Biometric Recognition using Deep Learning

SWATI NARKHEDE

SAN JOSE STATE UNIVERSITY


What are Biometrics?

- Biometrics are physical human attributes that can be utilized to carefully recognize an individual to grant access to frameworks, gadgets or information.
- Unlike the token-based features such as ID cards, passwords, answers to security-based questions and keys, they cannot be forgotten and lost.
- They are almost impossible to be duplicated.
- Each one of these identifiers is viewed as one of a kind to the individual, and they might be utilized to guarantee more noteworthy exactness of recognizable proof.
- Few examples of these biometric features are fingerprints, palmprints, facial features, ears, irises, voice and retinas. A person can also be recognized by using the behavioral features such as signatures, gaits, and keystroke.

Traditional process of Biometric Recognition

- Traditional process of Biometric Recognition was mostly based on Handcrafted features.
- Traditional process of biometric recognition involves several steps such as acquiring image data through camera or optic sensors, preprocessing, feature extraction, feed the extracted features to the classifier for Biometric recognition.


Deep Learning for Biometric Recognition

- Deep learning-based models have successfully achieved state-of-the-art results in many of the computer vision, speech recognition, and natural language processing tasks in the last few years.
- These models use Deep Neural Networks (DNNs) that provide end to end learning framework which learns the feature representation at multiple levels to uncover underlying patterns of the data.


Deep Neural Network Overview

1. Convolutional Neural Networks (CNN)

- Convolutional Neural Networks are one of the widely used architecture in Deep Learning.
- It comprises of three layers:
 - 1. Convolutional layers
 - 2. Nonlinear layers
 - 3. Pooling layers


2. Recurrent Neural Networks


- RNNs are typically used for processing sequential data like time series, speech. etc.
- In architecture of RNN, at each timestamp, model gets the input from the current time and hidden state from previous step and generates a hidden state as an output of current stage.
- The hidden state from the very last time-stamp can then be used to perform a task.


3. Long Short Term Memory (LSTM)


- LSTM is nothing but a variety of RNN, which overcomes the gradient vanishing issue faced by RNN.
- The LSTM architecture consists of three gates, (an input gate, output gate, forget gate) and a memory cell.
- •The cell remembers values over time intervals and the other three gates regulate the information flow into and out of the cell.


4. Auto-Encoders

- Auto-encoders are unsupervised learning algorithms that are used to learn efficient data encoding.
- They compress the input data into a latent-space representation, and then reconstruct the output from this representation.
- Auto-encoders are composed of two parts:


5. Generative Adversarial Networks (GAN)

- GANs are unsupervised learning algorithms that are used for generative modeling using deep learning.
- GAN consists of two networks:
 - Generator: Generator model is trained to generate new examples.
 - Discriminator: Discriminator model tries to classify examples as real or fake.


6. Transfer Learning Approach

- In Transfer learning approach, a model trained on one task is resused on another task.
- There are two approaches to use Transfer Learning:
 - A Pre-trained model is treated as a feature extractor, and a classifier is trained on top of it to perform classification.
 - The whole network is fine tuned on a new task.


Deep Learning Based Works on Biometric Recognition

1. Face Recognition


- Face recognition is one of the most popular biometric used for authentication. There are countless number of works performed on face recognition using deep learning and large number of datasets were used.
- Face Datasets: Yale and Yale Face Database B, CMU Multi-PIE, Labeled Face in The Wild (LFW):, PolyU NIR Face Database, YouTube Faces, VGGFace2, CASIA-WebFace, MS-Celeb, CelebA, IJB-C, MegaFace.

Deep Learning Works on Face Recognition

- DeepFace is one of the earliest Deep Learning work performed on face recognition and it achieved state-of-the-art accuracy.
- Several sequences of DeepID feature were proposed for face recognition in which the features were taken from the last hidden layer of CNN.
- VGGNet and GoogleNet were also used as architecture.
- Further VGGface model was proposed in which VGGNet was trained on the large public dataset and fine tuned the networks via triple loss function which obtained high accuracy of 98.95%.

