3. Fundamentals of Face Recognition Techniques

In this chapter, basic theory and algorithms of different subsystems used in proposed two face recognition techniques are explained in detail. In the first proposed method of face recognition system, feature vector is formed by combining multi-scale facial features (eyes, nose and mouth) into column vector and this vector is used as input to the artificial neural network classifier (BPNN or RBFN) for recognizing face image.

In the second proposed method of face recognition system, weight vector is found by projecting feature vector on Eigen feature space (PCA) or fisher feature space (LDA) and this weight vector is used as input to artificial neural network classifier (using BPNN or RBFN).

In the proposed partial face recognition system, the above cited two face recognition systems are used, in which feature vector is formed by considering only partial face components from eyes, nose and mouth. In all the face recognition techniques proposed in this work require preprocessing of face image stage, feature extraction stage and artificial neural network for classification purpose. In the second proposed method of face recognition, for good representation of face data and to get better discrimination information of different image classes of face image, PCA, and LDA dimensional reduction techniques are used respectively.

First part of this chapter describes about different steps involved in face image pre-processing and feature extraction stages, with the help of flow charts. Second part of this chapter explains about PCA, LDA and PCA+ANN, LDA+ANN along with the basics and training algorithms of Artificial Neural Networks (BPNN and RBFN).

3.1) Pre-Processing of Face Image

In this module, by means of early vision techniques, face images are pre-processed and enhanced to improve the recognition performance of the system. Based on requirement some of the following pre-processing techniques are used in the proposed face recognition system. Different types of pre-processing/enhancement techniques related to the face recognition process are explained as fallows with the help of flow chart and corresponding face images.

Figure 3.1 - Flow chart representing the Pre-Processing

3.1.1) Cropping Face Region

When the area of an image is much larger compared to that of a face, the region of the image where the face is located is cut out from the image and only this area is used in the process of face recognition. By using cropping technique only main face can be extracted and the redundant data around the face, which detoriate the performance of recognition can be removed.

In this study, the face area is determined manually based on observation of different face images in the given database and rectangular or square window corner points are selected in such a way that it includes main features of face such as eyes, nose, and mouth. All face images to be trained or tested in recognition process are cropped by using same corner points ('imcrop' function in MATLAB is being used for cropping required part from each face image).

3.1.2) Histogram Equalization

It is usually done on low contrast images in order to enhance image quality and to improve face recognition performance. It changes the dynamic range (contrast range) of the image and as a result, some important facial features become more visible.

Mathematically histogram equalization can be expressed as:

$$S_k = T(r_k) = \sum_{j=0}^k \frac{n_j}{n}$$
 (3.1)

Whereas k=0,1,2,...,L-1

Here in equation (3.1) 'n' is the total number of pixels in an image, 'nj' is the number of pixels with gray level ' r_k ', and 'L' is the total number of gray levels exist in the face image.

The result after applying histogram equalization to a sample face image is shown in Figure. 3.2.

Original Image Histogram Equalized Image

Figure 3.2 – Histogram Equalization

Two histogram plots are given in Figure 3.3. The histogram on the left is of the original face image (between 6-250) and the one on the right is after histogram equalization is applied.

Figure 3.3 – The histogram of an image before and after the histogram equalization.

3.1.3) Illumination Normalization

Face images taken under different illuminations can degrade recognition performance, especially for face recognition systems based on the subspace analysis, in which entire face information is used for recognition. The entire high and low illumination levels are adjusted so that the image becomes much clearer and noiseless. Normalization of face image is performed to get zero mean value and unity standard deviation value.

3.1.4) Image re-sizing using Bi-Cubic Interpolation method

The process of image resizing changes the size of the image, in this work, the size of the image is scaled down to reduce the resolution of face image. This reduction in size is done to reduce mathematical complexity in PCA/LDA process and neural network training process. For resizing face image, different interpolation techniques exist in literature, among them Bi-cubic interpolation method is being used in the proposed work, the advantage of resizing through Bi-cubic interpolation is that, it produces more smoother surfaces than any other interpolation technique[58] (image is being resized to desired dimension by using 'imresize' function in MATLAB). In Bi-cubic Interpolation technique, it considers 16 neighboring pixels in the rectangular grid and calculates weighted average of these pixels to replace them with a single pixel, it is that pixel, which has got the flavor of all the 16 replaced pixels.

