
Heart-Based Biometrics and Possible Use
of Heart Rate Variability in Biometric
Recognition Systems

Nazneen Akhter, Sumegh Tharewal, Vijay Kale, Ashish Bhalerao
and K.V. Kale

Abstract Heart rate variability (HRV) is an intrinsic property of heart and active
research domain of the medical research community since last two decades. But in
biometrics it is still in its infancy. This article is intended to present the state of art
into heart-based biometrics and also explore the possibility of using HRV in bio-
metric recognition systems. Subsequently, we designed hardware and software for
data collection and also developed software for HRV analysis in Matlab, which
generates 101 HRV Parameters (Features) using various HRV analysis techniques
like statistical, spectral, geometrical, etc., which are commonly used and recom-
mended for HRV analysis. All these features have their relative significance in
medical interpretations and analysis, but among these 101 features reliable features
that can be useful for biometric recognition were unknown; therefore feature
selection becomes a necessary step. We used five different wrapper algorithms for
feature selection, and obtained 10 reliable features out of 101. Using the proposed
10 HRV features, we used KNN for classification of subjects. The classification test
gave us encouraging results with 82.22 % recognition rate.

Keywords ECG biometrics � PCG biometrics � Heart rate variability � Linear
HRV features � Poincare map � Feature selection � Wrapper algorithms � K-NN

N. Akhter (&) � S. Tharewal � K.V. Kale
Department of Computer Science and Information Technology, Dr. Babasaheb Ambedkar
Marathwada University, Aurangabad (MS), India
e-mail: getnazneen@gmail.com

S. Tharewal
e-mail: sumeghtharewal@gmail.com

K.V. Kale
e-mail: kvkale91@gmail.com

V. Kale � A. Bhalerao
M.G.M’s G. Y. Pathrikar College of C.S & I.T, Aurangabad, India
e-mail: vijaykal1685@gmail.com

A. Bhalerao
e-mail: aashish.bhalerao@gmail.com

© Springer India 2016
R. Chaki et al. (eds.), Advanced Computing and Systems for Security,
Advances in Intelligent Systems and Computing 395,
DOI 10.1007/978-81-322-2650-5_2

15


1 Introduction

Biometric-based security systems are common nowadays and among all other
modalities fingerprints, face, palm print, hand geometry, and voice by now are
established and most utilized ones. Fundamental researches into these modalities
have reached its pinnacle, yet certain propelled parameters are still being investi-
gated to endeavor their utility to its fullest like in multidimensional space, multi-
and hyperspectral space, etc. Similarly, even biosignals like electrocardiography
(ECG), electroencephalogram (EEG), and electromyography (EMG), etc., are also
being explored for improvising efficiency and robustness of biometric systems. For
more than a decade, human heart is being explored as a potential candidate for
biometric recognition. ECG being the most reliable clinical practice was the most
explored for heart-based biometric purpose. Along with ECG, researchers have also
focused on phonocardiogram (PCG) signals of heart (heart sounds) and recently
even the heart pulses were studied using photoplethysmogram (PPG) signals.

Heart rate variability (HRV) is an intrinsic property of heart and active research
domain of the medical research community since last two decades. But in bio-
metrics it is still in its infancy. There have been several classification attempts for
disease pattern identification in HRV data [1–4]. But only two early attempts of
recognition using HRV are documented in the literature. Milliani et al. attempted to
recognize two different postures, i.e., upright and supine of each individual using
HRV [5], but mainly their focus was more on identification of posture and not
specifically biometric recognition, while Irvine et al. proposed HRV-based human
identification [6] which is the only reported attempt specifically aimed at biometric
recognition but its techniques and results are unknown due to lack of information.
This article is intended to present two independent parts, one is the state of art into
heart-based biometrics and the second is to explore the possibility of using HRV in
biometric recognition systems. Due to lack of HRV literature specifically dedicated
to biometrics, we mostly had to rely on medical literature and using the techniques
suggested by [7, 8]; we generated 101 HRV features (as per medical literature they
are called as HRV parameters) which are commonly used and recommended for
HRV analysis. All these features have their relative significance in medical inter-
pretations and analysis, but among these 101 features, reliable features that can be
useful for biometric recognition are unknown, therefore, feature selection becomes
a necessary step, but it cannot be done arbitrarily hence we used five different
wrapper algorithms for feature selection.

This article is divided into following sections: Sect. 2 will give a brief intro-
duction to the background of HRV, while Sect. 3 will present state of art into
heart-based biometrics, further Sect. 4 will present a much elaborated methodology
section including the hardware and software designing as well as an extensive
feature sets generation process. And finally, the last sections include the results and
discussions along with conclusion and future directions.

