Principal component analysis

PCA

- Images are high dimensional correlated data.
- Goal of PCA is to reduce the dimensionality of the data by retaining as much as variation possible in our original data set.
- ► The simplet way is to keep one variable and discard all others: not reasonable! Or we can reduce dimensionality by combining features.
- ▶ In PCA, we can see intermediate stage as visualization.
- ▶ It is based on Eigen value and Eigen Vector.

Image Representation

► Training set of m images of size *N*N* are represented by vectors of size *N*²

$$X_1, X_2, X_3, ..., X_M$$

Principal Component Analysis

- ▶ A N x N pixel image of a face, represented as a vector occupies a single point in N²-dimensional image space.
- Images of faces being similar in overall configuration, will not be randomly distributed in this huge image space.
- ► Therefore, they can be described by a low dimensional subspace.
- Main idea of PCA for faces:
 - ➤ To find vectors that best account for variation of face images in entire image space.
 - These vectors are called eigen vectors.
 - Construct a face space and project the images into this face space (eigenfaces).

Geometric interpretation

- PCA projects the data along the directions where the data varies the most.
- These directions are determined by the eigenvectors of the covariance matrix corresponding to the largest eigenvalues.
- The magnitude of the eigenvalues corresponds to the variance of the data along the eigenvector directions.

- Assumptions
 - Square images with Width = Height = N
 - ▶ M is the number of images in the database
 - ▶ P is the number of persons in the database

The database

$$egin{aligned} = & egin{pmatrix} c_1 \ c_2 \ M \ c_{N^2} \end{pmatrix} \end{aligned}$$

$$=egin{pmatrix} d_1 \ d_2 \ \mathbf{M} \ d_{N^2} \end{pmatrix}$$

$$=egin{pmatrix} e_1 \ e_2 \ \mathbf{M} \ e_{N^2} \end{pmatrix}$$

$$=egin{pmatrix} f_1 \ f_2 \ \mathbf{M} \ f_{_{N^2}} \end{pmatrix}$$

$$= \begin{pmatrix} g_1 \\ g_2 \\ \mathbf{M} \\ g_{N^2} \end{pmatrix}$$

$$egin{pmatrix} h_1 \ h_2 \ M \ h_{N^2} \end{pmatrix}$$

We compute the average face

$$\mathbf{m} = \frac{1}{M} \begin{pmatrix} a_1 + b_1 + L + h_1 \\ a_2 + b_2 + L + h_2 \\ \mathbf{M} & \mathbf{M} & \mathbf{M} \\ a_{N^2} + b_{N^2} + L + h_{N^2} \end{pmatrix}, \quad where M = 8$$

where
$$M = 8$$

- ► Then subtract it from the training faces
- ► This reduce the common things to each face.

$$\mathbf{r}_{a_{m}} = \begin{pmatrix} a_{1} - m_{1} \\ a_{2} - m_{2} \\ \mathbf{M} & \mathbf{M} \\ a_{N^{2}} - m_{N^{2}} \end{pmatrix}, \quad \mathbf{r}_{m} = \begin{pmatrix} b_{1} - m_{1} \\ b_{2} - m_{2} \\ \mathbf{M} & \mathbf{M} \\ b_{N^{2}} - m_{N^{2}} \end{pmatrix}, \quad \mathbf{r}_{m} = \begin{pmatrix} c_{1} - m_{1} \\ c_{2} - m_{2} \\ \mathbf{M} & \mathbf{M} \\ c_{N^{2}} - m_{N^{2}} \end{pmatrix}, \quad \mathbf{r}_{m} = \begin{pmatrix} d_{1} - m_{1} \\ d_{2} - m_{2} \\ \mathbf{M} & \mathbf{M} \\ d_{N^{2}} - m_{N^{2}} \end{pmatrix},$$

$$\mathbf{r}_{e_{m}} = \begin{pmatrix} e_{1} & - & m_{1} \\ e_{2} & - & m_{2} \\ \mathbf{M} & \mathbf{M} \\ e_{N^{2}} - & m_{N^{2}} \end{pmatrix}, \quad \mathbf{r}_{m} = \begin{pmatrix} f_{1} & - & m_{1} \\ f_{2} & - & m_{2} \\ \mathbf{M} & \mathbf{M} \\ f_{N^{2}} - & m_{N^{2}} \end{pmatrix}, \quad \mathbf{r}_{g_{m}} = \begin{pmatrix} g_{1} & - & m_{1} \\ g_{2} & - & m_{2} \\ \mathbf{M} & \mathbf{M} \\ g_{N^{2}} - & m_{N^{2}} \end{pmatrix}, \quad \mathbf{r}_{m} = \begin{pmatrix} h_{1} & - & m_{1} \\ h_{2} & - & m_{2} \\ \mathbf{M} & \mathbf{M} \\ h_{N^{2}} - & m_{N^{2}} \end{pmatrix}$$

Now we build the matrix which is N^2 by M

$$A = \begin{bmatrix} \mathbf{r} & \mathbf{r} \\ a_m & b_m & c_m & d_m & e_m & f_m & g_m & h_m \end{bmatrix}$$

► The covariance matrix which is № by №

$$Cov = AA^{\mathrm{T}}$$

- PCA assumes that the information is carried in the variance of the features
- ► Find eigenvalues of the covariance matrix
 - ► The matrix is very large
 - The computational effort is very big
- We are interested in at most M eigenvalues
 - ▶ We can reduce the dimension of the matrix

Compute another matrix which is M by M

$$L = A^{\mathrm{T}}A$$

- Find the *M* eigenvalues and eigenvectors
 - ► Eigenvectors of *Cov* and *L* are equivalent
- ▶ Build matrix *V* from the eigenvectors of *L*

 \blacktriangleright Eigenvectors of Cov are linear combination of image space with the eigenvectors of L

$$U = AV$$

$$A = \begin{bmatrix} r & r & r & r & r & r \\ a_m & b_m & c_m & d_m & e_m & f_m & g_m & h_m \end{bmatrix}$$
V is Matrix of eigenvectors

► Eigenvectors represent the variation in the faces

Eigen Face

- Eigen vectors resembles facial images which look like ghostly and are called Eigen faces.
- ► Eigen faces correspond to each face in the free space and discard the faces for which Eigen value is zero, thus reducing the Eigen face to an extent.
- The Eigen faces are ranked according to their usefulness in characterizing the variation among the images.
- ▶ After it we can remove the last less significant Eigen faces.

A: collection of the training faces

U: Face Space / Eigen Space

Transform into 'Face Space'

Eigenfaces: Recognition Procedure

▶ To recognize a face

$$= \begin{pmatrix} r_1 \\ r_2 \\ M \\ r_{N^2} \end{pmatrix}$$

Subtract the average face from it

Compute its projection onto the face space U

$$\Omega = U^{\mathrm{T}} \begin{pmatrix} \mathbf{r} \\ r_m \end{pmatrix}$$

- Compute the distance in the face space between the face and all known faces
- Minimum is answer.

$$\varepsilon_i^2 = \|\Omega - \Omega_i\|^2$$
 for $i = 1..M$

Problems

- Background (de-emphasize the outside of the face e.g., by multiplying the input image by a 2D Gaussian window centered on the face)
- Lighting conditions (performance degrades with light changes)
- Scale (performance decreases quickly with changes to head size)
- Orientation (performance decreases but not as fast as with scale changes)
 - plane rotations can be handled
 - out-of-plane rotations are more difficult to handle