2. Fingerprint Recognition


- Fingerprint is also one of the most used physiological biometric feature.
- It consists of ridges and valleys, which form unique patterns.
- Important features exist in a fingerprint include ridge endings, bifurcations, islands, bridges, crossovers, and dots which are used to uniquely identify a person.
- Fingerprint Datasets: FVC Fingerprint Database, PolyU Highresolution Fingerprint Database, CASIA Fingerprint Dataset, NIST Fingerprint Dataset.

Deep Learning Works on Fingerprint Recognition

- A fingerprint minutiae extraction algorithm was proposed based on deep learning models, called as MENet, and achieved promising results on fingerprint images from FVC datasets.
- Another work proposed a model multi-view deep representation for contact-less and partial 3D fingerprint recognition was proposed that includes a fully convolutional network for fingerprint segmentation and three Siamese networks to learn multi-view 3D fingerprint feature representation.
- This model achieved high accuracy on various datasets. Further a fingerprint texture learning model was proposed using a deep learning framework. It was evaluated on several benchmarks, and achieved verification accuracies of 100, 98.65, 100 and 98% on the four databases of PolyU2D, IITD, CASIA-BLU and CASIA-WHT, respectively.

3. Iris Recognition


- Iris contain a rich set of features such as rings, corona, ciliary processes, freckles, and the striated trabecular meshwork of chromatophore and fibroblast cells that are embedded in their texture and patterns which do not change over time.
- Iris Datasets: CASIA-Iris-1000 Database, UBIRIS
 Dataset, IIT Delhi Iris Dataset, ND Datasets, MICHE
 Dataset

Deep Learning Works on Iris Recognition

- In one of the first work performed in the IRIS recognition, features were extracted from a pretrained CNN model that was trained on ImageNet.
- The features were derived from different layers of VGGNet, and trained a multi-class SVM on top of it, and showed that the trained model can achieve state-of-the-art accuracy on two iris recognition benchmarks, CASIA-1000 and IIT Delhi databases.
- In another work, an iris recognition system was developed based on deep features extracted from AlexNet, followed by a multi-class classification, and achieved high accuracy rates on CASIA-Iris-V1, CASIA-Iris-1000 and, CASIA-Iris-V3 Interval databases.

4. Palmprint Recognition


- Palmprint is a biometric which is also seem to be used widely.
- Each part of a palmprint has different features, including texture, ridges, lines and creases.
- Palmprint features also consist of geometry-based features, delta points, principal lines, and wrinkles.
- Palmprint Datasets : PolyU Multispectral Palmprint Dataset,
 CASIA Palmprint Database, IIT Delhi Touchless Palmprint
 Database

Deep Learning Works on Palmprint Recognition

- In the very first work performed on palm recognition, a deep belief net was built by top-to-down unsupervised training, tuned the model parameters toward a robust accuracy on the validation set.
- In another work, a palmprint recognition algorithm using Siamese network was proposed. Two VGG-16 networks were used to extract features for two input palmprint images, and another network was used on top of them to directly obtain the similarity of two input palmprints according to their convolutional features. This method achieved an Equal Error Rate (EER) of 0.2819% on on PolyU dataset.

5. Ear Recognition


- Each person has a unique shape of ears; hence they can be used to identify a person from an image.
- Ear Datasets: IIT Ear Database, AWE Ear Dataset,
 Multi-PIE Ear Dataset, USTB Ear Database, UERC Ear Dataset, AMI Ear Dataset, CP Ear Dataset, WPUT Ear Dataset

Deep Learning Works on Ear Recognition

- As Ear recognition is not as popular as face, iris, and fingerprint recognition, datasets available for ear recognition are limited in size. To overcome this issue, in the first work few-shot learning methods were used where the network use the limited training and quickly learn to recognize the images.
- In another work, a model using transfer learning with deep networks for unconstrained ear recognition was proposed.
- Further a model was proposed that used a fusion of CNNs and handcrafted features for ear recognition which outperformed other state-of-the-art CNN-based works, reaching to the conclusion that handcrafted features can complement deep learning methods.

