Indice.
1 Introduzione . .
1
2 Le impronte digitali e il loro uso in applicazioni biometriche
9
2.1 Introduzione . .9
2.2 Storia delle impronte digitali . .
10
2.3 Persistenza e individualità . .
13
2.4 Classificazione delle impronte . .
19
2.5 Acquisizione . .
25
2.5.1 Metodo di acquisizione inked
26
2.5.2 Metodo di acquisizione live-scan
28
2.6 Template e minuzie . .
31
3 Matching di impronte digitali . .
35
3.1 Sistemi automatizzati di identificazione di impronte digitali
35
3.2 Problemi relativi al fingerprint matching
40
3.3 Valutazione delle prestazioni dei sistemi biometrici
44
3.4 Template biometrici . .
49
3.5 Stato dell’arte . .
51
4 Smart card e Java Card™ . .
59
4.1 Introduzione . .59
4.2 Smart Card . .60
4.2.1 Smart Card contactless . .
62
4.2.2 Super Smart Card . .
64
4.2.3 Smart Card contact . .
65
4.2.4 Architetture delle Smart Card
68
4.2.5 Standard ISO su Smart Card
71
4.3 Tecnologia Java Card™ . .
73
4.4 Smart card e biometria . .
84
4.5 Introduzione a Java Card™ Forum
85
4.5.1 Caratteristiche delle API . .
88
5 Un nuovo algoritmo di fingerprint matching
93
5.1 Alcuni algoritmi esaminati . .
93
5.2 Descrizione dell’algoritmo . .
98
5.2.1 Teoria di base . .
98
6 Implementazione e prestazioni su PC
107
6.1 MINDTCT . .
107
6.2 Scelte implementative dell’algoritmo su PC
117
6.3 Caratteristiche di alcuni database di impronte
119
6.4 Test e prestazioni rilevate sul database utilizzato
127
7 Implementazione e prestazioni in ambiente Java Card™
139
7.1 Programmazione in Java Card™ . .
139
7.1.1 Struttura della Application Protocol Data Unit (APDU)
140
7.1.2 Descrizione dell’Application Identifier (AID)
143
7.1.3 Toolkit Cyberflex di Schlumberger
144
7.1.4 Note di programmazione in ambiente Java Card™
149
7.2 Java Card™ Biometric API . .
152
7.3 Scelte implementative dell’algoritmo su Java Card™
166
8 Conclusioni . .
175
Bibliografia . .
183
Appendice A: biometria e applicazioni .
195
A.1
Introduzione . .
195
A.2
Verifica basata sulla conoscenza . .
203
A.3
Verifica basata sul possesso . .
204
A.4
Verifica basata su dati biometrici . .
206
A.5
Pericoli per la sicurezza . .
209
A.6
Aree di applicazione . .
211
Appendice B: modifiche al programma MINDTCT di NIST
215
Appendice C: listato del codice sorgente dell’applicazione su PC
220

C.1
Package algMinInformation . .
227

C.2
Package algParsing . .
240

C.3
Package matching . .
254

C.3.1
Package graph . .
254

C.3.2
Package minCostAssigning
277

C.3.3
Package shortestPathTree . .
299

C.3.4
Classe CheckEdge . .
309

C.3.5
Classe Main Matcher . .
311

C.3.6
Classe MatcherException . .
322

C.4
Package minutiaeFileWriting . .
323

C.5
Package minutiaeInformation . .
328

C.6
Package minutiaeListConverting . .
346

C.7
Package minutiaeSuperClasses . .
367

C.8
Package parsing . .
386

C.9
Classe Main FinMatchTest . .
402

C.10
Classe Main FinalTest . .
410

C.11
Classe Main Farfrr . .
416
Appendice D: listato del codice sorgente dell’applicazione Java Card™
421

D.1
Package converting . .
421

D.2
Package javaMatchOnCard . .
430

D.3
Classe Main EnrollMatch . .
475

D.4
Classe Main CardFinalTest . .
480

D.5
Classe Main FarfrrCard . .
488
Elenco delle figure.
Figura 2.1
Esempio di impronta digitale [28]
13
Figura 2.2

