

Lecture: Face Recognition

Juan Carlos Niebles and Ranjay Krishna

Stanford Vision and Learning Lab

What we will learn today

- Introduction to face recognition
- The Eigenfaces Algorithm
- Linear Discriminant Analysis (LDA)

Turk and Pentland, Eigenfaces for Recognition, *Journal of Cognitive Neuroscience* **3** (1): 71–86.

P. Belhumeur, J. Hespanha, and D. Kriegman. "Eigenfaces vs. Fisherfaces: Recognition Using Class Specific Linear Projection". *IEEE Transactions on pattern analysis and machine intelligence* **19** (7): 711. 1997.

“Faces” in the brain

Courtesy of Johannes M. Zanker

“Faces” in the brain fusiform face area

Kanwisher, et al. 1997

Detection versus Recognition

Detection finds the faces in images

Recognition recognizes WHO the person is

Face Recognition

- Digital photography

Face Recognition

- Digital photography
- Surveillance

Face Recognition

- Digital photography
- Surveillance
- Album organization

Face Recognition

- Digital photography
- Surveillance
- Album organization
- Person tracking/id.

Face Recognition

- Digital photography
- Surveillance
- Album organization
- Person tracking/id.
- Emotions and expressions

Face Recognition

- Digital photography
- Surveillance
- Album organization
- Person tracking/id.
- Emotions and
expressions
- Security/warfare
- Tele-conferencing
- Etc.

The Space of Faces

- An image is a point in a high dimensional space
 - If represented in grayscale intensity, an $N \times M$ image is a point in R^{NM}
 - E.g. 100x100 image = 10,000 dim

Slide credit: Chuck Dyer, Steve Seitz, Nishino

100x100 images can contain many things other than faces!

The Space of Faces

- An image is a point in a high dimensional space
 - If represented in grayscale intensity, an $N \times M$ image is a point in R^{NM}
 - E.g. 100x100 image = 10,000 dim
- However, relatively few high dimensional vectors correspond to valid face images
- We want to effectively model the subspace of face images

Slide credit: Chuck Dyer, Steve Seitz, Nishino

Where have we seen something like this before?

- A face image
- A (non-face) image

Image
space

Face space

- Compute n-dim subspace such that the projection of the data points onto the subspace has **the largest variance** among all n-dim subspaces.
- Maximize the scatter of the training images in face space

Key Idea

- So, compress them to a low-dimensional subspace that captures key appearance characteristics of the visual DOFs.
- USE PCA for estimating the sub-space (dimensionality reduction)
- Compare two faces by projecting the images into the subspace and measuring the EUCLIDEAN distance between them.

What we will learn today

- Introduction to face recognition
- The Eigenfaces Algorithm
- Linear Discriminant Analysis (LDA)

Turk and Pentland, Eigenfaces for Recognition, *Journal of Cognitive Neuroscience* **3** (1): 71–86.

P. Belhumeur, J. Hespanha, and D. Kriegman. "Eigenfaces vs. Fisherfaces: Recognition Using Class Specific Linear Projection". *IEEE Transactions on pattern analysis and machine intelligence* **19** (7): 711. 1997.

Eigenfaces: key idea

- Assume that most face images lie on a low-dimensional subspace determined by the first k ($k \ll d$) directions of maximum variance
- Use PCA to determine the vectors or “eigenfaces” that span that subspace
- Represent all face images in the dataset as linear combinations of eigenfaces

M. Turk and A. Pentland, [Face Recognition using Eigenfaces](#), CVPR 1991

Training images: $\mathbf{x}_1, \dots, \mathbf{x}_N$

Top eigenvectors: ϕ_1, \dots, ϕ_k

Mean: μ

Visualization of eigenfaces

Principal component (eigenvector) ϕ_k

$$\mu + 3\sigma_k \phi_k$$

$$\mu - 3\sigma_k \phi_k$$

Eigenface algorithm

- Training

1. Align training images x_1, x_2, \dots, x_N

Note that each image is formulated into a long vector!

