

Face recognition

Course announcements

- Homework 6 has been posted and is due on April 27th.
 - Any questions about the homework?
 - How many of you have looked at/started/finished homework 6?
- VASC Seminar today: Burak Uzkent, “Object Detection and Tracking on Low Resolution Aerial Images”.
 - Monday 3-4pm, NSH 3305.

Overview of today's lecture

- Face recognition.
- Eigenfaces.
- Fisherfaces.
- Deep faces.
- Face detection.
- Boosting.
- Viola-Jones algorithm.

Slide credits

Most of these slides were adapted from:

- Kris Kitani (16-385, Spring 2017).
- Fei-Fei Li (Stanford University).
- Jia-Bin Huang (Virginia Tech).

What's 'recognition'?

What's 'recognition'?

No
localization

Identification

Categorization

Pose recognition

Face recognition: overview

- Typical scenario: few examples per face, identify or verify test example
- Why it's hard?
 - changes in expression, lighting, age, **occlusion, viewpoint**
- Basic approaches (all nearest neighbor)
 1. Project into a new subspace (or kernel space) (e.g., “Eigenfaces”=PCA)
 2. Measure face features
 3. Make 3d face model, compare shape+appearance, e.g., Active Appearance Model (AAM)

Typical face recognition scenarios

- **Verification:** a person is claiming a particular identity; verify whether that is true
 - E.g., security
- **Closed-world identification:** assign a face to one person from among a known set
- **General identification:** assign a face to a known person or to “unknown”

Detection versus Recognition

Detection finds the faces in images

Recognition recognizes WHO the person is

Face Recognition

Face Recognition

- Digital photography
- Surveillance

■ Recording

Report

Detecting....

Matching with Database

	Name: Alireza, Date: 25 My 2007 15:45 Place: Main corridor
	Name: Unknown Date: 25 My 2007 15:45 Place: Main corridor

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

Applications of Face Recognition

- Surveillance

■ Recording

Detecting....

Matching with Database

Name: Alireza,
Date: 25 My 2007 15:45
Place: Main corridor

Name: Unknown
Date: 25 My 2007 15:45
Place: Main corridor

Report

Facebook friend-tagging with auto-suggest

We've Suggested Tags for Your Photos

We've automatically grouped together similar pictures and suggested the names of friends who might appear in them. This lets you quickly label your photos and notify friends who are in this album.

Tag Your Friends

This will quickly label your photos and notify the friends you tag. Learn more

Who is this?

Who is this?

Who is this?

Who is this?

Who is this?

Who is this?

Francis Luu X

[Skip Tagging Friends](#) Save Tags

Face recognition: once you've detected and cropped a face, try to recognize it

Detection

Recognition

“Sally”

What makes face recognition hard?

Expression

What makes face recognition hard?

Lighting

What makes face recognition hard?

Occlusion

What makes face recognition hard?

Viewpoint

Milestone Face Recognition methods

Simple idea for face recognition

1. Treat face image as a vector of intensities

2. Recognize face by nearest neighbor in database

$$k = \operatorname{argmin}_k \| \mathbf{y}_k - \mathbf{x} \|$$

The space of all face images

- When viewed as vectors of pixel values, face images are extremely high-dimensional
 - 100x100 image = 10,000 dimensions
 - Slow and lots of storage
- But very few 10,000-dimensional vectors are valid face images
- We want to effectively model the subspace of face images

100x100 images can contain many things other

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 \mathbb{R}^{NM}
 - E.g. 100x100 image = 10,000 dim

The space of all face images

- Eigenface idea: construct a low-dimensional linear subspace that best explains the variation in the set of face images

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

Image
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

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: x_1, \dots, 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!

1. Compute average face $\bar{m} = \frac{1}{N} \sum x_i$

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

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

Eigenface algorithm

4. Compute the covariance matrix

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

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

$$x_i \rightarrow (x_i^c \cdot f_1, x_i^c \cdot f_2, \dots, x_i^c \cdot f_K) \equiv (a_1, a_2, \dots, a_K)$$

$$x_i \gg m + a_1 f_1 + a_2 f_2 + \dots + a_K f_K$$

6. Visualize the estimated training face x_i

Eigenface algorithm

$$x_i \rightarrow (x_i^c \cdot f_1, x_i^c \cdot f_2, \dots, x_i^c \cdot f_K) \equiv (a_1, a_2, \dots, a_K)$$

$$x_i \gg m + a_1 f_1 + a_2 f_2 + \dots + a_K f_K$$

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

$$t \rightarrow ((t - m) \cdot f_1, (t - m) \cdot f_2, \dots, (t - m) \cdot f_K) \equiv (w_1, w_2, \dots, w_K)$$

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, different from the previous K’s referring to the # of principal components)

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

Disgust subspace

Which direction will is the first principle component?

