

Visão Computacional

Aula 16

Reconhecimento de Padrões

Detecção e Reconhecimento Facial

Motivação

- Aplicações
- Reconhecimento de Faces a partir de Vídeo
 - Detecção e Rastreamento de Faces / Características Faciais
 - Segmentação e Normalização
 - Extração de Características e Reconhecimento
- Restrições e Definição do Problema

O problema mais atual...

- Reconhecimento de faces em imagens que possuem diversas faces.
- Enunciado do problema:
 - **Opção 1:** Dada uma imagem de uma única face, encontre em uma multidão esta face.
 - **Opção 2:** Dada a imagem de uma multidão, reconheça as faces presentes no banco de dados da aplicação.

E ainda...

- Identificação de criminosos, terroristas, mafiosos, baderneiros, etc em lugares públicos como Estações de Trem, Aeroportos, Feiras, Estádios.
 - Pode ajudar a prevenir crimes contra a vida em escala catastrófica como o "11/09".
- Motivação principal: **Segurança!**

Multidão

Criminoso

É um problema simples?

- Há dificuldades com:
 - Pose
 - Qualidade da imagem
 - Oclusão
 - Disfarces
 - Desempenho

Literatura

- PCA (Moghaddam e Pentland, 1997)
- Redes Neurais (Sung e Poggio, 1998; Rowley et al., 1998)
- Modelos de Cor (Yang e Waibel, 1996; Raja et al., 1998)
- Filtros de Gabor (Maurer e Malsburg, 1996)
- Modelos Paramétricos (Hager e Belhumeur, 1998)

Literatura

- Rastreamento 3D da Face (Sclaroff et al., 2000)
- Detecção e Rastreamento de Características Faciais
 - (Feris et al., 2000; Silva et al., 1995; Morimoto et al., 1998)

Como o problema é tratado

- Duas etapas:
 - Detecção da Face
 - Região da imagem digital que compõe/delimita a face;
 - Reconhecimento
 - Dado uma face de referência deve-se determinar de quem é a face.

Detecção de Faces

- Principais trabalhos:
 - VIOLA, Paul; JONES, Michael (2003, 2004,...)
 - Robust Real-Time Face Detection (1^a Versão)
 - Fast Multi-view Face Detection (2^a Versão)
 - Considerado o estado-da-arte em detecção
 - Detecta faces com rotação dentro e fora do plano de imagem
 - Mantém o bom desempenho da primeira versão
 - 0,12 segundos para uma imagem 320x240 em um P4 2.8 GHz

Reconhecimento de Faces

- Existem muitas técnicas...
 - Características faciais (olhos, nariz, boca)
 - Brunelli, R.; Poggio, T.; Trento, I Povo. *Face recognition through geometrical features.* 1992
 - Template Matching
 - Análise da Textura da pele
 - Principal Component Analysis - Eigenfaces
 - SIROVICH, L.; KIRBY, M.; *Low-dimensional Procedure for the characterization of human faces.* 1987
 - M. Turk, A. Pentland, *Eigenfaces for Recognition.* 1991 (+ citado)¹
 - ATALAY, Ilker; *Face recognition using eigenfaces*

1) Face Recognition Homepage - Interesting Papers <http://www.face-rec.org/interesting-papers/>
2) <http://electronics.howstuffworks.com/facialrecognition.htm>

Reconhecimento de Faces

- Reconhecimento de Faces - Imagens Estáticas
 - Reconhecimento Tridimensional
 - Cartoux, J. Y., J. T. LaPrete, and M. Richetin: 1989, *Face authentication or recognition by profile extraction from range images*
 - Bronstein, A. M.; Bronstein, M. M., Kimmel, R. *Three-dimensional face recognition*. 2005
 - Identificou corretamente 2 gêmeos idênticos (autores)
 - Queirolo, C. C.; Silva, L.; Bellon, O. R.; Segundo, M. P. *3D Face Recognition using Simulated Annealing and the Surface Interpenetration Measure*. 2009
 - Precisão de identificação maior que 98%.