2. Compute average face $\mu = \frac{1}{N} \sum x_i$

3. Compute the difference image (the centered data matrix)

$$\begin{aligned} X_c &= \begin{bmatrix} | & | \\ x_1 & \dots & x_n \\ | & | \end{bmatrix} - \begin{bmatrix} | & | \\ \mu & \dots & \mu \\ | & | \end{bmatrix} \\ &= X - \mu \mathbf{1}^T = X - \frac{1}{n} X \mathbf{1} \mathbf{1}^T = X \left(I - \frac{1}{n} \mathbf{1} \mathbf{1}^T \right) \end{aligned}$$

Eigenface algorithm

4. Compute the covariance matrix

$$\Sigma = \frac{1}{n} \begin{bmatrix} | & & | \\ x_1^c & \dots & x_n^c \\ | & & | \end{bmatrix} \begin{bmatrix} - & x_1^c & - \\ \vdots & \vdots & \vdots \\ - & x_n^c & - \end{bmatrix} = \frac{1}{n} X_c X_c^T$$

5. Compute the eigenvectors of the covariance matrix Σ
6. Compute each training image x_i 's projections as

$$x_i \rightarrow (x_i^c \cdot \phi_1, x_i^c \cdot \phi_2, \dots, x_i^c \cdot \phi_K) \equiv (a_1, a_2, \dots, a_K)$$

$$X_{\text{dproj}} = Wd.T * X_{\text{org}}$$

$$X_{\text{recovered}} = Wd * X_{\text{dproj}}$$

7. Visualize the estimated training face x_i $X_{\text{org}} \sim X_{\text{recovered}}$

$$x_i \approx \mu + a_1 \phi_1 + a_2 \phi_2 + \dots + a_K \phi_K$$

Eigenface algorithm

6. Compute each training image x_i 's projections as

$$x_i \rightarrow (x_i^c \cdot \phi_1, x_i^c \cdot \phi_2, \dots, x_i^c \cdot \phi_K) \equiv (a_1, a_2, \dots, a_K)$$

7. Visualize the reconstructed training face x_i

$$x_i \approx \mu + a_1\phi_1 + a_2\phi_2 + \dots + a_K\phi_K$$

Eigenvalues (variance along eigenvectors)

Reconstruction and Errors

$K = 4$

$K = 200$

$K = 400$

- Only selecting the top K eigenfaces → reduces the dimensionality.
- Fewer eigenfaces result in more information loss, and hence less discrimination between faces.

Eigenface algorithm

- Testing

1. Take query image t
2. Project into eigenface space and compute projection

$$t \rightarrow ((t - \mu) \cdot \phi_1, (t - \mu) \cdot \phi_2, \dots, (t - \mu) \cdot \phi_K) \equiv (w_1, w_2, \dots, w_K)$$

3. Compare projection w with all N training projections

- Simple comparison metric: Euclidean
- Simple decision: K-Nearest Neighbor

(note: this “K” refers to the k-NN algorithm, is different from the previous K’s referring to the # of principal components)

Visualization of eigenfaces

Eigenfaces look somewhat like generic faces.

Shortcomings

- Requires carefully controlled data:
 - All faces centered in frame
 - Same size
 - Some sensitivity to angle
- Alternative:
 - “Learn” one set of PCA vectors for each angle
 - Use the one with lowest error
- Method is completely knowledge free
 - (sometimes this is good!)
 - Doesn’t know that faces are wrapped around 3D objects (heads)
 - Makes no effort to preserve class distinctions

Summary for Eigenface

Pros

- Non-iterative, globally optimal solution

Limitations

- PCA projection is **optimal for reconstruction** from a low dimensional basis, but **may NOT be optimal for discrimination...**

Besides face recognitions,
we can also do
Facial expression recognition

Happiness subspace (method A)

Disgust subspace (method A)

Facial Expression Recognition

Movies (method A)

What we will learn today

- Introduction to face recognition
- The Eigenfaces Algorithm
- Linear Discriminant Analysis (LDA)

Turk and Pentland, Eigenfaces for Recognition, *Journal of Cognitive Neuroscience* **3** (1): 71–86.

P. Belhumeur, J. Hespanha, and D. Kriegman. "Eigenfaces vs. Fisherfaces: Recognition Using Class Specific Linear Projection". *IEEE Transactions on pattern analysis and machine intelligence* **19** (7): 711. 1997.

