Biometria

WYKŁAD 1.

Plan wykładów 2015/2016

- 1. Wprowadzenie do tematyki biometrii.
- 2. Cechy biometryczne: Tęczówka i siatkówka.
- 3. Cechy biometryczne: Detekcja twarzy, ruch ust.
- 4. Cechy biometryczne: Analiza mowy.
- 5. Cechy biometryczne: Odciski palców i geometria dłoni.
- 6. Cechy biometryczne: weryfikacja podpisu i tempo pisania.
- 7. Błędy systemów biometrycznych.
- 8. Tworzenie i utrzymywanie baz biometrycznych. Ataki. Testowanie wydajności.
- 9. Analiza matematyczna w biometrii.
- 10. Aspekty prawne wykorzystania biometrii.
- 11. Co nowego w biometrii. Trendy rozwoju.

Polecana literatura

- 1. Ruud M Bolle "Biometria", WNT 2008
- 2. Krzyszof Ślot, "Wybrane zagadnienia biometrii", WKŁ, 2010
- 3. Krzyszof Ślot, "Rozpoznawanie biometryczne. Nowe metody ilościowej reprezentacji obiektów", WKŁ, 2010
- 4. Magdalena Marucha-Jaworska, "Podpisy elektroniczne, biometria, identyfikacja elektroniczna" Wolters Kluwer Polska, 2015
- 5. Magdalena Tomaszewska-Michalak, "Prawne i kryminalistyczne aspekty wykorzystania technologii biometrycznej w Polsce", Wydawnictwo Diffin, 2015
- 6. Eliza Yingzi Du, "Biometrics. From fiction to practice", Pan Stanford Publishing, 2013 (anglojęzyczna)

Czym jest biometria?

 Jako biostatystyka (biometry): nauka zajmująca się badaniem zmienności populacji organizmów przy wykorzystaniu statystyki matematycznej (antropologia, fizjologia, genetyka, medycyna, paleontologia).

 W kontekście problematyki bezpieczeństwa (Biometrics): technika dokonywania pomiarów istot żywych np. automatyczne rozpoznawanie ludzi na podstawie ich cech fizycznych (biometryk)

Podstawowe obszary zastosowań

- Bankowość (Banking) czeki weryfikowane biometrycznie
- Prawo i porządek (*Law enforcement*): policja, więziennictwo
- Kontrola fizycznego dostępu (Physical acess control)
- Systemy płatnicze (*Benefits systems*) ubezpieczenia społeczne
- Kontrola logicznego dostępu (Logical acess control)

- sposób kontroli dostępu do chronionych pomieszczeń lub autoryzacji użytkowników korzystających z określonych danych, programów czy urządzeń
- uniemożliwianie realizacji nieautoryzowanego dostępu
 do bankomatów, komputerów osobistych, sieci komputerowych, telefonów
 komórkowych, domowych systemów alarmowych, zamków
 drzwiowych, kart procesorowych
- w obiektach użyteczności publicznej i firmach wspomaganie wyszukiwania miejsca pobytu wybranych osób oraz rejestracja czasu pracy.

Uwierzytelnianie osób

- MIENIE (P, Possession) przedmioty fizyczne (klucze, paszport, karty dostępu)
- Wiedza (K, Knowledge) tajne informacje, znane tylko danej osobie (lub grupie osób (hasła)
- Biometria (B, Biometrics) cechy osobnicze pozwalające na rozróżnienie tożsamości, wyróżniające daną osobę

Metod te mogą być łączne, zwłaszcza w systemach zautomatyzowanych: paszport zawiera 2 biometryki, karta płatnicza wymaga wiedzy (PIN) itd...

Droga do ultra bezpieczeństwa

Cele biometrii

Identyfikacja (ustalenie tożsamości danej osoby)

KIM JESTEŚ?

Konfrontacja ilościowej informacji o osobie z całą wiedzą w systemie, oparta TYLKO na pomiarach biometrycznych

 Weryfikacja (uwierzytelnienie, potwierdzenie tożsamości danej osoby)

CZY TO TY?

Prostsze niż identyfikacja, potwierdzenie lub zanegowanie hipotezy że próbka reprezentuje daną osobę, oparta na niepowtarzalnym identyfikatorze i biometryce (łączenie metod)

Watchlist

CZY TO CIEBIE SZUKAMY?

AUTOMATYZACJA PROCESU

Cele biometrii

ТҮР	RODZAJ POWIĄZANIA	PYTANIE	POZIOM TRUDNOŚCI REALIZACJI CELU
WERYFIKACJA	1 do 1	Czy jesteś osobą za którą się podajesz?	WYSOKI
IDENTYFIKACJA	1 do wielu	Kim jesteś	WYŻSZY
WATCHLIST	1 do kilku	Czy jesteś osobą której szukamy?	NAJWYŻSZY

Rodzaje biometryk (charakterystyk osobniczych)

- FIZJOLOGICZNE, FIZYCZNE (Physiological traits) wykształciły się w wyniku zachodzenia (najczęściej w okresie prenatalnym) zmian fizykochemicznych formujących tkankę
- **BEHAWIORALNE** (*Behawioral traits*) wykształcone lub <u>wyuczone</u> przez człowieka cechy/umiejętności o silnie indywidualnym charakterze, zależne od aktualnego stanu umysłu, zmienne w czasie i podatne na zamierzone zmiany
- **PSYCHOLOGICZNE** (Psychological traits)

BIOMETRYKA to zarówno sama cecha jak i metoda jej pomiaru.

