

Biometric systems and Presentation Attack Detection

Jalil Nourmohammadi Khiarak
Assistant Lecturer in WUT

Advisor:
Prof. Andrzej Pacut

22 Slides

Outline

- Introduction
- What should I do?
- Anti-Spoofing or PAD

Introduction

Birth date: 16 September, 1989

Nationality: Iranian

Gender: Male

Marital status: Single

Phone (Cell):

+48-510608921

+48-669948297

Skype Name: Jalilnoormohammadi

E-mail:

Jalil.Nourmohammadi@elka.pw.edu.pl

j.nourmohammadi92@ms.tabrizu.ac.ir

jalil.nourmohammadi89@gmail.com

Ardabil

Education

University of Tabriz

Tabriz, Iran

M.Sc., Artificial Intelligence
2013-2015

Thesis (MSc)

Learning Hierarchical Representations for Video Analysis Using Deep Learning

Advisors:

Dr. Seyed-Naser Razavi

Dr. Ghader Karimian-Khosroshahi

Publications

➤ **Title:**

Combined Multi-Agent Method to Control Inter-Department Common Events Collision for University Courses Timetabling

➤ **Authors:**

Jalil Nourmohammadi-Khiarak, Y. Zamani-Harghalani,
Mohammad-Reza Feizi-Derakhshi

➤ **Journal:**

Journal of Intelligent Systems

Nourmohammadi-Khiarak, J., Zamani-Harghalani, Y. & Feizi-Derakhshi, M. (2017). Combined Multi-Agent Method to Control Inter-Department Common Events Collision for University Courses Timetabling. *Journal of Intelligent Systems*, 0(0), pp. -. Retrieved 5 Jan. 2018, from doi:10.1515/jisys-2017-0249

Publications

➤ **Title:**

New Hybrid Method for Feature Selection and Classification using Meta-heuristic Algorithm in Credit Risk Assessment

➤ **Authors:**

Jalil Nourmohammadi Khiarak, Fatemeh Razeghi, Mohammad Reza Feizi Derakhshi, Samaneh Mazaheri, Yashar Zamani-Harghalani, Rohollah Moosavi Tayebi

➤ **Journal:**

To be submitted

Jalil Nourmohammadi Khiarak, Fatemeh Razeghi, Mohammad Reza Feizi Derakhshi, Samaneh Mazaheri, Yashar Zamani-Harghalani, Rohollah Moosavi Tayebi, "New Hybrid Method for Feature Selection and Classification using Meta-heuristic Algorithm in Credit Risk Assessment", Advances in Electrical and Computer Engineering (Withdraw), 2017.

Publications

➤ **Title:**

New Hybrid Method for Heart Disease Diagnosis Utilizing Optimization Algorithm in Feature Selection

➤ **Authors:**

Jalil Nourmohammadi Khiarak, Fatemeh Razeghi, Mohammad Reza Feizi Derakhshi, Samaneh Mazaheri, Yashar Zamani-Harghalani, Rohollah Moosavi Tayebi

➤ **Journal:**

BioData Mining (submitted)

Other Publications

- Firouzeh Razavi, **Jalil Nourmohammadi Khiarak**, Samaneh Mazaheri, Mohamad Jafar Tarokh, "Recognizing Farsi Numbers utilizing Deep Belief Network and Limited Training Samples", The 10th Iranian Conference on Machine Vision and Image Processing, (in press), 2017.
- Yashar Zamani-Harghalani, **Jalil Nourmohamadi-Khiarak**, "Improving Recommender System Using Cuckoo Algorithm", 7th International Conference on Electrical and Computer Engineering, Iran, 2015, (Persian Language).
- Nasim goldust, Mohammad-Ali Balafar, Yashar Zamani Harghalani, **Jalil Nourmohamadi-Khiarak**, "Segmentation Of Medical Images Based On Landmark Using Cooperative Game Theory", 7th International Conference on Electrical and Computer Engineering, Iran, 2015, (Persian Language).
- Abbas Mirzaei Somarin, **Jalil Nourmohamadi-Khiarak**, "A new method to optimize estimate distance using the normalized and calibration Algorithm", 3th International Conference on Electrical and Computer Engineering, Iran, 2011, (Persian Language).

What Should I do?

ESR 5 – Countermeasure algorithms against subterfuge in mobile biometric systems

- Propose a Presentation attack detection methods
- Statistical methodology for PAD
- A working prototype on an example mobile device.

Attack

An act of circumventing a biometric system by adversaries is referred as an attack.

➤ **Indirect:** these attacks are performed inside the system.

Spoofing

Is a direct attack performed at the sensor level outside the digital limits on the system.

Anti-Spoofing = PAD

Refers to the countermeasures to detect and avert these attempt.

Voice Spoofing

(Sneakers)

Iris Spoofing

(from YouTube)

DNA

GATTACA (1997)

Fingerprint Spoofing

Face PAD

Three main group Anti-Spoofing = PAD

- Checking Intrinsic Properties
- Detecting Liveness
- Detecting Counterfeit

Next Session

- State-of-the-art Anti-Spoofing on mobile

Question?