16 N. Akhter et al.


2 HRV Background

The time interval (duration/gap) between two adjacent R–R peaks of QRS complex
of a heartbeat is known as R–R interval as shown in Fig. 1. This R–R interval varies
in every adjacent pair of beat as shown in Fig. 2. The variance in RRI, i.e.,
beat-to-beat variation is popularly known as heart rate variability (HRV). HRV
analysis is the ability to assess the overall cardiac health and the state of the
autonomic nervous system (ANS) responsible for regulating cardiac activity [8].
HRV is a useful signal for understanding the status of the ANS. The balancing
action of the sympathetic nervous system (SNS) and parasympathetic nervous
system (PNS) branches of the ANS controls the HR. Increased SNS or diminished
PNS activity results in cardioacceleration. Conversely, a low SNS activity or a high
PNS activity causes cardio-deceleration. The past decades have witnessed the

Fig. 1 Schematic of an ECG strip showing major components

Fig. 2 Schematic of ECG indicating the R–R interval variation

Heart-Based Biometrics and Possible Use of Heart Rate … 17


recognition of the significant relationship between ANS (automatic nervous system)
and cardiovascular mortality, including sudden death due to cardiac arrest [7]. In
1996, a task force of the European Society of Cardiology and the North American
Society of Pacing and Electrophysiology developed and published standards for the
measurement, physiological interpretation, and clinical use of HRV analysis [8].

Heart rate (HR) or the beat interval is a nonstationary signal; its variation may
contain indicators of current disease, or warnings about impending cardiac diseases.
The indicators may be present at all times or may occur at random during certain
intervals of the day. It is strenuous and time consuming to study and pinpoint
abnormalities in volumes data collected over several hours. Therefore, the HRV
signal parameters, extracted and analyzed using computers, are highly useful in
diagnostics. Computer-based analytical tools for in-depth study of data over
day-long intervals can be very useful in diagnosis. Analysis of HRV consists of a
series of measurements of successive R–R interval variations of sinus origin, which
provide information about autonomic tone [9]. Different physiological factors may
influence HRV such as gender, age, circadian rhythm, respiration, and body
position [10]. Hence, HR variation analysis has become a popular noninvasive tool
for assessing the activities of the autonomic nervous system.

3 State-of-the-Art Heart-Based Biometrics

Biometric research community is exploring every physiological and behavioral
aspect of humans that can be employed in biometric recognition systems. Human
heart has caught the attention since more than a decade. Heart-based biometric
research activities up till now are mainly focused on two very specific aspects of
heart, one is the sound produced by heart, i.e., lub, dub sound and the electrical
signal generate from every beat of heart, i.e., electrocardiogram (ECG) and recently
even PPG signals were also examined. Heart sounds are one of the most important
human physiological signals, which contain information about the atrium, ventricle,
great vessels, cardiovascular, and valvular function [11]. Most of the initial liter-
ature available on heart sound-based biometric recognition is contribution of
Beritelli et al. [11–15]. In 2007 Beritelli et al. [12] first time proposed the frequency
analysis of heart sounds for the identity purpose. And in 2009 Beritelli et al. applied
MFCC technique on heart sounds [13] and reported a 10 % reduction in the EER
rate from their previous work. By the year 2010, few more researchers Huy Dat
et al. [16], Ye-wei [17], Al-Shamma et al. [18], Jasper [19] and even Beritelli [12]
extended the work. Tao et al. attempted to extract features using wavelet and used
CPSD for recognition purpose, while Huy Dt. et al. attempted fusion of features.
Al-Shamma et al. used energy percent in wavelet coefficients. And Beritelli et al.
applied statistical approaches. Then in 2011, Zhidong Zhao and Jia Wang proposed
MFCC with vector quantization. In 2013 Gautam and Kumar [20], proposed feature
set based on Daubechies wavelet with second-level decomposition and did classi-
fication using Back Propagation Multilayer Perceptron Artificial Neural Network

18 N. Akhter et al.


(BP-MLP-ANN) classifier. And recently in 2014, Abo-Zahhad et al. [21] also
attempted feature fusion, but applied canonical correlation analysis.

