

Face Recognition and Feature Subspaces

Lucas by Chuck Close

Chuck Close, self portrait

This class: face recognition

- Two methods: "Eigenfaces" and "Fisherfaces"
 - Feature subspaces: PCA and FLD

Recent method: DeepFace

Look at interesting findings about human face recognition

Applications of Face Recognition

Surveillance

Applications of Face Recognition

Album organization

http://www.apple.com/ilife/iphoto/

Can be trained to recognize pets!

http://www.maclife.com/article/news/iphotos_faces_recognizes_cats

Facebook friend-tagging with auto-suggest

Face recognition: once you've detected and cropped a face, try to recognize it

Face recognition: overview

- <u>Typical scenario</u>: few examples per face, identify or verify test example
- What's hard: changes in expression, lighting, age, occlusion, viewpoint
- Basic approaches (all nearest neighbor)
 - Project into a new subspace (or kernel space) (e.g., "Eigenfaces"=PCA)
 - 2. Measure face features
 - 3. Make 3d face model, compare shape+appearance (e.g., AAM)

Typical face recognition scenarios

- <u>Verification</u>: a person is claiming a particular identity; verify whether that is true
 - E.g., security
- Closed-world identification: assign a face to one person from among a known set

 General identification: assign a face to a known person or to "unknown"

Expression

Lighting

Occlusion

Viewpoint

Simple idea for face recognition

1. Treat face image as a vector of intensities

2. Recognize face by nearest neighbor in database

The space of all face images

- When viewed as vectors of pixel values, face images are extremely high-dimensional
 - 100x100 image = 10,000 dimensions
 - Slow and lots of storage
- But very few 10,000-dimensional vectors are valid face images

 We want to effectively model the subspace of face images

The space of all face images

 <u>Eigenface idea</u>: construct a low-dimensional linear subspace that best explains the variation in the set of face images

- A face image
- A (non-face) image

Principal Component Analysis (PCA)

- Given: N data points x_1, \ldots, x_N in R^d
- Goal: find a new set of features that are linear combinations of the original ones:

$$u(\mathbf{x}_i) = \mathbf{u}^T(\mathbf{x}_i - \mathbf{\mu})$$

(μ: mean of data points)

 Choose unit vector u in R^d that captures the most data variance

Principal Component Analysis

• Direction that maximizes the variance of the projected data:

$$\begin{aligned} & \text{Maximize} & & \frac{1}{N} \sum_{i=1}^{N} \mathbf{u}^{\text{T}}(\mathbf{x}_i - \mu) (\mathbf{u}^{\text{T}}(\mathbf{x}_i - \mu))^{\text{T}} \\ & \text{Subject to } ||\mathbf{u}|| = 1 \end{aligned} \\ & = & \mathbf{u}^{\text{T}} \left[\sum_{i=1}^{N} (\mathbf{x}_i - \mu) (\mathbf{x}_i - \mu)^{\text{T}} \right] \mathbf{u} \end{aligned}$$

$$& = & \mathbf{u}^{\text{T}} \sum_{i=1}^{N} (\mathbf{x}_i - \mu) (\mathbf{x}_i - \mu)^{\text{T}} \mathbf{u}$$

$$& = & \mathbf{u}^{\text{T}} \sum_{i=1}^{N} \mathbf{u}$$

The direction that maximizes the variance is the eigenvector associated with the largest eigenvalue of Σ (can be derived using Raleigh's quotient or Lagrange multiplier)

Implementation issue

Covariance matrix is huge (M² for M pixels)

But typically # examples << M

- Simple trick
 - X is MxN matrix of normalized training data
 - Solve for eigenvectors u of X^TX instead of XX^T
 - Then Xu is eigenvector of covariance XX^T
 - Need to normalize each vector of Xu into unit length

Eigenfaces (PCA on face images)

1. Compute the principal components ("eigenfaces") of the covariance matrix

$$X = [(x_1 - \mu) (x_2 - \mu) \dots (x_n - \mu)]$$
$$[U, \lambda] = eig(X^T X)$$
$$V = XU$$

- 2. Keep K eigenvectors with largest eigenvalues $V = V(:, largest_eig)$
- 3. Represent all face images in the dataset as linear combinations of eigenfaces
 - Perform nearest neighbor on these coefficients $X_{pca} = V(:, largest_{eig})^T X$

M. Turk and A. Pentland, Face Recognition using Eigenfaces, CVPR 1991

Eigenfaces example

- Training images
- **x**₁,...,**x**_N

Eigenfaces example

Top eigenvectors: $u_1, ... u_k$

Mean: μ

Visualization of eigenfaces

Representation and reconstruction

Face x in "face space" coordinates:

$$\mathbf{x} \to [\mathbf{u}_1^{\mathrm{T}}(\mathbf{x} - \mu), \dots, \mathbf{u}_k^{\mathrm{T}}(\mathbf{x} - \mu)]$$

$$= w_1, \dots, w_k$$

Representation and reconstruction

• Face x in "face space" coordinates:

$$\mathbf{x} \to [\mathbf{u}_1^{\mathrm{T}}(\mathbf{x} - \mu), \dots, \mathbf{u}_k^{\mathrm{T}}(\mathbf{x} - \mu)]$$

$$= w_1, \dots, w_k$$

Reconstruction

After computing eigenfaces using 400 face images from ORL face database

Eigenvalues (variance along eigenvectors)

Note

Preserving variance (minimizing MSE) does not necessarily lead to qualitatively good reconstruction.