3.1.5) Masking

By using a mask, which simply has a face shaped region, the effect of background change is minimized. The shape of the mask used in this study is shown in Figure 3.4.

Figure 3.4 - The shape of the face mask used in the pre-processing

3.1.6) Low Pass Filtering

The mean/averaging filter is applied in order to produce the blurry effect, because in the later stages face recognition algorithm include step of face image re-sizing (by using down sampling method) while maintaining the quality of face image. The 5*5 filter is used for this process.

$$R = \frac{1}{25} \sum_{i=1}^{25} Z_i$$
 (3.2)

Equation (3.2) calculates the average value of the pixels, whereas 'z' is the mask, 'i' are mask elements. The mask is then convolved with image to produce filtering effect, for a 5*5 mask used in the implementation, it calculate the average of 25 pixels in that filter mask.

3.2) Feature Extraction using Multi-scaling concept

Figure 3.5 - Flowchart for Multi-scale Feature Extraction

3.2.1) Proposed Method for Feature Extraction

It is generally believed that we human beings put different emphasis on different parts of face e.g. eyes, nose, cheeks, forehead and other remaining parts. The existing approaches feature extraction techniques put same emphasize on all parts of a face and results in redundancy of image data from discrimination point of view .This method suffers from unwanted equal weightage on whole face portion of the image effects recognition rate.

In the proposed approach of feature extraction, four different facial components - two eyes, nose and mouth of the face are extracted manually from pre-processed face image (all face images to be trained or tested in recognition process are cropped by using same corner points, 'imcrop' function in MATLAB is being used for cropping required part from each face image). Dimensionality of these face components are then reduced by down sampling different face components with different resolution ratios based on significant of the component in recognition process. Then feature vector is obtained by scanning two dimensional image patches of different face components in lexicographical order and combining them into a column vector. The size of the final image column vector is N x 1, where N is the total number of pixels obtained from all the four image patches, N depends on the size of face image, resolution and down sampling ratios and which is very much less than the original full image data size. In the proposed work, this feature vector is directly applied to the artificial neural network for classification purpose or after undergoing through dimensional reduction techniques (PCA or LDA) the resultant weight vector is given as input to artificial neural network.

3.2.2) Implementation

The algorithm is described in following steps:

- 1. Given face image is preprocessed and normalized (Section 3.1).
- 2. Face image is re-sized by using Bi-cubic interpolation method.
- 3. The face ellipse is extracted by applying a standard mask.
- 4. Eyes,nose and mouth patches of face image are extracted using cropping technique and the locations of the eyes,nose and mouth patches are kept same for all images in training and test database(section 3.2).
- 5. Dimensions of face components are reduced by down sampling face components with different resolution ratios based on component significance in recognition process(section 3.2).
- 6. The remaining portion of the face is extracted using image pathes extracted in step-4 and down sample this portion of face or whole face with higher sampling ratio as this portion is not much significant compared to other components such as eyes, nose and mouth.
- 7. Feature vector is obtained by scanning image patches obtained in (3), (4), (5) and (6) in lexicographic order and combining them into a single column Vector of dimension N x 1.

In proposed work, dimensionality reduction is achieved using multi-scale feature extraction for sample face image with dimention of 192 x 128 as follows:

Original image from database: 192 x 128

Face image is pre-processed and resized.