Fischer's Linear Discriminant Analysis

- Goal: find the best separation between two classes

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

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:

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

LDA with 2 variables

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

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

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

- And our objective becomes:

between class scatter

within class scatter

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

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

LDA with 2 variables

- The scatter variables

between class scatter

$$S_B = (\mu_1 - \mu_0)(\mu_1 - \mu_0)^T$$

$$S_W = (\Sigma_1 + \Sigma_0)$$

within class scatter

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

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

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

$$S_B w = \lambda S_W w$$

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

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

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

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:

$$S_B = \sum_{i=1}^c N_i (\mu_i - \mu)(\mu_i - \mu)^T$$

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

$$S_B \mathbf{w}_i = \lambda_i S_W \mathbf{w}_i \quad i = 1, \dots, m$$

- Rank of \mathbf{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

Eigenfaces vs. Fisherfaces

Large scale comparison of methods

- [FRVT 2006 Report](#)
- Not much (or any) information available about methods, but gives idea of what is doable

FVRT Challenge: interesting findings

- Left: Major progress since Eigenfaces
- Right: Computers outperformed humans in controlled settings (cropped frontal face, known lighting, aligned)
- Humans outperform greatly in less controlled settings (viewpoint variation, no crop, no alignment, change in age, etc.)

State-of-the-art Face Recognizers

- Most recent research focuses on “faces in the wild”, recognizing faces in normal photos
 - Classification: assign identity to face
 - Verification: say whether two people are the same
- Important steps
 1. Detect
 2. Align
 3. Represent
 4. Classify

DeepFace: Closing the Gap to Human-Level Performance in Face Verification

Yaniv Taigman

Ming Yang

Marc'Aurelio Ranzato

Lior Wolf

Facebook AI Research
Menlo Park, CA, USA

{yaniv, mingyang, ranzato}@fb.com

Tel Aviv University
Tel Aviv, Israel
wolf@cs.tau.ac.il

[DeepFace: Closing the Gap to Human-Level Performance in Face Verification](#)

Taigman, Yang, Ranzato, & Wolf (Facebook, Tel Aviv), CVPR 2014

Face Alignment

1. Detect a face and 6 fiducial markers using a support vector regressor (SVR)

2. Iteratively scale, rotate, and translate image until it aligns with a target face

3. Localize 67 fiducial points in the 2D aligned crop

4. Create a generic 3D shape model by taking the average of 3D scans from the USF Human-ID database and manually annotate the 67 anchor points

5. Fit an affine 3D-to-2D camera and use it to direct the warping of the face

Train DNN classifier on aligned faces

Architecture (deep neural network classifier)

- Two convolutional layers (with one pooling layer)
- 3 locally connected and 2 fully connected layers
- > 120 million parameters

Train on dataset with 4400 individuals, ~1000 images each

- Train to identify face among set of possible people

Verification is done by comparing features at last layer for two faces

Results: Labeled Faces in the Wild Dataset

Method	Accuracy \pm SE	Protocol
Joint Bayesian [6]	0.9242 \pm 0.0108	restricted
Tom-vs-Pete [4]	0.9330 \pm 0.0128	restricted
High-dim LBP [7]	0.9517 \pm 0.0113	restricted
TL Joint Bayesian [5]	0.9633 \pm 0.0108	restricted
DeepFace-single	0.9592 \pm 0.0029	unsupervised
DeepFace-single	0.9700 \pm 0.0028	restricted
DeepFace-ensemble	0.9715 \pm 0.0027	restricted
DeepFace-ensemble	0.9735 \pm 0.0025	unrestricted
Human, cropped	0.9753	

Performs similarly to humans!