The pioneering work on ECG-based biometrics recognition is credited to Biel
et al. [22] who in 2001 not only proposed that the ECG of a person contains
sufficiently detailed information which is highly personalized, but also that single
channel ECG is sufficient for biometric purpose. Use of single channel ECG is the
simplest hence most studied. However, some researchers have documented
improved results by incorporating 2, 3, and even 12 channels [23–26]. Traditional
clinical grade ECG devices, though may be too advance, but are too complex for
biometrics systems with poor user acceptability, there have been a dart of specif-
ically designed standard ECG database for biometrics research; so far what
researchers have been using is either physionet [27] a central repository having
huge collection of ECG records of healthy subjects and even with pathological
conditions, or MIT-BIH [28] which has also served the research community in their
ECG-based research endeavors but all records coming from clinical settings. Both
these databases are not designed specifically keeping biometrics in mind. Most of
researchers face a common problem of lack of larger databases to test their
hypothesis. And this is the special case with ECG-based biometrics is being studied.
Hugo et al. in [29] made some efforts in resolving the database shortage issue
hovering over the ECG-based biometric research by creating the CYBHi ECG
database particularly for biometric research. Also Lourenco et al. in [30] proposed
that ECG collected at finger tips are sufficiently enough for biometric recognition.
Hugo Silva et al. in [31] presented a very simple approach toward ECG biometrics
by subjecting the ECG strips to segmentation and creating mean and median waves
and using them as templates in authentication systems.

R–R intervals are the duration between two consecutive heart beats as in Fig. 1,
this duration represents the variability property of heart rate. Only R–R interval is
required for HRV analysis and it is traditionally measured from ECG signals.
Researchers have documented evidences in favor of PPG to surrogate ECG for
HRV analysis [32–34]. While the ECG monitors the electrical activity, PPG
monitors the mechanical activity of the same event, i.e., a heartbeat. ECG from the
chest is the clearest, but rarely used outside hospital [35] and if it has to be
employed in biometric applications it faces the challenge of poor user cooperation.
If heart signals are to be used in biometric recognition systems, then other methods
need to be explored. PPG sensors being low cost and comfortable in data collection
are one of the instant choices for ECG alternative. While Gu et al. [36] proposed a
novel biometric approach for human verification using PPG signals, Resit et al. [37]
proposed a novel feature ranking algorithm for time domain features from first- and
second-order derivatives of PPG signals for biometric recognition.

Israel et al. in [38] gave an extensive performance analysis of three different
sensing methods of heart, i.e., ECG, pulse oximetry, and blood pressure, which
documented the latter two methods to be on the lower side. da Silva et al. in [39]
has presented the usability and performance study of heart signals from fingertips
and also in [40] da Silva et al. proposed CYBHi (Check Your Biosignals Here
initiative) ECG dataset which was collected at fingertips of the subjects.

Heart-Based Biometrics and Possible Use of Heart Rate … 19


4 Proposed System

In the proposed system, as seen in Fig. 3, initially the biometric data of subjects is
collected in this case it is the raw HRV time series data, i.e., the R–R interval
sequence. For data acquisition, we designed and developed a R–R interval mea-
surement hardware that is equipped with a pulse sensor to detect the heartbeats.
This gave us the freedom to generate our own KVKHRV database, as there is no
such specific standard HRV database available for biometric purpose.

4.1 Block Diagram

The first step in the process is the detection of the R–R interval. The detector
hardware based on a light sources and a detector employing the signal conditioning
electronics senses the heartbeat and produce pulses in synchronism with the
heartbeats. The interval between two consecutive beats, i.e., the R–R interval is
implemented using a microcontroller-based circuit that measures the time interval
between two consecutive beats (R–R interval) in milliseconds and sends it to serial
port using RS232 protocol that can be received by any standard device like a
computer. This R–R interval is received by a computer to which the hardware is
interfaced, the computer side controlling program is developed in visual basic. This
data acquisition software (shown is second block) unscrambles the incoming data
and performs the necessary processing and saves it in standard text files for further
use and processing. In the next block, the files from data acquisition system are
further processed in programs specifically developed in Matlab12 for this purpose.
This software allows for selecting parameters required for implementation of dif-
ferent algorithms like statistical, spectral, time-frequency, and nonlinear techniques,

Fig. 3 Workflow of proposed HRV biometric system

20 N. Akhter et al.


for the purpose of extraction of features for use in the authentication system. In the
next step, feature selection takes place using five different algorithms and finally the
last block, i.e., classification is done using KNN classifier.

