

IRIS RECOGNITION TECHNOLOGY: A BRIEF STUDY

***NavneetKaur Sandhu **Dr RK Bathla**

***Department of Computer Science and Engineering, Desh Bhagat University (Punjab) India 147301**

****Department of Computer Science Application, Desh Bhagat University (Punjab) India 147301**

Abstract

A biometric system has become popular research topic over past decades for achieving high security in various areas. Several biometric methods are used based on physiological and behavioral features of human, among which IRIS recognition system is gaining more attention due to its properties such as reliability, uniqueness, stability, noninvasive nature etc. Iris recognition system consists of four main steps: iris localization, normalization, feature extraction and iriscodes matching. This paper gives a review of some iris recognition system given by various researchers to extract unique features of iris (freckles, coronas, stripes, crypts, furrows etc.) to get high recognition rate. Comparison table of techniques of different iris recognition algorithm is also presented in brief.

Keywords: Biometric system, Iris recognition, Iris localization, Iris normalization, Feature extraction, Iriscodes matching.

1 INTRODUCTION

For achieving high security in various areas, biometric system has become popular research area over past decades. Biometric system provides automated personal identification based on unique features of an individual. Biometric system relies on identifying each individual on the basis of their physiological features (face, finger print, palm print, retina, iris) as well as behavioral features (signature, key stroke, voice). Security can basically be achieved by three factors: password or pin, smart token or access card, biometric technology. Out of these three methods, biometric system is best because user doesn't need to remember (password or pin) or keep anything (smart token or access card) for identification or verification. Some common biometric methods are : Face recognition, Finger print, voice recognition, Hand geometry, iris recognition etc. but iris recognition is most reliable method as compared to all other methods due to its advantages such as reliability, stability etc. Biometric method involves two important processes: verification and identification. Verification involves one-to-one match i.e matching captured biometric with specific ID stored in database whereas identification involves one-to-many match i.e matching captured biometric among many known ID's.

Comparison of some biometric methods with iris recognition is given as:

Finger print Vs. Iris recognition

Both biometric methods have some common characteristics and both are reliable and accurate but iris recognition system is better than fingerprint due to some advantages: 1) iris recognition system (1 in 131,000) has low error rate as compared to the finger print (1 in 500+). 2) There is more risk of forgery in finger print

as compared to iris system because damage to iris is not as easier as finger. 3) Finger print requires physical contact with device whereas in iris recognition system no physical contact is required to create iris template.

Voice recognition Vs. Iris recognition

Voice recognition is less accurate than iris recognition system because of very high error rate (1 in 50) as compared to the error rate (1 in 131,000) of iris recognition system. Voice recognition is easy to use, cheap and non-intrusive but occurrence of errors in this system is high due to cold and some external factors such as cold. Voice recognition system is only used for verification whereas iris recognition system is used for both identification and verification.

Face recognition Vs. Iris recognition

Face recognition is also non-intrusive like iris recognition but less reliable than iris recognition due to low level of stability in face (as face changes with time as compared to iris which remains same after eight months of age throughout life). Both technologies differ in terms of False acceptance rate (FAR) as FAR of face recognition is 1:100 whereas 1:1.2 million for iris recognition.

Hand geometry Vs. Iris recognition

Hand geometry is easy to use and cheaper but less accurate than iris recognition system because error rate of hand geometry is 1 in 500 which is very high as compared to iris recognition system (1 in 131,000). It produces false negative easily because hand features are not unique so this system is not as much reliable as iris recognition (iris has significant property of uniqueness i.e no two twins have same iris, even it differs in left and right eye of person).

