

What is face detection?

What is face detection?

How can computers detect objects in images?

- **Commonalities** between all of the faces in terms of features help.
- Face detection algorithms like Viola-Jones algorithm in very popular.
- Similar concepts can be applied for detection of faces for **other applications**.

What is face detection?

Face detection is key!

Face detection is the **first step** towards any face-related technology like face detection or recognition.

Proprietary content. © Great Learning. All Rights Reserved. Unauthorized use or distribution prohibited.

What is face recognition?

What is face recognition?

Face recognition is one of the most used applications of OpenCV.

- Face recognition is a method of verifying the identity of a person using their face.
- Deep learning is super popular for face recognition applications.
- Face recognition is used across hundreds of applications.

How is face recognition achieved?

Face recognition can be achieved using many sources:

- Images from a dataset
- Live **webcam** feed
- Recorded videos

Is recognition different from detection?

Face recognition and face detection are two different applications:

Face detected

Hello Kathy!

Applications of face recognition

Applications of face recognition

Numerous applications:

Locking mechanism for your devices

Prevention of retail crime

Finding missing people

Identify people on social media platforms (f

Applications of face recognition

Numerous applications:

- Helping ease the travel load on airports
- Aiding forensic investigations

Track school attendance

Identity validation at ATMs

Proprietary content. © Great Learning. All Rights Reserved. Unauthorized use or distribution prohibited.

Dataset for training

- Training a complex network required here will take a significant amount of data and computation power.
- A pre-trained network trained by Davis King on a dataset of ~3 million images is used to speed up the process.
- The network outputs a **vector of 128 numbers** which represent the most important features of a face.

Step 1: Face detection

The exact **location/coordinates** of face is extracted from media.

Step 2: Feature Extraction

$$f() = \begin{bmatrix} 0.067 \\ 0.091 \\ 0.129 \\ 0.002 \\ 0.012 \\ 0.175 \\ \vdots \\ 0.023 \end{bmatrix}$$

Face embedding is used with each face to convert it into a **vector** and this technique is called **Deep Metric Learning**.

Step 3: Training a neural network

A neural network may output faces which **look very similar** to each other. What is the solution here?

Step 4: Feature map across the face

After training the network, it understands to **group** similar looking faces together into one category.

Step 5: Embeddings for images are obtained after training

- The first step is to compute the face embedding for the image using the same network.
- Embeddings of Putin were not saved while the embeddings of George Bush was!

Introduction to OpenCV

Introduction to OpenCV 🖧

Computer vision

- Computer Vision is a **bridge** between computer software and visualizations.
- It allows computers to **understand** and learn about the visualizations in the surroundings.
- **Example:** Determining the fruit based on the color, shape and size.

Using OpenCV 🖧

OpenCV is the most popular library for face recognition.

- OpenCV is an open-source library.
- It is supported by various programming languages such as R, Python and more.
- It runs on most of the platforms such as Windows, Linux and MacOS.

How is OpenCV used?

Four simple steps:

Gather the data

Data processing

Model Training

Model Evaluation

Face detection with OpenCV using Python

Summary

And the second