P = 200

Recognition with eigenfaces

Process labeled training images

- Find mean μ and covariance matrix Σ
- Find k principal components (eigenvectors of Σ) $\mathbf{u}_1,...\mathbf{u}_k$
- Project each training image \mathbf{x}_i onto subspace spanned by principal components:

$$(w_{i1},...,w_{ik}) = (u_1^T(x_i - \mu), ..., u_k^T(x_i - \mu))$$

Given novel image x

- Project onto subspace: $(\mathbf{w}_1,...,\mathbf{w}_k) = (\mathbf{u}_1^T(\mathbf{x} - \boldsymbol{\mu}), ..., \mathbf{u}_k^T(\mathbf{x} - \boldsymbol{\mu}))$
- Optional: check reconstruction error x x to determine whether image is really a face
- Classify as closest training face in k-dimensional subspace

PCA

General dimensionality reduction technique

- Preserves most of variance with a much more compact representation
 - Lower storage requirements (eigenvectors + a few numbers per face)
 - Faster matching

What are the problems for face recognition?

Limitations

Global appearance method: not robust to misalignment, background variation

Limitations

 The direction of maximum variance is not always good for classification

A more discriminative subspace: FLD

Fisher Linear Discriminants

"Fisher Faces"

PCA preserves maximum variance

- FLD preserves discrimination
 - Find projection that maximizes scatter between classes and minimizes scatter within classes

Reference: Eigenfaces vs. Fisherfaces, Belheumer et al., PAMI 1997

Comparing with PCA

Variables

- N Sample images:
- c classes:

- Average of each class:
- Average of all data:

$$\{x_1,\cdots,x_N\}$$

$$\{\chi_1, \dots, \chi_c\}$$

$$\mu_i = \frac{1}{N_i} \sum_{x_k \in \chi_i} x_k$$

$$\mu = \frac{1}{N} \sum_{k=1}^{N} x_k$$

Scatter Matrices

Scatter of class i:

$$S_i = \sum_{x_k \in \chi_i} (x_k - \mu_i) (x_k - \mu_i)^T$$

Within class scatter:

$$S_W = \sum_{i=1}^c S_i$$

• Between class scatter: $S_B = \sum_{i=1}^c N_i (\mu_i - \mu)(\mu_i - \mu)^T$

Illustration

Between class scatter

Mathematical Formulation

After projection

$$y_k = W^T x_k$$

- Between class scatter $\tilde{S}_R = W^T S_R W$
- Within class scatter
- $\widetilde{S}_{\mathbf{W}} = \mathbf{W}^T \mathbf{S}_{\mathbf{W}} \mathbf{W}$

Objective:

$$W_{opt} = \arg \max_{\mathbf{W}} \frac{\left| \widetilde{S}_{B} \right|}{\left| \widetilde{S}_{W} \right|} = \arg \max_{\mathbf{W}} \frac{\left| W^{T} S_{B} W \right|}{\left| W^{T} S_{W} W \right|}$$

Solution: Generalized Eigenvectors

$$S_B w_i = \lambda_i S_W w_i$$
 $i = 1, ..., m$

- Rank of W_{opt} is limited
 - $Rank(S_R) \ll |C|-1$
 - $Rank(S_W) <= N-C$

Recognition with FLD

Use PCA to reduce dimensions to N-C

$$W_{pca} = pca(X)$$

 Compute within-class and between-class scatter matrices for PCA coefficients

$$S_{i} = \sum_{x_{k} \in \mathcal{X}_{i}} (x_{k} - \mu_{i})(x_{k} - \mu_{i})^{T} \qquad S_{W} = \sum_{i=1}^{c} S_{i} \qquad S_{B} = \sum_{i=1}^{c} N_{i}(\mu_{i} - \mu)(\mu_{i} - \mu)^{T}$$
• Solve generalized eigenvector problem

$$W_{fld} = \arg \max_{\mathbf{W}} \frac{\left| \mathbf{W}^T \mathbf{S}_{B} \mathbf{W} \right|}{\left| \mathbf{W}^T \mathbf{S}_{W} \mathbf{W} \right|} \qquad S_{B} w_{i} = \lambda_{i} S_{W} w_{i} \qquad i = 1, \dots, m$$

Project to FLD subspace (c-1 dimensions)

Classify by nearest neighbor

Results: Eigenface vs. Fisherface

Input: 160 images of 16 people

Train: 159 images

Test: 1 image

Variation in Facial Expression, Eyewear, and Lighting

With glasses

Without glasses

3 Lighting conditions

5 expressions

Reference: Eigenfaces vs. Fisherfaces, Belheumer et al., PAMI 1997

Eigenfaces vs. Fisherfaces

Reference: Eigenfaces vs. Fisherfaces, Belheumer et al., PAMI 1997

1997 till today, what has changed?

