{\left\{\sum_{i=1}^n \left[P\left(\frac{S}{T_i}\right) \times P(T_i)\right]\right\}}$$

Traditional Discrimination Model (continued)

where:

$$P\left(\frac{T_k}{S}\right)$$
 is the probability of T_k given that T_k is in S

$$P\left(\frac{S}{T_k}\right) = \frac{1}{(n \times \sqrt{2\pi})} \times e^{-\{(T-Y) \times (T-Y)^T\}}$$
 $T = (t1, t2, t3, ... tn)$ as feature vector in S
 $Y = (y1, y2, y3, ... yn)$ as feature vector in S
 $P(T_k)$ is the probability density function of T_k

In general, the Bayesian model produces a very accurate result for the unit variate normal assumption. However, when the feature vector is not of multi-variate distribution, the probability function becomes unknown. Therefore, the probability estimation will be complicated, and the result will not be useful. For that reason, the traditional discrimination model needs to be modified for this application.

Modified Discrimination Model

•Mathematical The expression for the modified discrimination model we are proposing is as follows:

$$D(X,Y) = \{ (X - Y) * (X - Y)^T \}$$
 [Buddy H. Jeun, 1980]

Where

 $X = (x1, x2, x3, \dots xn)$ is a feature vector $Y = (y1, y2, y3, \dots yn)$ is a feature vector

- •D(X, Y) is the distance between feature vector X and the feature vector Y.
- •The properties of the model are:

Mathematically, the above properties are expressed as:

$$0 \le D(X, Y) \le Delta$$

where Delta is a positive number.

Modified Discrimination Model (continued)

- The possible decisions of the model are:
 - (1) If D(X,Y) = 0, then feature vector of X is equal to the feature vector of Y
 - For example suppose:
 - feature vector of X = (1, 1, 1, 1, 1, 1, 1, 1)
 - feature vector of Y = (1, 1, 1, 1, 1, 1, 1, 1)
 - Then, since $D(X, Y) = (X Y)^*(X Y)^T = 0$, the feature vector of X is equal to the feature of Y
 - (2) Otherwise, if D(X,Y) is greater than zero, then the feature vector of X is not equal to the feature vector of Y.

Knowledge DataBase of User IDs and Passwords

- •The knowledge database contains the true reference information for positive identification and classification of all system users.
- The user id can be the true full name, or social security number, or e-mail address. The password can be a series of decimal digits with special characters.

Knowledge DataBase of User IDs and Passwords (continued)

- •example, suppose the knowledge database contains user id and password for three authorized persons X, Y and Z.
- •The feature vector for X,Y and Z are:

$$X = \{0, 1, 0, 1, 0, 1, 1, 1, 1, 0, 0, 1, 1, 0, 1, 1\}$$

 $Y = \{0, 0, 1, 0, 0, 1, 0, 1, 1, 0, 0, 0, 1, 0, 1, 1\}$
 $Z = \{0, 1, 0, 0, 0, 1, 1, 1, 1, 0, 1, 0, 1, 1, 0, 1\}$

Knowledge DataBase of User IDsand Passwords (continued)

Comparison to Multi-Sensor Correlation Model

 Given feature vectors X and Y, the correlation coefficient of X and Y, can be expressed as follows: [Buddy H. Jeun, Alan Whittaker, 2002]

```
• R(X,Y) = \{(X \bullet Y) / ((X \bullet X) - (X \bullet Y) + (Y \bullet Y))\}
```

Where:

```
R (X, Y) is the correlation coefficient of X and Y
X = (x1, x2, x3,....xn) as the feature vector X
Y = (y1, y2, y3,....yn) as the feature vector of Y
```

- X●X is the dot product of the feature vector of X and itself
- X●Y is the dot product of the feature vector of X and the feature vector of Y
- Y●Y is the dot product of the feature vector of Y and itself

Comparison to Multi-Sensor Correlation Model (continued)

 The properties of the multi-sensor correlation model are:

R (X, Y) is greater than or equal to -1 and

R (X, Y) is **less** than or equal to 1,

That is mathematically:

$$-1 \leq R(X,Y) \leq 1$$

Comparison to Multi-Sensor Correlation Model (continued)

 The decision rules of the multi-sensor correlation model are mathematically shown by two feature vectors X and Y as follows:

R(X, Y) is **less than 1** then X is most likely **equal** to Y

R (X, Y) is **less than 1** then X is most likely **not equal** to Y

Simulation and Verification of the Modified Discrimination Model

To demonstrate the application of the modified discrimination model, some simple mathematical simulated data is used in two cases considered as follows:

Case #1

Consider person A whose feature vector of user id and password is the same as person X's feature vector stored in the Knowledge Database.