Reconhecimento de Faces

- Reconhecimento de Faces em Multidões:
 - No entanto, alguns sistemas conhecidos:
 - FaceIt from Visionics
 - *Can find human faces anywhere in a field of view. It can track up to 10 faces simultaneously in a live video. It can follow that face as it moves through a crowd while also searching for matches against a database at a rate of 60 million/minute, per central processing unit (CPU).*
 - FaceVACS-Alert. <http://www.cognitec-systems.de/FaceVACS-Alert.20.0.html>
 - *Real time face tracking on multiple video streams*
 - *Real time probe face comparison against "watch list"*
 - *Real time alarm notification and recordind*
 - Biometric Systems, Inc. <http://www.biometrica.com/>
 - *providing advanced identity solutions to the Casino Industry*

Detectando Faces

- Método de Viola-Jones (2003)
 - Utilizado para detecção em tempo real;
 - Treinamento lento, mas a detecção é muito rápida!
 - Idéias Básicas:
 - Utiliza imagens integrais para extração de característica rápida da face;
 - “Boosting” para seleção da característica da face;
 - Técnica de Cascata (cascade)
 - Várias escalas diferentes;

Detectando Faces

- Método de Viola-Jones (2003)
 - Característica da Imagem
 - Filtros Retangulares

“Rectangle filters”

Value =

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

Detectando Faces

- Método de Viola-Jones (2003)
 - Característica da Imagem
 - Exemplo

Source

Result

Detectando Faces

- Método de Viola-Jones (2003)
 - Imagem Integral
 - Método rápido e utilizando uma única passagem pela imagem de entrada;
 - É obtida para cada pixel (x,y) que é a soma dos valores dos pixels acima e à esquerda de (x,y) , incluindo o ponto (x,y) .

Detectando Faces

- Método de Viola-Jones (2003)
 - Imagem Integral

Detectando Faces

- Método de Viola-Jones (2003)
 - Imagem Integral

1	2	2	4	1
3	4	1	5	2
2	3	3	2	4
4	1	5	4	6
6	3	2	1	3

input image

0	0	0	0	0	0
0	1	3	5	9	10
0	4	10	13	22	25
0	6	15	21	32	39
0	10	20	31	46	59
0	16	29	42	58	74

integral image

Detectando Faces

- Método de Viola-Jones (2003)
 - Imagem Integral
 - A partir da imagem integral, pode se calcular a soma da área da região de interesse da imagem facilmente, por exemplo:

$$\text{sum} = A - B - C + D$$

Detectando Faces

- Método de Viola-Jones (2003)
 - Extração da característica da Face
 - Para uma região de detecção de 24 x 24 pixels o número de retângulos pode chegar a 180.000 possíveis combinações!

Detectando Faces

- Método de Viola-Jones (2003)
 - Extração da característica da Face
 - Para solucionar o problema, utilizou-se uma técnica de “Boosting” – AdaBoosting – para “melhorar classificadores fracos”.

“Rectangle filters”

Similar to Haar wavelets

Papageorgiou, et al.

$$h_t(x_i) = \begin{cases} \alpha_t & \text{if } f_t(x_i) > \theta_t \\ \beta_t & \text{otherwise} \end{cases}$$

A

B

C

D

$$C(x) = \theta \left(\sum_t h_t(x) + b \right)$$

60,000 features to choose from

Detectando Faces

- Método de Viola-Jones (2003)
 - Extração da característica da Face
 - Classificadores Fracos x Boosting

Final classifier is
linear combination of
weak classifiers

Detectando Faces

- Método de Viola-Jones (2003)
 - Extração da característica da Face
 - Usando duas features c/ boosting

Detectando Faces

- Método de Viola-Jones (2003)
 - Classificadores em Cascata
 - Inicialmente emprega-se classificadores simples para avaliar a sub-imagem (ROI);
 - Resultados positivos são propagados ao próximo classificador e negativos imediatamente rejeitados.

Detectando Faces

- Método de Viola-Jones (2003)
 - Sistema Desenvolvido por Viola-Jones
- **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

Detectando Faces

- Método de Viola-Jones (2003)
 - Resultados obtidos:

Após a detecção...

- Realizar o Reconhecimento Facial!

