3D Face Tracking and Reconstruction using Modern C++

Patrik Huber
Centre for Vision, Speech and Signal Processing
University of Surrey, UK

patrikhuber@gmail.com | www.patrikhuber.ch

- University of Surrey, Guildford, UK
- One of the largest UK computer vision, audiovisual signal processing and multimedia communication groups
- Founded 1986
- 120 people (70 PhDs)
- Grant portfolio £12M

Abnormalities due to Alzheimer's

sign-language recognition

face tracking

people detection

A few words about myself

PhD student in computer vision

Working on faces, 3D face models from 2D images

Very interested in modern C++

- Open source software:
 - infrequent bug reports, recently started to contribute to OpenCV
 - recently released quite a few bits of our research on GitHub

Face tracking and 3D face reconstruction

- Landmark detection & generic library
 - Algorithm, C++ library, interesting C++ bits

• 3D face reconstruction

Main goal for us: Make it easier to work with 3D models

Regression-based landmark detection

Regression-based landmark detection

 Learn «shape-update» to groundtruth location

$$\delta s = \mathbf{A}_n \mathbf{f}(\mathbf{I}, s)$$
 Shape update (x, y) Feature extraction Learned regressor

Supervised Descent Method and Its Applications to Face Alignment, X. Xiong and F. De la Torre, CVPR 2013

A better representation: Local image features

Feature extraction: Histogram of Oriented Gradients (HOG)

Learning the model

 Learn using a bunch of training data (given images and landmarks)

$$\left[\begin{array}{c|c} \delta s \end{array}\right] = \left[\begin{array}{c|c} \mathbf{A}_n \end{array}\right] \left[\begin{array}{c} \mathbf{f}(\mathbf{I}, s) \end{array}\right]$$

Generic supervised descent

Generic formulation

We might also estimate 3D head pose parameters $\theta = [R_x, R_y, R_z]$

• In previous case: $\boldsymbol{\theta} = [x_1, \dots, x_n, y_1, \dots, y_n]$

Modeling f(...)

• Model projection f(...) as a function in the code

Can be a lambda in trivial case

 Or function object with state or additional data in more complex scenarios

Hello world example

• **f**(**I**, x) for 2D landmark detection:

```
class HogTransform {
public:
 HogTransform(vector<Mat> images, ...HOG parameters...) { ... };

Mat operator()(Mat parameters) size_t regressor_level, int training_index = 0) {
 // shortened, to get the idea across:
 Mat hog_descriptors = extract_hog_features(images[training_index], parameters);
 return hog_descriptors;
}

private:
 vector<Mat> images;
};
```

Interlude – OpenCV matrix class

- cv::Mat
 - Reference-counted
 - «Header» contains: rows, cols, flags
 - Images = matrices

```
CV_8UC4
CV_32SC1
CV_64FC3
```

```
cv::Mat m = cv::Mat::ones(5, 5, CV_32FC1);
cv::Mat sub = m.rowRange(0, 2); // no data copy
float element = m.at<float>(1, 0);
```

Hello world example

• **f**(**I**, x) for 2D landmark detection:

```
class HogTransform {
public:
 HogTransform(vector<Mat> images, ...HOG parameters...) { ... };

Mat operator()(Mat parameters, size_t regressor_level, int training_index = 0) {
 // shortened, to get the idea across:
 Mat hog_descriptors = extract_hog_features(images[training_index], parameters);
 return hog_descriptors;
  }
private:
  vector<Mat> images;
};
```

Building blocks overview

```
template<class Solver = PartialPivLUSolver>
class LinearRegressor
```

Solves "y=mx+b"

```
template<class RegressorType>
class SupervisedDescentOptimiser
```

Hello world example

Training the model:

```
vector<cv::Mat> training images = ...;
cv::Mat training_landmarks = ...; // each row is the landmarks for one image, i.e. [x_0, x_1, ...]
cv::Mat initialisations = ...; // generated initialisations
HogTransform hog(training images, ...HoG parameters...);
vector<LinearRegressor<>> regressors(5);
supervised descent optimiser<LinearRegressor<>> model(regressors);
auto print residual = [&training landmarks](const Mat& current predictions) {
 cout << cv::norm(current_predictions, training_landmarks, cv::NORM_L2)</pre>
 / cv::norm(training landmarks, cv::NORM L2) << endl;</pre>
};
model.train(training landmarks, initialisations, hog, print residual);
// store the model.
```

Using the model

```
landmark_model<LinearRegressor<>>> model;
{
 std::ifstream f("model.bin", std::ios::binary);
 cereal::BinaryInputArchive archive(f);
 archive(model);
}

cv::Mat image = cv::imread(imagefile);
auto landmarks = model.detect(image, hog, facebox);
```