Sample face image Feature extraction: F
$$\longrightarrow$$
 32 x 32 = 1024

Left eye patch: L \longrightarrow 12 x 7 \longrightarrow 12 x 7

Right eye patch: R \longrightarrow 12 x 7 \longrightarrow 12 x 7

Nose patch: N \longrightarrow 11 x 9 (considered as 10X8) \longrightarrow 40 x 1

Mouth patch: M \longrightarrow 5 x 15 (considered as 4X14) \longrightarrow 14x 1

Remaining portion: Re \longrightarrow 32 x 32 \longrightarrow 128 x 1

Converted into a single image vector:
$$\longrightarrow$$

$$\begin{pmatrix}
L \\
R \\
N \\
M \\
Re
\end{pmatrix}$$
350 x 1

3.3) Feature Dimensional Reduction Techniques using PCA / LDA and Classification Techniques using Neural Networks

This part of the chapter provides the complete theoretical and practical implementation details using the PCA and LDA techniques, explained using illustrative graphs, flowcharts, and face images. The next part of this chapter, while introducing neural networks concentrates on the FFNN particularly and also explains the training and the testing phases of BPNN and RBF network in detail and concludes with the PCA-NN and LDA-NN face recognition systems.

3.3.1) Feature Dimensional Reduction Techniques

Feature selection in pattern recognition technique depends on the input data feature extraction process and the discrimination power of features in classification. The number of features required for recognition process is kept as small as possible due to the measurement cost and classification accuracy, which also useful to make the system work faster with minimal memory usage. Continuously, using a wide feature set causes "curse of dimensionality" being the need for growing number of samples exponentially [95].

Feature extraction methods use the PCA and LDA methods in order to reduce the feature dimensions which are mainly used in classification step [95].

According to the PCA or LDA, the relative places between the data with respect to feature dimension reduction techniques never changes and only the axes are being changed which handles the data from a "better" point of view i.e., the generalization for PCA and discrimination for LDA.

3.3.1.1) Principal Component Analysis

Under the holistic face recognition method, the principal component analysis also called karhunen-loeve transformation [96] is used as the standard technique for statistical pattern recognition process for dimensional reduction and feature extraction [97], it helps in reducing

redundancy while preserving the most intrinsic information content of the pattern.

A face image which appears in 2-dimension of size N x N can also be considered as N² one dimensional vector. Example: face image with size 112 x 92 under ORL (Olivetti Research Labs) is considered as a vector having dimensions 10,304, in 10,304 dimensional space. As image data is not being distributed randomly and exist similarity in the images of faces, it is possible to describe face image with the low dimensional subspace techniques like PCA, LDA, and ICA etc.

The main idea of principle component being the vector recognition is a linear combination of original face images which best accounts for face image distribution involving the entire image space length N^2 , describes an N x N image while defining subspace face image called "face space."

Therefore, as these vectors being the eigenvectors of the covariance matrix corresponding to the original face images and face like in appearance are referred to as "eigenfaces."

Considering the training set of face images to be Γ_1 , Γ_2 ,..., Γ_M , the average of the set can be defined by

$$\Psi = \frac{1}{M} \sum_{n=1}^{M} \Gamma_n \qquad ---- (3.3)$$

The vector differentiate each face based on average by

$$\Phi_i = \Gamma_i - \Psi \qquad ---- (3.4)$$

This set of large vector, seeks a set of M orthogonal vectors, $U_{\rm m}$ when subjected to the principal component analysis describing the distribution of the data. The k^{th} vector, U_k , is chosen such that

$$\lambda_k = \frac{1}{M} \sum_{n=1}^{M} (U_k^T \Phi_n)^2$$
 ----- (3.5)

is a maximum, subjected to

$$U_l^T U_k = \delta_{lk} = \begin{cases} 1, & if \ l = k \\ 0, & otherwise \end{cases}$$
 ----- (3.6)

The vectors U_k and scalars λ_k can be considered as eigenvectors and eigenvalues of the covariance matrix respectively

$$C = \frac{1}{M} \sum_{n=1}^{M} \Phi_n \Phi_n^T = AA^T \qquad ----- (3.7)$$

Where the matrix $A = [\Phi_1 \ \Phi_2 \Phi_M]$ however, the covariance matrix C is $N^2 \times N^2$ real symmetric matrix, and calculating the N^2 eigenvectors and eigenvalues for such dimension matrix is a difficult task. To reduce computational complexity in calculating eigenvectors a feasible method was investigated.

