

Image-Based Face Recognition using Global Features

Xiaoyin xu

Research Centre for Integrated Microsystems
Electrical and Computer Engineering
University of Windsor

Supervisors: Dr. Ahmadi

May 13, 2005

4

Outline

- Face recognition
- Preprocessing
- Recognition technology:
 - Feature-based vs. Holistic methods
 - Feature-based matching
 - Holistic matching
 - Eigenfaces
 - Fisher's Linear Discriminant (FLD)
 - Laplacianfaces
 - Hybrid method
- Future work
- Summary

Face recognition

- A formal method first proposed by Francis Galton in 1888
- A growing interest since 1990
- Research interest has grown:
 - Increasing commercial opportunities
 - Availability of better hardware, allowing real-time applications
 - The increasing importance of surveillance-related applications
 - Great improvements have been made in the design of classifiers

Face recognition

- Why face recognition?
 - Verification of credit card, personal ID, passport
 - Bank or store security
 - Crowd surveillance
 - Access control

Human-computer-interaction

Face recognition

- Evaluation of performance :
 - Precision of matching (Recognition rate)
 - Resistance against adverse factors (noise, facial expression...)
 - Computational complexity
 - Cost of the equipment

Face recognition: Procedure

Preprocessing

- Several preprocessing might be needed:
 - Segmentation:
 - Eliminate the background
 - Scaling:
 - Performance decreases quickly if the scale is misjudged
 - Rotation:
 - Symmetry operator to estimate head orientation

Recognition technology

- Three matching methods:
 - Feature-based (structural) matching: Local features such as the eyes, nose, and mouth
 - ----> easily affected by irrelevant information
 - Holistic matching: Use the whole face region as the raw input (PCA, LDA, ICA...)

Hybrid method: Use both

Each face image is transformed into a vector

Recognition technology Feature-based VS. Holistic methods

Feature-based methods

- Local features
- Have more practical value and simpler
- Accuracy problem
- Allow perspective variation
- Need accurate feature location

Holistic methods

- Global properties
- Complex algorithm, long training or special conditions
- Storage problem
- Also allow perspective variation, better performance
- Accurate feature location improves the performance

Recognition technology: Feature-based matching

- Find the locations of eyes, nose and mouth, extract the feature points
- Use the width of head, the distances between eye corners, angles between eye corners, etc.

Try to find invariant features

Recognition technology: Feature-based matching

- Algorithm:
 - Extracting feature points---->affected by head orientation
 - Define <u>cross ratio</u> of any four points on a line
 - ----> Invariant distances
 - Correct the location of feature points
 ---->apply symmetry and cross ratio
 - The normalized feature vector:

$$N = \frac{F}{||F||}$$

Similarity measure: Euclidean distance

Recognition technology: Holistic matching

One of the most successful and well-studied technique

---->holistic matching

Represent an image x_i of N pixels by a vector N*1 in an N-dimensional space

---->too large for robust and fast FR

Use dimensionality reduction techniques

4

Recognition technology: Holistic matching

Find a set of transformation vectors (displayed as feature images), put them into W of size N*d
 ---->define the face subspace

Project the face images onto the "face subspace" -----> $y_i = W^T x_i$, size of y_i is d*1

4

Holistic matching: Eigenfaces

- One of the best global representation
- Central idea:
 Find a weighted combination of
 a small number of transformation
 vectors that can approximate any face
 in the face database → Eigenfaces
- An image can be reduced to a lower dimension → Projection
- Objective function, maximize the variation:

$$\max \sum_{i=1}^{n} (y - \overline{y})^2$$

Holistic matching: Eigenfaces

- Algorithm:
 - The covariance matrix: $\Omega = XX^T$
 - The principal components are the eigenvectors E of Ω $\Omega E = \Lambda E$
 - Truncate $E \rightarrow$ projection matrix E_{d}
 - The projection of an image:

$$y' = E_d \times (y - x_u)$$

 A new image is recognized using a nearest neighbor classifier in a Eigenface subspace.

