

Automatic Latent Value Determination

Kai Cao[†], Tarang Chugh[†], Jiayu Zhou[†],
Elham Tabassi[‡] and Anil K. Jain[†]

[†] Michigan State University

[‡] National Institute of Standards and Technology

June 14, 2016

What are Latent Fingerprints?

Rolled

Plain

Latent

Challenges in Latent Matching

Poor Ridge Clarity

Partial Ridge Area

Complex Background

- AFIS Performance (Rank-1 accuracy)
 - Plain: 98.5%
 - **Latent: 67.2% (70.2% with image + markup)**

C. Watson, G. Fiumara, E. Tabassi, S. L. Cheng, P. Flanagan, W. Salamon. Fingerprint Vendor Technology Evaluation, NISTIR, 8034, 2012.

* M. Indovina, V. Dvornychenko, R. Hicklin, and G. Kiebzinski. ELFT-EFS Evaluation of Latent Fingerprint Technologies: Extended Feature Sets, NISTIR, 2012.

Latent Matching: ACE-V Protocol

Verification by
second examiner

Evaluation

Limitations of Examiner Value Determination

- Highly subjective
 - repeatability (intra-examiner variability): **84.6%**
 - reproducibility (inter-examiner similarity): **75.2%**
- Depends upon examiner's skill and experience
- Time-consuming

Need for automatic value determination

Ulery et al., "Repeatability and reproducibility of decisions by latent fingerprint examiners," PLoS one, 7(3):e32800, 2012.

Ulery et al., "Accuracy and reliability of forensic latent fingerprint decisions," PNAS, 108(19):7733–7738, 2011.

Proposed Automatic Method for Value Determination

Latent with marked ROI

Features for Value Assessment

Feature No.	Description	
1	Number of minutiae	
2 - 8	Sum of minutiae reliability with reliability $\geq t$, $t= 0, 0.1, \dots, 0.6$	
9	Average area of minutiae Delaunay triangulation	
10	Area of the convex hull of minutiae set	
11 - 17	Sum of ridge quality blocks with quality value $\geq t$, $t= 0, 0.1, \dots, 0.6$	
18	Number of singular points (core and delta)	
19	Standard deviation of the ridge flow in the foreground	

Feature Extraction

Input Latent with ROI

Ridge Flow Estimation

Normalization

K. Cao and A. K. Jain, *Latent Orientation Field Estimation via Convolutional Neural Network*, ICB, 2015

Image Normalization

Normalized image

Feature Extraction

Input Latent with ROI

Ridge Flow Estimation

Normalization

Ridge Enhancement

10

Ridge Enhancement

- Dictionary construction
- Ridge enhancement using dictionary

Input latent

Enhanced by Gabor filtering

Enhanced by dictionary

Ridge Enhancement

- Dictionary construction

$$\text{Dictionary element} = \text{Valley image} + \text{Ridge image}$$

Note that ridge and valley widths can be different

Dictionary
element

Valley
image

Ridge
image

A subset of dictionary elements used for latent ridge enhancement

Feature Extraction

Ridge Quality Estimation

(a) Normalization of input latent

(c) Orientation coherence of (a)

(b) Normalization of Enhanced latent

(d) Orientation coherence of (b)

(e) Similarity between (a) and (b)

(f) Fused Quality map of (c), (d) & (e)

Feature Extraction

Minutiae and Singular Points Extraction

Latent ID: G007

Latent ID: B106

Latent ID: U228

- — Manually marked minutiae
- — Automatic extracted minutiae
- — Automatic detected core point

N. K. Ratha, S. Chen and A. K. Jain, "Adaptive flow orientation-based feature extraction in fingerprint images", *Pattern Recognition*, 1995

Experiments

- Latent Databases (Total of 707 latents)
 - NIST SD27: 258 latents
 - WVU Latent DB: 449 latents
- Latent value determination posed as two class (VID and not-VID) classification
- Two sources of ground truth
 - Value Determination by Examiners
 - Value Determination by latent AFIS*
 - Latent mates retrieved at Rank-1 determined to be VID
- 10-fold cross validation protocol

* One of the best performing latent AFIS in ELFT evaluation

Ground Truth Consistency

Agreement

AFIS: VID
Examiner: VID

AFIS: VID
Examiner: VID

Consistency : 77.8%

Ground Truth Consistency

Disagreement

AFIS: VID
Examiner: VID

AFIS: VID
Examiner: VID

Consistency : 77.8%

Latent Value Ground Truth by Examiners

Correctly Classified

Classification Accuracy : $85.6 \pm 2.4\%$

Latent Value Ground Truth by Examiners

Incorrectly Classified

Classification Accuracy : $85.6 \pm 2.4\%$

Latent Value ground truth by AFIS

Correctly Classified

Classification Accuracy : $79.5 \pm 7.2\%$

Latent Value ground truth by AFIS

Incorrectly Classified

Classification Accuracy : $79.5 \pm 7.2\%$

Conclusions

- Automatic and objective value determination of a query latent
- No manual feature markup is required
- Experimental results on NIST SD27 and WVU latent databases demonstrated the efficiency of proposed approach

Thank You

Any Questions?