4.2 R–R Interval Acquisition

Basically, the detection hardware detects the heart beats and the associated
microcontroller-based system through its firmware polls for the arrival of a pulse
and computes the time in milliseconds elapsed between the arrivals of two con-
secutive pulses. This R–R interval is sent through the serial port to a computer
interfaced to the acquisition system via a serial to USB bridge. The computer side
controlling program receives this RR data via USB port in the form of two bytes
and performs some preprocessing like combining two bytes and saves the results in
text files for further use.

The data acquisition system of Fig. 4 is the computer side program written in
visual basic 6 that collects the R–R Intervals and stores in text files for further
processing. This is developed in Visual Basic with GUI support for ease of oper-
ation in a user friendly manner and displays the real time R–R interval received in a
graphic panel. Screenshot in Fig. 4 shows a typical data collection for 512 intervals
of a subject. The GUI consists of four modes of collecting R–R intervals, i.e., for
1, 2, 5, and 10 min; in the first mode, 64 R–R intervals are measured for
128 intervals, similarly 128, 256, and 512, respectively. The computer side program

Fig. 4 GUI for R–R interval acquisition system

Heart-Based Biometrics and Possible Use of Heart Rate … 21


has provision for recording data from different subjects recorded under different
conditions in the appropriate folders for further analysis. It also has the capability to
auto detect and remove ectopic beats, i.e., noise from the HRV data.

4.3 Database Specification

At present, our in house-generated database consists of sequence of R–R intervals
of 81 subjects (47 males and 34 Females) whose 512 R–R intervals were measured
continuously for 10–12 min approximately in session one, while 64 R–R intervals
were measured continuously for 1–1.5 min approximately in sessions two and three
with time interval of 3 months between each session. The age of the individuals
varied from 18 to 69 years, with mean and standard deviation of 31 and 11,
respectively. As it would be natural in any physiological-based biometric recog-
nition system, some subjects would have health issues; we too have few samples of
this sort around 11 % of subjects reported hypertension and other diseased con-
ditions. Any biosignals-based biometric system is susceptible to the effects of
mental, physical, physiological, and even emotional state of the subject. Hence,
subjects were relaxed first and data was collected in sitting relaxed position for all
the sessions.

4.4 Feature Set Generation

Experimenting HRV for biometric recognition we generated the HRV parameters
suggested in [4] with a few more additions identified from the literature survey.
HRV parameters are actually the results of applying various linear methods like
statistical and spectral techniques and nonlinear like Poincare and auto regression
and also some time-frequency methods like wavelets on RR data. These HRV
parameters can serve as a feature vector for biometric classification. In all we
obtained 101 features, each has some significance or the other in HRV analysis for
diagnostic or prognostic purpose, but which one would really prove suitable for
uniquely identifying an individual that is yet to be established. The initial feature set
of 101 features includes 9 statistical features 39 frequency domain features obtained
by applying three different techniques, namely Welch, auto regression, and Lomb–
Scargle; and in nonlinear methods, 2 features from a Poincare map and 4 features
from sample entropy while 42 time-frequency analysis features from Welch, auto
regression and wavelet power spectrum density analysis (Fig. 5).

22 N. Akhter et al.


4.5 Feature Selection Algorithms

Biometric applications inherently are pattern-recognition problems. And in any
pattern recognition system, each pattern is represented by a set of features or
measurements and is viewed as a point in the dimensional feature space [19] called
as feature vectors. As HRV-based biometrics recognition is being explored for the
first time we are not sure whether all or subsets of features will give best classifi-
cation. Apparently, feature selection becomes a very critical and major step before
the classification. Actually, as a matter of fact feature selection is an important
problem for pattern classification systems [20], which aims at selecting features that
allow us to discriminate between patterns belonging to different classes and in
biometrics it aims at discriminating or recognizing different humans. The feature set
with 101 HRV features generated by HRV analysis naturally must contain irrele-
vant or redundant features which would degrade the performance of classification.
In general, it is desirable to keep the number of features as small as possible to
reduce the computational cost of training a classifier as well as its complexity [19]
in addition of getting a better classification rate. According to Jain et al. [21],
feature extraction methods create new features based on transformations or com-
binations of the original feature set, whereas feature selection refers to methods that
select the best subset of the original feature set. Feature selection algorithms can be
classified into filters and wrappers [22]. Filter methods select subset of features as a
preprocessing step, independent of the induction (learning) algorithm. Wrappers
utilize the classifier (learning machine) performance to evaluate the goodness of
feature subsets [19]. As Wrapper methods are widely recognized as superior
alternative in supervised learning problems [23], we choose five wrapper methods,