Struttura della pelle. Mostra sia le impronte papillari, sia i

 pori del sudore [21] . .
15
Figura 2.3
Sezione trasversale del tessuto epidermico [21]
16
Figura 2.4
Esempio di punti di delta e core in un’impronta digitale [24]
21
Figura 2.5
Esempio di loop destro in a) e loop sinistro in b) [135]
21
Figura 2.6
Possibili formazioni di whorl in un’impronta digitale [43]
23

Figura 2.7
Distinzione tra central pocket loop in a) e plain loop in b) [43]
23
Figura 2.8
Esempi di plain arch in a) e tented arch in b) in un’impronta

digitale [43]
24
Figura 2.9
Tecnologia a ultrasuoni per il rilevamento delle impronte

digitali [61]
30
Figura 2.10
Esempi di ridge endings e ridge bifurcation [52]
32
Figura 2.11
Ridge bifurcation (cerchio) e ridge ending (quadrato) [51]
32

Figura 2.12
Questa figura mostra alcune tipologie di punti di singolarità. Partendo dalla prima colonna in alto a sinistra viene rappresentata una terminazione, una biforcazione, un punto, un’isola, un lago, un uncino, mentre sempre nello stesso ordine, nella seconda colonna ci sono un ponte, una doppia biforcazione, una triforcazione, due biforcazioni opposte, un incrocio di creste ed una biforcazione contrapposta ad una

terminazione [43] . .
33
Figura 3.1
Binarizzazione di un’impronta digitale [28]
37
Figura 3.2
Schema del funzionamento di un Autometed Fingerprint

Identification System (AFIS) . .
39
Figura 3.3
Esempi di piccole distorsioni in un quadrato [69]
42
Figura 3.4
Esempio di come una piccola distorsione della figura 3.3

possa portare a vistosi effetti se ripetuta [69]
42
Figura 3.5
Fattori che influiscono la qualità dell’immagine [51]
44
Figura 3.6
FFR, FAR e applicazioni biometriche nella curva di ROC
47
Figura 4.1
Alcuni esempi riguardanti l’uso di smart card: a) una carta di credito bancario, b) carta telefonica prepagata, c) un validatore di carte contactless per il trasporto urbano, d) kit

per “costruirsi” in casa un accesso alla TV satellitare
60
Figura 4.2
Contatti esterni di una smart card
61
Figura 4.3
Trasmissione nella tecnologia contactless. L/S rappresenta il

lettore/scrittore di carte . .
63
Figura 4.4
Super Smart Card . .
64
Figura 4.5
Contact card . .
66
Figura 4.6
Sezione di una smart card [37] . .
67
Figura 4.7
Struttura hardware di una smart card intelligente (con

processore) . .
68

Figura 4.8
Bit trasmessi per byte di informazione nel protocollo

T=0 [37] . .
70
Figura 4.9
Passi per lo sviluppo di un applet Java Card™ [122]
77
Figura 4.10
Architettura di un’applicazione Java Card™ [124]
81
Figura 4.11
Interazione tra applet e JCRE nel ciclo di vita dell’applet [124]
83
Figura 4.12
Interazione tra diversi standard biometrici esistenti [95]
91
Figura 4.13
Architettura del Biometric Service Provider [120]
92
Figura 5.1
Esempio di riconoscimento dei caratteri [71]
94
Figura 5.2
Rappresentazione grafica delle quattro feature
100
Figura 5.3
Rappresentazione di una minuzia e di una suo vicino
100
Figura 5.4
Possibile ulteriore feature: area del poligono individuato dai vicini. Quella dentro il poligono è la minuzia centrale dei

cinque vicini . .
105
Figura 6.1
Angoli trovati dal programma MINDTCT e che rappresentano la direzione di due minuzie di tipo “bifurcation” e “ridge