Reconhecimento Facial na Psicologia

- Níveis do reconhecimento da face:
 - Reconhecimento em nível de entrada; e
 - Reconhecimento do em nível subordinado
- O cérebro tem regiões específicas para o Reconhecimento Facial

Etapas do Reconhecimento Facial

- Representação Facial
 - *Template-based*
 - *Feature-based*
 - *Appearance-based*

Fatores que interferem no desempenho do RF

- Expressões Faciais
- Iluminação inadequada
- Disfarces
- Escala
- Posição da Face

Expressões Faciais

Iluminação inadequada

Disfarces

Escala

Posição da Face

Principais Técnicas

- Análise de Componentes Principais
- Classificadores Intra Bayesianos - BIC
- Técnicas Alternativas:
 - Redes Neurais Artificiais
 - Hidden Markov Models
 - *Eigenfaces*

Principais Técnicas

- **Principal Component Analysis (PCA)¹**
 - Forma vetores de características (feature vectors) concatenando valores de pixels da imagem
 - Inicialmente são gerados muitos valores altamente correlacionados
 - PCA chega a um subespaço pequeno sem covariância entre os *feature vectors* transformados (os componentes principais).
 - A matriz de covariância é sempre diagonal
 - Isso é explorado para alguns classificadores, como L1, *MahCosine* e Bayesianos, por exemplo.

¹ - M. A. Turk and A. P. Pentland. Face Recognition Using Eigenfaces. In Proc. of IEEE Conference on Computer Vision and Pattern Recognition, pages 586 – 591, June 1991.

Principais Técnicas

- **PCA - Métricas de Classificação**

- **Euclideana:** $D_{Euclidean}(u, v) = \sqrt{\sum_i (u_i - v_i)^2}$

- **Mahalanobis Distance**

- Imagem é convertida para o espaço de Mahalanobis
- A variância da *amostra* ao longo de cada dimensão é unitária, contra o dos feature vectors
- Transformação é feita pela divisão dos componentes do vetor pelos seus respectivos desvios-padrão.

Transformação: MahCosine: $D_{MahCosine}(u, v) = -S_{MahCosine}(u, v)$

$$m_i = \frac{u_i}{\sigma_i}$$

$$S_{MahCosine}(u, v) = \cos(\theta_{mn}) = \frac{|m| |n| \cos(\theta_{mn})}{|m| |n|} = \frac{m \cdot n}{|m| |n|}$$

(covariância entre as imagens no espaço de Mahalanobis)

Principais Técnicas

- **Bayesian Intra/Extra personal Classifier (BIC)¹**
 - Examina o resultado da diferença entre imagens
 - As imagens-diferença são originadas de distribuições Gaussianas dentro do espaço de todas as imagens-diferença
 - O treinamento é feito através de PCA, determinando as propriedades estatísticas de 2 subespaços
 - Imagens-diferença da classe Intrapessoal
 - Imagens-diferença da classe Extrapessoal
 - Na fase de teste, o classificador recebe uma imagem de classe desconhecida e usa as estimativas das distribuições de probabilidade para identificação.
 - Na prática: os *feature vectors* são projetados nos dois conjuntos, e a probabilidade dele pertencer a cada subespaço é calculada.

¹ - B. Moghaddam, C. Nastar, and A. Pentland. A bayesian similarity measure for direct image matching. ICPR, B:350–358, 1996.

Principais Técnicas

- **BIC - Métricas de Classificação**

Os feature vectors são projetados nos dois conjuntos, e a probabilidade dele pertencer a cada subespaço é calculada.

- **MAP - Maximum a posteriori**
 - Métrica gerada em relação ao conjunto de imagens intra e extrapessoais.
- **ML - Maximum likelihood**
 - Gerada em relação apenas ao conjunto de imagens intrapessoais.

Banco de Dados de Faces utilizado para avaliação

- The Yale Face DataBase
- 15 classes
- 11 imagens p/classe: **centerlight**, withglasses, happy, **leftlight**, noglasses, normal, **rightlight**, sad, sleepy, surprised e wink/blink

Banco de Dados de Faces

CLASSE 01

CLASSE 02

CLASSE 03

CLASSE 04

CLASSE 05

CLASSE 06

CLASSE 07

CLASSE 08

Próxima aula...

- Movimento em Imagens