Fig. 5 R–R interval processing for HRV features set generation

Heart-Based Biometrics and Possible Use of Heart Rate … 23


namely statistical dependency (SD) which estimates the statistical dependency
between features and associated class labels using a quantized feature space
[19, 23], mutual information (MI) measures arbitrary dependencies between ran-
dom variables [19, 24], random subset feature selection (RSFS) aims to discover a
set of features that perform better than an average feature of the available feature set
[19], sequential forward selection (SFS) works in the opposite direction, initially
starting from an empty set, the feature set is iteratively updated by including the
feature which results in maximal score in each step [19], and sequential floating
forward selection (SFFS) is improvisation over SFS algorithm, it uses SFS as
baseline method [19] and further extends by iteratively finding the least significant
features and eliminates it; this process continues till a desired number of features are
not obtained. The obtained features are discussed in detail in the results and dis-
cussion section.

5 Results and Discussions

From the raw data files of R–R interval sequence, feature set generation was
implemented using statistical, spectral, time-frequency, and nonlinear techniques
like Poincare map and sample entropy. In all 101 features were generated out of
which 14 from statistical techniques, 39 from three different spectral techniques,
and 42 from three different time-frequency techniques and remaining from non-
linear techniques.

It was observed that not all the features from all the techniques are very much
relevant and these features also depend on the nature of the raw data used. Many
features are proposed from different considerations and point of view, and for dif-
ferent applications which may not prove to be effective in the present context of
biometric recognition. All features described above are obtained from HRV analysis
used in diagnostics, and therefore the main concern is which of these features are
going to be effective in biometric recognition. Extensive efforts have been put in for
arriving at a rationale to select features that have relative significance and are
promising in biometric recognition. With this in view, we subjected the complete
feature set to five different tests based on SD, MI, RSFS, SFS, and SFFS algorithms.

From the entire set of features, the first two tests suggested a list of 10 best
features while the third one gave 23 and the fourth and fifth one gave 10 sensitive
features each. The fives lists of selected features suggested by above algorithms
partly overlapped as seen in Table 1. We categorized the features appearing in all
the five groups described above as strong, those appearing in three to four groups
were considered as moderately well, those found in two groups as weak and fea-
tures suggested by only one test were considered as poor and were set aside.
Features appearing in all 5 and 3, 4 groups are listed in the Table 2. It was found
that the range of values covered by the features is large enough, some of the
features have values in fractions whereas others are in thousands. This broad range
of values resulted in poorer comparison that was evident from the performance in

24 N. Akhter et al.


the classification test. This suggested a comparison of features on a similar scale by
way of normalization, when normalized the features gave a better performance in
the classification test. Details are shown in Table 3.

Using the criterion discussed above, selecting ten features (occurrence 3–5 times
in the suggested feature list) KNN classifier was tested on the feature set of 27
subjects. It was found that the results significantly improved to 82.22 % of the
testing set.

Table 1 List of features suggested by five wrapper algorithms (for names and descriptions of
features, please see Appendix A)

S. no. Algorithm No. of features
in proposed
features list

Features proposed in features list of
wrapper algorithms

1 Statistical
dependency (SD)

10 max, mean, median, RMSSD, meanHR,
aHF (welch), aHF(Burg), SD1, aHF
(lomb), aHF(wavelet)

2 Mutual
information (MI)

10 max, min, mean, median, RMSSD,
meanHR, aHF (welch), SD1, aHF
(lomb), aHF(wavelet)

3 Random subset
feature selection
(RSFS)

23 max, min, mean, median, SDNN,
RMSSD, meanHR, sdHR, aTotal
Welch), aHF(Burg), aTotal (Burg),
peakHF(lomb-Scargle), SD1, SD2, aHF
(Burg), aTotal (Burg), peakHF (Burg),
aHF (lomb), aTotal (lomb), peakHF
(lomb), aLF (Wavelet), aHF(wavelet),
aTotal (Wavelet)

4 Sequential
forward selection
(SFS)

11 mean, RMSSD, meanHR, sdHR,
HRVTi, SD1, SD2, aHF (Burg), pHF
(Burg), LFHF (lomb), LFHF (Wavelet)

5 Sequential floating
forward selection
(SFFS)

11 mean, RMSSD, meanHR, sdHR,
HRVTi, SD1, SD2, aHF (Burg), pHF
(Burg), LFHF (lomb), LFHF (Wavelet)

Table 2 List of features appearing in 3 or more groups

S. no. Feature(s) name Technique name

1 Max, mean, median, RMSSD, meanHR, sdHR Statistical technique

2 SD1, SD2 Poincare chart

3 aHF Spectral (Lomb)