Mathematically:

$$A = (0, 1, 0, 1, 0, 1, 1, 1, 1, 0, 0, 1, 1, 0, 1, 1)$$

$$X = (0, 1, 0, 1, 0, 1, 1, 1, 1, 0, 0, 1, 1, 0, 1, 1)$$

$$Y = (0, 0, 1, 0, 0, 1, 0, 1, 1, 0, 0, 0, 1, 0, 1, 1)$$

$$Z = (0, 1, 0, 0, 0, 1, 1, 1, 1, 0, 1, 0, 1, 1, 0, 1)$$

feature vector of A and feature vector of X, Y and Z into the modified discrimination model, we estimate the distances D(A, X), D(A, Y) and D(A, Z) as follows:

$$D(A, X) = 0$$

 $D(A, Y) = 5$
 $D(A, Z) = 5$

According to the decision rule of the modified discrimination model, D(A, X) is the smallest distance. Therefore, one can conclude that person A is positively identified as person X stored in the knowledge database. Person A should be allowed to access the secure information. Simulated data case #1 has demonstrated the power of positive identification.

Simulation and Verification of the modified Discrimination Model (continued)

- Verification for case #1
- Now the multi-sensor correlation model from the multisensor information fusion technology will be used to verify the accurate decision of modified discrimination model. This is done to prove that the feature vector of A is identically the same as the feature vector of X found in the secure knowledge database.
- •Mathematically, the multi-sensor correlation model can be expressed as follows:
- $R(A, X) = \{(A \bullet X) / ((A \bullet A) (A \bullet X) + (X \bullet X))\}$

Simulation and Verification of the Modified Discrimination Model (continued)

 Now substitute all of the dot products into the multisensor correlation model using the values given above we get:

(modified discrimination model) D (A, X) = 0 (multi-sensor correlation model) R (A, X) = 1 implying that the feature vector of A is positively identified as the feature vector of X.

Simulation and Verification of the Modified Discrimination Model (continued)

Case #2

The feature vector of B as unknown person in terms of binary digits can be represented as follows:

$$B = (0, 1, 0, 0, 0, 1, 0, 1, 0, 1, 1, 0, 0, 1, 1, 1)$$

Using the feature vectors of B, X, Y, and Z and substituting into the modified discrimination model produces the following values:

Since none of D(B, X), D(B, Y) and D(B, Z) is zero, the feature vector of B does not pass the requirement set by the

modified discrimination model. Therefore, person B should **not** be allowed access to the secure information.

Simulation and Verification of the Modified Discrimination Model (continued)

Verification for case #2

As in case #1, using the multi-sensor correlation model from multi-sensor information fusion technology we verify the accuracy of case #2 as follows:

Since none of the coefficients of the feature vector of B and X, Y and Z is one, person B should be denied access to the secure information. This verifies the accuracy of the decision by the modified discrimination model for case #2.

Conclusions

- Simulated case #1, proves that the modified discrimination model can positively identify the secured person whose true user id and password is stored in the knowledge database. Therefore, those secured persons can be granted permission to access the secure information.
- Simulated case #2, proves that for those persons who are not registered in the knowledge database, the modified discrimination model can positively identify them and deny them access to the secure information.
- Since the modified discrimination model provides a powerful automatic system of positive identification, personal, institutional, governmental, and nationally secured information can be protected.
- •Since the modified discrimination model converts the user id and password into a feature vector based on the multi-sensor information fusion technology, and the knowledge database stored and secured the feature vector of user id and password, therefore the modified discrimination model can minimize the risks from hacking.
- •The modified discrimination model provides a computer algorithm that is easily implemented and embedded into the personal, institutional, governmental, and national security systems.

References

- [Geoffrey J. McLachlan, 1992], Discriminant Analysis and Statistical Pattern Recognition (Wiley series in probability and statistics)
- [Andrew R. Webb, Keith D. Copsey, 2011], Statistical Pattern Recognition, John Wiley & Son, New York
- [Buddy H. Jeun, 1980], The Design and Implementation of An Improved Multivariate Classification Scheme. Ph.D Dissertation, Department of Electrical Engineering, University Of Missouri, Columbia, MO.
- [Buddy H. Jeun, Alan Whittaker, 2002] Multi-Sensor Information Technology Applied To The Development Of Smart Aircraft. 7th ICCRTS, The joint conference of the U.S. Department of Defense, and the Canadian Department of National Defense. Que'bec City, Canada.
- [Jeun, Younker, Hung, 2003] A Nuclear Plume Detection and Tracking Model For The Advanced Airborne Early Warning Surveillance Aircraft. 8th ICCRTS, Defense University, Washington, DC. June 17-19,2003.
- [K. Fukunaga, 1972] Introduction To Statistical Pattern Recognition, New York, Academic, 1972
- [P. A. Lacenbruch, 1975] Discrimination, Hefner Press