IRIS RECOGNITION TECHNOLOGY

As iris recognition system is most reliable among other biometric methods due to its properties such as uniqueness, stability, which makes it popular research area in recent years. In human eye, between dark pupil and whitesclera, there exists an annular part called IRIS as shown in fig 2, having minute characteristics called freckles, coronas, stripes, crypts, furrows etc. which makes the texture of iris. Iris is internal organ of eye but externally visible. Iris is 'coloured ring of tissue around pupil through which light enters the interior of eye'[8]. Two muscles of iris, sphincter and dilator, controls the amount of light enters through pupil and adjusts the size of pupil. Two major properties of iris i.e uniqueness and stability makes it suitable for verification and identification purposes. Uniqueness means every iris is unique in their mathematical details,(in the case of twins and even left and right iris of same person's eye is also different). Iris of person's eye is fully developed after 8months of his birth and it remains same throughout his life which makes it stable biometric technique. Iris recognition method is also noninvasive (assessment can be made without any physical contact with device. Iris recognition system is used for achieving high security in various areas such as ATM's(automatic teller machine), controlled access in police evidence rooms, factories, airports. It is also considered as biometric identity card in some countries.


Figure 2 Human eye

Iris recognition system was first implemented by John Daugman, his system is patented and successful with correct recognition rate of 100, but after that many other systems have developed such as system developed by Boles and Boashash [5], Li Ma et al [6], Steve Zhou

et al. [4].

2.1STEPS IN IRIS RECOGNITION SYSTEM

Iris recognition system involves five main steps : Image acquisition, iris localization, normalization, feature extraction, iris code matching.

A. Image acquisition

Eye image acquisition is first and most challengeable step in iris recognition system. High quality iris image must be required for recognition system. Image quality depends on two main aspects: lighting system and positioning system of image capturing device. Some other factors should be considered while taking iris image for recognition: 1) capture image having sufficient resolution and sharpness. 2) artifacts should be removed from the images for better recognition.

B. Iris Localization

It is not possible from the image acquisition process to acquire the exact iris image so iris localization must be performed to locate the iris by detecting the iris/sclera boundary and iris/pupil boundary, and also detects upper and lower eyelids, if they are occluded in acquired images. This whole process of detecting boundaries is called segmentation and performed by various edge detection techniques.

C. Iris Normalization

Iris captured may appear in different size for different people, and even different in case of same person due to some factors such as illumination variations, camera-to-eye distance. This size inconsistency in iris texture will affect the recognition rate of system. So normalization must be performed to remove the size inconsistency by mapping iris ring of different size into fixed size rectangular blocks for performing further operations such as feature extraction and iris code matching.

D. Feature Extraction

"One of the most interesting aspects of the world is that it can be considered to be made up of patterns. A pattern is essentially an arrangement. It is characterized by the order of elements of which it is made, rather than by intrinsic nature of these elements"(Nobert Wiener)[1]. Iris consists of many minute unique characteristics such as stripes, coronas, freckles etc which forms the texture of iris. So several different algorithms are applied to extract these unique features e.g Gabor filter, log Gabor filter, Haar wavelet etc. This step extracts the pattern of iris by considering correlation between adjacent pixels.

E. Iris Code Matching

In iris matching, iris features that are extracted through feature extraction are compared with the iris samples stored in the database. The matching process of iris leads to the final result that whether there is exact match of extracted iris image with iris images stored in database or not. Various techniques can be used for feature matching are hamming distance, weighted Euclidean distance, normalized correlation etc.

3.OVERVIEW OF SOME EXISTING IRIS RECOGNITION ALGORITHMS

3.1 Iris recognition algorithm by J. Daugman

Daugman[2] described a method for visual recognition of personal identification based on failure of statistical test of independence i.e the test will fail if iriscode for same eye are compared and will fail if iriscode for two different eyes are compared. In real time video image, the visual texture of individual iris is encoded into compact sequence of multiple quadrature 2-D Gabor wavelet coefficients, whose most significant bits comprise a 256 byte "iris code". Daugman system resolves some questions and describes a working system such as 1) it proves mathematically that there were sufficient degrees-of-freedom, or forms of variation in iris among individuals, to impart it as same singularity as conventional fingerprint. 2) efficient algorithms were developed to extract a detailed iris description from a live video image, generate a compact code for iris (of minuscule length compared with image data size), and render a decision about identity with high statistical confidence. 3) It also solves the problem that algorithms involved could be executed in real time on general purpose computer.