4 aHF Time-frequency (Wavelet)

Heart-Based Biometrics and Possible Use of Heart Rate … 25


6 Conclusions and Future Directions

Heart being a vital organ containing characteristic properties for each individual
proves to be a potential candidate for biometric recognition. Different approaches
have been proposed utilizing different properties like its sound and its electrical
activity. One of the important characteristic of the heart is its heart rate variability
(HRV) that has been used for different applications including diagnosis and prog-
nosis. We attempted feature generation using different techniques like statistical,
spectral, time-frequency, and nonlinear like Poincare and sample entropy used in
HRV analysis. In all 101 features have been obtained and to pinpoint the features that
are promising in terms of biometric identification we used SD, MI, RSFS, SFS, and
SFFS feature selection techniques. After identification of the features, ten prominent
features were selected that were common to more than two selection algorithms.

Initial work showed that the range of values of different features extracted is very
large, there are features with fractional values, whereas others are in thousands. This
suggested that the features are to be compared on similar scale, for this the features
were normalized and the normalization resulted in improved results as shown in
Table 2. The recognition rate with the ten features found in more than two groups
using KNN classifier gave 82.22 % for the testing set.

Looking at the performance of the selected features, it appears that HRV-based
biometric recognition is promising research area which needs more prospective
studies with larger databases and context aware data conditions. Performance of
KNN is seen in the present work, but more classifiers can also be experimented to
improve the results further. HRV data can also be used in liveness detection hence
attempts in those directions would yield interesting results. HRV can also be
experimented in multimodal system and is expected to add much needed robustness
and efficiency. With little modification in hardware and data acquisition software,
the same setup can also be used for continuous authentication. Due to a simple user
friendly device we designed, all these research dimensions look achievable.

Acknowledgments This work was carried out in Multimodal System Development laboratory
established under UGC’s SAP scheme, SAP (II) DRS Phase-I F. No. 3-42/2009 & SAP (II) DRS
Phase-II F. No.4-15/2015. This work was also supported by UGC under One Time Research
Grant F. No. 4-10/2010 (BSR) & 19-132/2014 (BSR). The authors also acknowledge UGC for
providing BSR fellowship.

Table 3 List of features appearing in 3 or more groups

S. no. Algorithm Recognition rate (%)

Without normalization With normalization

1 SD 60.37 66.30

2 MI 59.26 68.89

3 RSFS 49.63 65.93

4 SFS 63.70 68.89

5 SFFS 63.70 64.63

26 N. Akhter et al.


Appendix A

Poincare map features

1
2

• SD1
• SD2

• Standard deviations of the distances of the R–R (I) to the lines
• Y = x and y = –x + 2R–Rm, where R–Rm is the mean of all R–R (I)
• SD1 related to the
• Fast beat-to-beat variability in the data, while SD2
• Describes the long-term variability of R–R (I)

Statistical features

No. Name Description

1 SDNN Standard deviation of all normal–normal intervals

2 RMSSD Root mean square of successive differences

3 NN50 It’s a count of the number of adjacent pairs differing by more than 50 ms

4 pNN50 (%) NN50 count divided by total intervals

5 MeanRRI Mean of normal–normal interval

6 MeanHR Mean heart rate

7 Max Maximum interval duration in a particular RRI

8 Min Minimum interval duration

9 Mean Mean of the whole RRI sequence

10 Median Median of the RRI sequence

11 SDHR Standard deviation of heart rate

Spectral features

No. Name Description

1 aVLF Absolute value in very low-frequency spectrum

2 aLF Absolute value in low-frequency Spectrum

3 aHF Absolute value in high-frequency Spectrum

4 aTotal Total absolute value

5 pVLF Power % of very low frequency in PSD

6 pLF Power % of low frequency in PSD

7 pHF Power % of high Frequency in PSD

8 nLF Low frequency in normalized Unit

9 nHF High frequency in normalized Unit

10 LFHF LF to HF Ratio

11 peakVLF Peak value in very low frequency

12 peakLF Peak value in low frequency

13 peakHF Peak value in high frequency

Heart-Based Biometrics and Possible Use of Heart Rate … 27


References

1. Lin, C., Wang, J.-S., Chung, P.: Mining physiological conditions from heart rate variability
analysis (2010)

2. Melillo, P.: Classification tree for risk assessment in patients suffering from congestive heart
failure via long-term heart rate variability. IEEE J. Biomed. Heal. Inform. 17, 727–733 (2013)