(note: humans would do better with uncropped faces)

Experiments show that alignment is crucial (0.97 vs 0.88) and that deep features help (0.97 vs. 0.91)

OpenFace (FaceNet)

FaceNet: A Unified Embedding for Face Recognition and Clustering, CVPR 2015 <http://cmusatyalab.github.io/openface/>

MegaFace Benchmark

- Google – FaceNet v8
- NTechLAB - FaceNLarge
- Beijing Faceall 1600Norm
- Beijing Faceall 1600
- NTechLAB – FaceNSmall
- Barebones_FR
- 3DiVi – tdvm6
- LBP
- Joint Bayes
- Random

(a) FaceScrub + MegaFace

(b) FGNET + MegaFace

Detection versus Recognition

Detection finds the faces in images

Recognition recognizes WHO the
person is

Milestone Face Recognition methods

Detecting foreground objects: A binary classification formulation

Linear classifiers

- Find linear function (*hyperplane*) to separate positive and negative examples

Support vector machines

- Find hyperplane that maximizes the *margin* between the positive and negative examples

Nonlinear SVMs

- Datasets that are linearly separable work out great:

- But what if the dataset is just too hard?

- We can map it to a higher-dimensional space:

Nonlinear SVMs

- General idea: the original input space can always be mapped to some higher-dimensional feature space where the training set is separable:

Boosting

Y. Freund and R. Schapire, [A short introduction to boosting](#), *Journal of Japanese Society for Artificial Intelligence*, 14(5):771-780, September, 1999.

Each data point has
a class label:

$$y_t = \begin{cases} +1 & (\text{red circle}) \\ -1 & (\text{blue circle}) \end{cases}$$

and a weight:

$$w_t = 1$$

- It is a sequential procedure:

Toy example

Weak learners from the family of lines

Each data point has
a class label:

$$y_t = \begin{cases} +1 & (\text{red circle}) \\ -1 & (\text{blue circle}) \end{cases}$$

and a weight:

$$w_t = 1$$

$h \Rightarrow p(\text{error}) = 0.5$ it is at chance

Toy example

Each data point has
a class label:

$$y_t = \begin{cases} +1 & (\text{red circle}) \\ -1 & (\text{blue circle}) \end{cases}$$

and a weight:

$$w_t = 1$$

This one seems to be the best

This is a '**weak classifier**': It performs slightly better than chance.

Toy example

Each data point has
a class label:

$$y_t = \begin{cases} +1 & (\text{red circle}) \\ -1 & (\text{blue circle}) \end{cases}$$

We update the weights:

$$w_t \leftarrow w_t \exp\{-y_t H_t\}$$

Toy example

Each data point has
a class label:

$$y_t = \begin{cases} +1 & (\text{red circle}) \\ -1 & (\text{blue circle}) \end{cases}$$

We update the weights:

$$w_t \leftarrow w_t \exp\{-y_t H_t\}$$

Toy example

Each data point has
a class label:

$$y_t = \begin{cases} +1 & (\text{red circle}) \\ -1 & (\text{blue circle}) \end{cases}$$

We update the weights:

$$w_t \leftarrow w_t \exp\{-y_t H_t\}$$

Toy example

Toy example

The strong (non- linear) classifier is built as the combination of all the weak (linear) classifiers.

Boosting

- Defines a classifier using an additive model:

$$h(x) = \alpha_1 h_1(x) + \alpha_2 h_2(x) + \alpha_3 h_3(x) + \dots$$

Boosting

- Defines a classifier using an additive model:

$$h(x) = \alpha_1 h_1(x) + \alpha_2 h_2(x) + \alpha_3 h_3(x) + \dots$$

The diagram illustrates the construction of a strong classifier. At the bottom, a vertical line labeled "Features vector" points upwards. From this line, two parallel vertical arrows point upwards to a horizontal line labeled "Weight". From this "Weight" line, two more parallel vertical arrows point upwards to another horizontal line labeled "Weak classifier". Finally, two more parallel vertical arrows point upwards to the top horizontal line, which is labeled "Strong classifier".

- We need to define a family of weak classifiers

$h_k(x)$ form a family of weak classifiers

Why boosting?

- A simple algorithm for learning robust classifiers
 - Freund & Shapire, 1995
 - Friedman, Hastie, Tibshhirani, 1998
- Provides efficient algorithm for sparse visual feature selection
 - *Tieu & Viola, 2000*
 - *Viola & Jones, 2003*
- Easy to implement, not requires external optimization tools.

