

Lecture 27:

Skin Color

Review: Light Transport

Source emits photons

Photons travel in a straight line

And then some reach an eye/camera and are measured.

They hit an object. Some are absorbed, some bounce off in a new direction.

Color of Light Source

Spectral Power Distribution:

Relative amount of light energy at each wavelength

Spectral Albedo

Ratio of incoming to outgoing radiation at different wavelengths.

Spectral Radiance

Often are more interested in relative spectral composition than in overall intensity, so the spectral BRDF computation simplifies to a wavelength-by-wavelength multiplication of relative energies.

Spectral Irradiance

• *

Spectral Albedo

=

Spectral Radiance

Human Eye: Rods and Cones

After Bowmaker & Dartnall, 1980

- rods (overall intensity)
- S cones (blue)
- M cones (green)
- L cones (red)

Putting it all Together = Color

Describing Color

Today we consider a sample material, human skin, and look at two approaches to describe the color of skin in order to find it in images.

- 1) physics-based approach**
- 2) learning-based approach**

Goal: Label Skin Pixels in an Image

Applications:

Person finding/tracking
Gesture recognition

The Physics of Skin Color

Analytic derivation:

Moritz Storrung, Hans Andersen and Eric Granum, “Skin Colour Detection under Changing Lighting Conditions,” 7th Symposium on Intelligent Robotics Systems, Coimbra Portugal, July 1999.

Experimental measurement:

Birgitta Martinkauppi, “Face Colour Under Varying Illumination: Analysis and Applications,” Ph.D. Thesis, Oulu University Press, Oulu Finland, 2002.

Problem: Color Variation

Apparent color varies due to lighting color and camera spectral response.

Current illumination		H	A	TL84	D65
Illuminant	H				
					
		H	A	TL84	D65
Reference illuminant for camera calibration					

Sample from Oulu Physics-Based Face Database

Skin Reflectance Model

Skin is well-modeled by a dichromatic reflectance model.
transparent medium (dermis)
pigmentations (hemoglobin, melanin)
specular reflection (oil on skin)

Dichromatic reflectance model

Measuring Spectral Albedo of Skin

Understanding Skin Albedo

Understanding Skin Albedo

Increase in melanin yields darker skin, masking the absorption band pattern of the hemoglobin.

Analytic Model

Generate different skin albedos by using observed curve for caucasian, and calculate the reduction in reflectance due to an increase in melanin (a substance that has a known absorption)

Simpler approximation: $I_1(\lambda) \sim s I_2(\lambda)$; $\lambda = \text{wavelength}$
 $s = \text{scale factor}$

Illuminant SPD

Blackbody sources
(for theoretical calculations)

Artificial light sources

Camera Spectral Response

SONY DXC-755P 3CCD
(manufacturer can supply this)

Skin Color Locus : Analytic Computation

Skin Color Locus : Experimental Measure

Fairly good agreement!

Skin Locus Examples

Histograms of skin color for different lighting conditions. Red: high values, blue: low values.

Tighter Bounds

If you know the camera and light source, you can derive much tighter analytic bounds on skin color.

Fig.6.: Chromaticity plane with modelled skin colour areas and mean values of the measured skin colour distribution under the four different CCT as described in section 3.

Example

Same individual under different lighting conditions.

Subject 1:
Caucasian

Subject 2:
Asian Indian

Sample Application

Face tracking under varying illumination conditions

Jones and Rehg, 2002

**“Statistical Color Models with Application to Skin Detection”, M. J. Jones and J. M. Rehg,
Int. J. of Computer Vision, 46(1):81-96, Jan 2002**

General Idea:

- Drop the physics. Learn from examples instead.
- Learn distributions of skin and nonskin color
- Nonparametric distributions: color histograms
- Bayesian classification of skin pixels

Learning from Examples

First, have some poor grad student hand label thousands of images

$$P(\text{rgb} \mid \text{skin}) = \frac{\text{number of times rgb seen for a skin pixel}}{\text{total number of skin pixels seen}}$$

$$P(\text{rgb} \mid \text{not skin}) = \frac{\text{number of times rgb seen for a non-skin pixel}}{\text{total number of non-skin pixels seen}}$$

These statistics stored in two 32x32x32 RGB histograms

Learned Distributions

Likelihood Ratio

Label a pixel skin if $\frac{P(\text{rgb} \mid \text{skin})}{P(\text{rgb} \mid \text{not skin})} > \Theta$

$$\Theta = \frac{\text{(cost of false positive)} P(\text{ seeing not skin})}{\text{(cost of false negative)} P(\text{ seeing skin})}$$

$$0 \leq \Theta \leq 1$$

Sample Pixel Classifications

$$\Theta = .4$$

Sample Application: HCI

Haiying Guan, Matthew
Turk, UCSB

Sample Application: HCI

Haiying Guan, Matthew Turk, UCSB

Sample Use: Adult Image Classification

Based on Five Features:

- Percentage of pixels detected as skin.
- Average probability of the skin pixels.
- Size in pixels of the largest connected component of skin.
- Number of connected components of skin.
- Percentage of colors with no entries in the skin and non-skin histograms

Jones and Rehg

Adult Image Classification

Combining Color and Text

	<i>% correctly detected adult images</i>	<i>% false alarms</i>
<i>Color-based Detector</i>	85.8%	7.5%
<i>Text-based Detector</i>	84.9%	1.1%
<i>Combined Detector</i>	93.9%	8.0%

Adult Image Classification

Other related work:

M.M. Fleck, D.A. Forsyth and C. Bregler, “Finding Naked People,” *Proc. European Conf. on Computer Vision*, Springer-Verlag, 1996. p. 593-602

James Wang, Jia Li, Gio Wiederhold and Oscar Firschein, “System for Screen Objectionable Images” *Computer Communications*, Vol 21(15), pp.1355-1369, Elsevier, 1998.