3. Nizami, S., Green, J.R., Eklund, J.M., McGregor, C.: Heart disease classification through
HRV analysis using parallel cascade identification and fast orthogonal search. In: Proceedings
of 2010 IEEE International Workshop on Medical Measurements and Applications, MeMeA
2010, pp. 134–139 (2010)

4. Szypulska, M., Piotrowski, Z.: Prediction of fatigue and sleep onset using HRV analysis. In:
Proceedings of the 19th International Conference Mixed Design of Integrated Circuits and
Systems (MIXDES), pp. 543–546 (2012)

5. Malliani, A, Pagani, M., Furlan, R., Guzzetti, S., Lucini, D., Montano, N., Cerutti, S., Mela, G.
S.: Individual recognition by heart rate variability of two different autonomic profiles related to
posture. Circulation 96, 4143–4145 (1997)

6. Irvine, J.M., Wiederhold, B.K., Gavshon, L.W., Israel, S.A., McGehee, S.B., Meyer, R.,
Wiederhold, M.D.: Heart rate variability: a new biometric for human identification. In:
Proceedings of the International Conference on Artificial Intelligence IC-AI’2001, pp. 1106–
1111(2001)

7. AHA and ESC: Guidelines heart rate variability. Eur. Heart J. 354–381 (1996)
8. Acharya, U.R., Joseph, K.P., Kannathal, N., Lim, C.M., Suri, J.S.: Heart rate variability: a

review. Med. Biol. Eng. Comput. 44, 1031–1051 (2006)
9. Chang, F.C., Chang, C.K., Chiu, C.C., Hsu, S.F., Lin, Y.D.: Variations of HRV analysis in

different approaches (2007)
10. Aletti, F., Ferrario, M., Almas de Jesus, T.B., Stirbulov, R., Borghi Silva, A., Cerutti, S.,

Malosa Sampaio, L.: Heart rate variability in children with cyanotic and acyanotic congenital
heart disease: Analysis by spectral and non linear indices (2012)

11. Spadaccini, A., Beritelli, F.: Performance evaluation of heart sounds biometric systems on an
open dataset (2013)

12. Beritelli, F., Serrano, S.: Biometric identification based on frequency analysis of cardiac
sounds (2007)

13. Beritelli, F., Serrano, S.: Biometric identification based on frequency analysis of cardiac
sounds. IEEE Trans. Inf. Forensics Secur. 2, 596–604 (2007)

14. Beritelli, F., Spadaccini, A.: Heart sounds quality analysis for automatic cardiac biometry
applications. Francesco Beritelli and Andrea Spadaccini Dipartimento DI Ingegneria
Informatica e delle Telecomunicazioni, University of Catania, Italy, pp. 61–65 (2009)

15. Beritelli, F., Spadaccini, A.: An improved biometric identification system based on heart
sounds and Gaussian mixture models (2010)

16. Tran, H.D., Leng, Y.R., Li, H.: Feature integration for heart sound biometrics. In: 2010 IEEE
International Conference on Acoustics Speech and Signal Processing ICASSP, pp. 1714–1717
(2010)

17. Ye-wei, T.Y.T., Xia, S.X.S., Hui-xiang, Z.H.Z., Wei, W.W.W.: A biometric identification
system based on heart sound signal. In: 2010 3rd Conference on Human System Interaction
(HSI), (HSI), pp. 67–75 (2010)

18. Al-Shamma, S.D., Al-Noaemi, M.C.: Heart sound as a physiological biometric signature. In:
2010 5th Cairo International Biomedical Engineering Conference, pp. 232–235 (2010)

19. Jasper, J., Othman, K.R.: Feature extraction for human identification based on envelogram
signal analysis of cardiac sounds in time-frequency domain (2010)

20. Gautam, G.: Biometric System from heart sound using wavelet based feature set, pp. 551–555
(2013)

28 N. Akhter et al.


21. Ahmed, S.M., Abbas, S.N., Engineering, E.: PCG Biometric identification system based on
feature level fusion using canonical correlation analysis, pp. 1–6 (2014)

22. Biel, L., Pettersson, O., Philipson, L., Wide, P.: ECG analysis: a new approach in human
identification (2001)

23. Wübbeler, G., Stavridis, M., Kreiseler, D., Bousseljot, R.-D., Elster, C.: Verification of
humans using the electrocardiogram. Pattern Recognit. Lett. 28, 1172–1175 (2007)