Let v be eigenvectors of A^TA such that

$$A^T A v_i = \mu_i v_i \qquad ----- (3.8)$$

Multiplying both sides by A, we have

$$AA^TAv_i = \mu_i Av_i \qquad ----- (3.9)$$

Where, it can be found that Av_i are the eigenvectors and μ_i are the eigenvalues of $C = A A^T$.

Following the above analysis, an M X M matrix L= A^TA is constructed ,where $L_{mn}=\Phi_m{}^T\Phi_n$ and the M eigenvectors, v_i of L are found

which determine the linear combinations of the M training set face images forming the eigenfaces $U_{\rm i}$.

$$U_i = \sum_{k=1}^{M} v_{lk} \Phi_{nk}$$
, $l = 1, ..., M$ $----$ (3.10)

Using the above analysis, the calculations are reduced drastically from the order of image dimension (N2) to order of the number of images in training set (M). Most of the face recognition cases, the training set of face images are relatively small compared to face image dimension (M << N²) and calculations also get reduced to manageable level. In order to distinguish the variation among the images, the eigenvalues are useful to rank the eigenvectors. Sirovich & Kirby [24] evaluated a limited version of the above mentioned framework on 115 image database (M = 115), which are digitized in a controlled manner and found that the 40 eigenfaces (M' = 40) are sufficient for describing the face image. In practice, as accurate reconstruction of the face image is not a required, a smaller M' is found to be sufficient for recognition. As the eigenfaces span an M' dimensional subspace of the original N² image space, the M' significant eigenvectors of the L matrix having the largest eigenvalues are sufficient for representation of the reliable faces in face space, which are characterized by eigenfaces. Examples of ORL face database and eigenfaces after the application of eigenface algorithms are shown in Figure 3.6 and Figure 3.7, respectively.

Figure 3.6 - Samples face images from the ORL database

By applying a simple operation, a new face image (Γ) can be transformed into its eigenface components (projected onto "face space"),

$$w_k = U_k^T(\Gamma - \Psi) \quad ---- \quad (3.11)$$

for k = 1,...,M'. The weights form a projection vector,

$$\Omega^{T} = [w_1, w_2, \dots, w_M]$$
 ----- (3.12)

Treating the eigenfaces as a basis set of face image, the description of contribution of each eigenface in the input face image becomes easy. The projection vector is later used for standard pattern recognition algorithm as input to the classifier. The face class Ω_k is an average of the eigenface representation over the small number of sample face images in each class. Performance of classification measured based on the comparison between the projection vectors of the training face images with

respect to the projection vectors of the input face image by finding Euclidean Distance between the face classes and the input face image. Henceforth, the major idea is to trace the face class k which minimizes the Euclidean Distance. Figure 3.8 represents the testing phase of PCA approach.

$$\varepsilon_k = \|(\Omega - \Omega_k)\| \qquad ----- (3.13)$$

Where Ω_k is a vector describing the k^{th} faces class.

Figure 3.7 - First 16 eigenfaces with highest eigenvalues

Figure 3.8 – PCA approach for face recognition

3.3.1.2) Linear Discriminant Analysis

Linear Discriminant analysis or Fisherfaces method applies the fisher's linear discriminant criterion to overcome the limitations of eigenfaces method, which tries to maximize the ratio of determinant of between classes to the determinant of the within-class scatter matrix of the projected samples. Grouping images of the same class, while separating the images of different classes take place due to the fisher discriminants. Projection of face images on fisher space converts its dimension from N²-dimensional space to C dimensional space (where C is the number of classes of images). For example, two sets of points are considered in 2-dimensional space projected onto a single line hence

depending on the direction the points are either mixed (Figure 3.9a) or separated (Figure 3.9b). The fisher discriminate to find the line which best separates the points i.e., in order to identify the input test image, the comparison of the projected test image with each training image takes place after which the test image as the closest training image can be identified.