6. Voice Recognition


- Voice recognition is also known as speaker recognition.
- Voice recognition includes both behavioral and physiological features, such as accent and pitch respectively.
- Voice Datasets: NIST SRE, SITW, VoxCeleb,
 Switchboard dataset, Librispeech dataset, TIMIT dataset

Deep Learning Works on Voice Recognition

- Before the era of deep learning, most of the voice recognition systems were built using ivectors approach.
- In the first approach using deep learning, the DNN-based model was incorporated into the ivector framework. A DNN acoustic model trained for Automatic Speech Recognition (ASR) was used to gather speaker statistics for i-vector model training. This method reduced 30% equal error rate.
- Further, a complementary optimizing goal called intra-class loss was proposed to improve speaker embeddings learned with triplet loss. The model trained using intra class loss yeild 30% reduction in error rare as compared to triple loss. This model was evaluated on VoxCeleb and VoxForge datasets.

7. Signature Recognition


- Signature is considered a behavioral biometric. This is the most common method to check the user's identity for the purpose of security in both traditional as well as digital format.
- The features of the written signature are as the thickness of a stroke and the speed of the pen during the signing.
- Signature Datasets: ICDAR 2009 SVC, SVC 2004, Offline GPDS-960 Corpus

Deep Learning Works on Signature Recognition

- In one of the early works performed in Deep Learning for signature recognition, a Restricted Boltzmann Machine (RBM) was used to both identify a signature's owner and distinguish an authentic signature from a fake.
- In some other works, embedding based WI offline signature verification model was proposed in which the input signatures were embedded in a high-dimensional space using a specific training pattern, and the Euclidean distance between the input and the embedded signatures was used to determine the outcome.
- Later, in recent works various models using GAN network, recurrent neural networks (RNNs), long short term memory (LSTM) and gated recurrent units (GRUs) are proposed for signature recognition.

8. Gait Recognition


- A lot of researchers from different communities such as computer vision, machine learning, biomedical, forensic studying and robotics are attracted towards Gait recognition.
- This behavioral biometric is somewhat challenging as it is possible to try to imitate someone else's gait.
- A person's gait can change due to factors such as , walking speed , the carried load, injuries, clothing, viewing angle, and weather conditions.
- Gait Datasets: CASIA Gait Database, Osaka Treadmill Dataset, Osaka University Large Population (OULP)
 Dataset.

Deep Learning Works on Gait Recognition:

- In one of the older works, a gait recognition system using 3D convolutional neural networks was proposed which learns the gait from multiple viewing angles. This model consists of multiple layers of 3D convolutions, max pooling and ReLUs, followed by fully-connected layers.
- In another work, a hybrid CNN-RNN network was proposed which uses the data from smartphone sensors for gait recognition, particularly from the accelerometer and the gyroscope, and the subjects are not restricted in their walking in any way.

The successful methods used for Biometric Recognition

Biometric	Method	Dataset	Accuracy
Face Recognition	L2-softmax	MS-Celeb-1M	99.87
Fingerprint Recognition	Deep CNN	Composed	98.21%
IRIS Recognition	Deep CNN	IITD	99.80%
Palmprint recognition	Deep Scattering	PolyU	100%
Palmprint recognition	MobileNetV2+SVM	PolyU	100%
Voice Recognition	ResNet-28	VoxCeleb1	(ERR) 0.95
Signature Recognition	Embedding	ICDAR	93.39%

Challenges in Biometric Recognition

- More Challenging Datasets
- Interpretable Deep Models
- Few Shot Learning, and Self-Supervised Learning
- Biometric Fusion
- Realtime Models for Various Applications
- Memory Efficient Models
- Security and Privacy Issues

Survey Paper details

- Authors: Shervin Minaee, Amirali Abdolrashidi, Hang Su, Mohammed Bennamoun, David Zhang
- Article Link: https://arxiv.org/pdf/1912.00271.pdf
- Medium article link: https://medium.com/@swatipc92/biometric-recognition-with-deep-learning-ce1a829c35bc

Thank You!