24. Agrafioti, F., Hatzinakos, D.: Fusion of ECG sources for human identification (2008)
25. Ye, C., Coimbra, M.T., Kumar, B.V.K.V.: Investigation of human identification using

two-lead electrocardiogram (ECG) signals (2010)
26. Fang, S.-C., Chan, H.-L.: Human identification by quantifying similarity and dissimilarity in

electrocardiogram phase space. Pattern Recognit. 42, 1824–1831 (2009)
27. Oeff, M., Koch, H., Bousseljot, R., Kreiseler,D.: The PTB Diagnostic ECG Database, National

Metrology Institute of Germany. http://www.physionet.org/physiobank/database/ptbdb/.
Accessed 19 June 2015

28. The MIT-BIH Normal Sinus Rhythm Database, http://www.physionet.org/physiobank/
database/nsrdb/. Accessed 19 June 2015

29. da Silva, H.P., Lourenço, A., Fred, A., Raposo, N., Aires-de-Sousa, M.: Check your biosignals
here: a new dataset for off-the-person ECG biometrics. Comput. Methods Programs Biomed.
113, 503–514 (2014)

30. Lourenço, A., Silva, H., Santos, D.P., Fred. A.L.N.: Towards a finger based ECG biometric
system. Biosignals 348–353 (2011)

31. da Silva, H.P., Lourenço, A., Canento, F., Fred, A., Raposo, N.: ECG Biometrics: principles
and applications. In: Proceedings of International Conference on Bio-inspired Systems and
Signal Processing—Biosignals—INSTICC (2013)

32. Lin, W.-H., Wu, D., Li, C., Zhang, H., Zhang, Y.-T.: Comparison of Heart Rate Variability
from PPG with That from ECG. In: Zhang, Y.-T. (ed.) The International Conference on Health
Informatics SE—54, pp. 213–215. Springer International Publishing (2014)

33. Selvaraj, N., Jaryal, A., Santhosh, J., Deepak, K.K., Anand, S.: Assessment of heart rate
variability derived from finger-tip photoplethysmography as compared to electrocardiography.
J. Med. Eng. Technol. 32, 479–484 (2008)

34. Gil, E., Orini, M., Bailón, R., Vergara, J., Mainardi, L., Laguna, P.: Photoplethysmography
pulse rate variability as a surrogate measurement of heart rate variability during non-stationary
conditions, Physiol. Meas. 31(9), 127–1290 (2010)

35. Park, B.: Psychophysiology as a tool for HCI Research: promises and pitfalls.
Human-Computer Interaction. New Trends SE—16, vol. 5610, pp. 141–148 (2009)

36. Gu, Y.Y., Zhang, Y., Zhang, Y.T.: A novel biometric approach in human verification by
photoplethysmographic signals. In: 4th International IEEE EMBS Special Topic Conference
on Information Technology Applications in Biomedicine, pp. 13,14 (2003)

37. Reşit Kavsaoğlu, A., Polat, K., Recep Bozkurt, M.: A novel feature ranking algorithm for
biometric recognition with PPG signals. Comput. Biol. Med. 49, 1–14 (2014)

38. Israel, S.A., Irvine, J.M., Wiederhold, B.K., Wiederhold, M.D.: The heartbeat: the living
biometrics. Theory, Methods, Appl. 429–459 (2009)

39. da Silva, H.P., Fred, A., Lourenco, A., Jain, A.K.: Finger ECG signal for user authentication:
usability and performance. Biometrics: Theory, Appl. Syst. (2013)

40. da Silva, H.P., Lourenço, A., Fred, A., Raposo, N., Aires-de-Sousa, M.: Check your biosignals
here: a new dataset for off-the-person ECG biometrics. Comput. Methods Programs Biomed.
113, 2503–514 (2014)

Heart-Based Biometrics and Possible Use of Heart Rate … 29

http://www.physionet.org/physiobank/database/ptbdb/
http://www.physionet.org/physiobank/database/nsrdb/
http://www.physionet.org/physiobank/database/nsrdb/


http://www.springer.com/978-81-322-2648-2


	2 Heart-Based Biometrics and Possible Use of Heart Rate Variability in Biometric Recognition Systems
	Abstract
	1 Introduction
	2 HRV Background
	3 State-of-the-Art Heart-Based Biometrics
	4 Proposed System
	4.1 Block Diagram
	4.2 R--R Interval Acquisition
	4.3 Database Specification
	4.4 Feature Set Generation
	4.5 Feature Selection Algorithms

	5 Results and Discussions
	6 Conclusions and Future Directions
	Acknowledgments
	Appendix A
	References