Daugman's system involves following steps

Iris Localization

In this step, inner and outer boundaries of iris are located (iris/pupil boundary and iris/scalera boundary) and also locates arcs of upper and lower eyelids using integro-differential operators. Integro-differential is given as:

$$\max_{(r, x_0, y_0)} |G(r) * \frac{\partial}{\partial r} I(x, y) / 2\pi r ds|$$

Here $I(x, y)$ depicts the input image, $G(r)$ is the Gaussian smoothing function, r is the radius that is to be searched over the image $I(x, y)$, s depicts the contour of circle given by r, x_0, y_0 . With the variation in radius and x and y position of circular contour, integro differ-

ential operator which is applied to an image, searches the circular path by considering the pixel values having maximum change and for accurate and complete localization this operator is applied repeatedly and in eyelids localization the path of contour integration changes from circle to arc.

Iris normalization

Rubber sheet model was invented by Daugman[2] for normalization of iris image. In this model, each point in iris region is remapped into a pair of polar coordinates (r, θ) where r lies on interval $[0, 1]$ and θ is angular quantity over $[0, 2\pi]$. This model produces a normalized representation of iris image with constant dimensions. raw coordinates (x, y) of iris image $I(x, y)$ remapped to nonconcentric polar coordinate system (r, θ) are represented as

$$I(x(r, \theta), y(r, \theta)) \rightarrow I(r, \theta)$$

Here (x, y) are original iris image coordinates, (r, θ) are nonconcentric polar coordinates which are defined as

$$x(r, \theta) = (1-r)x_p(\theta) + rx_s(\theta)$$

$$y(r, \theta) = (1-r)y_p(\theta) + ry_s(\theta)$$

where x_p, y_p are coordinates of pupil/iris boundary and x_s, y_s are coordinates of iris/scalera boundary.

Feature Extraction

For extracting detailed texture of iris i.e extracting both coherent and incoherent textual information from images Daugman[2] uses 2-D Gabor filter. Two dimensional Gabor filter over the image domain (x, y) is given as:

$$G(x, y) = e^{-\pi[(x-x_0)^2/\sigma_x^2 + (y-y_0)^2/\sigma_y^2]} e^{-2\pi i[u_0(x-x_0) + v_0(y-y_0)]}$$

Here (x_0, y_0) specify position in the image, (σ_x, σ_y) specify the effective width and length, and (u_0, v_0) specify modulation, which has spatial frequency $\Omega = \Omega_0^2 + \Omega_1^2$

Now the output of Gabor filter is demodulated by quantizing the phase information into four levels. Two bits of data are used to represent these four levels i.e in normalized iris pattern every pixel corresponds to two bits of data in iris template.

Iris Code Matching

Comparing iriscode by performing Boolean XOR operations and hamming distance was used by Daugman for iris code matching. Bits used for calculating hamming distance are generated from actual iris region. Hamming distance gives the measure that two patterns belong from same iris or different one by calculating how many bits are same between two bit patterns. For comparing two bit patterns (A and B) Ex-OR operation

is used between A and B, so hamming distance is calculated as

$$\text{Hamming Distance (HD)} = 1/N \sum A_j(\text{XOR})B_j$$

Now by calculating hamming distance, it concludes that iris patterns from same iris are not unique whereas iris pattern from different iris are independent of each other based on their features. If the hamming distance between two bit patterns is 0.5, it means two bit patterns arise from different iris whereas if hamming distance between two bit patterns is 0, it means two bit patterns arise from same iris.

3.2 Iris recognition algorithm by Lin and Lu

Iris recognition method proposed by Lin and Lu make use of imaginary coefficients of morlet wavelet transform for feature extraction. Firstly iris localization and normalization is done to convert iris image into rectangular blocks of fixed size i.e 512 columns by 64 rows and then morlet wavelet transform is used for feature extraction and then pattern matching method sorts the different iris patterns and gives recognition results. In his work, iris recognition system is divided into four steps

- Iris localization
- Iris normalization
- Feature Extraction
- Feature matching

Iris localization

When iris image is captured, it is not possible to capture the exact iris image, so for performing exact iris recognition some other parts of eye such as eyelids, eyelashes which affects the iris recognition must be eliminated. So iris localization must be performed to locate iris for perfect iris recognition. In this[], by using gray projection and pupil centre detection operator, sketchy pupil center is located and then it finds four iris inner and four iris outer boundary points. Four iris inner boundary points are located by using direction edge detection operator and voting mechanism beginning from sketchy pupil centre and outer boundary points by direction edge operator and voting mechanism beginning from center of pupil. Localization method given by Li and Lu is accurate.

