INFOTEH-JAHORINA Vol. 6, Ref. E-III-15, p. 460-463, March 2007.

OTISAK PRSTA – BIOMETRIJSKI PODACI
FINGERPRINT – THE BIOMETRICS DATA
Miloš Tripunović, Telekom Srbija, A.D., Beograd
Zoran Anđelković, Akademija lepih umetnosti, Beograd

Sadržaj - Otisak prsta je biometrijska metoda koja se koristi za identifikaciju pojedinca još od najranije istorije i upotrebljavali su je Asirci, Vavilonci, Kinezi. Godine 1897. počela je njegova primena za identifikovanje kriminalaca. Svaka osoba ima unikatan otisak prsta što omogućava njenu jednoznačnu identifikaciju. Inače, otisak se sastoji od udubljenja i ispupčenja. Otisak prsta nastaje još pri razvoju embriona i ne menja se sa starošću osobe, nego raste u svom prvobitnom obliku i kad se završi rast osobe, ostaje u svojoj veličini nepromenjen. U današnje vreme za evidentiranje otisaka prstiju razvijene su brojne tehnologije. Elektronsko evidentiranje slika i algoritmi za raspoznavanje uzoraka dovoljno su razvijeni da uzorak otiska prsta automatski obrade i sačuvaju. Za postupak verifikacije i identifikacioje postoji više standarda. Najpoznatiji je onaj koji je propisao američki NIST (National Institute of Standards and Technology). Vrlo važno je napomenuti da je ovaj način identifikacije osoba internacionalno rasprostranjen i prihvaćen. U radu se prikazuje standardni postupak od verifikacije do identifikacije.
Ključne reči – Otisak prsta, biometrijski podaci, identifikacija, evidentiranje slika, algoritmi za raspoznavanje uzoraka.
Abstract – Fingerprint is biometrics method used for individual identification since the beginning of the history and the Assyrians, Babylonians and ancient China men used it as well. The application for the criminal's identification started from the year 1897. The components of the fingerprint are niches and swellings. The fingerprint begins at the same time with the embryo birth, grows in its first form during the developing period and never changes during the whole individual's life. A numerous technologies for evidence fingerprints are developed, now days. Electronic evidence of the fingerprint pictures and algorithms for recognizing samples are well enough developed to automatically process and safe. There are more standards for verification process and identification. The well known is standard which is ascribed by American NIST (National Institute of Standards and Technology). Very important is to note that this way of identification individuals is internationally dispersed and accepted.
Key words – Fingerprint, biometrics data, identification, pictures evidence, algorithms for recognizing samples.
1. UVOD
[image: image1.wmf]Na Tehničkom fakultetu u Boru (Laboratorija za Informacione sisteme) započelo je istraživanje biometrjskih metoda (teorijske osnove i praktična primena). Krajnji rezultat ovog istraživanja treba da omogući izradu testiranje i implementaciju softverskih komponenti za pojedine biometrijske metode. Ovaj rad je i nastao kao rezultat uvodnih istraživanja vezanih za otisak prsta (jedne od biometrijskih metoda) u kome će biti dat njen detaljan opis, kroz istorijski razvoj, osobenosti i savremeni pristup (primena računara) i faze kroz koje se prolazi u primeni (od akvizicije do verifikacije ili identifikacije).

Samo ime biometrija potiče od grčkih reči `bios`, što znači - život i `metron`, što znači - meriti. Biometrija je naučna disciplina koja se bavi utvrđivanjem identiteta osobe na osnovu njenih fizioloških karakteristika (npr. otisak prsta, lice, geometrija ruke, mrežnjača i dužica oka, raspored vena i glas) i karakteristika ponašanja (npr. hod, potpis, itd). Za svaku od navedenih karakteristika razvijene su, zahvaljujući progresu savremene nauke i tehnologije, posebne metode i biometrijski sistemi koji sve više i više nalaze praktičnu primenu u realnom životu ljudi. Imajući u vidu da se pojedine čovekove karakteristike ne menjaju u toku čitavog njegovog života, a, isto tako, da su njihove vrednosti karakteristične za tačno određenog čoveka (npr. verovatnoća da se pronađu dve osobe sa istim otiskom prsta je veoma mala), biometrijske metode se uspešno mogu primenjivati pri identifikaciji osoba sa vrlo niskim nivoom greške.