Which direction will be the first principle component?

Fischer's Linear Discriminant Analysis

- Goal: find the best separation between two classes

Slide inspired by N. Vasconcelos

Difference between PCA and LDA

- PCA preserves maximum variance
- LDA preserves discrimination
 - Find projection that maximizes scatter between classes and minimizes scatter within classes

Illustration of the Projection

- Using two classes as example:

Poor Projection

Good

Basic intuition: PCA vs. LDA

LDA with 2 variables

- We want to learn a projection W such that the projection converts all the points from x to a new space (For this example, assume $m == 1$):

$$z = w^T x \quad z \in \mathbf{R}^m \quad x \in \mathbf{R}^n$$

- Let the **per class** means be:

$$E_{X|Y}[X | Y = i] = \mu_i$$

- And the **per class** covariance matrices be:

$$E_{X|Y}[(X - \mu_i)(X - \mu_i)^T | Y = i] = \Sigma_i$$

- We want a projection that maximizes:

$$J(w) = \max \frac{\text{between class scatter}}{\text{within class scatter}}$$

Fischer's Linear Discriminant Analysis

Slide inspired by N. Vasconcelos

LDA with 2 variables

The following objective function:

$$J(w) = \max \frac{\text{between class scatter}}{\text{within class scatter}}$$

Can be written as

$$J(w) = \frac{(E_{Z|Y}[Z|Y=1] - E_{Z|Y}[Z|Y=0])^2}{\text{var}[Z|Y=1] + \text{var}[Z|Y=0]}$$

LDA with 2 variables

- We can write the between class scatter as:

$$\begin{aligned} (E_{Z|Y}[Z|Y=1] - E_{Z|Y}[Z|Y=0])^2 &= (w^T [\mu_1 - \mu_0])^2 \\ &= w^T [\mu_1 - \mu_0] [\mu_1 - \mu_0]^T w \end{aligned}$$

- Also, the within class scatter becomes:

$$\begin{aligned} \text{var}[Z|Y=i] &= E_{Z|Y} \left\{ (z - E_{Z|Y}[Z|Y=i])^2 | Y=i \right\} \\ &= E_{Z|Y} \left\{ (w^T [x - \mu_i])^2 | Y=i \right\} \\ &= E_{Z|Y} \left\{ w^T [x - \mu_i] [x - \mu_i]^T w | Y=i \right\} \\ &= w^T \Sigma_i w \end{aligned}$$

... Vasconcelos

LDA with 2 variables

- We can plug in these scatter values to our objective function:

$$J(w) = \frac{w^T S_B w}{w^T S_W w}$$

$$S_B = (\mu_1 - \mu_0)(\mu_1 - \mu_0)^T$$
$$S_W = (\Sigma_1 + \Sigma_0)$$

between class scatter

within class scatter

- And our objective becomes:

$$J(w) = \frac{(E_{Z|Y=1}[Z] - E_{Z|Y=0}[Z])^2}{\text{var}[Z|Y=1] + \text{var}[Z|Y=0]}$$

$$= \frac{w^T (\mu_1 - \mu_0)(\mu_1 - \mu_0)^T w}{w^T (\Sigma_1 + \Sigma_0) w}$$

Slide inspired by N. Vasconcelos

LDA with 2 variables

- The scatter variables

$$S_B = (\mu_1 - \mu_0)(\mu_1 - \mu_0)^T$$
$$S_W = (\Sigma_1 + \Sigma_0)$$

Slide inspired by N. Vasconcelos

Visualization

Linear Discriminant Analysis (LDA)

- Maximizing the ratio

$$J(w) = \frac{w^T S_B w}{w^T S_W w}$$

- Is equivalent to maximizing the numerator while keeping the denominator constant, i.e.

$$\max_w w^T S_B w \quad \text{subject to} \quad w^T S_W w = K$$

- And can be accomplished using Lagrange multipliers, where we define the Lagrangian as

$$L = w^T S_B w - \lambda(w^T S_W w - K)$$

- And maximize with respect to both w and λ

Slide inspired by N. Vasconcelos

Linear Discriminant Analysis (LDA)

