Information and Communications Technologies for Verticals
Grupo de Lectura: Reconocimiento de Patrones

Javier Preciozzi - Dirección Nacional de Identificación Civil

2 de Setiembre de 2015

Agenda

- Quienes somos
- Marco teórico: Basado en el libro "Introduction to Biometrics
 - A. Jain, A. Ross y K. Nandakumar"
- Caso de estudio: Dirección Nacional de Identificación Civil

Quienes somos

- Grupo de Tratamiento de Imágenes Instituto de Ingeniería Eléctrica (Facultad de Ingenería)
 - Alicia Fernández
 - Federico Lecumberry
 - Luis Di Martino (maestría)
 - Gabriel Lema (maestría)
- Dirección Nacional de Identificación Civil Ministerio del Interior
 - Javier Preciozzi
 - Luis Di Martino

Antecedentes

- 2001 Convenio DNIC-FING
- 2005 CSIC: Fusión de información biométrica
- 2102 Proyecto de grado: Faceval Un sistema de reconocimiento facial
 - Primer premio en Ingeniería DeMuestra 2012
 - Primer puesto en concurso de proyectos de grado 2012-2013 organizado por la Academia Nacional de Ingeniería
- 2014 Maestría de Luis Di Martino: Estudio, implementación y validación de algoritmos de fusión biométrica
- 2014 Maestría de Gabriel Lema: Reconocimiento facial en condiciones no controladas (Faces in the Wild)
- 2015 Fondo María Viñas (ANII): Fusión biométrica: Aplicación a una base de identificación civil

Publicaciones

- 2001: Performance evaluation of an automatic fingerprint classification algorithm adapted to a Vucetich based classification system A. Bartesaghi, A. Gómez, A. Fernández - International Conference on Audio-and Video-Based Biometric Person Authentification, Proceedings. Halmstad, Sweden2001
- 2004: Performance improvement in a fingerprint classification system using anisotropic diffusion G.
 Vallarino, G. Gianarelli, A. Gómez, A. Fernández, A. Pardo CIARP 2004. Puebla, México, 2004
- 2007: Aguará: An Improved Face Recognition Algorithm through Gabor Filter Adaptation C. Aguerrebere, G. Capdehourat, M. Delbracio, M. Mateu, A. Fernández, F. Lecumberry IEEE Workshop on Automatic Identification Advanced Technologies, Alghero, Italy 2007
- 2014: An a-contrario Approach for Face Matching L. Di Martino, J. Preciozzi, F. Lecumberry and A. Fernández International Conference on Pattern Recognition Applications and Methods 2014.
- 2014: Evaluation of a face recognition system performance's variation on a citizen passport database G.
 Lema, L. Di Martino, S. Berchesi, A. Fernández, F. Lecumberry and J. Preciozzi (CLEI- 2014).
- 2014: Face Matching with an A-Contrario False Detection Control L. Di Martino, J. Preciozzi, F. Lecumberry and A. Fernández - Journal on Neurocomputing, Elsevier.

Identificación

Sistemas biométricos

- Utilizan rasgos biométricos: huella dactilar, cara, iris, voz, etc.
- Características que se buscan:
 - Universal
 - Único
 - Permanente
 - Medible
 - Rápido
 - Aceptación
 - Robusto

Funcionalidades de un sistema biométrico

Performance de un sistema biométrico

- FMR False Match Rate (o FAR: False Acceptance Rate): La probabilidad que dos muestras pertenecientes a dos personas distintas sean clasificadas como pertenecientes a la misma clase.
- FNMR False Non-Match Rate (o FRR: False Rejection Rate): La probabilidad que dos muestras pertenecientes a la misma persona distintas sea clasificada como que no pertenecen a la misma clase.
- ROC Receiver Operating Characteristic: Es la curva que se determina al graficar los verdaderos positivos contra los falsos positivos (FAR)

Dirección Nacional de Identificación Civil

Tiene por cometido esencial la identificación de las personas físicas que habitan el territorio de la República, otorgando la Cédula de Identidad de acuerdo a la documentación probatoria y a la confrontación dactiloscópica. La DNIC tiene además competencia para la emisión de pasaportes comunes.

Datos básicos (agosto 2015)

- 35 oficinas distribuídas en todo el país
- Base de datos centralizada
- 5.623.107 registros de persona en la base de datos
- 3.543.383 personas con huellas dactilares en el sistema
- 3.700.966 personas con al menos una fotografías del rostro

Funciones biométricas

- Enrolamiento: 10 huellas dactilares y una fotografía (en breve, firma)
- Verificación de identidad: basado en huellas dactilares
- Identificación: basado en huellas dactilares

Enrolamiento

• Enrolamiento: Se toman en papel 10 huellas dactilares

• Se escanean, se cortan por dedo y se guardan en el sistema

Verificación de Identidad

- Se lleva a cabo en la renovación del documento
- El costo de aceptar un falso positivo es muy alto, por lo tanto se usará un FAR muy bajo

Módulos

- Sensores
- Extracción de características
 - Análisis de calidad
 - Segmentación de la imagen
- Clasificación (matcheo)
- Decisión