Iris normalization

In this step, each primitive image is adjusted to same size and position. Polar coordinate transform is used for carry on normalization i.e unwrapping of ring like iris to rectangular iris of 512 columns*64 rows giving effective iris area for perfect matching and after unwrap-

ping bilinear interpolation is used for computing gray values of pixels.

Feature Extraction

In feature extraction[3], an imaginary coefficients of morlet wavelet transform are used. In this. 1-D morlet wavelet transform are applied row by row to iris image in effective iris area and series of imaginary coefficients at different scales and distribution figure of these coefficients at different scales is provided. The definition of morlet wavelet is given as

$$\Phi(x) = \pi^{-1/4} (e^{i\omega x} - e^{-\omega^2/2}) e^{-x^2/2}$$

The imaginary coefficients of morlet wavelet transform computed at different scales, as these coefficients reflect the iris texture information well for feature extraction.

Iris Code Matching

Two iris codes were used in this: registering iriscode and entering iriscode. Codes of registering codes and entering codes are Registercode[i][m][x][y] and Enrollcode[i][m][x][y]. 'and' method is used here to compute the match value between registering iris and entering iris. Revolving invariable problem in normalized image is solved in this method. In this method[], when two iris codes are compared, the code of registering iris is maintained and code of entering iris is translated several pixels to left or right along horizontal direction and several pixels to upper or lower along vertical direction, and after translating one pixel match value is calculated with registering iris code and maximum of all match values is chosen as final registering iris and entering iris value.

3.3 Iris recognition algorithm by Steve Zhou and Junping Sun

Iris recognition system proposed by Steve Zhou and Junping[4], divides the system into five steps: image acquisition, iris localization, iris normalization, feature matching, iris code matching

Firstly in iris localization, pupil was located by using histogram analysis and morphological process and then canny edge detector was applied to iris image and to find upper and lower eyelids polynomial curve fitting algorithm was used. Secondly Daugman's rubbersheet model was used to perform normalization i.e to convert ring like iris structure into rectangular coordinates of fixed size and then 1-D log Gabor wavelet was used to encode the iris feature from the normalized image and then quantized into bitwise template. Template was

then converted into input string required for matching and finally K-d tree was used for verification and identification. Hamming distance and euclidean distance were used for iris code matching. Distance between two equal length iriscode was calculated. If the distance falls within certain threshold then it is considered as match otherwise no match is considered. Major drawback of this algorithm is that only limited number of iris codes can be loaded in the tree because the search efficiency decreases with increase in the tree size. Moreover, they have not mentioned the FRR, FAR and ERR, which are very important parameters to judge the performance of any algorithm.

Iris localization

Digitized gray scale eye images were used in their work for experiments. Firstly the pupil boundary is located so histogram analysis was used to locate pupil boundary and after that iris boundary was detected. As the diameter of iris was taken twice as that of diameter of pupil. Canny edge detector and parabolic curve fitting method was used to detect eyelids. For obtaining important edge information, Gaussian filter was applied to iris image for convolution process.

Iris normalization

In this, Daugman rubber-sheet model was used to unwrap the iris image i.e. to convert Cartesian image coordinates to polar image coordinates of original iris image. Original iris image is unwrapped into rows and columns by normalization process and converted by applying into rectangular shape of fixed size.

Feature Extraction

In this, feature vectors were formed by set of feature values, which were achieved by applying 1-D log gabor wavelet to normalized iris image. Log gabor filter is applied to normalized iris image row by row thus generating iris code for matching and then these iris codes were saved as input for iris code matching.

Iris code searching and matching

In his work [4], K-dimensional tree was used for searching by organizing the feature vectors for known ID's. Homogenous K-d binary tree of iriscode (produced in feature extraction process) was built. In this tree, there is left child node, right child node and iris object which contains data associated with record. Nodes are used for controlling the direction of search.