Along with eigenspace projection, the training images are also being projected into a subspace. The test images being projected at the same subspace can be identified using a similarity measure and the only difference is the way in the subspace calculations take place.

The PCA method is used to extract features which represents face image and the LDA method discriminates different face classes in order to find the subspace as shown in Figure 3.9. The within class scatter matrix also named as intra-personal shows the variations due to the different lighting and face expression in the appearance of the same individual where as the between-class scatter matrix i.e., the extra-personal represents the variations due to identity differences. Henceforth, by applying the above mentioned methods, the projection directions on one hand maximize the distance between the face images of different classes, while on the other hand it minimizes the distance between the face images of same class i.e., it can also be said that by maximizing the between-class scatter matrix S_b, while minimizing the within-class scatter matrix S_b,

takes place in projective subspace. Figure 3.10 represents the good and bad class separation.

Figure 3.9 – (a) Points mixed when projected onto a line. (b) Points separated when projection takes place on the other line

Figure 3.10 – (a) Good class separation. (b) Bad class separation

The definition of the within-class scatter matrix S_w and the between-class scatter matrix S_b can be given as

$$S_{w} = \sum_{j=1}^{C} \sum_{i=1}^{N_{j}} (\Gamma_{i}^{j} - \mu_{j}) (\Gamma_{i}^{j} - \mu_{j})^{T} - - - - - (3.14)$$

Where V is the i^{th} sample of class j, μ_j is the mean of class j, C is the number of classes, N_j is the number of samples in class j.

$$S_b = \sum_{j=1}^{C} (\mu_j - \mu) (\mu_j - \mu)^T - - - - (3.15)$$

Here μ represents the mean of the class. The spanning of the subspace of LDA is done by a set of vectors W = [W₁, W₂ ..., W_d], which needs to satisfy

Figure 3.11 - LDA approach for face recognition

The within class scatter matrix shows how the distribution of the face image takes place closely within classes, whereas the between class scatter matrix describes how the separation of classes take place from each other. During the projection of face images in the discriminant vectors W, it is seen that the face images should be distributed closely within classes, likewise, should be separated between classes to the maximum, i.e. the discriminant vector is responsible for minimizing the denominator and maximizing the numerator in Equation (3.16). Therefore, the construction of W takes place with the help of eigenvectors also called as fisher faces of Sw-1 Sb. There are various other methods in order to solve the problem of LDA example: the pseudo inverse method, the subspace method and the null space method.

The LDA approach being similar to the eigenface method uses projection of training images into subspace. The test images are projected into the same subspace and identified using a similarity measure. The only difference is the method of calculating the subspace characterizing the face space. The face which has the minimum distance with the test face image is labeled with the identity of that image. The minimum distance can be calculated using the Euclidian distance method as given earlier in Equation (3.13). Figure 3.11 shows the testing phase of the LDA approach. Figure 3.12 shows the first 16 Fisherfaces with highest eigenvalues.

Figure 3.12 – First 16 Fisherfaces with highest eigenvalues (on ORL database)

3.3.2) Neural Networks

Due to the massive parallelism in its structure and high computation rates, the neural networks provide a great alternative to other conventional classifiers and decision making systems. Neural networks are used as the most powerful tools to perform complex and various functions in computer vision applications, ex: preprocessing (image restoration, image filtering, and boundary extraction), feature extraction, associative memory (storing and retrieving information), and pattern recognition.