Sensores utilizados

MorphoSmart 300

Dermalog ZF1

Extracción de características

Análisis de calidad para el dedo índice

Ficha papel	Media	Varianza
Pulgar	157	36
Índice	121	35
Medio	128	42
Anular	120	43
Meñique	94	37

Extracción de características

Segmentación

Ficha papel	Media	Mejora	Varianza	Mejora
Pulgar	163	+6	31	-5
Índice	139	+18	32	-3

Clasificador (Morpho)

Retorna un score relacionado con el FAR mediante:

$$s = 3500 - 500 \log(FAR/10^{-4})$$

	FAR=10e-3	FAR=10e-5
Score deriv. fórmula	3000	4000
Score deriv. análisis en base DNIC	3125	4370

Relación entre matcheo y calidad

Se separan los dedos en tres calidades: buena, regular y mala

(FAR=10e-3	VR	FRR
mala vs mala	0.40	0.60
regular vs regular	0.91	0.09
buena vs buena	0.99	0.008

Identificación

Dos contextos bien distintos:

- Enrolamiento: se busca si la persona ya no está en la base de datos
- Identificación durante un procedimiento policial o judicial (indocumentado, NN, etc.)

En cualquier caso, el costo de NO encontrarlo si está es altísimo: se va a permitir un FAR no muy restrictivo

Desafíos para los próximos años

- Toma de huellas a bebés
- Base de huellas dactilares de 5 años
- Servicio de verificación de identidad Web
 - Problema: No se controla el input y por lo tanto la calidad
- Documento electrónico: Aplicación Match-On-Card
 - Se realiza a nivel del template
 - El FAR se determina al momento de personalizar el documento
 - El FAR actual es de 0.01
- Reconocimiento facial

Reconocimiento Facial

- Problemas del reconocimiento facial:
 - Gran variabilidad intra-clase
 - Similaridad inter-clase

Reconocimiento Facial

- Muy pocas muestras por clase, la mayoría tiene una única imagen (1.746.189, aprox. 49%)
- Envejecimiento entre toma y toma (10 años en el caso normal)
- Pose e iluminación controlados
- Gran base de datos (agosto 2015):
 - 3.700.966 de registro de personas con al menos una foto
 - 7.352.339 de fotos en total

Preguntas?

Javier Preciozzi: jpreciozzi@dnic.gub.uy

Pre-procesamiento

- Sensores: Cámaras fotográficas estándar (Olympus SP 350, Canon SX 110 IS, Kodak C533)
- Extracción de características: segmentación

Criterio de decisión

- Criterio basado en un modelo a contrario
- Idea: en lugar de buscar si alguien es un usuario genuino, se decide que es altamente probable que NO SEA impostor mediante la hipótesis a contrario
- Ventajas: evita la estimación de la distribución de probabilidad del evento esperado

Ejemplo

- Supongamos una base con 1000 personas
 - La clase impostor tiene 999000 elementos
 - La clase genuinos tiene 1000
- Por lo tanto será siempre mejor trabajar con la clase impostor que con la de genuinos

- Sea H_0 el modelo de fondo.
- e es la observación de una variable aleatoria E.

Número de falsas alarmas

El (NFA) se define como la esperanza del número de ocurrencias del evento (e) bajo el modelo de fondo H_0 .

Un evento se dice que es $\varepsilon-$ significativo si

 $NFA(e) < \varepsilon$.

• El NFA puede ser definida como sigue:

$$NFA'(E) = \mathcal{N} \cdot P(E \ge E|H_0) \tag{1}$$

Modelo a contrario

- Hipótesis \mathcal{H}_0 : Las caras corresponden a diferentes personas
- Persona de consulta q
- \bullet Persona en la base de datos g_i
- Distancia asociada: $D(q, g_i)$
- Probabilidad que la distancia entre q, g_i sea menor a un δ en la hipótesis \mathcal{H}_0 :

$$P(D(q,g_i) \leq \delta | \mathcal{H}_0) = \int_{-\infty}^{\delta} p_{q_i | \mathcal{H}_0}(x) dx$$

• donde $p_{q_i|\mathcal{H}_0}$ es la función de densidad de probabilidad de las distancias de la persona q bajo la hipótesis \mathcal{H}_0

• La pdf $p_{q_i|H_0}$ se calcula directamente de los datos

En nuestro caso el evento significativo es que dos caras (q, g_j) corresponden a la misma persona. El *NFA* se define entonces como:

$$NFA(q_i, g_j) = N_Q(N_G - 1)P\left(D(q_i, g_j) \le \delta | H_0\right) \tag{2}$$

• donde N_Q and N_G son los tamaños del conjunto galería y de consulta respectivamente, y por lo tanto , $N_Q(N_G-1)$ corresponde a todas las posibles configuraciones del evento anterior

Ventajas de usar NFA

La definición del umbral ε en el modelo a contrario tiene varias ventajas:

- Permite controlar la performance del sistema desde el inicio
- El umbral se adapta automaticamente a la base de datos