Ipak, u izučavanju i primeni jedne biometrijske metode otišlo se najdalje, a ta metoda je otisak prsta.

2. KRATAK ISTORIJAT ISTRAŽIVANJA OTISKA PRSTA

Čovek je još u najranija vremena počeo da obraća pažnju, odnosno, postao je svestan otiska svog prsta. O tome nam najbolje svedoče arheološke iskopine još iz neolita, gde su pronađeni predmeti na kojima su predstavljeni otisci prstiju (Slika 1.).

Do prve praktične primene otiska prsta došlo je u starom Vavilonu. Naime, otisak prsta na glinenim tablicama korišćen je prilikom poslovih transakcija. Značajniji pomak u proučavanju otiska prsta dolazi tek krajem XVIII veka, kada je nemački lekar i anatom Mayer [5] detaljno opisao karakteristike papilarnih linija (ispupčenja koja se nalaze na čovekom prstu). Na slici 2. prikazan je crtež koji je napravio Mayer, na kome se vidi detaljna struktura reljefa prsta.

[image: image12.wmf]
Slika 2. Mayer-ov crtež

Prvu klasifikaciju otisaka prstiju dao je češki anatom Jan Purkinje (1823. godine), tako što ih je podelio u 9 klasa, saglasno konfiguraciji ispupčenja i udubljenja na prstu (Slika 3.).

[image: image2.wmf]
Slika 3. Purkinje-ova klasifikacija

Naredni korak u skidanju `vela tajne` sa otiska prsta napravio je škotski naučnik Henry Faulds koji je prvi uočio mogućnost primene otiska prsta pri identifikaciji osoba (1880. godine). On je, takođe, sugerisao individualnost otiska prsta, a do tog zaključka je došao pomoću empirijskih posmatranja. Potom je, 1888. godine, engleski naučnik Sir Francis Galton ustanovio individualnost i stalnost otiska prsta. On je takođe uključio i karakteristike minucija (minutiae) prilikom poređenja otisaka. Minucija predstavlja skup svih detalja koji se odnose na razne oblike pojavljivanja papilarnih linija. Argentinski antropolog i policijski inspektor Juan Vucetich (rođen na Hvaru) prvi je praktično počeo da primenjuje rezultate Galton-ovih istraživanja i zaključaka, i to 1891. godine. Naime, on je stvorio prvu kartoteku otisaka prstiju. Prvi evropljanin koji je shvatio praktičnu važnost otiska bio je britanski kolonijalni oficir Sir William James Herschel. On je 1897. godine počeo da pravi otiske cele šake (dlana) bengalskih zatvorenika u Indiji.

Početkom XX veka, tačnije 1901. godine u okviru Scotland Yard-a formiran je prvi biro za otiske prstiju. Francuski lekar i pravnik, Edmond Locard, je 1918. godine utvrdio i predložio 12 identičnih tačaka na otisku prsta, kao dovoljan uslov za uspešnu identifikaciju. On je, između ostalog, definisao i princip forenzičke nauke, koji glasi: `Svaki kontakt ostavlja trag` (Every Contact Leaves a Trace). Škotski detektiv Bertie Hammond je 1931. godine osnovao u Škotskoj (Glazgov) prvo odeljenje za otiske prstiju.

Konačno, 1991. godine počinje i praktična primena računara u oblasti prepoznavanja otisaka prstiju. Te godine je, naime, uveden u SAD prvi sistem baziran na računarima – Automatic Fingerprint Recognition System (AFIS)

3. KARAKTERISTIKE OTISKA PRSTA

Sa fiziološkog aspekta otisak prsta predstavlja konfiguraciju ispupčenja i udubljenja. Linije koje formiraju ispupčenja nazivaju se papilarne linije. Papilarne linije se javljaju još u vreme embrionalnog razvoja čoveka (6-7 nedelja) a potpuno se formiraju do 21. nedelje. Njihova nepromenljivost i individualna varijantnost za svaku osobu omogućava da se one koriste za identifikaciju konkretnih osoba. Papilarne linije se čak i kod monozigotnih blizanaca razlikuju.