2006:
 Face Recognition Vendor Test 2006
 http://www.nist.gov/itl/iad/ig/frvt-2006.cfm

Controlled Data

1997 till today, what has changed?

2006:
 Face Recognition Vendor Test 2006
 http://www.nist.gov/itl/iad/ig/frvt-2006.cfm

State-of-the-art Face Recognizers

- Most recent research focuses on "faces in the wild", recognizing faces in normal photos
 - Classification: assign identity to face
 - Verification: say whether two people are the same

- Important steps
 - 1. Detect
 - 2. Align
 - 3. Represent
 - 4. Classify

http://vis-www.cs.umass.edu/lfw/

DeepFace: Closing the Gap to Human-Level Performance in Face Verification

Yaniv Taigman Ming Yang Marc'Aurelio Ranzato Lior Wolf

Facebook AI Research Tel Aviv University

Menlo Park, CA, USA Tel Aviv, Israel

{yaniv, mingyang, ranzato}@fb.com wolf@cs.tau.ac.il

DeepFace: Closing the Gap to Human-Level Performance in Face Verification

Taigman, Yang, Ranzato, & Wolf (Facebook, Tel Aviv), CVPR 2014

Following slides adapted from Daphne Tsatsoulis

Face Alignment

- 1. Detect a face and 6 fiducial markers using a support vector regressor (SVR)
- 2. Iteratively scale, rotate, and translate image until it aligns with a target face
- 3. Localize 67 fiducial points in the 2D aligned crop
- 4. Create a generic 3D shape model by taking the average of 3D scans from the USF Human-ID database and manually annotate the 67 anchor points
- 5.Fit an affine 3D-to-2D camera and use it to direct the warping of the face

Train DNN classifier on aligned faces

Architecture (deep neural network classifier)

- Two convolutional layers (with one pooling layer)
- 3 locally connected and 2 fully connected layers
- > 120 million parameters

Train on dataset with 4400 individuals, ~1000 images each

Train to identify face among set of possible people

Verification is done by comparing features at last layer for two faces

Results: Labeled Faces in the Wild Dataset

Method	Accuracy ± SE	Protocol
Joint Bayesian [6]	0.9242 ± 0.0108	restricted
Tom-vs-Pete [4]	0.9330 ± 0.0128	restricted
High-dim LBP [7]	0.9517 ± 0.0113	restricted
TL Joint Bayesian [5]	0.9633 ± 0.0108	restricted
DeepFace-single	0.9592 ±0.0029	unsupervised
DeepFace-single	0.9700 ± 0.0028	restricted
DeepFace-ensemble	0.9715 ± 0.0027	restricted
DeepFace-ensemble	0.9735 ± 0.0025	unrestricted
Human, cropped	0.9753	

Performs similarly to humans!

(note: humans would do better with uncropped faces)

Experiments show that alignment is crucial (0.97 vs 0.88) and that deep features help (0.97 vs. 0.91)

Face recognition by humans

Face Recognition by Humans: Nineteen Results
All Computer Vision Researchers Should Know
About

By Pawan Sinha, Benjamin Balas, Yuri Ostrovsky, and Richard Russell

Proc. IEEE, 2006

http://web.mit.edu/sinhalab/Papers/19results_sinha_etal.pdf

Humans can recognize faces in extremely low resolution images.

▶ High-frequency information by itself does not lead to good face recognition performance

Facial features are processed holistically

Who's in the picture?

Eyebrows are among the most important for recognition

Both internal and external facial cues are important and they exhibit non-linear interactions

The important configural relations appear to be independent across the width and height dimensions

Vertical inversion dramatically reduces recognition performance

Contrast polarity inversion dramatically impairs recognition performance, possibly due to compromised ability to use pigmentation cues

Human memory for briefly seen faces is rather poor

Things to remember

- PCA is a generally useful dimensionality reduction technique
 - But not ideal for discrimination
- FLD better for discrimination, though only ideal under Gaussian data assumptions
- Computer face recognition works very well under controlled environments (since 2006)
- Also starting to perform at human level in uncontrolled settings (recent progress: better alignment, features, more data)