3.3.2.1) Significance of Neural Networks in Pattern Recognition

The main characteristics of neural networks are that they have the ability to learn complex nonlinear input-output relationships, use sequential training procedures, and adapt themselves to the data. The most commonly used family of neural networks for pattern classification tasks is the feed-forward network, which includes multilayer perceptron and Radial-Basis Function (RBF) networks. Another popular network is the Self-Organizing Map (SOM), or Kohonen-Network, which is mainly used for data clustering and feature mapping. The learning process involves updating network architecture and connection weights so that a network can efficiently perform a specific classification/clustering task. The increasing popularity of neural network models to solve pattern recognition problems has been primarily due to their seemingly low dependence on domain-specific knowledge and due to the availability of efficient learning algorithms for practitioners to use. Artificial neural networks (ANNs) provide a new suite of nonlinear algorithms for feature extraction (using hidden layers) and classification (e.g., multilayer perceptrons). In addition, existing feature extraction and classification algorithms can also be mapped on neural network architectures for efficient (hardware) implementation. An ANN is an information processing paradigm that is inspired by the way biological nervous systems, such as the brain, process information. The key element of this paradigm is the novel structure of the information processing system. It is composed of a large number of highly interconnected processing elements (neurons) working in unison to solve specific problems. An ANN is configured for a specific application, such as pattern recognition or data classification, through a learning process. Learning in biological systems involves adjustments to the synaptic connections that exist between the neurons.

3.3.2.2) Feed Forward Neural Networks (FFNN)

Architecture of Feed forward Neural Networks (FFNN) is more appropriate configuration for face recognition, where neurons are interconnected to form a layer for nonlinear separable input data. Each layer in network gets input from the previous layer and feed its output to the next layer but the connections to the neurons in the same or previous layers are not permitted. Figure 3.13 represents the architecture of the system for face classification.

Figure 3.13 - Architecture of FFNN for classification

In FFNN, the neurons are interconnected in the form of layers and require a training procedure, in which the weights connected between consecutive layers are calculated based on both i.e., the training samples and target classes. The weight vector obtained by projecting training face image on eigenspace or fisherspace is used as input to artificial neural network classifier. These methods are called PCA-NN and LDA-NN for Eigen faces and fisher faces techniques respectively.

3.3.2.3) Learning Algorithm (Backpropagation)

Back propagation learning process requires pairs of input and target vectors in multi-layer neural network. The difference between output vector corresponding to each input vector and the target vector is calculated, and the weights of the network are adjusted to minimize the difference to the specified threshold value. Initially, though the random weights and thresholds are assigned to the network they are updated for every iteration in order to minimize the function or the mean square error between the output vector and the target vector. Input for hidden layer is calculated as

$$net_m = \sum_{z=1}^{n} x_2 w_{mz}$$
 $---- (3.17)$

After passing through the activation function the output vector of hidden layer is given by

$$h_m = \frac{1}{1 + \exp(\mathcal{C} - net_m)} - - - - (3.18)$$

Similarly, the input for the output layer is given by

$$net_k = \sum_{z=1}^{m} h_2 w_{kz}$$
 $---- (3.19)$

output layer outputs are given by

$$o_k = \frac{1}{1 + \exp((-net_k))} - - - (3.20)$$

for updating the weights, the error is calculated as follows

$$E = \frac{1}{2} \sum_{i=1}^{k} (o_i - t_i)^2 - - - - (3.21)$$

The training process stops if the error is minimum when compared to the predefined limit else the weights are updated till error reaches its threshold value. The change in weights between the input layer and hidden layer is given as follows

$$\Delta w_{ij} = \alpha \delta_i h_j \qquad ---- (3.22)$$

Here, α is a training rate coefficient and is specified to the range [0.01, 1.0], h_j is the output jth *neuron* in the hidden layer and δ_i is given by

$$\delta_i = (t_i - o_i)o_i(1 - o_i) - - - - (3.23)$$

 o_i represents the real output and U is the target output of ith neuron in the output layer respectively.