Jedna od osnovnih klasifikacija otiska prsta jeste ona na osnovu fizičkih svojstava, odnosno na osnovu morfološkog rasporeda papilarnih linija, koja je bazirana na minucijama. Prema toj klasifikaciji razlikujemo sedam osnovnih tipova otiska prsta, i to: luk (arch), jeloviti luk (tentarch), petlja (loop), dvostruka petlja (double loop), jamičasta petlja (pocked loop), spirala (whorl) i mešoviti (mixed) (Slika 4.).

[image: image3.png]

[image: image4.png]Double Loop Pocked loon

Slika 4. Tipovi otiska prsta

Procentualna zastupljenost pojedinih tipova otiska prsta u ljudskoj populaciji je sledeća: petljasti tipovi (petlja, dvostruka petlja i jamičasta petlja) oko 60%, spiralni tip oko 30%, lučni tipovi (luk i jeloviti luk) oko 5% i miksovani tip oko 5%.

Osim osnovnih tipova koji se dobijaju osnovnom klasifikacijom sledeće karakteristike koje su veoma bitne za klasifikaciju i prepoznavanje otiska su terminusi ili singularne tačke. To su tačke kod kojih dolazi do nagle promene usmerenosti papilarnih linija (Slika 5.)

[image: image5.png]crossover
core
AR bifurcation
ridge ending
island

delta

pore

.

Slika 5. Singularne tačke

Značenje pojmova sa slike 5. je sledeće: crossover – ukrštanje, core – središte, bifurcation – račva, ridge ending – kraj linije, island – ostrvo, delta – delta i pore – pora.

Treba napomenuti da se verifikacija (svrstavanje u određeni tip) otiska vrši na osnovu globalnih karakteristika (slika 4.), a identifikacija na osnovu lokalnih (detaljnih) karakteristika (slika 5.).

Osobine papilarnih limija koje ih čine veoma pogodnim i sigurnim pri identifikaciji su sledeće:

1. Nepromenljivost broja i rasporeda minucija. Niko ne može svojevoljno izmeniti izgled papilarnih linija već ih samo trajno uništiti;

2. Neponovljivost – Postoji veliki broj detalja (minucija) Ne postoji mogućnost da se dva otiska podudaraju. Francuski matematičar Baltasar je matematičkim putem dokazao da je takva verovatnoća praktično jednaka 0;

3. Grupisanje – Vrlo važna osobina otisaka prstiju koja omogućava njihovu klasifikaciju na osnovu opštih (globalnih) sličnosti, što dovodi do znatnog smanjenja vremena potrebnog za identifikaciju.

4.
OSNOVNI KORACI AUTOMATSKOG PREPOZNAVANJA OTISKA PRSTA
U postupku automatskog prepoznavanja otiska prsta postoji šest osnovnih (standardnih) koraka.

[image: image6.png]Alevizieifa

segmentacijal

Ehstraheija

Kasiihacisal

Slika 6. Blok šema osnovnih koraka

 To su sledeći koraci: akvizicija (snimanje) slike otiska prsta, segmentacija slike, rekonstrukcija slike, ekstrakcija karakteristika, poređenje (uparivanje) minucija i klasifikacija otiska. [2]

Akvizicija slike otiska prsta može se vršiti oflajn (ređe) ili onlajn (češće). U oflajn načinu akvizicije prvo se napravi otisak na papiru, tako što se prst na koji je naneto mastilo otisne na papir. Potom se takva slika skenira. Ovakav način daje slike veoma lošeg kvaliteta. Kod drugog načina koriste se specijalizovani skeneri kod kojih se slika dobija prevlačenjem prsta preko otvora i skidanjem otiska optičkom metodom. Skeneri otiska prsta obezbeđuju slike mnogo boljeg kvaliteta, a najčešće sa rezolucijom od 512 dpi. [1]

[image: image7.png]

Slika 7. Različiti skeneri za skidanje otiska prsta

Segmentacija slike se odnosi na odvajanje zone otiska prsta (foreground) od pozadine slike dobijene u prethodnom koraku. Dobar metod za segmentaciju slike treba da ispolji sledeće karakteristike: a) da je neosetljiv na kontrast slike, b) da otkrije zaprljane ili zone sa šumom, c) da rezultati segmentacije ne zavise od toga da li je ulazna slika poboljšana ili `sirova` i d) da rezultati segmentacije ne zavise od kvaliteta slike.