Holistic matching: Eigenfaces

- Classify a new face as the person with the closest distance
- Recognition accuracy increases with number of eigenfaces until 25
- Additional eigenfaces do not help much with recognition

Best recognition rates

Test set 90%

Holistic matching: Eigenfaces

- Run-time performance is very good
- Construction: computationally intense, but need to be done infrequently
- Fair robustness to facial distortions, pose and lighting conditions
- Need to rebuild the eigenspace if adding a new person
- Start to break down when there are too many classes
- Retains unwanted variations due to lighting and facial expression

Holistic matching: Fisher's Linear Discriminant (FLD)

- Eigenfaces achieves larger total variance, FLD achieves greater between-class variance, and, consequently, classification is simplified.
- FLD tries to project away variations in lighting and facial expression while maintaining discriminability.
- It maximizes the ratio of between-class variance to that of within-class variance.

Holistic matching: Fisher's linear discriminant

 Fisherface seeks directions that are efficient for discrimination between the data.

Holistic matching: Laplacianfaces

- Laplacianfaces method aims to preserve the local information.
- Unwanted variations can be eliminated or reduced.

Holistic matching: Laplacianfaces

- Take advantage of more training samples, which is important to the real-world face recognition system
- More discriminating information in the lowdimensional face subspace
- Better and more sophisticated distance metric: variance-normalized distance

Recognition technology: Hybrid method

- Human perception system: use both local features and the whole face region to recognize a face
- The modular eigenfaces approach:
 - Global eigenfaces
 - Local eigenfeatures: eigeneyes, eigenmouth, etc.
- Useful when gross variations present
- Arbitrate the use of holistic and local features

Future work

- Implementation and detailed study of the novel algorithm → Laplacianfaces
- Provide the system with an accurate featurelocalization mechanism
- Try to combine the global feature with local feature
- Compare the performance of different classifiers, besides the nearest-neighbor classifier
- Evaluate the performance of the three systems on different face databases

Summary

- Face recognition:
 - How to model face variation under realistic settings
 - Without accurate location of important features, good performance can not be achieved
- Shortcomings of current algorithms:
 - Large amounts of storage needed
 - Good quality images needed
 - Sensitive to uneven illumination
 - Affected by pose and head orientation

References

- [1] M. Turk and A.P. Pentland, "Face Recognition Using Eigenfaces," IEEE Conf. Computer Vision and Pattern Recognition, 1991.
- [2] R. Duda, P.Hart, D. Stork, "Pattern Classification", ISBN 0-471-05669-3
- [3] M.S. Kamel, H.C. Shen, A.K.C. Wong, R.I. Campeanu, "System for the recognition of human faces", IBM System Journal Vol.32, No.2, 1993.
- [4] BELHUMEUR, P. N., HESPANHA, J. P., AND KRIEGMAN, D.J. 1997. Eigenfaces vs. Fisherfaces: Recognition using class specific linear projection. IEEE Trans. Patt. Anal. Mach. Intell. 19, 711–720.
- [5] COX, I. J., GHOSN, J., AND YIANILOS, P. N. 1996. Feature-based face recognition using mixture distance. In Proceedings, IEEE Conference on Computer Vision and Pattern Recognition. 209–216.
- [6] KIRBY, M. AND SIROVICH, L. 1990. Application of the Karhunen-Loeve procedure for the characterization of human faces. IEEE Trans. Patt. Anal. Mach. Intell. 12.
- [7] Xiaofei He, Shuicheng Yan, Yuxiao Hu, Partha Niyogi, and Hong-Jiang Zhang,, "Face Recognition Using Laplacianfaces", IEEE Trans. Patt. Anal. Mach. Intell, VOL. 27, NO. 3, MARCH 2005
- [8] P.N. Belhumeur, J.P. Hespanha, and D.J. Kriegman, "Eigenfaces vs. Fisherfaces: Recognition Using Class Specific Linear Projection," IEEE Trans. Pattern Analysis and Machine Intelligence, vol. 19, no. 7, pp. 711-720, July 1997.
- [9] A.M. Martinez and A.C. Kak, "PCA versus LDA," IEEE Trans. Pattern Analysis and Machine Intelligence, vol. 23, no. 2, pp. 228-233, Feb. 2001.
- [10] Marian Stewart Bartlett, Javier R. Movellan, and Terrence J. Sejnowski, IEEE TRANSACTIONS ON NEURAL NETWORKS, VOL. 13, NO. 6, NOVEMBER 2002