

The 5th CSIR
CONFERENCE

IDEAS THAT WORK

8-9 October 2015 | CSIR ICC

**Fighting Identity Theft with
Advances in Fingerprint
Recognition**

Dick Mathekga

CSIR
our future through science

CELEBRATING
70 Years
Ideas that work

Outline

- Identity theft is ...
- Made possible by ... and ...
- Can be solved through ...
- Biometric recognition against a central database is such a method
- Adoption of technology is slow
- Software description
- Software performance

Identity theft is ...

... when **person a** assumes the identity of **person b**, using identifying information of **person b**; usually to:

- gain access to privileges available to **person b**
- commit a crime and not have it linked back to them.

person a

person b

Made possible by ...

The 5th CSIR
CONFERENCE
IDEAS THAT WORK
8-9 October 2015 | CSIR ICC

Full Names
National ID Number
Telephone Number

CSIR
our future through science

CELEBRATING
70 Years
Ideas that work

... and ...

Can be solved through ...

The 5th CSIR
CONFERENCE
IDEAS THAT WORK
8-9 October 2015 | CSIR ICC

... a more reliable method of **confirming** identity.

Biometric recognition against a central database is such a method

The 5th CSIR
CONFERENCE
IDEAS THAT WORK
8-9 October 2015 | CSIR ICC

Use of a biometric to automatically determine or confirm an identity

Adoption of technology is slow

The 5th CSIR
CONFERENCE
IDEAS THAT WORK
8-9 October 2015 | CSIR ICC

Hardware

Software

Software description

The 5th CSIR
CONFERENCE
IDEAS THAT WORK
8-9 October 2015 | CSIR ICC

Software library with functions needed to perform biometric recognition using fingerprints; including the following core functions:

- fingerprint feature extraction
- fingerprint feature comparison
- fingerprint classification

Software description (cont ...)

Software description (*cont...*)

There are 5 different types of **fingerprint patterns** and thus 5 **fingerprint classes**.

Whorl

Tented Arch

Left Loop

Right Loop

Plain Arch

Feature extraction

- fingerprint features can be extracted from quality fingerprints.
- not all features are always extracted or extracted correctly.
- overall performance is below that of most commercial software and were making improvements.

Feature comparison

- ❑ matching features from different fingerprints can be identified
- ❑ performance of our similarity score formula compare favourably with those in the published literature
- ❑ overall performance still below that of best commercial products

Fingerprint classification

- ❑ we have obtained classification accuracies of over 90% classifying fingerprints in Database 1 of the 2002 and 2004 fingerprint verification competitions
- ❑ accurate location of singular point remains a challenge; especially for poor quality fingerprints

Summary

- Identity theft was defined and one of its many consequences mentioned
- The reasons why identity theft is possible were presented.
- A solution to the problem of identity theft was discussed.
- A hindrance to the realisation of the solution was presented.
- CSIR's contribution to the realisation of the solution is discussed.

The 5th CSIR
CONFERENCE
IDEAS THAT WORK
8-9 October 2015 | CSIR ICC

Thank you

CSIR
our future through science

CELEBRATING
70 Years
Ideas that work