Back to Jones and Rehg Model

A compact description is provided by converting the histogram-based model into a Gaussian Mixture model.

$$P(\mathbf{x}) = \sum_{i=1}^N w_i \frac{1}{(2\pi)^{\frac{3}{2}} |\Sigma_i|^{\frac{1}{2}}} e^{-\frac{1}{2}(\mathbf{x}-\mu_i)^T \Sigma_i^{-1} (\mathbf{x}-\mu_i)},$$

Jones and Rehg Mixture Model

Mixture of Gaussian Skin Color Model

<i>Kernel</i>	<i>Mean</i>	<i>Covariance</i>	<i>Weight</i>
1	(73.53, 29.94, 17.76)	(765.40, 121.44, 112.80)	0.0294
2	(249.71, 233.94, 217.49)	(39.94, 154.44, 396.05)	0.0331
3	(161.68, 116.25, 96.95)	(291.03, 60.48, 162.85)	0.0654
4	(186.07, 136.62, 114.40)	(274.95, 64.60, 198.27)	0.0756
5	(189.26, 98.37, 51.18)	(633.18, 222.40, 250.69)	0.0554
6	(247.00, 152.20, 90.84)	(65.23, 691.53, 609.92)	0.0314
7	(150.10, 72.66, 37.76)	(408.63, 200.77, 257.57)	0.0454
8	(206.85, 171.09, 156.34)	(530.08, 155.08, 572.79)	0.0469
9	(212.78, 152.82, 120.04)	(160.57, 84.52, 243.90)	0.0956
10	(234.87, 175.43, 138.94)	(163.80, 121.57, 279.22)	0.0763
11	(151.19, 97.74, 74.59)	(425.40, 73.56, 175.11)	0.1100
12	(120.52, 77.55, 59.82)	(330.45, 70.34, 151.82)	0.0676
13	(192.20, 119.62, 82.32)	(152.76, 92.14, 259.15)	0.0755
14	(214.29, 136.08, 87.24)	(204.90, 140.17, 270.19)	0.0500
15	(99.57, 54.33, 38.06)	(448.13, 90.18, 151.29)	0.0667
16	(238.88, 203.08, 176.91)	(178.38, 156.27, 404.99)	0.0749

Jones and Rehg Mixture Model

Mixture of Gaussian Non-skin Color Model

<i>Kernel</i>	<i>Mean</i>	<i>Covariance</i>	<i>Weight</i>
1	(254.37, 254.41, 253.82)	(2.77, 2.81, 5.46)	0.0637
2	(9.39, 8.09, 8.52)	(46.84, 33.59, 32.48)	0.0516
3	(96.57, 96.95, 91.53)	(280.69, 156.79, 436.58)	0.0864
4	(160.44, 162.49, 159.06)	(355.98, 115.89, 591.24)	0.0636
5	(74.98, 63.23, 46.33)	(414.84, 245.95, 361.27)	0.0747
6	(121.83, 60.88, 18.31)	(2502.24, 1383.53, 237.18)	0.0365
7	(202.18, 154.88, 91.04)	(957.42, 1766.94, 1582.52)	0.0349
8	(193.06, 201.93, 206.55)	(562.88, 190.23, 447.28)	0.0649
9	(51.88, 57.14, 61.55)	(344.11, 191.77, 433.40)	0.0656
10	(30.88, 26.84, 25.32)	(222.07, 118.65, 182.41)	0.1189
11	(44.97, 85.96, 131.95)	(651.32, 840.52, 963.67)	0.0362
12	(236.02, 236.27, 230.70)	(225.03, 117.29, 331.95)	0.0849
13	(207.86, 191.20, 164.12)	(494.04, 237.69, 533.52)	0.0368
14	(99.83, 148.11, 188.17)	(955.88, 654.95, 916.70)	0.0389
15	(135.06, 131.92, 123.10)	(350.35, 130.30, 388.43)	0.0943
16	(135.96, 103.89, 66.88)	(806.44, 642.20, 350.36)	0.0477

Homework: Due Friday Dec 7

- Download jrmogskin.m from the course web site
- Try it on your own images!

What to Hand In

A short report, in Angel:

- 1) one example where it works wonderfully well
- 2) one example showing false positives (things that are not skin, but that are labeled as skin).
- 3) one example showing false negatives (a patch of skin that is not labeled), along with an educated guess about why it was missed.

Examples Working Well

Example of False Positives

Examples

Example of False Negatives

Explanation:
paint on skin
changes the
spectral albedo

Important Constraint

**No X-rated images!!!! Keep it clean
for the report.**