Boosting - mathematics

- Weak learners

$$h_j(x) = \begin{cases} 1 & \text{if } f_j(x) > \theta_j \\ 0 & \text{otherwise} \end{cases}$$

value of rectangle feature threshold

- Final strong classifier

$$h(x) = \begin{cases} 1 & \sum_{t=1}^T \alpha_t h_t(x) \geq \frac{1}{2} \sum_{t=1}^T \alpha_t \\ 0 & \text{otherwise} \end{cases}$$

Weak classifier

- 4 kind of Rectangle filters

- Value =

$$\sum (\text{pixels in white area}) - \sum (\text{pixels in black area})$$

Credit slide: S. Lazebnik

Weak classifier

Source

Result

Credit slide: S. Lazebnik

Multi-Scale Oriented Patches (MOPS)

Multi-Image Matching using Multi-Scale Oriented Patches. M. Brown, R. Szeliski and S. Winder.
International Conference on Computer Vision and Pattern Recognition (CVPR2005). pages 510-517

Given a feature (x, y, s, θ)

Get 40×40 image patch, subsample
every 5th pixel

(low frequency filtering, absorbs localization errors)

Subtract the mean, divide by standard
deviation
(removes bias and gain)

Haar Wavelet Transform
(low frequency projection)

Haar Wavelets

(actually, Haar-like features)

Use responses of a bank of filters as a descriptor

Haar wavelet responses can be computed with filtering

image patch

Haar wavelets filters

Haar wavelet responses can be
computed **efficiently** (in constant time)
with integral images

Integral Image

$I(x, y)$	$A(x, y)$																		
<table border="1"><tr><td>1</td><td>5</td><td>2</td></tr><tr><td>2</td><td>4</td><td>1</td></tr><tr><td>2</td><td>1</td><td>1</td></tr></table> <p>original image</p>	1	5	2	2	4	1	2	1	1	<table border="1"><tr><td>1</td><td>6</td><td>8</td></tr><tr><td>3</td><td>12</td><td>15</td></tr><tr><td>5</td><td>15</td><td>19</td></tr></table> <p>integral image</p>	1	6	8	3	12	15	5	15	19
1	5	2																	
2	4	1																	
2	1	1																	
1	6	8																	
3	12	15																	
5	15	19																	

$$A(x, y) = \sum_{x' \leq x, y' \leq y} I(x', y')$$

Integral Image

$I(x, y)$	$A(x, y)$																		
<p>original image</p> <table border="1"><tr><td>1</td><td>5</td><td>2</td></tr><tr><td>2</td><td>4</td><td>1</td></tr><tr><td>2</td><td>1</td><td>1</td></tr></table>	1	5	2	2	4	1	2	1	1	<table border="1"><tr><td>1</td><td>6</td><td>8</td></tr><tr><td>3</td><td>12</td><td>15</td></tr><tr><td>5</td><td>15</td><td>19</td></tr></table> <p>integral image</p>	1	6	8	3	12	15	5	15	19
1	5	2																	
2	4	1																	
2	1	1																	
1	6	8																	
3	12	15																	
5	15	19																	

$$A(x, y) = \sum_{x' \leq x, y' \leq y} I(x', y')$$

Can find the **sum** of any block using **3** operations

$$A(x_1, y_1, x_2, y_2) = A(x_2, y_2) - A(x_1, y_2) - A(x_2, y_1) + A(x_1, y_1)$$

What is the sum of the bottom right 2x2 square?

$$A(x_1, y_1, x_2, y_2) = A(x_2, y_2) - A(x_1, y_2) - A(x_2, y_1) + A(x_1, y_1)$$

$$\begin{aligned} A(1, 1, 3, 3) &= A(3, 3) - A(1, 3) - A(3, 1) + A(1, 1) \\ &= 19 - 8 - 5 + 1 \\ &= 7 \end{aligned}$$

Viola & Jones algorithm

1. Evaluate each rectangle filter on each example

Weak classifier $h_j(x) = \begin{cases} 1 & \text{if } f_j(x) > \theta_j \\ 0 & \text{otherwise} \end{cases}$