Likewise, the change of the weights between hidden layer and output layer is

$$\Delta w_{ij} = \beta \delta_{Hi} x_j \qquad ---- (3.24)$$

Here β acts as the training rate coefficient which is restricted to the range [0.01, 1.0], x_j is considered as the output of neuron j in the input layer and δ_{Hi} is obtained as fallows

$$\delta_{Hi} = x_i (1 - x_i) \sum_{j=1}^{k} \delta_j w_{ij} ----(3.25)$$

 x_i represents the output at neuron i in the input layer summation sum shows the weighted sum of all δ_j values corresponding to neurons in output layer (represented in equation (3.23)). The updation of the weight after calculating the weight change in all layers is given by

$$w_{ij}(new) = w_{ij} (old) + \Delta w_{ij}$$
 -----(3.26)

This process is repeated, until the error reaches a specified minimum value

3.3.2.4) Selection of Training Parameters

For the efficient operation of the back propagation network it is necessary for the appropriate selection of the parameters used for training.

Initial Weights

This initial weight will influence whether the net reaches a global or local minima of the error and if so how rapidly it converges. To get the best result the initial weights are set to random numbers between -1 and 1.

Training a Net

The motivation for applying back propagation net is to achieve a balance between memorization and generalization; it is not necessarily advantageous to continue training until the error reaches a minimum value. The weight adjustments are based on the training patterns. As along as error the for validation decreases training continues. Whenever the error begins to increase, the net is starting to memorize the training patterns. At this point training is terminated.

Number of Hidden Units

If the activation function can vary with the function, then it can be seen that a n-input, m-output function requires at most 2n+1 hidden units. If more number of hidden layers are present, then the calculation for the δ 's are repeated for each additional hidden layer present, summing all the δ 's for units present in the previous layer that is fed into the current layer for which δ is being calculated.

Learning rate

In BPN, the weight change is in a direction that is a combination of current gradient and the previous gradient. A small learning rate is used to avoid major disruption of the direction of learning when very unusual pair of training patterns is presented.

Various parameters assumed for different Artificial Neural Networks are specified in subsequent sections. Main advantage of this back propagation algorithm is that it can identify the given image as a face image or non face image and then recognizes the given input image .Thus the back propagation neural network classifies the input image as recognized image.

3.3.2.5) Radial Basis Function Networks

Though the Radial Basis Function (RBF) network has its own structure and function, its functionality in mapping is similar to the multi-layer neural network. RBFN is a local network, while MLNN is a global network. The global and local networks are differentiated based on the extension of input surface covered by the function approximation. RBFN performs a local mapping, in which only nearer inputs to a respective field produce an activation [98, 99].

The most typical RBF neural network structure can be represented in Figure 3.14 as

Figure 3.14 - RBF network structure

The input layer of this network consists of n units, and accepts the elements of an n -dimensional input feature vector. n elements of the input vector x_n goes as input to the l hidden function, i.e., output of the

hidden function, and is later multiplied by the weighting factor w_{ij} , i.e., input to the output layer of the network y_j (x).

The mean value of the sample patterns belonging to class k is selected as the center, for each RBF unit k, k = 1,2,3,..., l, i.e.,

$$\mu_k = \frac{1}{N_k} \sum_{i=1}^{N_k} x_k^i$$
, $k = 1, 2, 3, ..., m ----(3.27)$

where x_k^i is the eigenvector of the ith image in the class k,

and N_k is the total number of trained images in class k. Where, the Euclidean distance d_k from the mean value μ_k to the farthest sample pattern x_k^f belong to itself:

$$d_k^f = ||x_k^f - \mu_k||, \ k = 1, 2, \dots, m - - - - (3.28)$$

The neurons that are activated in the bounded distance of d_k in RBF, and the optimized output is found from them.

The distance between the input vector and a prototype vector is found by the activation function of the hidden layer units, since RBF neural network belongs to neural networks class.

Gaussian function with mean vector μ_i and variance vector σ_i is chosen as the activation function of the RBF units (hidden layer unit) as follows [98, 99]:

$$h_i(x) = \exp\left[-\frac{\|x - \mu_i\|^2}{\sigma_i^2}\right], \quad i = 1, 2, \dots, l \quad ----(3.29)$$

|| . || is the Euclidean norm on the input space. x is an n -dimensional input feature vector, μ_i is the center of the RBF unit, which

is an n-dimensional vector, σ_i is the width of the i th RBF unit and number of the RBF units is l. For input x, the response of j th output is given as:

$$y_j(x) = \sum_{i=1}^l h_i(x)w_{ij} ---- (3.30)$$

where w_{ij} is the connection weight of the i-th RBF unit to the j-th output node.