[image: image8.wmf]
Slika 8. Ekvilizacija histograma: originalna slika i njen histogram (levo) i posle ekvilizacije (desno)

Kod rekonstrukcije slike postoje dva osnovna cilja, i to: a) povećanje kontrasta između grebena i dolina i b) povezivanje prekinutih grebena. Razlikujemo nekoliko algoritama koji se primenjuju pri rekonstrukciji slike, a načelno se svi mogu grupisati u dve glavne grupe: a) oni koji tretiraju svaki piksel slike nezavisno od okoline (promena kontrasta i ekvilizacija histograma, slika 8.) i b) oni koji u obzir uzimaju lokalno susedstvo svakog piksela za vreme njegove obrade (linearno filtriranje u prostornom ili frekvencijskom domenu, homomorfno filtriranje, adaptivna binarizacija, adaptivno filtriranje, itd). [4]

Pri ekstrakciji, koja je sledeći korak, razlikujemo dva osnovna tipa metoda: a) one koje su bazirane na binarizaciji i b) neposredna skala sivog. Kod prve grupe metoda u toku binarizacije može doći do gubitka nekih informacija, dok se primenom druge grupe metoda prevazilazi ovaj problem ali one mogu biti teže za implementaciju i troše više vremena pri izvršenju [3].

[image: image9.png]

Slika 9. Slika otiska posle filtriranja korišćenjem susednih 3x3 piksela (levo) i binarna slika (desno)

Po ekstrakciji minucije, ona se čuva kao templejt. Pri autentifikaciji ulazni otisak prsta se poredi ili uparuje sa postojećim templejtima. Ovaj proces je poznat pod nazivom uparivanje minucija. Poređenje minucija se vrši korišćenjem prostorne distance, koja mora biti manja partikularnog praga za dve minucije koje su deklarisane kao uparene.

[image: image10.wmf]
Slika 10. Originalna slika (desno) i ekstrakovane singularne tačke (levo)

Klasifikacija otiska predstavlja proces svrstavanja posmatranog otiska u neki od osnovnih tipova (arch, loop, whorl, itd.). Pravilno klasifikovanje može u mnogome povećati performanse sistema za prepoznavanje (naročito se može skratiti vreme neophodno za uparivanje). Tipična klasifikacija je bazirana na ekstrakciji singularnih tačaka (središte i delta). Razvijeni su različiti algoritmi preko kojih se vrši klasifikacija.

Na kraju treba napomenuti da, bez obzira na veliku tačnost sistema za prepoznavanje otisaka prstiju, mogu se javiti i greške. One se mogu svrstati u dve grupe. Prvu grupu predstavlja tzv. pogrešno prihvatanje (FAR – False Acceptance Rate) a drugu tzv. pogrešno odbijanje (FRR – False Rejection Rate). Sistemi za prepoznavanje treba da zadovolje uslov da mogućnost pojave ovih grešaka bude svedena na minimum. U praksi postoji raskorak između ovih grešaka. Smanjenje FAR-a ujedno znači povećanje FRR-a.

[image: image11.png]

Slika 11. FAR/FRR i njihova presečna tačka

5.
ZAKLJUČAK

Otisak prsta je najstarija biometrijska metoda, a njen razvoj počeo je, prevashodno, za potrebe kriminalistike radi što bržeg i jednostavnijeg identifikovanja i pronalaženja počinioca kriminalnih dela. Danas se ova biometrijska metoda korisi u sistemima za prepoznavanje otiska prsta, koji su našli primenu u širokom spektru čovekovih delatnosti, počev od fizičke zaštite objekata pa do ograničenja pristupa i korišćenja određenih računarskih aplikacija.

LITERATURA

[1] Maltino, Maio, Jain and Pabhakar, A Handbook of Fingerprint Recognition, Springer Press
[2] F. A. Afsar, M. Arif and M. Hussian, Fingerprint Identification and Verification System using Minutiea Matching, National Conference on Emerging Technologies, 2004.
[3] Raymond Thai, Fingerprint Image Enhancement and MinutiaeExtraction, School of Computer Science and Software Engineering The University of Western Australia, 2003
[4] Popović Brankica, Računarska obrada i klasifikacija slika otisaka prstiju, Magistarska teza, 1997, Beograd.
[5] http://en.wikipedia.org/wiki/

Slika 1. Neolitska rezbarija

PAGE
460

_1233666998.bin

_1233726362.bin

_1233847077.bin

_1233669715.bin

_1233666873.bin