From *hello world* to the real world

Perturbing the initialisations to get more diverse training data

Learn the x/y update in normalised coordinates, not in pixels

Change the size of the extraction window with each iteration

Using the generic code

• Estimate 3D face model parameters:

•
$$\boldsymbol{\theta} = [r_x, r_y, r_z, t_x, t_y, t_z, \alpha_0, \alpha_1]$$

• $f(I, \theta)$ performs a projection from 3D to 2D using the current θ

C++ challenges

Solving the linear system of equations

- Matlab: $x = A \setminus b$;
 - Fast
 - Parallelised
 - Automatically chooses the best suitable algorithm (can be pseudo-inverse)
 - Warns if the system is not well-conditioned

Our «A» can be 15000 x 8000 or larger

Solving the linear system of equations

- OpenCV inv()?
- Eigen?
 - PartialPivLU?
 - FullPivLU?
 - ColPivHouseholderQR?
 - LDLT?
 - jacobiSvd?
 - •

• ...

Importing models from Matlab

• Not fun!

Matlab SDK (ugly, hard to use C API)

Text files and manual parsing

Storing & distributing the models in C++

• Simple task: Train a model on a local PC, upload it to repo, everybody should be able to load it

Don't do by hand, use a serialisation library

XML and text format out of the question

Storing & distributing the models in C++

Boost serialization:

- It's awesome!
- But: Files stored with version x can't be loaded with version <x
- Older versions don't compile on VS2015

• cereal:

- C++11 library for serialization, header-only (https://github.com/USCiLab/cereal)
- Can embed headers into our own code repo
- Not so nice: No upgrade guarantee new versions can break old files

The superviseddescent library

- C++11, fully cross-platform
- Header-only
- CMake (for tests/examples)
- >=VS2013, >=gcc-4.8.2, >=clang-3.5
- License: Apache
- Repo: https://github.com/patrikhuber/superviseddescent
- Dependencies:
 - OpenCV core
 - Eigen
 - cereal

Face tracking and 3D face reconstruction

The face model

- A 3D Morphable Model
 - Shape and colour model («PCA» models), learned from 3D scans
 - Camera (rendering) parameters

Using the 3D model

3D model fitting library

- C++11/14, fully cross-platform
- Header-only
- Includes low-resolution 3D shape model
- CMake (for examples)
- >=VS2015, >=gcc-4.8.2, >=clang-3.5
- License: Apache
- Repo: https://github.com/patrikhuber/eos
- Dependencies:
 - OpenCV core
 - Eigen
 - cereal

Demo

- Other alternatives available for 2D-stuff
 - Without source code (e.g. Intraface) or only either Linux or Windows
 - Most source code is C-style code (e.g. clandmark)
 - A few notable exceptions: dlib, (OpenCV)
 - (and others, non-C++, e.g. menpo)

• Probably coming soon-ish: Better dealing with facial expressions

Header-only libraries are great!

- OpenCV or not...
 - Try to integrate parts into OpenCV or...
 - Get rid of it, purely header-only easier for mobile & web

Team

- Zhenhua Feng (Uni Surrey)
- Guosheng Hu (previously Uni Surrey)
- Philipp Kopp (Reutlingen Uni)
- Rafael Tena (previously Uni Surrey)
- Pouria Mortazavian (previously Uni Surrey)
- Willem Koppen (Uni Surrey)
- Michael Grupp (Reutlingen Uni)
- Dr. Matthias Rätsch (Reutlingen Uni)
- Dr. William Christmas (Uni Surrey)
- Prof. Josef Kittler (Uni Surrey)

References & links

- Own & related publications:
 - A Multiresolution 3D Morphable Face Model and Fitting Framework, P. Huber, G. Hu, R. Tena, P. Mortazavian, W. Koppen, W. Christmas, M. Rätsch, J. Kittler, in peer review (2015)
 - Fitting 3D Morphable Models using Local Features, P. Huber, Z. Feng, W. Christmas, J. Kittler, M. Rätsch, *ICIP 2015*
 - Random Cascaded-Regression Copse for Robust Facial Landmark Detection, Z. Feng,
 P. Huber, J. Kittler, W. Christmas, X.J. Wu, IEEE Signal Processing Letters, 2015
 - Supervised Descent Method and Its Applications to Face Alignment, X. Xiong and F. De la Torre, CVPR 2013
 - A Morphable Model for the Synthesis of 3D Faces, V. Blanz and T. Vetter, SIGGRAPH 1999
- Links:
 - www.opencv.org

Thank you!

Questions?