In order to design a RBF neural network classifier, the number of the input data elements x_i should be equal to the number of the feature vector elements, likewise the number of the outputs should be equal to the number of the face classes in the face image database considered for training.

The implementation of the learning algorithm for radial basis function network is done in two stages. In the first stage of learning, the number of radial basis functions and their center values are calculated. Whereas in the second stage, by using gradient descent or a least-square algorithm the weights connecting to layers L_1 and L_2 are calculated.

The learning algorithm using the gradient descent method is as follows [100,101]:

- 1. Initial weights w_{ij} are assigned with small random values and the radial basis function h_j are defined, using the mean μ_j , and standard deviation σ_i .
- 2. Output vectors h and y are obtained using (3.29) and (3.30).

- 3. Change in weight is Calculated as $\Delta w_{ij} = \alpha (t_i y_i)h_j$.
- where α is a constant, t_i is the target output, and o_i is the actual output.
- 4. Weights are updated by using $w_{ij}(k+1) = w_{ij}(k) + \Delta w_{ij}$.
- 5. Mean square error is calculated by using $E = \frac{1}{2} \sum_{i=1}^{m} (t_i y_i)^2$
- 6. Steps 2 to 5 are repeated until min $E \leq E_{min}$.
- 7. Steps 2-6 are repeated for all training samples.

The output layer is a layer of standard linear neurons performs a linear transformation of the hidden node outputs. It is equivalent to a linear output layer in a MLNN and a gradient descent algorithm is used to train the weights. The biases may/may not be present in the output layer.

Receptive fields concentrates on the areas of the input space where the input vectors exists and cluster the similar input vector. The hidden node will be activated when the input vector (x) lies near the center of a receptive field (µ). No activation of both the hidden nodes takes place in case the input vector lies between two receptive fields where as the input vector lie far from all the receptive fields. Hence, here the RBF output is equal to that of the output layer bias values [102] which is a local network trained in a supervised manner. The RBF contrasts with the MLNN network which is itself a global network. Inspite of extent of input surface which is covered by the function approximation there exists discrimination between the local and global network. MLNN performs a global mapping i.e., all inputs cause on output whereas an RBF performs

a local mapping which causes the activation of all inputs near the receptive field take place.

3.4) Face Databases

The experiments are conducted on the FERET & ORL face image databases in the proposed work, as most of the researchers in literature used same data base for comparing performance different face recognition techniques.

3.4.1) FERET database

In FERET database images are acquired under variable pose, facial expressions, illumination, with and without spectacles during different photo sessions, and in this study upto 500 frontal face images of 100 subjects are used, each with 5 variations (as shown in figure-3.15).

Figure: 3.15 – Sample face images in FERET database

3.4.2) ORL Database

The ORL database contains 10 different face images of 40 distinct subjects. The images vary in terms of pose, facial expressions, lighting, with and without spectacles during different photo sessions. Figure 3.16 shows sample images of a single subject in ORL database.

Figure 3.16 - Sample face images in ORL data base

3.5) Conclusions

In this chapter, the introductions of the main subsystems used in the proposed face recognition systems are explained in detail. In the proposed face recognition systems mainly consists of fallowing stages: pre-processing, feature extraction, dimensional reduction and classification using artificial neural networks. Hence, in this chapter, different face image pre-processing techniques: average filtering, image resizing, histogram equalization, intensity normalization, and image cropping techniques are explained. In dimensional reduction techniques PCA and LDA algorithms are explained. Under the databases used in proposed work, ORL and FERET databases have been explained. In the end, training algorithms for BPNN and RBFN are explained.