Hamming distance was used for describing the exact

match or inexact match. Input iris code and iris code in K-d tree are compared to calculate the hamming distance. There are two types of match: exact match and inexact match. If the hamming distance between input iris code and iris code of k-d tree is zero then exact match is found. In case of inexact match, range is defined between 0 and 1, if match rate is smaller than defined value then it is considered as match otherwise not.

Table 1 Comparison Table of Algorithms Defined

Algorithm	Correct recognition rate (%)	Feature Extraction (ms)	Feature Matching (ms)
Daugman [2]	100	682.5	4.3
Li and Lu [3]	99.641	732.3	6.5
Steve Zhou and Junping Sun [4]	99.64	62.5	15 including search

Table 2 Comparison Table For Various Iris Recognition Algorithms

A

Algorithm	Iris localization	Feature Extraction	Feature Matching
Daugman [2]	Integro-differential operator	2-D gabor transform	Hamming Distance
Boles and Boashash [5]	Edge detection operator	Zero crossing Wavelet transform	Dissimilarity function
Steve Zhou and Junping Sun [4]	Histogram analysis + canny edge detector	1-D log Gabor wavelet	K-D tree and hamming distance
Ma et al [6]	Gray level information + canny edge detector	Spatial filter	Linear discriminant classification
Wildes [7]	Intensity gradient + hough transform	Laplacian of Gaussian Filter	Normalized correlation
Lin and Lu [3]	Gray projection + center detection operator	1-D morlet wavelet transform	And operation

2 CONCLUSION

Iris recognition system is considered as the reliable biometric systems among all other biometric methods discussed above because of its properties such as uniqueness, stability, non invasive nature etc. uniqueness about physical nature of iris is as it is only internal

organ of human body which is externally visible. So all these characteristics of iris makes it best method for automated personal identification.

Theoretically iris recognition system consists of iris localization, normalization, feature extraction and feature matching. Daugman was the first to implement a working iris recognition system and his system is patented having correct recognition rate of 100. Many other systems have also been developed. Recognition is based on the unique features of iris such as this paper and review of various algorithms based on some parameters such as feature extraction, feature matching etc have also been discussed.

REFERENCES

- [1] Marry Dunker, (2003), "Dont Blink: Iris Recognition for Biometric Identification", SANS Institute InfoSec Reading Room
- [2] John G Daugman, (1993), "High Confidence Visual Recognition of Persons by a Test of Statistical Independence", IEEE Transactions on Pattern Analysis and Machine Intelligence, vol.15, no.11, pp. 1148-1161
- [3] Zhonghua Lin and Bibo Lu, (2010), "Iris Recognition Method Based on the Imaginary Coefficients of Morlet Wavelet Transform", 7th International Conference on Fuzzy Systems and Knowledge Discovery, vol. 2, pp. 573- 577.
- [4] Steve Zhou and Junping Sun, (2013), "A Novel Approach for Code Match in Iris Recognition", 12th International Conference on Computer and Information Science (ICIS), IEEE/ACIS, pp. 123-128.
- [5] Boles and Boashash, (1998), "A Human Identification Technique Using Images of the Iris and Wavelet Transform", IEEE Transactions on Signal Processing, vol. 46, no. 4, pp. 1185-1188.
- [6] L. Ma, T. Tan, Y. Wang and D. Zhang, "Personal identification based on iris texture analysis", IEEE Trans Pattern Anal. Mach. Intel., vol.25, no.12, pp. 1519-1533, Dec, 2003.
- [7] R. Wildes, J. Asmuth, G. Green, S. Hsu, R. Kolczynski, J. Matey, S. McBride, "A system for automated iris recognition" Proceedings IEEE workshop on Applications of Computer Vision, Sarasota, FL, PP. 121-128, 1994.
- [8] Lin Ma, David Zhang, Namini Li, Yan Cai, Wangmeng Zuo, Kuanquan Wang, "Iris-Based Medical Analysis by Geometric Deformation Features", IEEE Journal of Biomedical And Health Informatics, vol. 17, no 1, January 2013.