← threshold

Viola & Jones algorithm

- For a 24x24 detection region,

Viola & Jones algorithm

2. Select best filter/threshold combination

a. Normalize the weights

$$w_{t,i} \leftarrow \frac{w_{t,i}}{\sum_{j=1}^n w_{t,j}}$$

$$h_j(x) = \begin{cases} 1 & \text{if } f_j(x) > \theta_j \\ 0 & \text{otherwise} \end{cases}$$

b. For each feature, j

$$\mathcal{E}_j = \sum_i w_i |h_j(x_i) - y_i|$$

c. Choose the classifier, h_t with the lowest error \mathcal{E}_t

3. Reweight examples

$$w_{t+1,i} = w_{t,i} \beta_t^{1-|h_t(x_i) - y_i|}$$

$$\beta_t = \frac{\mathcal{E}_t}{1 - \mathcal{E}_t}$$

Viola & Jones algorithm

4. The final strong classifier is

$$h(x) = \begin{cases} 1 & \sum_{t=1}^T \alpha_t h_t(x) \geq \frac{1}{2} \sum_{t=1}^T \alpha_t \\ 0 & \text{otherwise} \end{cases}$$

$$\alpha_t = \log \frac{1}{\beta_t}$$

The final hypothesis is a weighted linear combination of the T hypotheses where the weights are inversely proportional to the training errors

Viola & Jones algorithm

- A “paradigmatic” method for real-time object detection
- Training is slow, but detection is very fast
- Key ideas
 - *Integral images* for fast feature evaluation
 - *Boosting* for feature selection
 - *Attentional cascade* for fast rejection of non-face windows

P. Viola and M. Jones. *Rapid object detection using a boosted cascade of simple features*. CVPR 2001.

The implemented system

- Training Data
 - 5000 faces
 - All frontal, rescaled to 24x24 pixels
 - 300 million non-faces
 - 9500 non-face images
 - Faces are normalized
 - Scale, translation
- Many variations
 - Across individuals
 - Illumination
 - Pose

System performance

- Training time: “weeks” on 466 MHz Sun workstation
- 38 layers, total of 6061 features
- Average of 10 features evaluated per window on test set
- “On a 700 Mhz Pentium III processor, the face detector can process a 384 by 288 pixel image in about .067 seconds”
 - 15 Hz
 - 15 times faster than previous detector of comparable accuracy
(Rowley et al., 1998)

Output of Face Detector on Test Images

P. Viola and M. Jones. *Rapid object detection using a boosted cascade of simple features*. CVPR 2001.

Other detection tasks

Facial Feature Localization

Profile Detection

Male vs.
female

Profile Detection

Profile Features

Face Image Databases

- Databases for face recognition can be best utilized as training sets
 - Each image consists of an individual on a uniform and uncluttered background
- Test Sets for face detection
 - MIT, CMU (frontal, profile), Kodak

Experimental Results

- Test dataset
 - MIT+CMU frontal face test set
 - 130 images with 507 labeled frontal faces

False detection	10	31	50	65	78	95	110	167	422
AdaBoost	78.3	85.2	88.8	89.8	90.1	90.8	91.1	91.8	93.7
Neural-net	83.2	86.0	-	-	-	89.2	-	90.1	89.9

MIT test set: 23 images with 149 faces

Sung & poggio: detection rate 79.9% with 5 false positive

AdaBoost: detection rate 77.8% with 5 false positives

Sharing features with Boosting

Sharing features: efficient boosting procedures for multiclass object detection

A. Torralba, K. P. Murphy and W. T. Freeman Proceedings of the IEEE Computer Society Conference on Computer Vision and Pattern Recognition (CVPR). pp 762-769, 2004.

Simple object detector with boosting - Mozilla Firefox

A simple object detector with boosting

ICCV 2005 short courses on [Recognizing and Learning Object Categories](#)

Boosting provides a simple framework to develop robust object detection algorithms. This set of functions provide a minimal set to build an object detection algorithm. It is entirely written on Matlab in order to make it easily accessible as a teaching tool. Therefore, it is not appropriate for building real-time applications.

Setup

[Download the code and datasets](#)
[Download the LabelMe toolbox](#)

Unzip both files. Modify the paths in `initpath.m`
Modify the folder paths in `parameters.m` to point to the locations of the images and annotations.

Description of the functions

Initialization
`initpath.m` - Initializes the matlab path. You should run this command when you start the Matlab session.
`parameters.m` - Contains parameters to configure the classifiers and the database.

Boosting tools
`demoGentleBoost.m` - simple demo of gentleBoost using stumps on two dimensions

<http://people.csail.mit.edu/torralba/iccv2005/>

Matlab code

- Gentle boosting
- Object detector using a part based model

References

Basic reading:

- Szeliski, Sections 14.1.1, 14.2.