- Setting the gradient of

$$L = w^T (S_B - \lambda S_W)w + \lambda K$$

With respect to w to zeros we get

$$\nabla_w L = 2(S_B - \lambda S_W)w = 0$$

or

$$S_B w = \lambda S_W w$$

- This is a generalized eigenvalue problem
- The solution is easy when $S_w^{-1} = (\Sigma_1 + \Sigma_0)^{-1}$ exists

Slide inspired by N. Vasconcelos

Linear Discriminant Analysis (LDA)

- In this case

$$S_W^{-1} S_B w = \lambda w$$

- And using the definition of S_B

$$S_W^{-1} (\mu_1 - \mu_0) (\mu_1 - \mu_0)^T w = \lambda w$$

- Noting that $(\mu_1 - \mu_0)^T w = \alpha$ is a scalar this can be written as

$$S_W^{-1} (\mu_1 - \mu_0) = \frac{\lambda}{\alpha} w$$

- and since we don't care about the magnitude of w

$$w^* = S_W^{-1} (\mu_1 - \mu_0) = (\Sigma_1 + \Sigma_0)^{-1} (\mu_1 - \mu_0)$$

Slide inspired by N. Vasconcelos

LDA with N variables and C classes

Variables

- N Sample images: $\{x_1, \dots, x_N\}$
- C classes: $\{Y_1, Y_2, \dots, Y_c\}$
- Average of each class: $\mu_i = \frac{1}{N_i} \sum_{x_k \in Y_i} x_k$
- Average of all data: $\mu = \frac{1}{N} \sum_{k=1}^N x_k$

Scatter Matrices

- Scatter of class i:
$$S_i = \sum_{x_k \in Y_i} (x_k - \mu_i)(x_k - \mu_i)^T$$
- Within class scatter:
$$S_W = \sum_{i=1}^c S_i$$
- Between class scatter:
$$S_B = \sum_{i=1}^c N_i (\mu_i - \mu)(\mu_i - \mu)^T$$

N_i is the number of examples in class i

Mathematical Formulation

- Recall that we want to learn a projection W such that the projection converts all the points from x to a new space z :

$$z = w^T x \quad z \in \mathbf{R}^m \quad x \in \mathbf{R}^n$$

- After projection:
 - Between class scatter $\tilde{S}_B = W^T S_B W$
 - Within class scatter $\tilde{S}_W = W^T S_W W$
- So, the objective becomes:

$$W_{opt} = \arg \max_w \frac{|\tilde{S}_B|}{|\tilde{S}_W|} = \arg \max_w \frac{|W^T S_B W|}{|W^T S_W W|}$$

Mathematical Formulation

$$W_{opt} = \arg \max_w \frac{|W^T S_B W|}{|W^T S_W W|}$$

- Solve generalized eigenvector problem:

$$S_B w_i = \lambda_i S_W w_i \quad i = 1, \dots, m$$

Mathematical Formulation

- Solution: Generalized Eigenvectors

$$S_B w_i = \lambda_i S_W w_i \quad i = 1, \dots, m$$

- Rank of W_{opt} is limited
 - $\text{Rank}(S_B) \leq |C|-1$
 - $\text{Rank}(S_W) \leq N-C$

PCA vs. LDA

- Eigenfaces exploit the max scatter of the training images in face space
- Fisherfaces attempt to maximise the **between class scatter**, while minimising the **within class scatter**.

Basic intuition: PCA vs. LDA

Results: Eigenface vs. Fisherface

- Input: 160 images of 16 people
- Train: 159 images
- Test: 1 image
- Variation in Facial Expression, Eyewear, and Lighting

Eigenface vs. Fisherface

What we have learned today

- Introduction to face recognition
- The Eigenfaces Algorithm
- Linear Discriminant Analysis (LDA)

Turk and Pentland, Eigenfaces for Recognition, *Journal of Cognitive Neuroscience* **3** (1): 71–86.

P. Belhumeur, J. Hespanha, and D. Kriegman. "Eigenfaces vs. Fisherfaces: Recognition Using Class Specific Linear Projection". *IEEE Transactions on pattern analysis and machine intelligence* **19** (7): 711. 1997.