ending” [46] . .
113
Figura 6.2
Tutte le minuzie trovate da MINDTCT su una impronta

digitale con la direzione segnata da un segmento [45]
114
Figura 6.3
Due impronte diverse dello stesso dito con alcune minuzie rilevate dal programma MINDTCT: si possono notare come vengano rilevate anche delle “false” minuzie sul bordo dell’immagine tagliata; la loro affidabilità sarà comunque più bassa rispetto alle altre. Le immagini sono due acquisizioni diverse dello stesso dito: si può notare come le minuzie “false”

possono non ripetersi . .
115
Figura 6.4
Diagramma del processo di rilevamento delle minuzie in

MINDTCT [45] . .
116
Figura 6.5
Due immagini dello stesso dito create con SFINGE [134]
126
Figura 6.6
Esempi di immagini di impronte digitali per ciascuno dei

quattro database FVC2002 [67] . .
128
Figura 6.7
Grafo FAR-FRR ottenuto settando a 1000 il peso di ed e a 0

tutti gli altri. EER a 34,5% al valore soglia di 50.5
131
Figura 6.8
Grafo FAR-FRR ottenuto settando a 1000 il peso di dra e a 0

tutti gli altri. EER a 27,8% al valore soglia di 136.5
132
Figura 6.9
Grafo FAR-FRR ottenuto settando a 1000 il peso di ra e a 0

tutti gli altri. EER a 33,7% al valore soglia di 121.5
133
Figura 6.10
Grafo FAR-FRR ottenuto settando a 1000 il peso di rc e a 0

tutti gli altri EER a 39% al valore soglia di 55.5
134
Figura 6.11
Grafo FAR-FRR ottenuto sul DB1 con l’aiuto di tutte e

quattro le feature . .
136
Figura 6.12
Receiving Operating Curve delle prestazioni dell’algoritmo
137
Figura 7.1
Formato delle Application Protocol Data Unit di comando e

risposta [124] . .
140
Figura 7.2
Varie possibilità di costruzione della APDU di comando in base
alla comunicazione del lettore/scrittore con la carta [124].
143
Figura 7.3
Struttura di un Application Identifier (AID) [122]
144
Figura 7.4
Passi necessari all’installazione di un programma su smart

card con la Piattaforma Cyberflex [89]
146
Figura 7.5
Interfacce nelle Java Card™ Biometric API con relazione di

ereditarietà [95] . .
153
Figura 7.6
Possibili schemi di implementazione di applet biometrici [95]
156
Figura A.1
Come aumentare la sicurezza di un sistema di identificazione

usando tutte e tre le tipologie di autentificazione
198
Figura A.2
Alcuni strumenti inventati da Galton per misurare la vista
200
Elenco delle tabelle.
Tabella 2.1
Probabilità secondo modelli probabilistici differenti che due impronte di due individui diversi corrispondano per N=12 e
N=30 minuzie [54] .
17
Tabella 3.1
Alcune delle prestazioni di algoritmi rilevate dai siti web delle compagnie. Nessuna di esse specifica il database sul quale sono state effettuate le prove e cos le prestazioni non possono

essere comparate in maniera equilibrata [135]
52
Tabella 3.2
Nella tabella sono riportati i risultati dei test di alcuni algoritmi di fingerprint matching effettuati su un database comune; maggiori informazioni sono disponibili su [65]. Nella prima colonna viene riportata la sigla dell’algoritmo in competizione corrispondente in generale alla sigla delle

compagnia che lo presenta [135] . .
53
Tabella 6.1
Prestazioni dei primi 10 algoritmi rilevate durante la competizione FVC2002: FAR100 : la più bassa FRR per FAR<=1%, FAR1000: la più bassa FRR per FAR<=0.1%,
ZeroFAR: la più bassa FRR per FAR=0% [67]
123
Tabella 6.2
Tabella riassuntiva delle caratteristiche dei quattro database di

test [70] . .
128
Tabella A.1
Comparazione tra le varie tecnologie biometriche
208
PAGE
XXIV