Rodzaje biometryk (charakterystyk osobniczych)

TYP BIOMETRYKI	STABILNOŚĆ	DOKŁADNOŚĆ	TRUDNOŚĆ AKWIZYCJI	ZASTOSOWANIE
FIZJOLOGICZNE	WZGLĘDNIE STABILNE	DOKŁADNE	ŁATWA	Z łatwością można używać we wszystkich 3 typach zastosowań
BEHAWIORALNE	NIEZBYT STABILNE	DOŚĆ DOKŁADNE	ŁATWA	Głównie w identyfikacji lub jako uzupełnienie identyfikacji
PSYCHOLOGICZNE	BARDZO NIESTABILNE	NIEDOKŁADNE	TRUDNA	Wczesne stadium rozwoju, potencjalne zastosowanie w systemach wysokiego bezpieczeństwa

Pożądane cechy biometryki

- unikalność powinna jednoznacznie identyfikować osobnika (lub w sposób wystarczający)
- łatwość akwizycji wykonanie pomiaru powinno być szybkie i bezbolesne
- mierzalność
- bezpieczeństwo wysoka trudność sfałszowania
- niezmienność, trwałość nieczułość na rozwój osobniczy i choroby, warunki zewnętrzne, upływ czasu
- uniwersalność każdy człowiek powinien posiadać daną cechę, powinna być ona powszechna
- akceptowalność społeczna
- trudność podrobienia

NIE MA BIOMETRYKI SPEŁNIAJĄCEJ WSZYSTKIE TE WARUNKI, NIE MA BIOMETRYKI IDEALNEJ

Pożądane cechy biometryki

	Powszechność	Indywidualność	Trwałość	Mierzalność	Akceptowalność
Twarz	+	-	0	+	+
Tęczówka	+	+	+	0	-
Siatkówka	+	+	0	-	-
Dłoń	0	0	0	+	0
Palec	0	+	+	0	+
Głos	0	-	-	0	+
Podpis	-	-	-	+	+
DNA	+	+	+	-	-

Biometryki fizyczne

- tęczówka oka,
- siatkówka (dno oka)
- linie papilarne,
- układ naczyń krwionośnych na dłoni lub przegubie ręki,
- kształt dłoni, kształt linii zgięcia wnętrza dłoni,
- kształt ucha,
- twarz,
- rozkład temperatur na twarzy,
- kształt i rozmieszczenie zębów,
- zapach, stopień zasolenia ciała
- DNA itp..

Biometryki behawioralne

- Sposób chodzenia, poruszania gałkami ocznymi
- Tempo pisania na klawiaturze
- Modulacja głosu
- Rytm serca
- Wzorzec oddychania
- EEG
- ECG

Biometryki psychologiczne

- Reakcje mózgu w badaniach funkcjonalnych (fala P300)
- Cechy kognitywne

Systemy biometryczne

- Uwierzytelniania
- Diagnozy medycznej
- W przewidywaniu przyszłości i określaniu cech osobowości
- Eksploracji etnologicznej

Systemy biometryczne

- **REJESTRACJA** (Enrollment Module) w systemie umieszczany jest identyfikator biometryczny użytkownika, który następnie jest kojarzony z wzorcem biometrycznym (wektorem cech pop przetworzeniu próbki wejściowej)
- UWIERZYTELNIANIE (Identification, Verification Module) pobór i przetworzenie surowej charakterystyki co pozwala uzyskać wzorzec biometryczny do porównania z tym zachowanym przez wzorzec rejestracji

Systemy biometryczne

Systemy biometryczne – przetwarzanie danych

- Pobranie danych biometrycznych
- Przetwarzanie sygnału/obrazu (ekstrakcja cech)
- Rozpoznawanie wzorców (stopień dopasowania po uwzględnieniu progu)
- Podjęcie decyzji(akceptacja lub odrzucenie)

Systemy biometryczne – rezultaty działania

Istnieją 2 populacje użytkowników:

- **PRAWOWICI** (*G, Genuine*)
- INTRUZI (I, Impostor)

Możliwe rozwiązania:

- 1. G zostaje zaakceptowany (prawidłowa odpowiedź systemu)
- 2. G zostaje odrzucony (błędna odpowiedź systemu)
- 3. I zostaje zaakceptowany (błędna odpowiedź systemu)
- 4. I zostaje odrzucony (prawidłowa odpowiedź systemu)

Systemy biometryczne – wartość progowa T

Klasy wektorów cech:

- Klasa pozytywna (populacja owiec, Sheep population)
- Klasa negatywna (populacja wilków, Wolves population)

Dla każdego użytkownika:

- wektory cech nienależące do danego prawowitego użytkownika stanowią klasę negatywną (N)
- wektory cech należące do danego prawowitego użytkownika stanowią klasę pozytywną (P)

Systemy biometryczne – ocena wydajności

- Wskaźnik błędnych odrzuceń WBO (FRR, False Rejection Rate) wskaźnik błędów I rodzaju
- Wskaźnik błędnych akceptacji WBA (FAR, False Acceptance Rate), wskaźnik błędów II rodzaju

$$W_{BO} = \frac{L_{BO}}{L_{PP}} * 100\%$$

$$W_{BA} = \frac{L_{BA}}{L_{FP}} * 100\%$$

L_{BO}- liczba błędnych odrzuceń

L_{PP}- liczba prawdziwych prób

L_{BA}- liczba błędnych akceptacji

L_{FP}- liczba fałszywych prób

Systemy biometryczne – kryteria wyboru

- Parametry techniczne:
 - czasowe (rejestracja wzorca, weryfikacja wzorca)
 - wydajnościowe (wartość wskaźnika)
 - techniczne czytnika (np. zdolność testowania żywotności)
 - Zdolność integracji z infrastrukturą
- Parametry pozatechniczne
 - rozmiar grupy użytkowników
 - kwestie prawne i ochrona prywatności
 - koszty